
 United Nations S/2019/469

Security Council
Distr.: General

7 June 2019

Original: English

19-07687 (E) 110619

1907687

 Letter dated 6 June 2019 from the Group of Experts on the

Democratic Republic of the Congo addressed to the President

of the Security Council

 The members of the Group of Experts on the Democratic Republic of the Congo,

whose mandate was extended pursuant to Security Council resolution 2424 (2018),

have the honour to transmit herewith, in accordance with paragraph 4 of that

resolution, the final report on their work.

 The report was provided to the Security Council Committee established

pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo

on 8 May 2019 and was considered by the Committee on 24 May 2019.

 The Group would appreciate if the present letter and the report were brought to

the attention of the members of the Security Council and issued as a document of the

Council.

(Signed) David Zounmenou

Acting Coordinator

Group of Experts on the Democratic Republic of the Congo

(Signed) Nelson Alusala

Expert

(Signed) Jane Lewis

Expert

(Signed) Virginie Monchy

Expert

(Signed) Bart Vanthomme

Expert

https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/RES/1533%20(2004)

S/2019/469

19-07687 2/150

 Final report of the Group of Experts on the Democratic
Republic of the Congo

 Summary

 The presidential elections in the Democratic Republic of the Congo of

30 December 2018 brought about a relatively peaceful transfer of power despite

having been contested and marred by interference from armed groups. In the period

since the inauguration of the new President, the Group has observed a growing number

of armed groups willing to surrender provided that adequate structures are established

and conditions are met.

 Nevertheless, numerous local and foreign armed groups continued to pose

serious security threats in the Democratic Republic of the Congo. The Allied

Democratic Forces (ADF), led by Seka Musa Baluku, has regrouped and rebuilt its

capacity. ADF continued to attack civilians and security forces during the reporting

period. The Group found that ADF continued to recruit and use children, in particular

during attacks and combat. It also found that ADF engaged in conflict-related sexual

violence, including through forced marriage. Although the radical interpretation of

Islam by ADF and its recent propaganda suggested a willingness to be associated with

other Islamist groups, the Group found no evidence of direct collaboration between

them during the period under review. The Group noted that, for the first time, Islamic

State in Iraq and the Levant had claimed an attack on Congolese territory in April

2019, but the Group was not able to confirm any direct link with ADF at the time of

writing.

 Following violent clashes with local armed groups, the Conseil national pour le

renouveau et la d®mocratie (CNRD), a Rwandan armed group, decamped with 4,000

combatants, dependants and Rwandan refugees from Masisi, North Kivu, to Kalehe,

South Kivu, beginning in December 2018, following attacks of the Nduma d®fense du

Congo-R®nov® (NDC-R). Growing tensions between CNRD, the local population and

the national armed forces, the Forces arm®es de la R®publique d®mocratique du Congo

(FARDC), raise concerns for civilian protection, underlining the urgency of durable

solutions for an evolving situation.

 NDC-R, on the other hand, expanded its territorial control in North Kivu and

increased its troop strength, thereby posing a serious threat to stability in the area.

Armed clashes between NDC-R and other local armed groups in northern Masisi and

western Rutshuru territories in mid-January 2019 resulted in a number of serious

human rights violations. The Group also identified collaboration between FARDC and

NDC-R in these areas, consistent with previous findings.

 Collaboration between local and foreign armed groups on Congolese territory

was an exacerbating factor. For instance, in South Kivu, several Burundian armed

groups, including the R®sistance pour un ®tat de droit au Burundi (RED Tabara),

collaborated with local armed groups in the Middle Plains of Uvira. In turn, at least

two military incursions were launched on Congolese territory by the Burundian armed

forces, the Forces de d®fense nationale du Burundi (FDN), alongside members of a

Burundian youth group known as Imbonerakure, affiliated with the Burundian ruling

party, the Conseil national pour la d®fense de la d®mocratie-Forces pour la d®fense de

la d®mocratie. Two local armed groups supported FDN and Imbonerakure. Direct

military interventions and the provision of material support to armed groups operating

in the Democratic Republic of the Congo constitute violations of the sanctions regime.

 Ongoing insecurity caused by armed groups continued to hamper the response to

the outbreak of the Ebola virus disease in Beni territory. Challenges relating to

S/2019/469

3/150 19-07687

community acceptance and trust, coupled with repeated attacks against treatment

centres and medical staff, were exacerbating factors.

 In Yumbi territory, members of the Batende community systematically and

indiscriminately killed hundreds of members of the Banunu community and persons

perceived as being close to that community on 16 and 17 December 2018. The attacks

were well planned, organized and coordinated, including by local leaders of the

Batende community. These acts are serious human rights violations and sanctionable

acts and may constitute crimes against humanity, and those responsible should be held

to account.

 With respect to natural resources, the Group noted that regulations in the

artisanal and small-scale gold sector were either incomplete or poorly enforced in the

Democratic Republic of the Congo. The Group also found that smuggling and

underdeclaration continued in Bukavu and Butembo, for onward delivery through

Bujumbura, Kigali and Kampala to Dubai.

 The Group found that armed groups continued to finance their activities through

the illegal mining of tin (cassiterite), tantalum (coltan) and tungsten (wolframite),

thereby contaminating the supply chain. The Group also documented cases of

smuggling of tin, tantalum and tungsten involving criminal networks using various

tactics, as well as specific instances in which some Congolese government officials

were involved in the diversion of minerals. These acts constitute violations of Security

Council resolutions, the Organization for Economic Cooperation and Development

Due Diligence Guidance for Responsible Supply Chains of Minerals from Conflict-

Affected and High-Risk Areas and the International Conference on the Great Lakes

Region Regional Certification Mechanism.

 The Group documented a number of cases of violations of the arms embargo and

non-compliance by supplier States with the requirement to notify the Security Council

Committee established pursuant to resolution 1533 (2004) concerning the Democratic

Republic of the Congo in advance of the delivery of arms and related military

equipment. Armed groups continued to target FARDC camps and depots in order to

seize weapons and ammunition and recovered a significant number of weapons and

ammunition from FARDC losses during combat.

https://undocs.org/en/S/RES/1533%20(2004)

S/2019/469

19-07687 4/150

Contents
 Page

I. Introduction 5

II. Armed groups in North Kivu .. 6

A. Allied Democratic Forces .. 6

B. Conseil national pour le renouveau et la d®mocratie . 11

C. Nduma d®fense du Congo-R®nov® 12

D. Forces d®mocratiques de lib®ration du Rwanda .. . 14

III. Armed groups in South Kivu .. 15

A. Incursion by the Forces de d®fense nationale du Burundi and Imbonerakure 15

B. R®sistance pour un ®tat de droit au Burundi 18

C. Disarmament, demobilization, integration and reintegration . 20

IV. Serious violations of international humanitarian law and human rights 20

A. Recruitment and use of children 20

B. Conflict-related sexual violence 22

C. Attacks against civilians in Beni territory 23

D. Attacks against civilians in Yumbi territory 25

V. Natural resources and financing 30

A. Tin, tantalum and tungsten 30

B. Gold 33

C. Financing of the Nduma d®fense du Congo-R®nov® . 37

VI. Arms 38

A. Violations of the arms embargo 38

B. Failure to notify. .. 40

VII. Recommendations .. 40

 Annexes* 43

 * The annexes are being circulated in the language of submission only and without formal

editing.

S/2019/469

5/150 19-07687

 I. Introduction

1. The final report of the Group of Experts on the Democratic Republic of the

Congo is being submitted pursuant to paragraph 4 of Security Council resolution 2424

(2018). Zobel Behalal (Cameroon), natural resources expert and Coordinator of the

Group, reached the end of his five-year term as a sanctions expert on 27 March 2019

but was involved in the investigations for the report. David Zounmenou (Benin), arms

expert, was subsequently appointed as Acting Coordinator. On 2 January 2019, Jane

Lewis (Ireland) was appointed as one of the two armed group experts.

2. From 28 April to 5 May 2019, the Chair of the Security Council Committee

established pursuant to resolution 1533 (2004) concerning the Democratic Republic

of the Congo, Mansour Ayyad Alotaibi (Kuwait), visited the Democratic Republic of

the Congo, Uganda and the United Arab Emirates together with a number of members

of the Committee. The Chair and his delegation were not able to visit the United

Republic of Tanzania, which notified the Committee that the visit should take place

at a later date.

3. In accordance with the request made by the Security Council in paragraph 8 of

its resolution 2360 (2017), and as renewed by paragraph 5 of its resolution 2424

(2018), the Group continued to exchange information with the Panels of Experts on

the Central African Republic, on the Sudan and on South Sudan.

 Cooperation with the United Nations Organization Stabilization Mission in the

Democratic Republic of the Congo

4. The Group notes with appreciation the support and collaboration of the United

Nations Organization Stabilization Mission in the Democratic Republic of the Congo

(MONUSCO) during the period under review.

 Compliance with the requests of the Group for information

5. During the reporting period, the Group met with government officials, private

sector actors and organizations in eight countries (see annex 1). While it transmitted

47 letters requesting information from Governments and entities, the Group received

varying levels of compliance with its requests (see annex 2). For example, although

the Burundian authorities eventually held a brief meeting with the Group in

Bujumbura, Burundi, and provided some answers to its questions, the Group regrets

that the process of seeking to meet with the authorities was unnecessarily

cumbersome. The Group had requested a meeting on 14 March 2019 in a letter dated

30 January 2019. On 14 March 2019, the authorities confirmed the date of 14 March

for the meeting. The Group travelled to Burundi following the establishment of a new

date of 16 March 2019 and waited three more days for the meeting. Burundian

officials informed the Group that they had not received the Groupôs official

communications on requests and issues to be discussed (which were contained in the

letter from the Group of 30 January). It is the Groupôs understanding that the

Permanent Representative of Burundi to the United Nations had acknowledged that

all official communications from the Group had been transmitted to capital, including

the questions to be addressed during the meeting in Burundi. The Group also

exchanged several emails with and made several phone calls to the Burundian

authorities in connection with the meeting.

 Methodology

6. The Group used the evidentiary standards recommended by the Informal

Working Group of the Security Council on General Issues of Sanctions (see

S/2006/997). The Group based its findings on documents and, wherever possible, on

https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/RES/1533%20(2004)
https://undocs.org/en/S/RES/2360%20(2017)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/2006/997

S/2019/469

19-07687 6/150

first-hand, on-site observations by the experts themselves. When that was not

possible, the Group corroborated information by using at least three independent and

reliable sources.

7. Given the nature of the conflict in the Democratic Republic of the Congo, few

documents provide definitive proof of arms transfers, recruitment, command

responsibility for serious human rights abuses and the illegal exploitation of natural

resources. The Group has therefore relied on eyewitness testimony from members of

local communities, ex-combatants and current members of armed groups. The Group

has also considered expert testimony by government officials and military officers

from the Great Lakes region and United Nations sources.

8. The present report covers investigations conducted up to and including 18 April

2019.

 Implementation of the recommendations of the Group

9. In its midterm report of December 2018, the Group reported that the

Kokodikoko faction of Raia Mutomboki, led by Masudi Alimasi Kokodikoko, had

committed conflict-related sexual violence and used child soldiers in Shabunda

territory, South Kivu, in September 2018 and had recommended that the perpetrators

of those crimes be investigated and prosecuted (S/2018/1133, paras. 72ï83 and

112 (b)). Kokodikoko, who was injured during combat, surrendered to the Forces

arm®es de la R®publique d®mocratique du Congo (FARDC) on 26 March 2019, and

28 of his elements surrendered or were captured by FARDC on that day and in the

following days. The Group was further informed that the Congolese military judicial

authorities had initiated an investigation against Kokodikoko and his deputy for

murder, rape, torture and looting. The Group welcomes this positive development.

 Update on sanctioned individuals and entities

10. The Group received information that Ignace Murwanashyaka (CDi.016),

President of the Forces d®mocratiques de lib®ration du Rwanda (FDLR) (see

S/2016/466, annex 6), died in the university clinic of Mannheim, Germany, in April

2019, while awaiting retrial on charges of war crimes.

 Correction of the midterm report of the Group of 2013

11. In its midterm report of July 2013, the Group reported that ñNtagandaôs allies

in Kitchanga worked clandestinely with Mudahunga and his deputy, Lt. Col. Alexis

Muhire, to recruit for M23 and establish a rear base for the movement at Kitchangaò

(S/2013/433, para. 120). However, the correct name of Mudahungaôs deputy was not

Lt. Col. Alexis Muhire but rather Lt. Col. Fran­ois Muhire.

 Investigation into the murder of members of the Group in March 2017

12. The Group reiterates that the perpetrators of the murders of Michael Sharp and

Zaida Catal§n, including their support networks and motives, should be identified and

that those involved should be prosecuted under Congolese law.

 II. Armed groups in North Kivu

 A. Allied Democratic Forces

13. The Group investigated foreign armed groups in the Beni-Butembo region in

North Kivu and observed that the Allied Democratic Forces (ADF) continued to be

active (S/2018/531, paras. 27ï42). The Group found that ADF had regrouped and

https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2013/433
https://undocs.org/en/S/2018/531

S/2019/469

7/150 19-07687

rebuilt its capacity since suffering heavy losses in the FARDC operations against it in

2014 (S/2015/19, para. 5). During the reporting period, ADF continued to attract new

recruits through an international recruitment network, while launching attacks against

civilians, abducting children and engaging in sexual violence (see paras. 94ï101 and

105ï108 below).

14. ADF has long demonstrated radical interpretations of Islam. During the period

under review, although ADF propaganda suggested a willingness to be associated with

other Islamist groups, the Group found no evidence establishing a direct link between

them.1

15. As previously reported (see S/2014/428, annex 9), the Group noted that several

ex-combatants and former ADF abductees continued to use interchangeably different

names for the same armed group, namely, ADF, ADF-NALU (Allied Democratic

Forces ï National Army for the Liberation of Uganda), NALU (National Army for the

Liberation of Uganda) and Madina at Tawhid Wai Muwahedeen (MTM).2

 Locations

16. The Group observed that ADF was a well-organized armed group spread over

several camps in the Beni-Butembo region near or in the Virunga National Park. On

the basis of testimonies of nine ex-combatants, 10 victims, civil society, local

researchers, MONUSCO sources and FARDC officers, the Group located several

main camps3 used by ADF (see annex 3). It is worth noting that, while exact camp

locations have changed over time, most of their names have remained constant. In

addition, the Group found that men, women and children were present in all ADF

camps (see paras. 94ï101 below).

17. The ADF base camp called Madina,4 divided into Madina I and Madina II, was

a complex of smaller camps in the so-called ñDeath Triangleò, situated between

Oicha, Eringeti and Kamango, some 35 kilometres north of Beni. Leaders of ADF

stayed in Madina II, which included Kajaju, Bango, Whisper and Richard camps, all

situated approximately one kilometre from each other (see annex 4). The Group

estimated that there were between 150 and 200 ADF elements in each of the four

aforementioned smaller camps.

18. Another important ADF camp, known as Mwalika, Irungu and Domaine, was

situated in the vicinity of Mwalika village, between Kasindi and Butembo in Beni

territory, in the Virunga National Park. This camp was used primarily as an assembly

point for foreign recruits. Mwalika camp was moved frequently and was usually

situated near the Semuliki River. Four ex-combatants told the Group that Mwalika

had been moved twice during their four-month stay and that it had taken them

approximately five hours to reach the new campsite on foot. The Group estimated that

Mwalika accommodated between 100 and 150 people depending on the supply of new

recruits.

19. A third camp, named Mulalo after its leader and also known as Lahe camp, was

situated in the Mayangose forest north-east of Beni (see annex 5). This camp counted

some 60 to 80 combatants. Mulalo was used as a transit camp for elements of ADF

and their captives travelling between Mwalika and Madina. On the basis of satellite

 1 The Group is aware that Islamic State in Iraq and the Levant claimed an attack in the Democratic

Republic of the Congo on 18 April 2019 (see para. 34).

 2 This can be translated as ñthe city of Tawhid and the monotheistsò.

 3 ADF also relied on smaller positions as hideouts or observations posts that were often not

permanently manned and were likely used as departing points for attacks.

 4 In previous reports, the Group has repeatedly reported on a camp called Madina, but it assessed

that, while the name of the camp has remained the same, the position of the camp has changed

within the same region over the years.

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2014/428

S/2019/469

19-07687 8/150

images taken in January 2019, it is likely that this camp was moved after the joint

FARDC-MONUSCO operations of November 2018 (see paras. 38ï42 below) but

remained in the same general area.

20. Another ADF camp, situated near Mapobu, was attacked and occupied by

FARDC in February 2018 (S/2018/531, para. 36). According to an ex-combatant and

several former abductees, ADF has since moved the camp between two FARDC

positions near Mapobu. The camp was used as a logistical hub for provisions coming

from Beni towards Madina and numbered some 30 combatants with dependants.

 Leadership

21. While ADF was weakened and dispersed following the FARDC operations

against it in 2014, the Group observed that the armed group has since regrouped and

reinstated a single command and control structure. Fifteen ex-combatants and former

abductees confirmed the continued presence and leadership of long-standing ADF

commanders (see S/2015/19, annexes 3 and 4; and see annex 6). The overall and

undisputed leader of ADF continued to be Seka Musa Baluku. He resided in the Kajaju

quarter of the Madina complex. Sources confirmed that Baluku tightly controlled the

movement.

22. In Madina, ñSheikhò Lumisa was the religious leader and in charge of external

communications. Abdulrahman Waswa, also known as ñPC Sentongoò, was a judge

and police commissioner responsible for discipline and punishment. Kasadha took

over as camp commander from Kajaju, who left for another unknown position.

23. In Mwalika, recruits and ex-combatants identified a man called Amigo as being

in charge of recruitment and communications with Madina camp. ñSheikhò Koko was

the religious leader and Kikote the camp commander.

24. Ex-combatants, former abductees and recruits cited a number of other military

leaders, including Kajaju, Kikote, Werrason, Mugisa, Rafiki, Mulalo, Braida and

Akeda, who rotated across different camps.

25. The majority of ADF combatants were Ugandan nationals, but the movement

also included nationals of Burundi, the Democratic Republic of the Congo, Rwanda,

the United Republic of Tanzania and other countries. Two sources identified a certain

Hussein, or Marabou, as a non-African, Arabic-speaking member of ADF (see

annex 7). Combatants included men, women and children (see para. 100 below).

26. FARDC sources and two ex-combatants told the Group that an important ADF

commander, Richard Mugisa, also known as Mzee (son of the founder and long-time

ADF leader Jamil Mukulu, who was arrested in the United Republic of Tanzania in

2015 (S/2018/531, para. 31)), had been killed. Three ex-combatants confirmed that

Mzee was no longer in the ADF camps, while two of them believed that he had been

killed by members of ADF. FARDC sources also told the Group that the deputy of

Baluku, Lukwago Hood, had died in 2018. While two ex-combatants confirmed

Hoodôs death, a former abductee told the Group that Hood was still alive. Ugandan

officials also informed the Group during an official meeting that Hood was still alive.

 Ugandan recruitment network

27. The Group was able to confirm that the international recruitment network

identified in its midterm report of December 2018 (S/2018/1133, paras. 8ï17) was

part of the ADF recruitment network. An FARDC officer informed the Group that

recruitment through Bukavu and Goma had diminished following the arrest of key

individuals in July 2018. The Group continued its investigation of the Ugandan pillar

of the ADF network and found that the recruitment methods were consistent with

those previously reported (S/2015/19, paras. 19ï21).

https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2015/19

S/2019/469

9/150 19-07687

28. Six people told the Group that they had been recruited in Uganda by ADF using

different pretexts. Two had been recruited in mosques in Uganda, two said that they

had been promised employment in the Democratic Republic of the Congo, while two

had been misled by a family member into visiting the Democratic Republic of the

Congo. One person had been recruited to teach Islam to ADF but denied having prior

knowledge of their violent tactics. At least three individuals had been involved in

recruiting those six people. During a meeting with the Group on 1 March 2019,

Ugandan officials confirmed that the three above-mentioned recruitment methods

continued to be used by ADF in Uganda.

29. New recruits entered the Democratic Republic of the Congo near the Kasindi

border crossing, staying in Mwalika camp until being transferred in large groups to

Madina through Mulalo (see annex 8).

30. The Group also found that ADF leaders were making a concerted effort to recruit

demobilized ADF ex-combatants in Uganda and is concerned about the security of

ex-combatants who returned to Uganda and their possible re-recruitment into ADF.

 Ideology and training

31. ADF remains a secretive organization that does not share its objectives in the

public domain or claim attacks. However, in March 2019, several released abductees

delivered a dual message from the armed group: (a) for FARDC to leave ADF in peace

and to allow its members access to marketplaces; and (b) for all people to convert to

Islam (see paras. 111ï115 below).

32. The Group sought to confirm whether ADF had links with other known Islamist

groups and requested additional information on several individuals from the

Governments of Kenya, South Africa and the United States of America. At the time

of writing, the Group had not received any response. The Group also requested to

speak with prisoners alleged to have links with an international finance network of

ADF in Uganda. The Government of Uganda informed the Group that prisoners could

not be interviewed before the completion of ongoing legal proceedings.

33. The Group obtained several videos displaying the MTM logo (see annex 10) and

portraying the training of men and children, religious instruction, weapons and

combatants. The Group was able to authenticate them as ADF videos. Several sources

recognized ADF combatants and identified some of the locations where the videos

had been recorded as the Madina I camp. One former abductee confirmed being

present while two of the videos were recorded. Most of the videos were posted in

private groups on social media and are likely to date from mid-2017 onwards. One

such video was widely circulated on the Internet and included propaganda messages.

Although the videos suggested that ADF may be aligning itself with other Islamist

movements and reaching out to attract foreign fighters, they did not in themselves

offer proof of direct contact or association with other Islamist groups.

34. On 18 April 2019, Islamic State in Iraq and the Levant (ISIL) claimed an attack

on a small FARDC camp in Bovota, a village on the Mbau-Kamango road in Beni

territory, on 16 April 2019, during which two FARDC soldiers and one civilian were

killed. This was the first time that ISIL had claimed an attack on Congolese soil (see

annex 9).5 However, the Group was not able to confirm any direct link between ISIL

and ADF at the time of writing.

35. ADF continued to cultivate a culture of internal secrecy and fear among its

combatants. New recruits received precise instructions on how to behave in the

camps. ñSheikhò Koko, the religious leader of Mwalika camp, instructed recruits not

 5 See www.nytimes.com/2019/04/20/world/africa/isis-attack-congo.html.

http://www.nytimes.com/2019/04/20/world/africa/isis-attack-congo.html

S/2019/469

19-07687 10/150

to ask questions on leadership, camps, women or the number of weapons held by

ADF. Koko also said that recruits who did not follow orders would be punished and

that those who tried to escape would be killed. In addition, recruits and former

abductees told the Group that they had been instructed not to light fires during the

day, and, in the event that helicopters or drones hovered above their camps, they were

drilled to camouflage the huts, weapons and solar panels and hide.

36. Eight ex-combatants told the Group that a certain Muzaya in Mwalika was

responsible for basic training, including weapon manipulation and drills. Advanced

training was led by Akeda and Rafika in the Kajaju quarter of Madina. After three

weeks of training, most combatants were transferred to a nearby camp called Kabila

where only combatants resided.

37. Consistent with the Groupôs previous reports (S/2016/1102, para. 43), former

abductees and ex-combatants told the Group that practising and teaching Islam played

an important role in the ADF camps. Daily prayers were followed by Islamic

instruction and the opportunity for ADF leadership to convey messages to the whole

camp. Female ADF members were expected to wear outfits similar to niqabs (see

para. 97 below). The Group also documented cases of forced conversion to Islam (see

para. 98 below).

 Joint operations of the Forces arm®es de la R®publique d®mocratique du Congo

and the United Nations Organization Stabilization Mission in the Democratic

Republic of the Congo and attacks by the Allied Democratic Forces

38. During the reporting period, FARDC and MONUSCO launched one joint

operation against ADF. From 13 to 15 November 2018, the Usalama Centre operation

was executed in the Mayangose forest near Beni in order to recover two ADF targets.

During the operation, and in two different clashes with ADF, 7 United Nations

peacekeepers were killed and 10 wounded, while 2 were still missing in action at the

time of writing. FARDC reported that 14 had been killed, 29 had been wounded and

12 were still missing in action. An estimated 40 to 50 ADF combatants were killed.

39. According to eight United Nations peacekeepers and one FARDC officer, the

joint FARDC-MONUSCO troops secured the first target, a former FARDC camp

known as Kididiwe, in the early morning of 14 November 2018. Just before reaching

the second target, they were ambushed by ADF and forced to withdraw to the first

target. In the late afternoon, ADF attacked the joint FARDC-MONUSCO troops in

that position (see annex 11).

40. United Nations peacekeepers heard or saw many women and children among

the attackers (see para. 100 below). All ADF combatants were armed, and they

screamed before the attack. Some attackers shouted ñsurrender United Nations,

surrender Malawiò.6 Some attackers wore uniforms similar to those of FARDC, while

others were in civilian clothing. They used several types of weapons, including

AK-pattern assault rifles, machine guns and mortars. The attack lasted for at least five

hours and continued into the night, when some isolated United Nations peacekeepers

were tracked down by remaining ADF combatants. The United Nations peacekeepers

estimated that they were attacked by at least 200 ADF combatants.

41. The pattern of the attack and the fact that ADF did not hesitate to attack

significant and well-armed forces demonstrate the resilience and capacity of the

group. ADF was organized and sufficiently prepared, causing United Nations

peacekeepers and at least one FARDC officer to believe that its members had been

aware of the operations beforehand.

 6 Malawian soldiers were among the United Nations peacekeepers involved in the joint operations.

https://undocs.org/en/S/2016/1102

S/2019/469

11/150 19-07687

42. During the same period, in addition to attacks against civilians (see

paras. 109ï115 below), ADF also attacked and clashed with FARDC during the first

months of 2019. According to FARDC official figures, 53 FARDC soldiers were

killed by ADF in 13 attacks and clashes between January and March 2019. The

deadliest attack took place on 21 January, when 25 FARDC soldiers were killed at a

military position near Mapobu. The Group collected other evidence that corroborated

this information. During the same period, several sources witnessed a high number of

injured ADF combatants brought back to ADF camps, indicating their involvement in

attacks and clashes.

43. Furthermore, according to FARDC sources, between January 2018 and March

2019, 69 AK-pattern assault rifles, seven PKM machine guns, two RPG-7 rocket-

propelled grenade launchers, one 60 mm mortar, six Motorola radios, 183 rounds of

ammunition, five magazines, two PKM ammunition chains and six artisanal bombs

were recovered from ADF. The high number of weapons seized from ADF, together

with the significant number of weapons taken by ADF from FARDC (see para. 202

below), demonstrate the military capacity of ADF. The Group also obtained a

propaganda video in which an ADF combatant showed the weapons arsenal of the

armed group (see annex 12).

 B. Conseil national pour le renouveau et la d®mocratie

44. The status of the Conseil national pour le renouveau et la d®mocratie (CNRD),

a foreign armed group active in North and South Kivu, has changed significantly since

the Groupôs previous mandate (S/2017/1091, paras. 23ï27). The Group observed the

effective loss of territorial control by CNRD in North Kivu following attacks by local

armed groups in December 2018. Subsequently, the movement of a large group of

CNRD combatants and dependants was observed towards Kalehe territory, South

Kivu.

45. According to four civil society members and community leaders, growing

tensions over the control of territory between CNRD, the Nduma d®fense du Congo-

R®nov® (NDC-R) and Nyatura armed groups resulted in the attack on CNRD

headquarters in Faringa, Rutshuru territory, at the end of 2018 (see annex 13). Three

CNRD combatants present in Faringa at the time of the attack told the Group that its

command had been taken by surprise by a coalition of approximately 300 well-armed

NDC-R and Nyatura John Love7 combatants. On the basis of testimonies of Rwandan

refugees, combatants and civil society actors and MONUSCO reports, at least 18

civilians and 15 combatants were killed during the attack.

46. ñGeneralò Antoine Jeva, the CNRD operational commander for North Kivu,

ordered combatants and their dependants to leave Faringa for Kashuga, Masisi

territory. However, NDC-R continued to pursue and attack CNRD. By 18 January

2019, CNRD, joined by a number of Rwandan refugees from the area, had abandoned

its last bastion in Kivuye, Masisi territory, and taken flight in the direction of South

Kivu. According to three refugees, the leaders did not clearly state where they were

going. The refugees were told that they would go to ña big forestò in South Kivu.

47. The Group was not able to establish the larger aim or objective of the movement

of CNRD into South Kivu beyond fleeing armed attacks or to confirm whether it

intended to join forces with other armed groups. At the time of writing, the situation

of CNRD in Kalehe territory, South Kivu, was still evolving.

 7 The leader of the armed group, John Love, told the Group in 2017 that his group was part of

Nyatura Domi and a larger coalition called the Collectif des mouvements pour le changement

(S/2017/1091, para. 32).

https://undocs.org/en/S/2017/1091
https://undocs.org/en/S/2017/1091

S/2019/469

19-07687 12/150

48. Convergent testimonies of local sources, community leaders, FARDC officers

and MONUSCO sources showed that at least two main groups of around 1,000 and

2,000 people were observed, while others followed in smaller groups. According to

refugees and combatants, armed individuals went ahead and followed from behind.

Three ex-CNRD combatants told the Group that they had taken as many weapons and

ammunition with them as possible, including by giving weapons to women and

children to carry (see annex 14). During the journey, several clashes with FARDC

and other armed groups took place and a significant number of people were reportedly

killed, but no exact figures were available.

49. MONUSCO sources told the Group that, since early February 2019, some 4,000

people had moved from North Kivu to South Kivu and settled across several camps

near Rutare and Kitindiro villages in Kalehe territory. On the basis of testimonies of

ex-combatants and refugees, the Group assessed the number of combatants among the

4,000 people to be around 400. Ex-combatants indicated that the overall leader of

CNRD, Laurent Ndagijimana, also known as Lumbago or Wilson Irategeka, had fled

to South Kivu, but the Group could not establish his exact location.

50. Five ex-combatants informed the Group that most of the Congolese members of

CNRD, who comprised an estimated one third of the troop strength of the armed

group, had not moved to South Kivu. Several Congolese combatants joined other

armed groups such as NDC-R and Nyatura Domi, while others surrendered to FARDC

or MONUSCO or remained in their places of residence.

51. According to four Rwandan refugees who stayed behind in Masisi territory,

several hundred Rwandan refugees remained in the region and were scattered across

Masisi territory. They kept a low profile to avoid harassment from local armed groups

and were reluctant to return to Rwanda.

52. Some incidents between CNRD and FARDC and the local population, including

CNRD-imposed taxation, have occurred in Kalehe territory since the end of March

2019. At the time of writing, MONUSCO-led negotiations with CNRD were ongoing.

The Group is concerned about the presence of a large number of civilian dependants

and refugees among CNRD combatants and in particular the protection of such

civilians during any possible future armed clashes.

 C. Nduma d®fense du Congo-R®nov®

53. During its mandate, the Group observed an increase in incidents of violence and

a territorial shift of control in northern Masisi and parts of Rutshuru territories in North

Kivu. NDC-R, led by sanctioned individual ñGeneralò Shimiray Mwissa Guidon

(CDi.033), gained pre-eminence by increasing the territory under its control and its

troop strength by absorbing combatants from other armed groups. An NDC-R-run

administrative system based on taxation and forced labour, analogous to the system in

Lubero and Walikale territories previously reported by the Group (see paras. 187ï191

below), was established in recently occupied locations in Masisi territory. The Group

also identified collaboration between FARDC and NDC-R in those areas that was also

consistent with previous findings (S/2018/531, paras. 84ï85).

 Armed clashes with and absorption of combatants from other armed groups

54. The departure of CNRD (see paras. 44ï52 above) triggered a power struggle

among local armed groups active in northern Masisi and western Rutshuru territories

in mid-January 2019. NDC-R fought against the Alliance des patriotes pour un Congo

libre et souverain (APCLS) of ñGeneralò Janvier Karairi and the Nyatura groups of

Nzai, Jean-Marie and Kavumbi for control over the Mpati-Kivue area of Masisi

https://undocs.org/en/S/2018/531

S/2019/469

13/150 19-07687

territory. In Rutshuru territory, NDC-R clashed with the Nyatura group of Domi8 for

control of higher ground north of Kashuga and Mweso.

55. Armed clashes resulted in the killing of at least 46 civilians and 101 combatants

and the displacement of thousands of civilians between January and March 2019. The

Group recorded at least 30 incidents between armed groups in dozens of small and

remote villages in the area. Civil society and MONUSCO sources also informed the

Group of various cases of sexual violence committed by armed groups in the region.

By the end of March 2019, NDC-R controlled large parts of northern Masisi (see

annex 15). FARDC officers and local sources informed the Group that one of the main

opponents of NDC-R, ñGeneralò Kavumbi, had surrendered to FARDC with a high

number of combatants on 29 March 2019 following attacks by NDC-R on his main

positions.

56. In late 2018, the Alliance des patriotes pour un Congo libre et souverain-R®nov®

(APCLS-R) and NDC-R were close allies (S/2018/1133, para. 61). This alliance

evolved into the full integration of APCLS-R into NDC-R in January 2019. According

to local and MONUSCO sources, ñGeneralò Poyo of APCLS-R had become one of

the NDC-R commanders in the Nyabiondo-Kalungu area of Masisi territory. The

former leader of APCLS-R, ñGeneralò Mapenzi Bulere Likuwe, was said to have

ñdisappearedò from the area after clashes in February 2019. However, civil society

representatives and a source close to NDC-R told the Group that Mapenzi had

received a new position in NDC-R headquarters near Pinga, Walikale territory.

57. On 4 February 2019, an official ceremony was held in Kalembe to integrate at

least 75 combatants of other armed groups into NDC-R. An eyewitness told the Group

that Guidon had led the ceremony and identified the origin of the new recruits, who

included former Nyatura, CNRD and APCLS-R combatants. The Group obtained

several pictures of the ceremony (see annex 16). According to local and MONUSCO

sources, the integration of combatants from other armed groups has since continued.

On 30 March 2019, some 80 Nyatura elements of various factions were integrated

into NDC-R. The Group also received information from local sources regarding the

forced recruitment of demobilized combatants in Kalungu by NDC-R.

 Continued collaboration between the Nduma d®fense du Congo-R®nov® and the

Forces arm®es de la R®publique d®mocratique du Congo

58. Consistent with previously reported practices (S/2018/1133, paras. 63ï68), the

Group observed FARDC collaborating with NDC-R in new areas under the latterôs

control in Masisi territory. The Group also witnessed FARDC tolerating the free

movement of NDC-R elements and the use of FARDC uniforms by NDC-R cadres in

parades in areas under FARDC control (see annex 17). The Group was not aware of

any FARDC operations against NDC-R during the period under review.

59. Civil society and local sources told the Group that NDC-R leadership and a local

FARDC commander had held a joint meeting in mid-2018 in Kalungu9 to reassure the

population that there was nothing to fear from the presence of NDC-R.

60. The Group received several testimonies of collaboration with NDC-R involving

Colonel Yves Kijenge, an FARDC commander of the 3411th Regiment, based in the

Kitchanga area. According to local sources and civil society, Kijenge delivered

weapons and ammunition to NDC-R combatants. An eyewitness saw Kijenge handing

over at least 10 boxes of ammunition to NDC-R combatants in January 2019 in

Kalembe. Furthermore, an FARDC soldier under Kijengeôs command told the Group

 8 NDC-R, the Nyatura Domi and John Love were, however, still allies in the attack against CNRD

two weeks before, in early January 2019.

 9 NDC-R had a position in Kalungu with around 200 combatants.

https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2018/1133

S/2019/469

19-07687 14/150

that, in March 2019, he had received orders from his hierarchy not to interfere with

the movement of NDC-R combatants and that he had recently given free passage to

the NDC-R leader, Guidon. The Group tried to speak with Kijenge but was unable to

reach him.

61. In March 2019, the Group witnessed the unhindered movement of NDC-R

combatants through Kalembe and Kashuga villages, both in the presence of FARDC

and the Congolese National Police (see annex 18). In the same period, the Group saw

an NDC-R combatant armed and in uniform walking the streets of Kashuga without

any action taken by the Police. The Group also observed several NDC-R positions in

the vicinity of FARDC positions (see annex 19).

62. Several inhabitants of Kalembe told the Group that six local FARDC elements

of unknown ranks had been present during the ceremony for the integration of new

NDC-R recruits on 4 February 2019 (see para. 57 above). FARDC wore civilian

clothing. The witnesses did not see any high-ranking FARDC officers during the

ceremony.

 D. Forces d®mocratiques de lib®ration du Rwanda

63. Two important members of FDLR were arrested by Congolese authorities at the

border post of Bunangana, Rutshuru territory, North Kivu, on 16 December 2018. The

FDLR spokesperson, Ignace Nkaka, also known as ñLa Forge Fils Bazeyeò

(S/2016/466, para. 16), and the deputy intelligence officer of the military branch of

FDLR, Jean-Pierre Nsekanabo, also known as ñAbegaò, were arrested upon their

return from Kampala, where they had met with a delegation of the Rwanda National

Congress (RNC).

64. The Group spoke with La Forge and Abega in Kigali in February 2019.

According to La Forge, the first Vice-President and interim President of FDLR, Victor

Byiringiro, appointed La Forge and Abega to meet with RNC in Kampala. This was

an initial meeting between FDLR and RNC to explore possibilities of future

collaboration, but the Group could not establish whether FDLR intended to

collaborate with RNC beyond this meeting. La Forge and Abega told the Group that

the meeting had been organized by a certain Tito and that Frank Ntwali and a certain

Rashid of RNC had been present. According to La Forge and Abega, while in

Kampala, they also met with the Minister of State for Foreign Affairs/Regional

Cooperation of Uganda, Phil®mon Mateke. During an official meeting with the Group

on 1 March 2019, the Ugandan authorities said that they were not aware of the

meeting between FDLR and RNC in Kampala. The Group submitted an official

request to meet with Mr. Mateke to obtain further details regarding the visit of La

Forge and Abega. On 23 April 2019, the Ugandan authorities replied that the Groupôs

request and motivation were based solely on allegations made in the press.

65. The status of FDLR, a sanctioned entity (CDe.005), did not change significantly

during the mandate of the Group (S/2018/531, paras. 15ï21). FDLR elements

continued to be active in parts of North Kivu, and the main structure of the movement

remained intact, with the exception of the arrests described above. On 16 April 2019,

the FDLR President, Ignace Murwanashyaka (CDi.016), died in Germany. According

to La Forge, Murwanashyaka was still considered the President of FDLR despite

having been imprisoned for a long time (see S/2016/466, annex 6). The Group

assessed that neither the arrests nor the death of Murwanashyaka had had a major

impact on the structure of the movement.

https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2016/466

S/2019/469

15/150 19-07687

 III. Armed groups in South Kivu

66. During the period under review, the Group investigated a series of incursions by

the national armed forces of Burundi, the Forces de d®fense nationale du Burundi

(FDN), on the territory of the Democratic Republic of the Congo. The Group observed

that many of the attacks led by FDN had taken place alongside members of a

Burundian youth group known as Imbonerakure, affiliated with the Burundian ruling

party, the Conseil national pour la d®fense de la d®mocratie-Forces pour la d®fense

de la d®mocratie. Attacks by FDN and Imbonerakure were focused on a Burundian

armed group, the R®sistance pour un ®tat de droit au Burundi (RED Tabara),10 and

conducted against locations inside the Democratic Republic of the Congo and

accessible from Burundi across the Ruzizi Plain in South Kivu. The Group previously

reported on the deployment of FDN in South Kivu (S/2015/19, paras. 83ï87, and

S/2017/672/Rev.1, paras. 148ï150) and on the presence of Imbonerakure on

Congolese territory (S/2015/19, paras. 88ï89). It is the Groupôs view that the

Government of Burundi committed violations of the sanctions regime during the

Groupôs mandate. These violations included the provision of material support to Mai-

Mai Kijangala and Mai-Mai Mbulu, two of the local armed groups operating in the

Democratic Republic of the Congo (see paras. 71ï74 and 193ï196 below), and direct

FDN and Imbonerakure military interventions on Congolese territory, in

contravention of paragraph 1 of Security Council resolution 2293 (2016), as renewed

by paragraph 1 of its resolution 2424 (2018).

 A. Incursions by the Forces de d®fense nationale du Burundi

and Imbonerakure

67. In February and March 2019, the Group collected convergent testimonies of

eyewitnesses, civil society actors, Congolese and Burundian combatants who were

active, who had been captured or who had surrendered, security officials and high-

level Congolese government authorities and gathered evidence of the presence of

FDN and Imbonerakure elements on Congolese territory in the Middle Plains of

Uvira, South Kivu. On this basis, the Group established that, between October 2018

and February 2019, elements of FDN and Imbonerakure were in the Democratic

Republic of the Congo. The Group previously documented a similar occurrence of

the presence of FDN and Imbonerakure in Kiliba Ondes, a village north of the Uvira-

Bujumbura road in South Kivu, in 2014 and late 2016 (S/2015/19, paras. 82ï90, and

S/2017/672/Rev.1, paras. 148ï150).

68. Local sources, FARDC officers, active and ex-combatants and civil society

sources informed the Group of at least two waves of infiltrations by FDN and

Imbonerakure, coupled with a series of armed clashes directed against RED Tabara

in South Kivu (see annex 20). The first attacks took place in late October and

November 2018 in and around Kabere, Uvira territory. The second wave of attacks

occurred in January and February 2019 in and around Mulenge, Uvira territory.

Witnesses of the incursions and subsequent clashes, including combatants, reported

dozens of combatant casualties. According to the Office for the Coordination of

Humanitarian Affairs, in November 2018 and January 2019, as many as 12,000 and

25,000 civilians, respectively, were displaced in the Middle Plains of Uvira.

 10 On the basis of discussions with various sources, including active and ex-combatants, the Group

confirmed the continued and active presence of two other Burundian armed groups in South Kivu

(see paras. 80ï88). Neither group was the focus of the incursions or attacks by FDN and

Imbonerakure described in the present report.

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2017/672/Rev.1
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2017/672/Rev.1

S/2019/469

19-07687 16/150

69. Three independent sources with direct knowledge of the incursions informed the

Group that Major Aron Ndayishimiye of the 212th FDN commando battalion had led

elements of FDN on both occasions. Eyewitnesses attested to the presence of up to

500 members of FDN and Imbonerakure wearing Burundian military fatigues and

civilian clothing and carrying light and heavy weaponry. FARDC officers, local

sources and civil society confirmed the capture, arrest and detention by FARDC in

November 2018 of an FDN corporal, Mustapha Birori, who was found separated from

his squad and who recounted the incursions and attacks to the FARDC officers

interviewed by the Group (see annex 21). The Group sent a request to the Government

of Burundi to confirm whether Major Aron Ndayishimiye and Mustapha Birori were

members of FDN and was awaiting a response at the time of writing. The Group also

recovered military rations in Nyamoma in the Middle Plains of Uvira produced

exclusively for the Ministry of National Defence and Former Combatants of Burundi

(see annex 22). Following a request, the Government of Burundi informed the Group

that those military rations were likely in the hands of elements of the military involved

in the coup dô®tat of 13 May 2015.

70. The launch of the Sukola II operations led by FARDC against local and foreign-

armed groups in the High Plains of Uvira territory on 6 February 2019 coincided

closely with the retreat of FDN forces to Burundi. FARDC reported to the Group that

operations between 6 February and 11 March resulted in 37 enemy combatant

casualties and the capture or surrender of 52 combatants and the recovery of their

weapons and ammunition. As at mid-April 2019, operations against Burundian armed

groups by FARDC were ongoing.

 Collaboration with local armed groups

71. Several military sources, active and ex-combatants and civil society

representatives informed the Group that FDN and Imbonerakure were aided by at least

two local armed groups:11 Mai-Mai Mbulu and Mai-Mai Kijangala (see annex 23). Mai-

Mai Kijangala was the primary operational partner of FDN and Imbonerakure in the

Middle Plains of Uvira and has emerged as one of the most influential groups in the

area, having also secured functional alliances with Mai-Mai Buhirwe and Mai-Mai

Munyamali. Similar alliances between FDN and local armed groups were previously

documented by the Group (S/2017/672/Rev.1, paras. 151ï154).

72. According to active combatants, local sources and security officials, Mai-Mai

Mbulu was led by Kamale Mbulu, a Bafuliro native of Sange, and comprised some

25 combatants. The groupôs headquarters were in Lukobero, Uvira territory. The

Group determined that, during the period under review, Mai-Mai Mbulu aided the

crossing of the Ruzizi Plain by FDN and Imbonerakure and their entry into the

Democratic Republic of the Congo in Uvira territory. The scope of the alliance of

Mai-Mai Mbulu with FDN and Imbonerakure was limited to guiding and facilitating

their safe passage to Mai-Mai Kijangala positions.

73. According to active and ex-combatants, FARDC officers, civil society and local

sources, ñColonelò Kijangala,12 a Bafuliro native of Kanga, Uvira territory, was the

military commander of a Mai-Mai group of the same name under the overall

leadership of a certain Kapapa. The groupôs headquarters were located in Buleza, near

Mubere and Kabere in Uvira territory, although combatants were dispersed by the

Sukola II operations led by FARDC. At the time of writing, the Group determined

 11 The Group is aware of the presence of other local armed groups embedded in local communities

in the Middle Plains of Uvira.

 12 Kijangala was previously associated with the Rassemblement congolais pour la d®mocratie and

with Mai-Mai Bede, led by Bede Rusagara (deceased).

https://undocs.org/en/S/2017/672/Rev.1

S/2019/469

17/150 19-07687

that Kijangala was located in Kahanda, Uvira territory. The Group estimated the

groupôs troop strength at between 40 and 50 armed elements.

74. The stated objective of Mai-Mai Kijangala was to restore peace and protect the

Bafuliro against foreign armed groups. An alliance with FDN and Imbonerakure took

shape in 2018, with the joint aim of pursuing Burundian armed groups on Congolese

territory. According to active and ex-combatants, Mai-Mai Kijangala provided

intelligence and led FDN and Imbonerakure to RED Tabara locations and fought

alongside them in return for food, cash, ammunition and, later, weapons (see

paras. 193ï196 below). Congolese officials and combatants told the Group that a

limited number of FDN officers were embedded with Mai-Mai Kijangala after the

Sukola II operations led by FARDC, although the Group was not able to

independently establish their presence.

 Official positions of the Governments of Burundi and the Democratic Republic

of the Congo

75. Following several requests, the Group met with officials of the Government of

Burundi on 19 March 2019 (see para. 5 above). During the meeting in Bujumbura,

the Group sought to clarify whether military incursions by FDN into the Democratic

Republic of the Congo had taken place and whether there was an agreement with the

Government of the Democratic Republic of the Congo to that end. Officials of the

Government of Burundi told the group that FDN had not been involved in any

incursions and confirmed that an agreement did not exist.

76. The Government of Burundi further informed the Group that Burundian armed

groups active in the Democratic Republic of the Congo included the Forces nationales

de lib®ration-Nzabampema (FNL-Nzabampema), RED Tabara and renegade soldiers

of the failed coup dô®tat of 2015 in Burundi who had deserted with weaponry and

continued to wear Burundian military uniforms to create confusion. During the

meeting, officials of the Government of Burundi also informed the Group that they

could not grant access to captured or surrendered Burundian combatants who had

been transferred to Burundi from the Democratic Republic of the Congo before the

completion of ongoing legal proceedings.

77. The Group received a written reply on 25 March 2019, in which the Government

of Burundi reiterated that reports of FDN incursions in November 2018 and January

2019 into the Democratic Republic of the Congo were unfounded, adding that FDN

had never crossed the common border with the Democratic Republic of the Congo.

78. The Group requested information from the Government of the Democratic

Republic of the Congo regarding operations by FDN against Burundian armed groups

in a letter dated 4 January 2019 but has not yet received a response. In March 2019,

however, a senior Congolese army official confirmed that FDN had launched at least

two incursions into Congolese territory during the period under review without

consulting the Congolese authorities beforehand. The same official told the Group

that there was no bilateral agreement between the Governments of the Democratic

Republic of the Congo and Burundi to launch military operations on Congolese

territory. Furthermore, commanding officers of FARDC in South Kivu told the Group

that they had not received any orders or instructions from their hierarchy related to

the entry of FDN and Imbonerakure into Congolese territory. FARDC officers in

South Kivu told the Group that, once they had been processed, Burundian combatants

who had been arrested or who had surrendered were transferred directly to Burundi.

79. The Group is not aware of any notification from the Government of Burundi to

the Security Council Committee established pursuant to Security Council resolution

1533 (2004) concerning the Democratic Republic of the Congo regarding incursions

by FDN into the Middle Plains of Uvira, as required by paragraph 5 of Security

https://undocs.org/en/S/RES/1533%20(2004)

S/2019/469

19-07687 18/150

Council resolution 1807 (2008) and as renewed by paragraph 1 of resolution 2293

(2016) and paragraph 1 of resolution 2424 (2018). In the Groupôs view, such

incursions by FDN and Imbonerakure and their association with Mai-Mai groups in

the Middle Plains of Uvira have exacerbated the already tense and violent

relationships between and among local armed groups. Conflict dynamics as

documented by the Group, whereby local armed groups from the same community

were involved in violent clashes at the behest of foreign allies, have had a secondary

effect of pitting local armed groups against each other, running the risk of reprisal

and with negative consequences for civilians. The Group is concerned that such

collaboration represents a threat to peace and security in the Democratic Republic of

the Congo.

 B. R®sistance pour un ®tat de droit au Burundi

80. As previously reported, RED Tabara, a Burundian armed group, was created in

April 2011 and operated in South Kivu (S/2016/466, paras. 33ï41). RED Tabara was

believed to be connected with the founder and leader of the Burundian political party

Mouvement pour la solidarit® et la d®mocratie, Alexis Sinduhije. According to a high-

level officer of RED Tabara, since May 2018, the group has been represented by the

Burundian opposition platform in exile Conseil national pour le respect de lôAccord

dôArusha pour la paix et la r®conciliation au Burundi et la restauration de lô®tat de

droit (CNARED). The Group further notes, however, that, on 18 January 2019, the

Mouvement pour la solidarit® et la d®mocratie issued a communiqu® in which it

declared its withdrawal from CNARED (see annex 24).

81. As indicated by active and ex-combatants and FARDC officers, despite his

arrest in 2017, ñGeneralò Birembu Melkiade, also known as ñGeneralò David, was

recognized as the leader of RED Tabara (S/2018/531, para. 200). In April 2019,

Congolese authorities informed the Group that Melkiade was still in detention.

FARDC officers and active and ex-combatants told the Group that ñColonelò

Raymond Lukondo, also known as ñBowazeò, was the interim leader and second-in-

command, ñColonelò Bahati was in charge of intelligence and ñColonelò Kisiga was

in charge of logistics and operations. Other commanders included ñColonelò Obedi

and ñGeneralò Aim®.

82. On the basis of the Groupôs interviews with FARDC officers and active and

ex-combatants, RED Tabara consisted entirely of Burundian citizens, including

former FDN defectors who joined the group after the failed coup dô®tat in Burundi in

mid-May 2015 (S/2016/466, paras. 33ï34). Most new recruits had no previous

military training and came from Burundi and Burundian refugee camps. New recruits

completed military training, including weapons handling and tactical instruction, in

the Democratic Republic of the Congo. According to a high-level officer of RED

Tabara and ex-combatants, support and financing originated from contacts in Burundi

and undisclosed countries in Europe.

83. The Group noted that RED Tabara did not share the same goals with other

Burundian armed groups active in South Kivu, namely FNL-Nzabampema and the

Forces populaires du Burundi, previously known as the Forces r®publicaines du

Burundi or FOREBU. However, on the basis of interviews with active and

ex-combatants, the Group determined that these groups did cooperate inasmuch as

they periodically exchanged information and intelligence. The Group also noted

during its investigations that observers struggled to differentiate between Burundian

armed groups, often attributing incidents under the generic label ñFNLò, despite

differences in their modus operandi.

https://undocs.org/en/S/RES/1807%20(2008)
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2016/466

S/2019/469

19/150 19-07687

84. Active and ex-combatants, FARDC officers and civil society sources told the

Group that RED Tabara was active in the Middle Plains of Uvira, with its headquarters

in the forest of Kitavuga Mbegere and bases near the villages of Kiriama and Kifuni

(see annex 25). In March 2019, FARDC officials and a high-level officer of RED

Tabara informed the Group that, through the Sukola II operations, these and other

locations had been successfully recovered from local and foreign armed groups. They

also informed the Group that RED Tabara had not engaged with FARDC troops but

had instead retreated. The Group believes that, at the time of writing, RED Tabara

elements were located in the High Plains of Uvira, near Kitoga. The Group estimated

the troop strength of RED Tabara at between 500 and 750 combatants, organized

across three brigades.

85. The Group collected testimonies and evidence confirming collaboration

between RED Tabara and local armed groups, including Mai-Mai Kihebe,

commanded by Kihebe Ngabunga, as early as 2017 and Mai-Mai Mushombe since at

least 2018.

86. Kihebe Ngabunga (see annex 26), a Bafuliro native of Mulenge, was previously

associated with Moli¯re Mutulaniôs demobilized local defence forces (S/2011/738,

paras. 252ï254), the late ñColonelò Kayamba of Mai-Mai Kayamba and Mai-Mai

Kijangala. Following a dispute with Kijangala in 2017, Kihebe created an armed

group headquartered in the village of Mulenge, in the Middle Plains of Uvira.

According to the testimony of local sources, civil society, FARDC officers and active

and ex-combatants, Mai-Mai Kihebe provided local intelligence and facilitated the

safe passage of food and supplies for RED Tabara.13 In an interview with the Group,

Kihebe denied any collaboration with Burundian armed groups, stating that he had

never heard of RED Tabara but had negotiated with ñFNLò for its members not to

carry weapons to the marketplace in Mulenge. The Group was informed by multiple

sources of Kihebeôs often non-aligned and opportunistic collaboration with local and

foreign armed groups.

87. Kihebe surrendered to FARDC in February 2019 with seven other combatants,14

including a battalion commander, Zabene Basabini, a native of Lemera, and two

AK-pattern rifles. There were 34 combatants in his group, from which 10 children

were released to MONUSCO in early February 2019. The remaining combatants,

including Kihebeôs deputy, Mubiri, were still at large.

88. According to local sources and active combatants, Mai-Mai Mushombe was

based in Marungu, in the High Plains of Uvira, and led by ñMajor-Generalò

Mushombe, with ñGeneralò Llunga in charge of operations. The group had been

established as a local defence force in the face of rising tensions with the

Baynamulenge community in the late 1990s and was active in the territories of Uvira,

Itombwe and Mwenga. On the basis of interviews with active combatants, the Group

confirmed that Mai-Mai Mushombe had provided protection and fought alongside

RED Tabara to repel FDN and Imbonerakure attacks. According to a senior member

of Mai-Mai Mushombe, the group included as many as 120 combatants and had the

capacity to mobilize others as needed.

 13 According to active and ex-combatants, while not the sole motivation, Kihebeôs association with

RED Tabara was an additional source of dispute with Kijangala, which further encouraged him to

cooperate with FDN and Imbonerakure.

 14 A senior FARDC officer informed the Group that two combatants have since absconded from

FARDC custody.

https://undocs.org/en/S/2011/738

S/2019/469

19-07687 20/150

 C. Disarmament, demobilization, integration and reintegration

89. While the Group did not undertake a full countrywide investigation, during

interviews with dozens of combatants who were active or had recently surrendered in

North and South Kivu between January and March 2019, it documented an apparent

willingness to demobilize. The interest of armed groups in surrendering and the

conditions under which they would do so varied over time according to local contexts

and conditions. While not exhaustive, the main drivers cited by combatants were

exhaustion, disillusionment, FARDC operations against them and the new change of

Government.

90. The Group noted high expectations with regard to livelihood support and

employment and to integration into FARDC, including the assignment of ranks and

positions. Some combatants highlighted the importance of demobilization cards in

enabling them to safely rejoin their communities.

91. The effective monopoly of force by the Government of the Democratic Republic

of the Congo and its armed forces was often mentioned as a precondition for armed

groups to surrender, especially in places where foreign armed groups remained active.

Other combatants pointed to the persistence of local and community-based violence

and conflict and called for investment in dialogue and mediation to accompany the

process of surrender.

92. The Group concluded that the apparent willingness of armed groups to

demobilize should be seen as an opportunity to reduce violence and restore peace and

security in the Democratic Republic of the Congo. Careful analysis and a needs-based

approach would be necessary to define an adequate response to the demand for

demobilization, integration and reintegration. Significant resources would also be

required to accompany the process. The Group further noted the importance of a

transparent vetting process to ensure that ex-combatants who are responsible for

serious human rights violations and serious crimes under international humanitarian

law are not reintegrated into public institutions. In addition, timely criminal

prosecutions to address impunity would be required as appropriate.

 IV. Serious violations of international humanitarian law and
human rights

 A. Recruitment and use of children

93. During its investigations, the Group found that ADF and the Union des patriotes

pour la lib®ration du Congo (UPLC) continued to recruit and use children. These acts

constitute serious violations of human rights and international humanitarian law and

sanctionable acts under paragraph 7 (d) of Security Council resolution 2293 (2016),

as renewed by paragraph 2 of resolution 2424 (2018).

 Recruitment and use of children by the Allied Democratic Forces

94. The Group found that ADF, under the overall command of Seka Musa Baluku

(see para. 21 above), continued to recruit and use children, including during attacks

and combat operations, consistent with previously documented practice (S/2015/19,

para. 131). The Group established that many children had been arriving and continued

to arrive in ADF camps, although it could not determine their number. Abductions

remained one of the main means of recruitment. Children continued to be forced to

convert to Islam, to receive military training, to participate in attacks and to be

subjected to forced labour. The Groupôs findings are based on interviews with 13

https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/2015/19

S/2019/469

21/150 19-07687

former abductees (4 children and 9 adults), three ADF recruits, two ex-combatants,

six United Nations peacekeepers, civil society, witnesses of attacks, information from

MONUSCO and FARDC and video and audio recordings.

95. The evidence shows a significant presence of children and the continuous arrival

of new children at ADF camps, including Madina, Malolu, Mapobu and Mwalika.

Madina hosted most of the children. One recently abducted child explained to the

Group that there were many Congolese children in Madina, ñas if an entire village

had moved thereò. Two of the above-mentioned propaganda videos, recorded in the

presence of one former captive interviewed by the Group, confirm the presence of

many children in Madina (see para. 33 above and annex 27). Furthermore, one

ex-combatant explained that children were transferred from Mwalika to Madina

without their families and that ADF did so to deter parents from leaving the armed

group.

96. Children were abducted generally during attacks and when undertaking daily

activities. For example, according to one witness, civil society and MONUSCO

sources, 16 children were abducted on 24 September 2018 during an attack on Oicha.15

The abductors told two sources that they needed the children, that they would not

release them and that they would abduct more. While ADF has been abducting children

of all ages, the evidence suggests that ADF has not recently targeted younger children

and pregnant women. The Group documented four incidents in which ADF abducted

young women and their older children but left their babies behind. ADF released

pregnant women or women pretending to be pregnant. In one case, ADF elements told

a young mother that they needed her but not her two-month-old baby.

97. Five former captives of Madina camp reported that girls over the age of 9 years

had been separated from boys and men to integrate groups of women and that they

had been treated in the same way as the adult women captives in the camp. They were

detained in pits in the ground, forced to wear outfits similar to niqabs (see annex 28),

prohibited from talking to men (see S/2015/19, annex 7) and, in several cases,

subjected to sexual violence (see paras. 105ï108 below).

98. According to three former abducted children, ADF has continued its practice of

forcing children to convert to Islam (S/2015/19, para. 137). One child explained to

the Group that ADF elements had threatened to kill her and her 12-year-old sister if

they refused to become Muslims. They were taught the Arabic alphabet and the

Qurôan in Malolu and Madina camps. Mariam Lumisa, the daughter of ñSheikhò

Lumisa (see para. 22 above), was their teacher. They were prohibited from praying to

another God, pronouncing Jesusôs name and eating pork. They were also given

Muslim names. A 16-year-old Catholic girl held in Madina reported that she had been

forced to become Muslim under the threat of being killed. One recently released

9-year-old child showed the Group the Muslim prayer that he had been taught

immediately after his arrival in Madina. Several former abducted adults confirmed

the ADF practice of forced conversion to Islam.

99. ADF also continued to give military training to children (S/2015/19, para. 131,

and S/2013/433, para. 94). According to one former captive in Madina, children over

the age of 9 years received weapons and training on how to use them and undertook

makeshift military drills. Their instructor was Muse Mea, a Ugandan national. Two

children formerly held in Madina were told by their captors that they would begin

military training. One of the above-mentioned videos displays young children

performing martial arts in Madina (see paras. 33 and 95 above and annex 29). Two

former captives recognized and identified on another video a child performing martial

 15 Three of these children were reunited with their families in October 2018.

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2013/433

S/2019/469

19-07687 22/150

arts (see annex 30). One recruit reported that, in Mwalika, all those above the age of

12 years carried weapons and were trained by a certain Muzaya.

100. Witnesses and victims of attacks consistently reported the presence of children

in ADF attacks, often describing them as carrying ammunition, weapons and

machetes, as they did during the attacks on Mamove of 12 and 24 February 2019 (see

paras. 110ï115 below). One eyewitness of the attack in Oicha on 24 September 2018

(see para. 96 above) told the Group that children aged 9 or 10 years had been ordered

to capture a civilian. Six United Nations peacekeepers who participated in the joint

FARDC-MONUSCO operations (see paras. 38ï41 above) confirmed having heard

and seen children among the ADF combatants. A 9-year-old child explained to the

Group that, immediately after his capture by ADF during a recent attack, he had been

tasked with carrying ammunition. Children were also used to carry loot. According to

one abducted child, 9-year-old children carrying weapons were used to guard

abducted children in Madina.

101. The interviewed children confirmed the persistent practice of forced labour

(S/2015/19, para. 133; see annex 7). The children had to collect wood and food,

including from other ADF camps, and cultivate ADF-controlled fields, such as in

Dayusi and Data. One formerly abducted girl described having been treated as a

ñslaveò, while another former abductee identified a child on one of the above-

mentioned videos as being Lumisaôs ñslaveò (see para. 33 above).

 Recruitment and use of children by the Union des patriotes pour la lib®ration

du Congo

102. UPLC, also known as Mai-Mai Kilalo, is a local armed group active between

Beni and Butembo. Its headquarters were situated near Kalunguta on the Ndengere

hill in Beni territory. On the basis of interviews with ex-combatants, MONUSCO

officials and local researchers, the Group estimated the number of combatants at

around 400. The military leader of UPLC was Kambale Mayani, also known as

Kapitula. UPLC was previously active in the surroundings of Kipese, near Lubero

town (S/2018/531, paras. 95ï108), but it moved its area of operations northwards in

mid-2018. UPLC continued to recruit and use children.

103. The Group interviewed 15 ex-UPLC combatants who all confirmed the presence

of 15 to 20 children, aged between 10 and 14 years, in the movement. MONUSCO

officials, FARDC officers and ex-combatants confirmed the forced recruitment of

children, mostly boys, from neighbouring villages.

104. Six ex-combatants told the Group that children were involved in the rituals for

the initiation of new combatants and in the administration of a potion, known as dawa,

before operations (see S/2017/672/Rev.1, annex 24). The spiritual leader of the

movement, Fran­ois Kambale Twabhiramundu,16 also known as Kilalo, led these

ceremonies and prepared the potions, but boys administered the potions to

combatants. Children also performed scarification during the initiation rituals and

administered the potion believed to render combatants invincible before combat.

During UPLC operations, children carried buckets of the potion. According to one

combatant, they used children to administer the dawa because they were undefiled.

 B. Conflict-related sexual violence

105. The Group found that ADF continued to engage in forced marriage (S/2015/19,

para. 139). Although rape (outside forced marriage) was still punishable by ADF (see

 16 There is some confusion regarding the real name of Kilalo. Some sources said that he is also

called Fran­ois Kisokero or Fran­ois Munduabyira.

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2017/672/Rev.1
https://undocs.org/en/S/2015/19

S/2019/469

23/150 19-07687

S/2015/19, annex 9), the Group documented a practice not previously documented,

whereby ADF elements raped girls and women once following their arrival in Madina

in order to use the stigma attached to rape to deter them from escaping the camp. The

Group also documented two instances of rape by ADF elements outside Madina,

which suggests disciplinary problems outside the main camp. These acts constitute

serious violations of human rights and international humanitarian law and

sanctionable acts under paragraph 7 (e) of Security Council resolution 2293 (2016),

as renewed by paragraph 2 of resolution 2424 (2018).

106. Two abducted girls and one ex-ADF member, whose testimonies were

corroborated by two videos recorded in October 2018 and obtained by the Group from

civil society sources, confirmed that the practice of forced marriage prevailed within

ADF. A 16-year-old girl held captive in Madina in the second part of 2018 told the

Group that she had been forcibly married to an old man and raped by him. A girl who

had been abducted at 14 years of age and who had escaped in mid-2018 reported that

girls aged from 9 to 16 years were given ñfianc®sò in Madina and that she herself had

been given a ñfianc®ò among the ADF combatants. In the two above-mentioned

videos, a young woman and a young girl, both former ADF abductees, state that they

had each been forcibly given a husband and raped by him and that ADF assigned

husbands to girls above 9 years of age to avoid prostitution within ADF.

107. One formerly abducted girl explained to the Group that, sometime in 2017,

together with other girls and women, she had been brought before Baluku in Madina

camp. Baluku said that he was the leader of the camp and ordered that the girls and

women be raped so that they would not return to Beni. They were then raped once

outside, in front of other people in the camp who laughed at them. Afterwards, the

women and girls were freed from the pit where they had been detained and integrated

into womenôs groups in the camp. The source identified Baluku on photographs

shown to her by the Group.

108. One abducted woman and one abducted girl reported two separate instances of

rape outside Madina, possibly pointing to issues of discipline outside the proximity

of the main camp. The abducted woman, who was first held in Mapobu and then in a

temporary camp in the ñDeath Triangleò from mid-November 2018 to February 2019,

told the Group that, in both camps, she had been raped several times per week, usually

at night. She did not know whether the same man had raped her each time. The

abducted girl told the Group that she had been gang-raped by an unknown number of

ADF abductors on the way to Madina during the second part of 2018. Her rapists had

tied her hands behind her back and covered her eyes and mouth.

 C. Attacks against civilians in Beni territory

109. While attacks against civilians continued in various parts of Beni territory

during the period under review, most attacks took place further north of Beni city (see

annex 31). In particular, the following areas were targeted in a series of attacks:

(a) Mavivi and its surroundings, in January and February 2019; (b) the area of

Mamove in the north-western part of Oicha, from mid-February 2019; and (c) the area

of Kamango, close to the Ugandan border, since late March 2019 (see annex 32). The

Group recalls that attacks on civilians and medical facilities constitute serious

violations of human rights and international humanitarian law and sanctionable acts

under paragraph 7 (e) of Security Council resolution 2293 (2016), as renewed by

paragraph 2 of resolution 2424 (2018).

110. The Group focused its investigations on the attacks on Mamove and its

surroundings on 12 and 24 February 2019 and immediately afterwards and on Mavivi

on 7 January 2019. The Group found that ADF had conducted the attacks on and

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)

S/2019/469

19-07687 24/150

around Mamove, while the attack on Mavivi on 7 January 2019 may not have been

conducted by ADF, or at least not by ADF alone.

 Attacks in Mamove area

111. On 12 February 2019, the first of a series of attacks in the area of Mamove, the

breadbasket of Oicha, was launched. The attack targeted the health centre of Mamove,

which was looted together with houses and shops. A clash with FARDC followed the

attack (see annex 33). As the assailants retreated, they abducted at least 17 civilians

between Mamove and Oicha. Mamove was attacked a second time on 24 February

2019. During the second attack, three civilians were killed and the health centre,

houses and shops were looted and set aflame (see annex 34). At least 24 civilians were

abducted during the attack and its aftermath. Most of those abducted during and after

the attacks on 12 and 24 February 2019 were released on 2 and 5 March 2019,

respectively.

112. The Group found that ADF had carried out the attacks on Mamove and its

surroundings on 12 and 24 February 2019. The Groupôs conclusion is based on

interviews with seven formerly abducted civilians, two witnesses, four civil society

actors and two FARDC officers and on information from MONUSCO.

113. The Group spoke to one person who had been forced to participate in the ADF

attack on Mamove on 12 February 2019. The source had been abducted by ADF

during an attack at the end of 2018. The source recounted that ADF had decided to

attack Mamove owing to a lack of medical supplies after an operation conducted

before Christmas 2018, after which many ADF elements had returned wounded. The

source had been forced to loot medicines in the health centre of Mamove. The

sourceôs account of the attack was consistent with other evidence collected.

114. In addition, four persons abducted during the attacks on 12 and 24 February

2019 told the Group that their abductors had introduced themselves as ñNALUò and

ñADFò, included men, women and children, wore military fatigues and outfits similar

to niqabs and practised Islam. Three abductees of the attack of 12 February 2019

reported having been held captive in pits in a camp, which, according to one of them,

was called Bango. Just before their release, they saw a group of about 20 people

abducted during the attack on Mamove and its surroundings on 24 February 2019

arriving at the camp. According to an FARDC officer who had interviewed abductees

of the attack of 24 February 2019, abductees confirmed that they had been brought to

a camp named Bango.

115. The Group noted that the attacks on Mamove followed the same patterns, which

until recently were unusual.17 The area had to a certain degree been spared from

attacks since the beginning of 2015 (see S/2016/466, annex 55). The attacks on 12

and 24 February 2019 were relatively less lethal. They involved the massive

abduction of mostly adults who were forced to carry looted food and medicine and

were blindfolded and detained in pits in an ADF camp, most likely Bango in Madina

(see para. 17 above). Most of the abductees (with the exception of most of the

children) were released after a fairly short period of time and told to convey messages

from ADF (see para. 31 above). On the basis of these patterns and the evidence

summarized above, the Group is able to conclude that ADF conducted these attacks.

According to information from FARDC and MONUSCO,18 several attacks carried out

 17 According to information from MONUSCO, similar patterns were noted in Mayi Safi on

9 January 2019, where most of the 21 civilians abducted during the attack were eventually

released after transporting goods.

 18 According to information from FARDC and MONUSCO corroborated by witness testimony, a

total of 76 recently abducted civilians, most of whom were adults, had been released by 5 April

2019.

https://undocs.org/en/S/2016/466

S/2019/469

25/150 19-07687

in the same area in March and at the beginning of April 2019 followed similar

patterns, suggesting the involvement of ADF, but the Group did not independently

investigate these attacks.

 Attack in Mavivi

116. Owing to the general environment of insecurity and lawlessness, created in part

by the presence and activities of ADF, all attacks north of Beni were widely attributed

to ADF. However, as underlined in previous reports (S/2015/19, paras. 41ï45, and

S/2016/466, paras. 185ï213), other armed actors, taking advantage of the situation,

have committed crimes in the area. The modus operandi and the apparent targeting of

some of the victims of the attack on Mavivi on 7 January 2019 suggest that ADF may

not have conducted that attack, or at least not alone.

117. On the basis of interviews with four witnesses, two civil society actors and one

MONUSCO source, the Group found that 11 civilians, including 6 children, were

killed during the attack on Mavivi on 7 January 2019. With the exception of one

victim, all were killed in the same house, which belonged to a local chief.19 The

neighbouring families of two FARDC officers based in Mavivi had taken refuge in

the chiefôs house at the beginning of the attack.

118. The modus operandi followed by the assailants was unusual and suggests that

at least some of the victims were specifically targeted. Indeed, the house of the chief

was the only house attacked in the neighbourhood that day. With the exception of the

chief, who was killed outside in the courtyard, all victims were gathered and killed

by gunshot in the living room. Among the 11 victims, there were 6 children. ADF was

not known to kill children (S/2015/19, para. 43, and S/2015/797, para. 89).

119. The presence of children among the assailants in itself is insufficient to attribute

the killings to ADF. The Group received information about possible links to

leadership conflicts in the area of Mavivi but could not independently confirm this

information.20

 D. Attacks against civilians in Yumbi territory

120. The Group found that a large number of men of the Batende21 community had

systematically and indiscriminately attacked and killed members of and persons

perceived as being close to the Banunu22 community in Yumbi, Bongende and Nkolo

II in Yumbi territory, Mai-Ndombe province, on 16 and 17 December 2018.23 The

patterns of violence and the evidence gathered by the Group suggest that the attacks

were well planned, organized and coordinated, including by local leaders of the

Batende community, such as the chef des terres of Yumbi, Ngobila Malala. The

attacks caused the displacement of most of the Banunu community and, to a lesser

extent, the Batende community, as well as the postponement of the general elections

to 31 March 2019. These acts are serious human rights violations and sanctionable

acts under paragraph 7 (e) of Security Council resolution 2293 (2016), as renewed by

paragraph 2 of resolution 2424 (2018). They may also constitute the crimes against

 19 The local chief was the chef de 10 maisons (chief of 10 houses).

 20 The Group previously documented the involvement of local militias in killings in Mayangose

area, which borders Mavivi (S/2016/466, paras. 69 and 195ï197).

 21 The Batende are also known as Tiene.

 22 The Banunu are also known as the Banunu-Bobangi, although some members of the Batende

community challenge that name.

 23 The Group was not able to investigate the allegations that seven members of the Banunu

community were killed in the Soci®t® industrielle et foresti¯re du Congo compound in Mbanzi

camp on or around 17 December 2018.

https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2015/19
https://undocs.org/en/S/2015/797
https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)
https://undocs.org/en/S/2016/466

S/2019/469

19-07687 26/150

humanity of murder, extermination, deportation, forcible displacement, persecution

and other inhumane acts.

121. The Group based its findings on interviews with 15 victims, eight witnesses, 15

detainees, local and judicial authorities, FARDC, civil society, MONUSCO and

non-governmental organization sources and on evidence from photographs, videos,

documents and the Groupôs visit to Yumbi and Bongende in January 2019. The Group

established that the attack on Yumbi took place on 16 December 2018 at about

2.00 p.m. and lasted a maximum of two hours. Attacks on the villages of Nkolo II and

Bongende took place on 17 December 2018. The attack on Bongende lasted the entire

day. Bongende was almost entirely destroyed and was still deserted at the time of the

Groupôs visit (see annex 35). Members of the Banunu community perpetrated acts of

revenge, likely including killing some of the members of the Batende community who

had remained in Yumbi and destroying Batende houses, in the days immediately

following the attacks.24

122. According to the United Nations Joint Human Rights Office,25 at least 535

persons were killed (170 in Yumbi, 348 in Bongende and 10 in Nkolo II)26 and 111

wounded (91 in Yumbi, 12 in Bongende and 8 in Nkolo II), while 967 buildings,

mostly houses, were destroyed (see annexes 36 and 37).27 According to the Office for

the Coordination of Humanitarian Affairs, while some returns have since been

observed, about 12,500 persons were still internally displaced at the end of February

2019 and more than 11,000 refugees were still in the Congo as at 21 March 2019.28

123. Yumbi, Nkolo and Bongende are on the shores of the Congo River and opposite

the Congo (see annex 38). The city of Yumbi was predominantly inhabited by

members of the Banunu community. Nkolo was divided into two parts, one inhabited

by members of the Banunu community (Nkolo II) and the other by members of the

Batende community (Nkolo I). Bongende was almost exclusively inhabited by

members of the Banunu community. With the exception of two Banunu villages that

were not attacked, the other 33 villages of Yumbi territory are inhabited almost

exclusively by members of the Batende community.

124. The attacks in Yumbi, Bongende and Nkolo II followed the same patterns. The

Group noted that they were preceded by preparatory acts and rising tensions that led

to the mass mobilization of men from the Batende community. This was followed by

systematic and indiscriminate attacks targeting members of the Banunu community

and persons perceived as being close to that community, using similar weapons and

tactics.

 Preparations for and rising tensions between communities before the attacks

125. The long-standing conflict over land between the Batende and Banunu

communities was one of the reasons for the eruptions of violence in 1963, 2006 and

2011 (see annex 39). Documentation from members of the Batende community,

including from a Batende association named Kebima, warned in 1995 that the Banunu

 24 Several sources indicated that the administrator of the territory was shot dead by some members

of the Banunu community during the attack on the office of the Independent National Electoral

Commission on 17 December 2019, but the Group could not establish that on the basis of its

evidentiary standards.

 25 See www.ohchr.org/Documents/Countries/CD/Report_on_Yumbi_March2019.pdf.

 26 Most of the population of Nkolo II had fled before the attack.

 27 A total of 462 buildings and 230 pirogues in Yumbi, 270 buildings, mostly houses, and 85

pirogues in Bongende and 204 buildings, mostly houses, in Nkolo II were destroyed.

 28 See https://reliefweb.int/sites/reliefweb.int/files/resources/ocha_sitrep_yumbi_mars_

2019_sitrep01.pdf.

http://www.ohchr.org/Documents/Countries/CD/Report_on_Yumbi_March2019.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/ocha_sitrep_yumbi_mars_2019_sitrep01.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/ocha_sitrep_yumbi_mars_2019_sitrep01.pdf

S/2019/469

27/150 19-07687

claims over land would dispossess the Batende community of Batende land and may

resurrect inter-ethnic conflicts (see annex 40).

126. On 2 December 2018, the Banunu customary chief, Mantoma Bompinda Fedor,

died in Kinshasa. A dispute erupted between both communities over the location of

his burial site,29 which further exacerbated already existing tensions. Many sources

stated that some members of the Batende community had warned that there would be

problems or war if the Banunu customary chief was buried next to his father in his

plot of land in Yumbi city. Three members of the Batende community and one

government official told the Group that the chef des terres of Yumbi, Ngobila Malala,

was among those spreading this warning. According to the same government official,

Ngobila Malala was the spokesperson for the Batende delegation that conveyed this

message to the late administrator of the territory.

127. Most sources told the Group that almost all Batende families and Batende

spouses had left Yumbi and Bongende a few days before the attacks. Five sources

reported that, around the same time, members of the Batende community had erected

barriers on roads to prevent supplies from reaching Yumbi and members of the

Banunu community from entering Batende villages. One source, who was neither

Batende nor Banunu, was stopped by a group of Batende men from entering Yumbi.

The men told him that chief Malala wanted to buy his food and did not want it to be

sold to the Banunu, their ñenemiesò. He was eventually allowed to pass after one of

the Batende men pleaded on his behalf that he was not Banunu.

128. The body of the Banunu chief was secretly buried in the family plot on the night

of 14 and 15 December 2018 (see annex 41). Banunu rituals, such as forcing everyone

to walk barefoot for several days before the burial, as well as marching and singing

in celebration of the burial in his family plot, were perceived as provocative by

members of the Batende community and further exacerbated the already heightened

tensions.

129. During the night of 15 and 16 December 2018, violence erupted in the mixed

quarter of Yumbi and the house of a local Batende chief was burned. Accounts varied,

however, as to whether Banunu elements burned the house or whether Batende

elements did so because of the chiefôs alleged opposition to the violence. According

to sources from the Batende community, the house of Ngobila Malala was also

burned, but the Group could not independently confirm this information. These events

triggered some initial displacement of the population. According to 14 sources, on the

morning of 16 December 2018, members of the Batende community killed one

Banunu man from Bongende in a Batende village called Mansele. This prompted four

of the seven elements of the FARDC naval forces based in Yumbi to travel to

Bongende to investigate, leaving Yumbi with only half of its FARDC forces.

According to several sources, 30 to 60 minutes before the attack on Yumbi, the late

administrator of the territory conveyed to the population of Yumbi a message from

the former provincial governor that inhabitants should stay in Yumbi as they had

nothing to fear.

130. One government official told the Group that, before the attack, he had sent

reports to various national and provincial authorities to raise the alarm and request

additional security forces in the light of the rising tensions. The Group could not,

however, obtain copies of these reports. Another government official stated that he

had orally reported these tensions to his hierarchy, but no additional security forces

had been deployed.

 29 Burying the chief in his plot of land in Yumbi city would be interpreted as recognition that the

land in question belonged to the Banunu community.

S/2019/469

19-07687 28/150

 Mass mobilization of men from the Batende community against the

Banunu community

131. Five sources mentioned meetings of men from the Batende community in

different Batende villages just before or on the day of the attack on Yumbi. Two of

these sources explained that, during the meetings, the attacks against Yumbi and

Nkolo had been organized and that Ngobila Malala had been involved. One member

of the Batende community told the Group that all the men from Batende villages had

gathered in Kidiki, a village seven kilometres from Yumbi, on 16 December 2018 to

organize a response to the provocations from the Banunu community. According to

him, all village chiefs were present, including Ngobila Malala. They concurred that

the Banunu could not steal their land. A ñvery big groupò then marched to Yumbi,

ñkilled and wounded people and burned housesò.

132. Another member of the Batende community confirmed that Batende men had

gathered in not only Kidiki but also Nkombe, a Batende village three kilometres from

Yumbi. According to him, Ngobila Malala told other Batende villages to wage war in

Yumbi and Nkolo. Furthermore, a document dated 28 January 2019 and signed by

136 members of the Batende community stated that ñaround 2 p.m. the Batende came

to rescue their brothers in danger in Yumbi, which marked the beginning of the

fighting between both communities, causing death on both sidesò (see annex 42). In

the same document, the ñfightingò in Bongende and Nkolo was justified as responses

to criminal acts by the Banunu community.

133. In addition, a Mutende notable told the Group that, on 15 December 2018, the

day before the attack on Yumbi, many Batende notables from several localities had

met in Mansele, but denied that the meeting was linked to the attacks. Two other

witnesses reported that large meetings had been held in a house in a Batende village

close to Bongende just before the attack. According to one of the two witnesses, the

house belonged to Yashin, a Mutende who was the director of the Bongende primary

school. A government official confirmed that Batende youth had been prepared to

fight and waiting for the signal, while another source was told by Batende assailants

aged between 16 and 20 years that they had been forced to attack.

134. Many victims and witnesses had recognized some of the perpetrators as their

Batende neighbours. For example, two had recognized the above-mentioned Yashin

among the assailants in Bongende. At least two victims had recognized local police

officers participating in the attack on Yumbi. One of those victims reported having

recognized two Batende police officers based in Yumbi, one of whom was named

Lipasa, among the assailants who had prevented her from escaping from her burning

house. Another source had heard a man escaping the attack and shouting that he had

seen Lipasa killing someone.

 Systematic and indiscriminate targeting of members of the Banunu community

and persons perceived as being close to that community

135. Evidence collected by the Group shows that members of the Banunu community

were systematically and indiscriminately targeted and killed. Eight victims and one

witness whose testimonies were corroborated by photographs and videos explained

that the Batende assailants had killed the inhabitants of Bongende, a village almost

exclusively Banunu, regardless of their gender and age. One of the victims

interviewed by the Group had lost 21 close relatives in the burning of the familyôs

house. Eight victims of the Yumbi attack interviewed by the Group reported similar

patterns. The Group observed wounds and scars on all kinds of victims, including

very young children. The number of casualties (see para. 122 above) in less than 48

hours also reflects the level and efficiency of the violence perpetrated.

S/2019/469

29/150 19-07687

136. The Batende assailants told a witness that they had killed many people and that

they had been successful because there were no more Banunu on their land.

Furthermore, an inscription in Lingala found on one of the houses in Bongende after

the attack read: ñThis is our land, we the Batende. You are demonsò (see annex 43).

137. Several victims told the group that the assailants had enquired about the victimsô

ethnicity before assaulting them. One source reported having been asked whether she

was Banunu. As the source denied being Banunu, the Batende assailants requested

her to speak the language of the community to which she claimed to belong and to

show her electoral card. The source was requested to show her electoral card each

time she met a new group of assailants. Another victim was asked by the assailants

whether she and other people with her were Banunu. When they denied being Banunu,

the Batende assailants told them that they had come to kill and would leave no one

alive in Yumbi and then killed seven of them. One source saw Batende assailants

arguing about whether they should kill a man who was not Banunu; they eventually

decided not to kill him. That source also heard a 14-year-old Batende assailant saying

that he would kill his friend if his friend was Banunu.

138. After the attacks, one source independent from both communities heard

members of the Batende community stating that all Banunu should be exterminated.

 Tactics and weapons

139. Victim and witness accounts consistently described the assailants using hunting

rifles of 12- or 00-calibre, spears, arrows and machetes during the attacks. Three

sources, including one FARDC officer, told the Group that 12- or 00-calibre

ammunition was regularly imported from the Congo and easy to find in the markets

of Yumbi and Bolobo territories. The Group sent a letter to the Government of the

Congo in which it enquired about the cross-border trade of such ammunition. At the

time of writing, the Group had not received a response.

140. Some victims and witnesses heard bursts of fire from automatic weapons in

Yumbi and Bongende. Two victims and one witness of the Bongende attack saw

individuals described as ñmilitaryò in a line, leading the other assailants and carrying

automatic weapons. Two independent sources confirmed that assailants took the

automatic weapon of a member of the FARDC naval unit who was killed in Bongende.

Two automatic weapons of two FARDC naval forces killed in Nkolo were also stolen.

Four independent sources told the Group that some of the victimsô wounds were

consistent with wounds from automatic weapons. In the above-mentioned letter to the

Government of the Congo, the Group also sought to determine whether wounds

treated in its health facilities were consistent with wounds from automatic weapons.

141. Most eyewitnesses described the assailants as having blackened their faces and

wearing banana or cassava leaves and underwear. One witness saw about 35

ñmilitaryò in Bongende carrying automatic weapons and wearing partial military

fatigue jackets and underwear. One victim saw some of the assailants in Yumbi

wearing military fatigue trousers and carrying automatic weapons.

142. Furthermore, four persons testified that the assailants of Bongende had come

from different directions and surrounded the entire village. According to one of them,

one assailant, the above-mentioned Yashin, used to be a member of the Congolese

national army.

143. Victims consistently described the assailants as methodically attacking one

house after another. Many victims were killed or suffered severe burns after their

houses, where they had hidden, were set ablaze by the assailants. Petrol was used to

set houses alight. The assailants prevented victims from escaping by staying around

their houses or by locking the doors from outside. They also shot at victims or

S/2019/469

19-07687 30/150

assaulted them with bladed weapons when they tried to escape. The assailants told

one victim when setting her house on fire that she would die in her house and that

they had to ñburn everybody to the groundò.

144. Several victims recounted that those who were injured had been subsequently

killed by bladed weapons. Nine witnesses and victims stated that many of those killed

were also mutilated (their hands, genital organs and feet were cut off), which was

corroborated by videos and photographs.

 Need for accountability

145. Although the Group was not able to establish any link between the attacks

described above, it received worrying information from various sources regarding a

violent incident between the Basengele and Banunu communities in Inongo territory,

about 60 kilometres from Yumbi, on 22 November 2018. In the same vein, the Group

obtained a copy of a letter dated 2018 (the exact date being illegible) from the

customary chief of the Bateke community, in which he warned the former Governor

of Mai-Ndombe province that land claims by the Banunu community in Bolobo

territory, neighbouring Yumbi territory, could lead to bloodshed between the Bateke

and Banunu communities (see annex 44).

146. Given these circumstances, the long-standing conflict over land and the current

state of fear and defiance between the Banunu and Batende communities observed by

the Group, the Group is concerned that further violence will occur if all those

responsible for the attacks, including those who planned and instigated them, are not

held accountable.

 V. Natural resources and financing

147. The Group investigated cases of smuggling of artisanal gold and found that, as

previously reported (S/2018/1133, paras. 95ï96), most Congolese gold was smuggled

through neighbouring countries to Dubai as the main destination. The absence of a

traceability system for artisanal gold continued to hamper efforts to control the sector.

148. The Group also investigated and documented a number of cases of mineral

smuggling involving tin (cassiterite), tantalum (coltan) and tungsten (wolframite).

Consistent with its final report of 2018, the Group documented that some armed

groups continued to finance their activities through illegal mining, thereby

contaminating the supply chain (S/2018/531, paras. 136ï146). The Group also found

that NDC-R levied taxes on civilians in areas occupied by the armed group. The

Group concluded that these acts constitute violations of the due diligence guidelines

developed by the Group,30 the Organization for Economic Cooperation and

Development Due Diligence Guidance for Responsible Supply Chains of Minerals

from Conflict-Affected and High-Risk Areas and the International Conference on the

Great Lakes Region Regional Certification Mechanism.

 A. Tin, tantalum and tungsten

149. During the period under review, the Group documented and traced the

trafficking of tin, tantalum and tungsten from mining sites, including those occupied

by armed groups, to illicit markets. In addition, the Group documented a dozen cases

in which a similar modus operandi was used by smugglers to evade arrest and to avoid

losing large quantities of minerals if apprehended. The Group also found that some

 30 Available at www.un.org/securitycouncil/sanctions/1533/due-diligence-guidelines.

https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2018/531
http://www.un.org/securitycouncil/sanctions/1533/due-diligence-guidelines

S/2019/469

31/150 19-07687

public officials tasked with fighting fraud had themselves diverted minerals seized

from smugglers.

 Involvement of armed groups in tin, tantalum and tungsten

150. As previously reported (S/2018/1133, paras. 49ï52), armed groups controlled

the mining activities of non-validated tin, tantalum and tungsten mining sites in

Kibanda and Rubonga in the Mahanga area of Masisi territory. Two smugglers buying

from armed groups and two truck drivers operating between Masisi and Goma told

the Group that the NDC-R and Nyatura groups had fought over the control of mining

sites in the Mahanga area. The Group documented several cases of tin, tantalum and

tungsten minerals being obtained from the armed groups and smuggled to illicit

markets.

151. The Group traced minerals from the tin, tantalum and tungsten mining sites of

Kibanda and Rubonga to a depot in the outskirts of Goma. Two smugglers who were

arrested in December 2018 along the Numbi-Kalungu31 road with 70 kg of coltan (see

annex 45) informed the Group that they regularly obtained coltan from Kibanda and

Rubonga through middlemen who sourced minerals from armed groups. The

transactions were cash-based. The two smugglers purchased coltan at between $15

and $20 and sold it for between $30 to $40 per kilo (depending on the purity of the

ore) in Minova, Goma and Kalungu, usually making two or three trips per week.32

The same middlemen delivered payment in United States dollars to armed groups.

The mode of transport used to smuggle minerals from Masisi varied. Large quantities

were concealed in trucks, as previously documented by the Group (S/2018/1133,

para. 50), while smaller quantities were transported by motorbike. The Group found

that the smuggling network relied on trust and confidentiality, risking death or serious

bodily harm. The two smugglers mentioned the existence of several other smuggling

networks.

152. The Group found that tin, tantalum and tungsten minerals from a similar

network and sourced from the same mining sites under the control of armed groups

were kept in clandestine depots before transit or sale. The Group visited three

improvised depots, one on the outskirts of Goma (see annex 46), one in Minova and

one in a village in Kalungu on the shore of Lake Kivu (see para. 159 below). The

depot owner in the outskirts of Goma told the Group that minerals were either

immediately transported to Rwanda or washed and dried while in the depot to increase

their value before sale. The depot was a store-like room outside a residential house,

used also to store other items. The two other improvised depots visited by the Group,

in Minova and Kalungu, were rooms in residential houses, also used for storing an

assortment of items. The owners of the two depots informed the Group that the

middlemen who bought the minerals from the depots sold them in Rwanda.

 Criminal networks

153. The Group documented 12 cases of individuals and networks obtaining minerals

without first determining their origin. Anti-fraud officials, smugglers and transporters

of minerals in North Kivu informed the Group that, previously, smugglers had

incurred heavy losses whenever their minerals transported in huge quantities were

intercepted. In order to avoid such heavy losses, they had learned to smuggle minerals

in smaller quantities that were easier to conceal and transport and in less detectable

places. The Group focused on the cases described below to illustrate this.

 31 Kalungu in Kalehe territory, South Kivu.

 32 The estimated gross income per week based on a network of two smugglers selling 50 kg of

coltan per trip at $40 per kg and making three trips per week is $6,000.

https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2018/1133

S/2019/469

19-07687 32/150

154. The Group investigated a case involving a network of four smugglers,

comprising three Congolese nationals and a Rwandan financier named Jean-Claude

Gafishi. In September 2018, they were arrested with minerals, using smuggling routes

from the Rubaya area (S/2018/531, paras. 144ï145, and S/2018/1133, paras. 53ï55).

They had concealed about 100 kg of coltan in multi-pocket jackets (see annex 47).

Other smugglers and judicial officials confirmed the involvement of Gafishi and his

accomplices in the smuggling of coltan and wolframite to Rwanda. The Group sent a

letter to the Government of Rwanda in which it enquired into Gafishiôs smuggling

activities. The Group also sought from the International Tin Association information

on incident reports documented in Rwanda in the course of its mandate to confirm its

findings. At the time of writing, the Group had not received responses from the

Government of Rwanda or the International Tin Association.

155. In January 2019, a transporter was arrested with 50 kg of untagged cassiterite

along the Kalungu-Minova road. In an interview with the Group, he confirmed that

he had been transporting the cassiterite to a smuggler for onward delivery to Gisenyi,

Rwanda (see annex 48).

156. The Group also investigated a case in which, on 25 March 2019, at the Rutoboko

checkpoint along the Sake-Masisi road in North Kivu, the mining police intercepted

a four-wheel-drive vehicle with 519 kg of coltan in its tyres (see annex 49). Official

sources in the North Kivu provincial mining sector familiar with the case informed

the Group that the vehicle belonged to a well-known smuggler in the Rubaya area.

157. In relation to this case, one artisanal miner and an anti-fraud mining official

informed the Group that tin, tantalum and tungsten minerals were usually smuggled

by artisanal miners and security guards of the Soci®t® mini¯re de Bisunzu (SMB) and

the Soci®t® aurif¯re du Kivu et du Maniema (SAKIMA). From there, minerals were

sold to smugglers around Rubaya town.

158. Three n®gociants and two employees of mineral buying houses (comptoirs) in

Goma explained to the Group a tactic for diverting minerals that entailed mixing

coltan and cassiterite and tagging the bags as cassiterite at the mining sites. The

minerals were separated during the cleaning process on Congolese territory. Coltan,

which fetched a higher price than cassiterite, was sold outside the supply chain, while

cassiterite was retagged.

159. According to testimonies from fishers, government security agents, civil society

and n®gociants familiar with mineral trafficking on Lake Kivu, the lake was also used

as a smuggling route to Rwanda. During a visit to some of the villages and towns

located along the lake, such as Makelele, Ruhunde and Minova (see annex 50),

sources recounted to the Group cases of smuggling across the lake.

160. The Group found that networks diversified their smuggling tactics, including by

ferrying minerals in small quantities to avoid detection and by concealing and

transporting in non-conventional ways. The smuggling of minerals represents a clear

threat to the effectiveness of existing due diligence mechanisms.

 Diversion of tin, tantalum and tungsten by mining police

161. The Group documented several cases of officials of the Police des mines et

hydrocarbures (PMH) diverting minerals intercepted from smugglers in Kalehe

territory, South Kivu, and Masisi territory, North Kivu.

162. A smuggler told the Group that, on 25 December 2018, he had been arrested

transporting 169 kg of untagged coltan concealed in his four-wheel-drive vehicle (see

annex 51). The arresting officer, Isidor Olamba Shoja, the Head of PMH, Sake squad,

North Kivu, had accepted a bribe of $1,200 for the release of the smuggler and the

merchandise. In turn, Olamba had freed the smuggler but retained the vehicle and

https://undocs.org/en/S/2018/531
https://undocs.org/en/S/2018/1133

S/2019/469

33/150 19-07687

replaced the coltan with sand. Two judicial officers informed the Group of several

cases in which Olamba had diverted minerals intercepted from smugglers. Two

mineral smugglers who used to operate along the Sake-Masisi road in North Kivu

also informed the Group that they were aware that Olamba diverted seized minerals.

This had caused the two smugglers to shift to the Numbi-Kalungu-Minova smuggling

route. At the time of writing, Olamba was in detention.

163. In a similar case, two officers of PMH, Bahati Mushora Heritier and Heshima

Kafanya Grace, deployed in Rubaya town, North Kivu, were arrested on 21 March

2019 for facilitating the smuggling of minerals. Instead of intercepting minerals on

the Kibabi-Ngungu road, they accepted a bribe of $600.

164. The arrest of corrupt officials by the Congolese authorities is a positive step in

the implementation of the due diligence guidelines of the International Conference on

the Great Lakes Region and the Organization for Economic Cooperation and

Development and relevant Security Council resolutions. The Group acknowledged a

letter sent on 24 December 2018 by the Government of the Democratic Republic of

the Congo to the Security Council Committee established pursuant to resolution 1533

(2004) concerning the Democratic Republic of the Congo, in which the Government

addressed a number of issues relating to the illegal exploitation and smuggling of

natural resources in the country (see annex 52).

 B. Gold

165. The Group noted that regulations of the artisanal and small-scale gold sector in

the Democratic Republic of the Congo continued to be poorly implemented. During

the period under review, the Group focused its investigations on two main gold-

trading centres in the eastern part of the country: Bukavu and Butembo. In both

places, the Group noted similarities with previously documented practices, including

smuggling and underdeclaration (S/2016/466, para. 123). The Group also investigated

transit and destination countries to assess whether they were adequately enforcing

laws and rules intended to prevent the trade in gold illegally sourced from the

Democratic Republic of the Congo.

 Bukavu

166. Artisanal and small-scale mining sites in Fizi, Shabunda and Kamituga

territories were the main sources of gold traded in Bukavu according to two

n®gociants and two individuals associated with the gold trade.

167. The Group noted that most mining sites in those areas were not validated33 and

therefore illegal, in part because of the ongoing involvement of armed groups and

Congolese security forces in the production and trade of gold. The Group received

testimonies that, as documented in its midterm report of 2018, factions of Raia

Mutomboki were still involved in gold trade in Shabunda territory (S/2018/1133,

paras. 90ï92). The Group confirmed the same pattern in Fizi territory. Two mining

officials in Bukavu and Uvira and two Bukavu-based n®gociants shared with the

Group examples of ñtaxationò involving armed actors at the mining sites in Misisi,

Fizi territory. The two n®gociants confirmed that Mai-Mai Yakutumba (S/2018/531,

paras. 43ï51) continued to be involved in mining, including by collecting taxes on

gold production and transport in Fizi territory.

168. Once in Bukavu, most of the gold was smuggled to Bujumbura and Kigali,

usually in cars with carriers by road. A senior official of the mining administration in

South Kivu assessed that about 300 kg of undeclared gold transited each month

 33 Only 47 out of hundreds of mining sites in South Kivu were validated.

https://undocs.org/en/S/RES/1533%20(2004)
https://undocs.org/en/S/RES/1533%20(2004)
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/2018/531

S/2019/469

19-07687 34/150

through Bukavu, but provincial government statistics showed about 5 kg a month on

average (see annex 53).

169. Two owners of Bukavu-based comptoirs told the Group that they received only

part of the production available in Bukavu. Three mining agents in charge of gold

trade inspection in Bukavu confirmed this, adding that they knew of n®gociants who

failed to declare or sell the production to the comptoirs as required by the national

mining code. The mining agents pointed to corruption of law enforcement agents as

the main reason for them not to report suspected cases. The Group also talked to two

workers at two different comptoirs who said that their bosses asked them to give false

data to the mining administration in order to conceal the extent of the smuggling.

170. Two sources shared with the Group names of individuals involved in the

smuggling in Bukavu, including Buganda Bagalwa and Manghe Namuhanda

Oôbigaba, who were cited in a previous report (S/2012/843, para. 187), and Maurice

Mushamalirwa and Bezo Fuganrobo. According to the same sources, some of those

individuals were officially registered as n®gociants but also smuggled gold to

neighbouring countries in violation of the mining code. In the course of its

investigations, the Group learned from several sources that these n®gociants were

equipped with material to melt raw gold in their houses or offices.

171. The Group believes that weaknesses persist in the mitigation and prevention of

gold-smuggling by provincial authorities in South Kivu. In addition to the failure to

arrest and prosecute known smugglers, the Group noted serious shortcomings in the

application of regulations for the production and trade of gold from artisanal and

small-scale mines. For example, provincial authorities did not consider a traderôs

records when renewing the licence of a n®gociant or a comptoir. Several provincial

mining authorities told the Group that records of past gold-related smuggling

activities were not required in the renewal of the licences of n®gociants.

 Butembo

172. The Group found that the gold trade in Butembo was characterized by a lack of

due diligence, underdeclaration and smuggling.

173. As previously documented (S/2016/466, para. 139), the Group established that

Butembo gold traders did not verify the origin of the gold that they purchased. The

Group interviewed five n®gociants and two individuals associated with the gold trade

in Butembo who confirmed that they were more concerned about the quality and

volume of gold purchased than the source of the gold made available by their

suppliers. Given that gold traded in Butembo was produced mainly in North Kivu,

Tshopo, Ituri and Haut-U®l® provinces, where armed groups and some FARDC

elements were known to interfere with gold production and trade, the Group cannot

exclude the possibility that gold traded in Butembo included gold produced in conflict

areas and unvalidated sites.

174. Several mining agents informed the Group that insecurity due to the presence of

armed groups prevented them from gaining access to gold mining sites in south

Lubero territory, North Kivu. The same agents added that mining sites located around

Mbingi, Luofu, Bunyatenge and Miriki produced a large share of the gold traded in

Butembo. Three Lubero-based civil society actors confirmed to the Group that

elements of NDC-R and other local armed groups were present in those areas (see

paras. 187ï191 below) and involved in gold trade taxation.

175. The Group noted that Glory Minerals (Glorym) was still the only comptoir in

Butembo (S/2016/466, paras. 140ï144, and S/2009/603, paras. 128ï132 and 135ï136)

and confirmed that, of its five associates, only three were active during the period

https://undocs.org/en/S/2012/843
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2009/603

S/2019/469

35/150 19-07687

under review.34 In 2018, Glorym associates declared to mining authorities that they

had purchased 5.177 kg of gold, of which 3.237 kg had been exported to the United

Arab Emirates in June 2018. The export certificate (see annex 54) mentioned ñGold

Marketò as the importer in Dubai. During a visit to Dubai in February 2019, the Group

could not confirm the existence of such a company. In addition, the authorities of the

United Arab Emirates told the Group that they did not have a record of a company

known as ñGold Marketò.

176. The Group determined that the official exports of gold from Butembo were less

than the available supply. The Service dôassistance et dôencadrement de lôexploitation

mini¯re artisanale et ¨ petite ®chelle (SAEMAPE) said in a report that, in 2018, 70

n®gociants declared 23.48 kg from western Lubero mining sites. The statistics did not

take into account the quantity in the hands of 86 other n®gociants. Four n®gociants

told the Group that they bought an average of 2 kg per month. This degree of

discrepancy indicates to the Group that the vast majority of the gold traded from

Butembo was smuggled.

177. In this context, the Group received information about smuggling patterns and

the underdeclaration of exports in Butembo. N®gociants sold small amounts of gold

(an average of 11 g) each month to Glorym in order to fulfil their legal obligations

and sold the rest of their gold to traders in Kampala (S/2017/672/Rev.1, paras. 119ï126).

In addition, Glorym associates did not officially export the entire quantity they bought

from n®gociants. Two mining agents in charge of monitoring Glorymôs activities and

two individuals associated with Butembo-based gold traders told the Group that

Glorym had not complied with inspections or disclosed its stocks.

 Transit and destination countries

178. Through its investigation, the Group concluded that gold smugglers from

Bukavu and Butembo continued to use the same trading routes as in the past. From

Bukavu, traders generally travelled to Kigali and Bujumbura, while traders from

Butembo carried their gold supplies to Kampala. Several sources involved in the gold

trade, civil society actors, and Congolese mining officials described to the Group the

trade routes.

179. In Butembo, for example, two individuals working with two Butembo-based

gold traders informed the Group that, during the period under review, they had used

fraudulent Congolese export documents when taking gold from Butembo across the

Congolese-Ugandan border in Kasindi and then to Kampala. They said that their

principal buyers were Kunal Lhodia, a director of the sanctioned entity Uganda

Commercial Impex (UCI) Ltd (CDe.009), and Sameer Bhimdji (S/2017/672/Rev.1,

para. 120). The Group heard similar accounts in Bukavu of cross-border smuggling

but could not confirm the names of the buyers in Bujumbura and Kigali.

180. The Group noted that several sources described corruption among officials at

the borders. In Bukavu, two middlemen working with two Bukavu-based gold traders

told the Group that they crossed the Ruzizi border at least twice a week and that

officials never checked their vehicles, reportedly because of an arrangement between

their employers and border officials.

181. Several sources associated with gold trade told the Group that wealthy traders

in Butembo and Bukavu or buyers in transit countries and Dubai financed the

smugglers, enabling them to buy gold and transport it to foreign markets. Two sources

directly involved in such transactions with gold traders based in Butembo told the

Group that traders with no affiliation with the gold trade lent money to their bosses.

 34 Edouard Kambale Vikalwe, Edmond Kathoheryo and Katina Kambale Mbayahi are the current

Glorym associates.

https://undocs.org/en/S/2017/672/Rev.1
https://undocs.org/en/S/2017/672/Rev.1

S/2019/469

19-07687 36/150

The latter used the money in order to buy gold in Butembo. Traders who lent money

were paid back in cash, either in Kampala or in Dubai, by those who received gold.

The Group believes that circumventing the banking system through gold-based

financial transactions generates a lack of transparency and violates the

recommendations of the Financial Action Task Force as reflected in Congolese

legislation.

 Transit countries

182. During the period under review, the Group met with companies and officials in

Burundi, Rwanda and Uganda. All interlocutors denied knowledge of illicit gold

trading and claimed to have in place reliable due diligence systems to detect and avoid

any smuggled gold in their supply chains.

183. However, the Group noted discrepancies in the statistics provided by the

Democratic Republic of the Congo, transit countries and the United Arab Emirates,

which suggest a pattern of smuggling. In 2018, the Government of Burundi officially

exported 601.7 kg of gold to Dubai, but the United Arab Emirates statistics covering

January to September 2018 indicate that traders in the Dubai market received more

than 2,130.57 kg from Burundi. Similarly, the statistics from the Government of the

Democratic Republic of the Congo suggest that artisanal and small-scale miners

produced 246.3 kg of gold in 2018, of which 56.2 kg was exported to the United Arab

Emirates, but the United Arab Emirates statistics covering January to September 2018

show that Dubai traders officially purchased 207.11 kg of gold from the Democratic

Republic of the Congo. Rwanda declared gold exports of 2,163 kg, while the United

Arab Emirates officially imported 12,539 kg from Rwanda during the first nine

months of 2018. Uganda declared gold exports of 12,000 kg, but the United Arab

Emirates said that it had received 21,044 kg of gold from Uganda.

184. The Group noted that, at the time of writing, the authorities of Uganda had failed

to send the Group the report of their investigations into the activities of Kampala-

based gold traders, as officials had promised. On 16 January 2019, the Group met

with representatives of African Gold Refinery Ltd. (AGR) at AGR premises in

Entebbe, Uganda, and discussed in particular the fact that AGR had yet to provide the

names of its suppliers to the Group (S/2018/1133, paras. 98ï100). AGR

representatives reiterated that, on the basis of Ugandan law and contractual

provisions, it could not provide their names without their prior consent, but claimed

that investigations were under way to ensure that none of its suppliers were involved

in illegal activities. They further mentioned that AGR was concerned about sharing

such confidential information with the Group. The Group responded that it could sign

a memorandum of understanding on sharing sensitive information with third parties

under certain conditions and encouraged AGR representatives to send a draft to the

Group should they wish to consider that option. In February 2019, during a meeting

in Kigali, officials of the Government of Rwanda informed the Group that a new gold

refinery (Aldango Ltd.) would officially launch its activities later in 2019. The Group

believes that relevant government authorities and supply chain actors should monitor

the activities of this company in order to ensure that due diligence standards are

implemented.

 Dubai

185. Dubai remained the final destination for gold produced by artisanal and small-

scale miners in the Democratic Republic of the Congo. Officially declared exports

from Bukavu in 2018 were sent primarily to Dubai, and the only official export from

Butembo (see para. 175 above) had the same destination. During its visit to the gold

souk in Dubai, the Group was told by four individuals from the Great Lakes region

that they helped smugglers to sell their gold illegally upon their arrival in Dubai. The

https://undocs.org/en/S/2018/1133

S/2019/469

37/150 19-07687

Group also confirmed that ñPedroò Chibalonza, one of the owners of the former

Bukavu-based company Caetano Victor Chibalonza (Cavichi) SARL (S/2016/466,

paras. 151ï155),35 made at least one trip from Bujumbura to Dubai during the period

under review. According to the Groupôs sources, Chibalonza, who no longer had an

official licence to operate in the gold sector, engaged in business with three Dubai-

based gold traders. While one of those traders confirmed to the Group that Chibalonza

had approached him, claiming that his gold came from Bukavu, the others denied any

engagement with Chibalonza.

186. The Group noted that the United Arab Emirates has established new procedures

to control gold arriving in carry-on luggage from the Democratic Republic of the

Congo. The Governmentôs procedures reflect previous proposals of the Group and

discussions between officials of the Democratic Republic of the Congo and the United

Arab Emirates in 2018 (S/2017/1091, paras. 59ï62 and 102). However, not all

procedures have been fully implemented. During a meeting with the authorities of the

United Arab Emirates in Dubai in February 2019, the Group learned that the two

Governments still needed to clarify several aspects of their cooperation to prevent

and detect the smuggling of gold in carry-on luggage. For example, the Democratic

Republic of the Congo required the signature of a memorandum of understanding

between the Governments as a starting point. The authorities of the United Arab

Emirates were, however, of the opinion that they could begin to cooperate pending

the adoption of the memorandum of understanding. The authorities of the United Arab

Emirates also claimed that they still could not understand many of the documents

submitted by the Democratic Republic of the Congo because they were in French.

The Group is aware that, in April 2019, the Democratic Republic of the Congo

suggested a follow-up meeting in Kinshasa. However, a United Arab Emirates senior

official informed the Group that the meeting had not taken place owing to the short

notice given.

 C. Financing of the Nduma d®fense du Congo-R®nov®

187. As previously reported (S/2018/531, para. 90), the Group confirmed that

NDC-R continued to finance its activities through the control of mining sites and

taxation in Walikale and Lubero territories, expanding into Masisi territory (see

paras. 53ï54 above).

188. Five ex-combatants and one gold miner informed the Group that NDC-R

controlled mining sites in Lubero territory, such as in Bunyatenge (gold), Fatua (gold

and coltan), Masekeseke (gold), Libeta (gold), Yama (gold), Makokwalo (gold) and

Kitoa (gold). Miners were taxed on the quantity of minerals mined, depending on

production.

189. NDC-R also levied taxes on communities in Walikale and Lubero. Taxes

included a taxe savon of 2,000 Congolese francs per month per adult and a fonds de

guerre of 6,500 Congolese francs per adult before or after combat. Taxes were

collected by combatants under the command of ñColonelò Ndlame.

190. Local sources in Kashuga and Kalembe, Masisi territory, informed the Group

that, in January 2019, NDC-R began to collect a monthly tax of 1,000 Congolese

francs per adult. NDC-R issued a token (jeton) as proof of payment (see annex 55),

without which individuals were beaten, fined and detained.

191. NDC-R also subjected communities to forced labour. Several victims reported

that men in Kalembe, Masisi territory, were forced to perform construction work for

 35 The company was closed down following the Groupôs report.

https://undocs.org/en/S/2016/466
https://undocs.org/en/S/2017/1091
https://undocs.org/en/S/2018/531

S/2019/469

19-07687 38/150

NDC-R once a week. Furthermore, in Kalungu, Masisi territory, villagers were forced

to supply food to the NDC-R camp for about 200 combatants.

 VI. Arms

192. During the current mandate, the Group found a number of cases of violations of

the arms embargo and non-compliance with the notification requirements in

pursuance of paragraphs 2 and 3 of Security Council resolution 2293 (2016), as

renewed by paragraph 1 of resolution 2424 (2018).

 A. Violations of the arms embargo

 7.62 x 54R mm calibre ammunition cartridges

193. In February 2019, the Group collected ammunition cartridges in Mulenge, Uvira

territory, South Kivu, where combat had taken place between RED Tabara and FDN

and Imbonerakure (see paras. 68ï69 above). The recovered cartridges were of 7.62 x

54R mm calibre. The Group observed four types of markings on the cartridges, with

characteristics similar to products of Bulgaria (10_85), China (61_90, 945_05) and

the former Union of Soviet Socialist Republics (188_76) (see annex 56).

194. The Group interviewed four Mai-Mai Kijangala combatants who had

participated in the fighting and one high-level commander of RED Tabara. They

confirmed that the bullets in question had been fired by FDN and Imbonerakure on

RED Tabara positions in Mulenge during the fighting in February 2019. The four

Mai-Mai Kijangala combatants also told the Group that FDN had provided them with

weapons, ammunition and food when FDN had departed from the territory of the

Democratic Republic of the Congo.

195. At a meeting in Bujumbura on 19 March 2019, officials of the Government of

Burundi informed the Group that renegade soldiers of the failed coup dô®tat of 2015

in Burundi had escaped with weapons and ammunition, which had been documented

by the Burundian authorities. They also indicated that all weapons and ammunition

of the national stockpile were inventoried, marked and securely stored. The Group

submitted a request to the Government of Burundi for information to determine

whether the cartridges collected by the Group in Mulenge were part of its national

stock. The Group also requested to receive the inventory report completed in the

aftermath of the failed coup dô®tat of 2015, as agreed during the meeting in March.

In a letter sent to the Group on 19 April 2019, the authorities of Burundi confirmed

that the cartridges documented were part of the materiel with which renegade soldiers

involved in the failed coup dô®tat of 2015 had fled. Although the Burundian

authorities conveyed the inventory of lost materiel, the Group was not able to confirm

the markings on the cartridges with the provided document.

196. The delivery of weapons and ammunition to armed groups active in the

Democratic Republic of the Congo and the presence of foreign armed forces on

Congolese territory without due authorization, as in this case, constitute violations of

the arms embargo.

 Diversion of weapons and ammunition

197. Armed groups continued to target FARDC camps and weapons depots in order

to seize weapons and ammunition (see paras. 42ï43 above). Armed groups also

recovered a significant number of weapons and ammunition from FARDC during

combat.

https://undocs.org/en/S/RES/2293%20(2016)
https://undocs.org/en/S/RES/2424%20(2018)

S/2019/469

39/150 19-07687

198. On 24 May 2018, a coalition of Mai-Mai Malaika of Sheikh Assani, Mai-Mai

Yakutumba and Mai-Mai Apa na Pale attacked an FARDC position in Namoya,

Kabambare territory, Maniema province (see annex 57). Four active combatants, two

researchers and one FARDC intelligence officer informed the Group that the aim of

the attack had been to loot military materiel.

199. Combatants told the Group that they had received intelligence from an FARDC

contact about the presence of a large quantity of military materiel. According to

combatants, part of the looted military materiel included 31 cases of 7.62 x 39R mm

calibre ammunition, six cases of 7.62 x 54R mm calibre ammunition (for PKM

machine guns), quantities of loose ammunition, 26 PKM machine guns, 13 cases of

anti-tank bombs, 19 AK-pattern assault rifles, 11 RPG-7 rocket-propelled grenade

launchers and nine 60 mm mortars.

200. At an official meeting in March 2019, high-ranking FARDC officers confirmed

the attack in Namoya. The officers informed the Group that only a few AK-pattern

assault rifles had been taken and that FARDC officers had prevented further looting

by setting the rest of the stock on fire.

201. In addition, FARDC has lost significant quantities of weapons and ammunition

during combat with and attacks by armed groups. The Group received information

about lost materiel in North and South Kivu in 2018 and the first trimester of 2019.

202. Over this period, in North Kivu, FARDC lost at least 162 AK-pattern assault

rifles, 19 Motorola radios, 14 PKM machine guns, nine RPG-7 rocket-propelled

grenade launchers, four 40 mm rockets, two 60 mm mortars, two bulletproof vests,

rounds of ammunition, one SPG-9 recoilless rifle, one cannon 12.7 mm, one pistol,

one Dragonov sniper rifle, two magazines and one 82 mm mortar. In South Kivu,

FARDC recorded losses including a 107 mm rocket launcher, 40 AK-47 pattern

assault rifles, four PKM machine guns, one 92 mm mortar, two 91 mm mortars, seven

60 mm mortars, 16 RPG-7 rocket-propelled grenade launchers, one light assault

machine gun, one magazine, 10 SPG-9 recoilless rifles, one rocket launcher, one

grenade, seven cases of 7.62 x 39R mm ammunition, 30 anti-tank bombs, two RPG-7

grenades, seven cases of 12.7 mm ammunition, an unspecified number of obsolete

weapons, one AKC-pattern assault rifle, six Motorola radios and rounds of

ammunition.

203. While losses are inevitable during combat, the Group is concerned about their

recurrence and scale, not to mention the implications for peace and security in the

Democratic Republic of the Congo.

 Type 80 general purpose machine gun

204. In January 2019, during an ADF attack on an FARDC camp in Mapobu, Beni

territory (see para. 42 above), FARDC seized a type 80 general purpose machine gun

from an ADF combatant. This weapon has similar characteristics to products of China

(see annex 58). Although the Group could not confirm this finding independently, two

FARDC logistics officers told the Group that the type 80 general purpose machine

gun was not part of the Congolese national stock. The Group sent a request to China

to identify the end users. On 16 April 2019, in a letter sent to the Group, the authorities

of China informed it that the structure of the weapon was not consistent with that of

products of China. This suggests that the gun either had been transferred to ADF from

another source or was an imitation by another source.

S/2019/469

19-07687 40/150

 B. Failure to notify

 LBD 40 mm anti-riot gun and SIR-X 40 x 46 mm grenades

205. An FARDC source informed the Group of the use of LBD 40 mm anti-riot guns

and SIR-X 40 x 46 mm grenades by the Congolese police for crowd control (see annex

59). The LBD 40 mm has South African markings and bears the logo of a company

based in Switzerland, Brugger & Thomet. In its midterm report of December 2018,

the Group documented the delivery of SIR-X 40 x 46 mm grenades and noted that the

Security Council Committee established pursuant to resolution 1533 (2004)

concerning the Democratic Republic of the Congo had not been notified

(S/2018/1133, para. 105). The Group sent a request for further information on the

transfer of the LBD 40 mm and the SIR-X 40 x 46 mm grenades to the Governments

of South Africa and Switzerland, respectively. The Governments acknowledged the

Groupôs request for information on 1 and 9 April 2019, respectively. The Government

of South Africa, in a letter dated 12 April 2019, informed the Group that it was

awaiting the responses of relevant national entities.

 Delivery of Warrior soft-walled shelters

206. In February 2019, Nile Dutch, a company based in South Africa, delivered sets

of Warrior soft-walled shelters (see annex 60) to the Democratic Republic of the

Congo. Warrior soft-walled shelters are used as military shelters. The delivery took

place at the port of Matadi.

207. On 12 April 2019, the South African authorities informed the Group that Nile

Dutch was not registered with the National Conventional Arms Control Committee of

South Africa. The authorities added that permits in respect of the Democratic

Republic of the Congo were issued on a temporary basis and to support the

peacekeeping contingent of the South African Defence Force to MONUSCO.

208. The Group established that Nile Dutch is a container shipping company36 and

believes that the materiel in question was exported without notification to the Security

Council Committee established pursuant to resolution 1533 (2004) concerning the

Democratic Republic of the Congo.

 VII. Recommendations

209. The Group makes the recommendations set out below.

 Government of the Democratic Republic of the Congo

210. The Group recommends that the Government of the Democratic Republic of the

Congo:

 (a) Develop and implement a comprehensive policy, beyond a strictly military

solution, to address the ADF problem while protecting civilians from attacks (see

paras. 13ï43, 94ï101 and 105ï119);

 (b) Clarify policies and related instructions aimed at preventing all forms of

collaboration between the Congolese security forces and armed groups, including

granting free passage to armed groups (see paras. 58ï62 and 197ï200);

 36 See www.niledutch.com/en/contact/durban/.

https://undocs.org/en/S/RES/1533%20(2004)
https://undocs.org/en/S/2018/1133
https://undocs.org/en/S/RES/1533%20(2004)
http://www.niledutch.com/en/contact/durban/

S/2019/469

41/150 19-07687

 (c) Investigate and prosecute FARDC elements providing information to

armed groups regarding weapons and ammunition or otherwise collaborating with

armed groups (see paras. 58ï62 and 197ï200);

 (d) Continue investigations to identify and prosecute all those responsible for

the crimes in Yumbi territory (see paras. 120ï146);

 (e) Establish mechanisms to assist communities in Yumbi territory to restore

peace, stability and confidence (see paras. 120ï146);

 (f) Conduct regular audits of comptoirs and n®gociants, in particular in

Bukavu and Butembo, to detect underdeclaration of gold and impose penalties as

appropriate (see paras. 165ï177);

 (g) Ensure the effective enforcement of anti-smuggling legislation along

known mineral smuggling routes and regional borders, including by monitoring Lake

Kivu in cooperation with neighbouring countries (see paras. 154ï159 and 162);

 (h) Implement without delay a comprehensive disarmament, demobilization,

integration and reintegration policy and programme, providing clarity on integration

opportunities, with adequate resources and safeguards to preserve accountability and

combat impunity (see paras. 89ï92).

 Government of Burundi

211. The Group recommends that the Government of Burundi cease all violations of

the sanctions regime and of the arms embargo by halting all incursions into the

Democratic Republic of the Congo, withdrawing any remaining personnel of FDN

and Imbonerakure and ceasing to provide support to local armed groups in the

Democratic Republic of the Congo (see paras. 66ï79).

 Governments of the Democratic Republic of the Congo and the United

Arab Emirates

212. The Group recommends that the Governments of the Democratic Republic of

the Congo and the United Arab Emirates clarify and finalize any remaining processes

necessary to implement the procedures to efficiently combat the illegal export of gold

(see paras. 185ï186).

 International Conference on the Great Lakes Region

213. The Group recommends that the International Conference on the Great Lakes

Region undertake the verification of incursions by FDN and Imbonerakure into the

territory of the Democratic Republic of the Congo and submit reports, as appropriate,

to the Committee of Ministers of Defence of the International Conference on the Great

Lakes Region (see paras. 66ï79).

 United Nations Organization Stabilization Mission in the Democratic Republic

of the Congo

214. The Group recommends that the United Nations Organization Stabilization

Mission in the Democratic Republic of the Congo:

 (a) Support, with partners, the Democratic Republic of the Congo in its efforts

to fight impunity and restore peace, stability and confidence in Yumbi territory (see

paras. 120ï146);

 (b) Support, as appropriate, the Democratic Republic of the Congo in

developing and/or implementing a comprehensive strategy, beyond a strictly military

S/2019/469

19-07687 42/150

solution, to address the ADF problem while protecting civilians from attacks (see

paras. 13ï43, 94ï101 and 105ï119).

 Security Council Committee established pursuant to resolution 1533 (2004)

concerning the Democratic Republic of the Congo

215. The Group recommends that the Security Council Committee established

pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo

take into consideration non-compliance with relevant recommendations of the

Financial Action Task Force when examining information to sanction individuals or

entities involved in destabilizing activities in the Democratic Republic of the Congo

through the illicit exploitation of or trade in natural resources (see para. 181).

 Member States

216. The Group recommends that Member States provide adequate financial and

logistical support for the timely implementation of the disarmament, demobilization,

integration and reintegration programme in the Democratic Republic of the Congo

(see paras. 89ï92).

https://undocs.org/en/S/RES/1533%20(2004)
https://undocs.org/en/S/RES/1533%20(2004)

S/2019/469

43/150 19-07687

Annexes

 Annex 1: Organizations and entities the Group of Experts

officially met with during its mandate

GREAT LAKES REGION

Democratic Republic of the Congo

Government

Agence nationale de renseignement (ANR)

Auditorat militaire

Centre dô®valuation, dôexpertise et de certification (CEEC)

Commission nationale de lutte contre la fraude mini¯re (CNLCFM)

Direction g®n®rale des migrations (DGM)

Forces arm®es de la R®publique d®mocratique du Congo (FARDC)

Minist¯re des Affaires ®trang¯res et de la Coop®ration internationale

Minist¯re des mines

Service dôassistance et dôencadrement de lôexploitation mini¯re artisanale et ¨ petite

®chelle (SAEMAPE)

Organizations

Embassy of Belgium

Embassy of United Kingdom

Embassy of France

Office for the Coordination of Humanitarian Affairs (OCHA)

United Nations Joint Human Rights Office (UNJHRO)

United Nations Organization Stabilization Mission in the Democratic Republic of the

Congo (MONUSCO)

Rwanda

Government

Ministry of Defence

Ministry of Foreign Affairs

Rwanda mines, petroleum & gas board

Private sector

Aldango Ltd

S/2019/469

19-07687 44/150

Uganda

Government

Ministry of Foreign Affairs

Ministry of mines

Uganda Peopleôs Defence Force

Private sector

African Gold Refinery

Organizations

United Nations Organization Stabilization Mission in the Democratic Republic of the

Congo (MONUSCO)

Burundi

Government

Ministry of External Relations and International Cooperation

OUTSIDE THE GREAT LAKES REGION

France

Government

Ministry of Foreign Affairs

Organizations

Organization for Economic Co-operation and Development (OECD)

United States of America

Organizations

United Nations Department of Safety and Security

United Nations Department of Peace Operations

United Arab Emirates

Government

Ministry of Foreign Affairs

Customs

Kenya

Organizations

Office of the Special Envoy of the Secretary-General for the Great Lakes Region

S/2019/469

45/150 19-07687

 Annex 2: Group of Expertsô official communications

During the mandate, the Group of Experts addressed 47 official communications to

Member States, international organizations and entities (including multiple

communications to the same addresses).

The Group of Experts received responses from the Governments of Burundi, China,

South Africa, Switzerland, Uganda, United Arab Emirates and United Kingdom.

The Group of Experts did not receive responses from the Governments of Bulgaria,

The Democratic Republic of the Congo, Djibouti, Kenya, Republic of Congo, Sudan,

Tanzania, the Russian Federation and the United States of America.

The Group of Experts received responses from the following international

organizations and entities: African Gold Refinery Ltd.

The Group of Experts did not receive responses from the following international

organizations and entities: Sakima, Bullion Ltd and Etc RICA.

S/2019/469

19-07687 46/150

 Annex 3: Map of the main ADF camps

Map by the United Nations, as edited by the Group of Experts

S/2019/469

47/150 19-07687

Map by Google Earth, as edited by the Group of Experts

S/2019/469

19-07687 48/150

 Annex 4: Schema of Madina camp

The ADF base camp called ñMadinaò was situated between Oµcha, Eringeti and

Kamango and consisted of several other camps. Most combatants and dependents

lived in Madina II that was subdivided into four smaller camps. The ADF leader,

Baluku, lived in camp Kajaju, while Lumisa and PC Setongo lived in camp Bango.

New recruits arrived in camp Whisper where they undertook a three-week training

before being transferred to camp Kabila. The camps of Madina II were situated on

higher ground. Most of the agricultural fields of the ADF were located in Madina I,

in particular in the vicinity of Dayusi camp where the bulk of food supplies were kept.

Combatants were regularly sent from Madina to Mapobu camp (approximately a 6-

hour walk) to collect goods coming from Beni or other towns in the area.

Schema made by the Group of Experts based on testimonies of ex-combatants and former abductees

S/2019/469

49/150 19-07687

 Annex 5: Photographs of the Mulalo ï Lahe camp

Based on testimonies of former abductees and ex-combatants, the Group of Experts

assessed that the photographs below likely depict the ADF óMulaloô ï Lahe camp.

This camp was situated in the Mayangose forest, about 15 km northeast from Beni

city but was moved to another nearby position between October 2018 and January

2019. The difference between the active and abandoned camp is clearly visible in the

photographs.

Photograph taken in October 2018

S/2019/469

19-07687 50/150

Photograph of the same position taken in January 2019

S/2019/469

51/150 19-07687

Annex 6: List of ADF leaders

Seka Baluku (also known as Musa and Mzee Kajaju the leader of Kajaju camp) is

the overall commander of the ADF. He is Ugandan and approximately 43 years old.

He lived in the Kajaju camp of Madina II. He was married to several women including

the daughters of Jamil Mukulu and PC Sentongo.

Lumisa (also known as Muhamad and Dr. Lumisa) is a sheikh and medical doctor of

approximately 60 years old who joined the ADF in 1999. Lumisa was the leader of

Bango camp in Madina II and was in charge of the Ugandan supply and recruitment

network.

Amigo (also know as Simba Amigo, Mzee Amigo and Ami) is a hunchback who

progressed from being a military commander to the coordinator of Mwalika camp

where he organized the transit of international recruits and managed the recruitment

network in South Africa, Tanzania and Burundi. He was also in charge of

communications with Madina camp.

Kalume (also known as Amisi Kasadha, Wako and Dr. Kalume) was promoted to

army commander and military leader of the Madina complex. He was also a medical

doctor.

Mulalo (also known as Fezza or Feeza and Elias Segujja) was a senior military

commander and commander of the Mulalo camp in the Mayangose, named after him.

Mulalo was also the coordinator of operations and organised ambushes against the

FARDC.

Kajaju (also known as Canada and Kibuye) was until recently the military

commander of the Madina complex, but was now in Mwalika or Mapobu camps.

FARDC sources claimed that he was killed during an attack in Mamove, but the Group

of Experts could not confirm this.

Kikote (pronounced ñChi-ko-t®ò or Kikutte and also known as Diiro) was the military

commander of camp Mwalika. He took over from Werrason.

Braida was the military commander of Mapobu camp and in charge of acquiring food

for the ADF from the forest and nearby communities.

Ben or Benjamin (also known as Muza Mea) was a military leader in Madina and

second in command to Kalume. He was also in charge of the training of children.

Werrason or Werason was a military commander in camp Mulalo and until recently

the commander of Mwalika camp, but he was replaced by Kikote.

Abdulrahman Waswa (also known as PC Sentongo and Setongo) was ADFôs police

commissioner and Sheikh. He lived in Bango camp in Madina II. He is disabled and

walks with crutches. He dispensed judgements and executed punishments in Madina

camp.

Akeda was a military trainer in Madina and also transported new recruits from

Mwalika to Madina.

Rafiki was a military trainer in Madina.

Muzaya was a military commander and the chief instructor in Mwalika camp.

Cheikh Moussa was a teacher in Madina.

Panisha was considered to be the primary bomb-maker of the ADF.

Sheikh koko was the Imam in Mwalika camp and taught the Quran to new recruits.

S/2019/469

19-07687 52/150

The following ADF leaders and combatants were reportedly killed or at least there are

serious doubts about their presence in the current ADF.

Kahira Muhamadi or Kayiira Mahammad, also known as Ogundipe ï reportedly

died in 2018.

Lukwago Hood reportedly died in 2018.

Richard Mukulu reportedly died or left the ADF in 2018.

Recoilence was reportedly killed during combat.

Adra was reportedly killed during combat in 2018.

Patero was reportedly killed during combat in 2017.

S/2019/469

53/150 19-07687

Annex 7: Photographs of ADF combatants

Several sources confirmed the presence in Madina camp of the man on the photograph

below. He is called ñHusseinò or ñMarabouò.

Screenshot from a video posted on Internet by the ADF (referred to as MTM in the

video)

The sources also recognized other members of the ADF on the video.

Screenshot from a video posted on Internet by the ADF (referred to as MTM in the

video)

S/2019/469

19-07687 54/150

Annex 8: ADF recruitment network via Uganda

The ADF displayed consistent patterns in its process of recruitment from Uganda to its camps in the

Democratic Republic of the Congo. New recruits were often accompanied by their recruiters to the

Democratic Republic of the Congo from Fort Portal or Kampala and via Bwera using public

transportation or motorbikes. Recruits told the Group of Experts they had crossed into the

Democratic Republic of the Congo illegally near Kasindi and were received by armed men who took

them to Mwalika camp. Once enough recruits were assembled, the lead recruiter, a certain ñAmigoò,

called for reinforcements from the Madina base camp. Some 15 combatants under the command of

ñAkedaò escorted recruits to the Mulalo camp ï a two-day walk ï and onwards to Madina ï another

6-7 day walk. Five recruits told the Group of Experts that over a period of four months, two groups

of between 60 and 70 recruits left Mwalika.

Map by the United Nations, as edited by the Group of Experts

S/2019/469

55/150 19-07687

 Annex 9: Claim by the Islamic State of an attack in the Democratic

Republic of the Congo on 18 April 2019

First statement released by Amaq News on 18 April 2019: ñBreaking: Deaths and

injuries among the Congolese army in an attack by Islamic State fighters in the town

of Kamanago, near the border of Congo with Uganda.ò (translation by the Group of

Experts)

Second statement released by Amaq News on 18 April 2019: ñRelying on God the

Almighty, the soldiers of the Caliphate assaulted barracks of the Congolese army in

Bufata village, in the Beni region, where they clashed with them using light and

medium heavy weapons. It led to the death of 3 of them and wounded 5 others, and

unto Allah is fully praise for His granting of success.ò (translation by the Group of

Experts)

S/2019/469

19-07687 56/150

Annex 10: MTM logo and flag in ADF videos

The ADF used the MTM logo in its propaganda videos. The most recent videos all

start with this logo and some of them display a flag analogous to the flag used by

Islamic State.

Screenshot from a video posted on Internet by the ADF (referred to as MTM in the

video)

S/2019/469

57/150 19-07687

 Annex 11: Attack in Kididiwe against joint FARDC-MONUSCO

forces on 14 November 2018

At approximately 4:30 p.m. on 14 November 2018, MONUSCO and FARDC troops

were attacked at a position called Kididiwe by a large number of ADF combatants,

including men, women and children. The first attack started from the northwestern

direction and was followed by attacks from all sides. The whole attack lasted at least

until 1:00 a.m. when the last United Nations peacekeepers managed to escape the

perimeter. Seven United Nations peacekeepers were killed at this position.

Photograph taken in October 2018, edited by the Group of Experts

S/2019/469

19-07687 58/150

 Annex 12: Weapons and ammunition displayed by the ADF in a

propaganda video

Screenshots of weapons from a video posted on the Internet by the ADF (referred to

as MTM in the video)

Double rocket launcher (locally modified MRL, bitubes)

107mm ammunition

AK-47 pattern assault rifle and boxes of ammunition

S/2019/469

59/150 19-07687

75mm recoilless rifle

Heavy Machine Gun

S/2019/469

19-07687 60/150

Annex 13: CNRD move from North Kivu to South Kivu

Map by the United Nations, as edited by the Group of Experts

S/2019/469

61/150 19-07687

 Annex 14: Pictures of a woman and children carrying CNRD weapons

Screenshot of a video provided to the Group of Experts by a local source in January

2019 in Masisi territory.

Screenshot of a video provided to the Group of Experts by a local source in January

2019 in Masisi territory

S/2019/469

19-07687 62/150

 Annex 15: NDC-Rôs expansion into northern Masisi and western

Rutshuru territory

Map by the United Nations, as edited by the Group of Experts

S/2019/469

63/150 19-07687

 Annex 16: Photographs of the NDC-R integration ceremony for

new combatants in Kalembe on 4 February 2019

The sanctioned NDC-R leader ñGeneralò Guidon presiding over the ceremony

S/2019/469

19-07687 64/150

Photographs provided to the Group of Experts by local sources

S/2019/469

65/150 19-07687

 Annex 17: Photograph of the NDC-R leader ñGeneralò Guidon

and his commanders in military fatigues

Photograph taken in Kilembe in January and posted on the Internet in March 2019, as

edited by the Group of Experts

S/2019/469

19-07687 66/150

 Annex 18: Detailed maps of northern Masisi under control of the NDC-R

During the first months of 2019, the NDC-R gained control over a large part of northern Masisi

territory. They installed new camps in Kalembe and Kashuga and increased their presence in

Kalungu, where they were present since mid-2018. Especially in Kalembe and Kashuga, the NDC-

R positions were close to existing FARDC camps in the same localities.

Map by the United Nations, as edited by the Group of Experts

Image from Google Maps, annotated by the Group of Experts. Proximity of FARDC and NDC-R positions

in Kalembe

S/2019/469

67/150 19-07687

Image from Google Maps, annotated by the Group of Experts. Proximity of FARDC and NDC-R positions

in Kashuga

S/2019/469

19-07687 68/150

Annex 19: Pictures of NDC-R positions in Kalembe and Kashuga

Photographs taken by the Group of Experts in March 2019

S/2019/469

69/150 19-07687

 Annex 20: Two waves of infiltrations by the FDN and Imbonerakure coupled

with a series of armed clashes directed against RED-Tabara in South Kivu

(November 2018)

Map by the United Nations, as edited by the Group of Experts

S/2019/469

19-07687 70/150

Annex 21: FDN Corporal Mustapha Birori, captured by the FARDC

in November 2018

Handwritten paper includes identifying information of the arrested individual, including name, rank,

weapons carried and crossing point into the Democratic Republic of the Congo from Burundi with

the date and time.

Photographs received by the Group of Experts from a Congolese official in March

2019.

S/2019/469

71/150 19-07687

 Annex 22: Military rations produced exclusively for the Ministry

for National Defence and Former Combatants of Burundi

Photographs received by the Group of Experts in Nyamoma, in the Middle Plains of

Uvira, South Kivu

S/2019/469

19-07687 72/150

 Annex 23: Headquarters of Mai Mai Mbulu and Mai Mai

Kijangala, associates of FDN and Imbonerakure

The headquartes of Mai Mai Kijangala and Mbulu are located in Buleza (near Mubere

and Kabere) and Lukobero, respectively.

Map by the United Nations, as edited by the Group of Experts.

The Middle Plains of Uvira in the province of South Kivu include a large number of

local armed groups imbedded in local communities, often alternating between their

stated aim of providing local protection, extortion and theft.

The Group of Experts documented the presence of the following armed groups (not

exhaustive) with varying degrees of contact, collaboration and conflict between them:

Mai Mai Bigaya, Mai Mai Buhirwe, Mai Mai Kashumba, Mai Mai Kihebe, Mai Mai

Kijangala, Mai Mai Kilolo, Mai Mai Kilimatavi, Mai Mai Kivue Songa, Mai Mai

Mbulu, Mai Mai Mahangwe, Mai Mai Munyamali, Mai Mai Mushombe/Llunga and

Mai Mai Rene.

S/2019/469

73/150 19-07687

 Annex 24: MSD-issued communiqu® marking its withdrawal from

the CNARED

S/2019/469

19-07687 74/150

 Annex 25: Headquarters and current location of RED-Tabara

Map by the United Nations, as edited by the Group of Experts. Locations are

approximate.

S/2019/469

75/150 19-07687

 Annex 26: Kihebe Ngabunga, leader of Mai Mai Kihebe

Photograph by the Group of Experts in February 2019 in Uvira, South Kivu

S/2019/469

19-07687 76/150

 Annex 27: Screenshots from two ADF propaganda videos showing

children in the Madina Camp

Screenshots from two ADF propaganda videos obtained by the Group of Experts and

assessed as having been recorded during one of the 2017 Eid festivals

S/2019/469

77/150 19-07687

 Annex 28: Screenshots from two ADF propaganda videos showing

the outfits worn by women and girls above nine years of age in

Madina Camp

Screenshot from one ADF propaganda video obtained by the Group of Experts. The

woman reading the Quran was identified by one former ADF abductee interviewed by

the Group of Experts as one of the female ADF combatant.

S/2019/469

19-07687 78/150

Screenshots from one ADF propaganda video obtained by the Group of Experts and

assessed as having been recorded during one of the 2017 Eid festivals

S/2019/469

79/150 19-07687

 Annex 29: Screenshots from one ADF propaganda video showing

children performing martial arts

Screenshots from one ADF propaganda video obtained by the Group of Experts and

assessed as having been recorded in Madina during one of the 2017 Eid festivals

S/2019/469

19-07687 80/150

 Annex 30: Screenshot from one ADF propaganda video showing

one child performing martial arts

Screenshot from one ADF propaganda video obtained and edited by the Group of

Experts showing one child performing martial arts. The child was recognised and

identified by two former captives interviewed by the Group of Experts.

S/2019/469

81/150 19-07687

 Annex 31: Attacks in Beni territory (Beni city and north of the

city) from 10 November 2018 to 15 April 2019

List compiled by the Group of Experts on the basis of combined information from FARDC,

MONUSCO, eyewitnesses, civil society and open sources

Date Locations Number of

FARDC

casualties

Number of

United

Nations

peacekeepers

casualties

Number of

civilian

casualties

Total

number of

persons

killed

10-11

November 2018

Boµkene 1 killed

3 missing

1

11 November

2018

Mayi Moya 5 killed

2 injured

2 abducted

5

14 November

2018

Mayangose/

Kididiwe (Joint

FARDC-

MONUSCO

operations)

14 killed

29 injured

12 missing

7 killed

10 injured

2 missing

 21

15 November

2018

PK13

(Mbau/Kamango

road)

1 killed

3 injured

 1

15 November

2018

Mambanike

(2km from

Oµcha)

 4 killed

2 injured

1 abducted

4

16 November

2018

Boµkene 2 injured

18 November

2018

Mukoko 2 killed

2 missing

2

22 November

2018

Semuliki Bridge

(Mbau/

Kamango road)

23-24

November 2018

Boµkene 1 injured 1 killed

1 injured

1

26 November

2018

PK5 (Mbau/

Kamango road)

 2 killed 2

26 November

2018

Oµcha 2 injured 5 killed

1 injured

5

27 November

2018

Boµkene 2 abducted

5-6 December

2018

Nyaleke -

Mangolikene

 12 killed 12

7 December

2018

Paµda 5 killed

2 injured

3 abducted

5

8 December

2018

Matete 1 abducted

10 December

2018

Semuliki COB

(Mbau/

Kamango road)

 1 injured

S/2019/469

19-07687 82/150

10 December

2018

Oµcha

(Kekelibo,

Mbibi and

Mabasele)

 9 killed

2 injured

1 missing

9

11 December

2018

Kisiviki

12-13

December 2018

Nyaleke

(Rizerie

Kitchanga)

15 December

2018

Maµbo 2 injured

16 December

2018

Mangoko (5km

from Mavivi)

16 December

2018

Mbau/Mapati 1 injured

17 December

2018

 1 abducted

18 December

2018

PK2/PK6 (Mbau

ï Kamango

road)

 3 killed 3

22 December

2018

Beni/Masiana 1 killed 4 killed

3 injured

2 abducted

5

23 December

2018

Boµkene and

Kipriani

29 December

2018

Muzambayi/

Bo²kene

 1 abducted

30 December

2018

PK25 and PK28

(Mbau/

Kamango road)

2 killed

7 injured

 2

 Total:

18 killed

41 injured

12 missing

Total:

7 killed

12 injured

2 missing

Total:

53 killed

18 injured

19 missing/

abducted

Total: 78

2019

6 January 2019 PK20 (Mbau/

Kamango road)

1 injured

7 January 2019 Mavivi 11 killed

1 injured

11

9 January 2019 Mayisafi/

Bukane

4 killed

4 injured

 8 killed

11 injured

21 missing

(14

returned)

12

17 January

2019

Semuliki COB

(Mbau/

Kamango road)

21 January

2019

Mapobu 25 killed

22 injured

5 missing

 25

S/2019/469

83/150 19-07687

23 January

2019

Kididiwe 1 injured

1 missing

24 January

2019

Mayi Moya /

Kisiki

1 injured 3 killed

3 injured

3

24 January

2019

Malolu 1 injured

26 January

2019

PK26/27 (Mbau/

Kamango road)

2 killed

14 injured

 2

28 January

2019

PK18 (Mbau/

Kamango road)

 2 killed 2

28 January

2019

PK19 (Mbau/

Kamango road)

 1 killed 1

2 February

2019

Kasinga

4 February

2019

Mapobu 6 killed

2 injured

 6

7 February

2019

Rwangoma 6 killed

2 injured

8 abducted

(including 6

children)

6

8 February

2019

PK9 (Mbau/

Kamango road)

2 killed

3 injured

 2

8 February

2019

Kudu Kudu 4 killed

2 injured

4

11 February

2019

Mayi Moya 1 killed 1

12 February

2019

Mamove 2 killed

1 injured

 2

13 February

2019

Mulolya 2 killed

1 missing

2

13 February

2019

Between

Mamove and

Oµcha

 17 abducted

(14 released

on 2 March

2019)

14 February

2019

Oµcha

(Matombo-

Mambanike)

1 injured 1 killed 1

16 February

2019

Masulukwede 5 killed

3 injured

 5

18 February

2019

Mavivi/Ngite 2 killed

1 injured

1 abducted

2

24 February

2019

Mamove 3 killed

7 abducted

3

25 February

2019

Kithevya 3 killed 3

26 February

2019

Ngite-Mavivi 2 injured

26 February

2019

Mulolya,

Apetinasana and

Kengele

 3 killed

2 injured

23 abducted

(including 4

3

S/2019/469

19-07687 84/150

children ï

22 released

on 5 March

2019)

27 February

2019

Atokaka-Garlic 1 killed

2 injured

 1

5 March 2019 Mapobu

7-8 March 2019 Apetinasana,

Manzanzaba and

Kengele

 1 killed

33 abducted

(23 released

on 12 March

2019)

1

10 March 2019 Kegele 11 abducted

16 March 2019 Semuliki COB

19 March 2019 Maleki 1 killed 1

23 March 2019 Mamundioma 1 killed

1 injured

 1

24 March 2019 Baoba 1 killed 1

24 March 2019 Kithevya 1 killed 1 injured 1

26 March 2019 Mavivi/Ngite

27 March 2019 Mapela (5km

from Eringeti)

2 killed 2

29 March 2019 Semuliki COB ï

PK51 (Mbau/

Kamango road)

1 killed

 1

29 March 2019 Ngite - Vemba

jungle

 3 killed 3

29 March 2019 Maµbo and

Mukoko

29 March 2019 Mukakati (9km

from Kamango)

 7 abducted

(6 released)

30 March 2019 Masulukwede 1 killed 1

2 April 2019 Boµkene /

Matete

1 injured

2 April 2019 Makulu ï Mayi

Moya

 4 abducted

3 April 2019 Samboko 3 killed

4 injured

 1 injured

36 abducted

(2 escaped

and 13

released)

3

6 April 2019 Supa Kalau 2 killed

4 injured

At least 18

abducted

(18

released)

2

10 April 2019 Kokola 3 abducted

(all

released)

11 April 2019 Kyanimbe (8km

from Kamango)

2 injured 7 killed 7

S/2019/469

85/150 19-07687

 Total:

56 killed

64 injured

5 missing

 Total:

65 killed

30 injured

191

abducted or

missing

(115

escaped or

released)

Total: 121

The Group of Experts notes that the accuracy of the data of abductees or missing

persons can be impaired by several factors, including lack of information about the

exact number of people missing and abducted during attacks, and lack of proper

reporting of those who escaped, were released or killed.

S/2019/469

19-07687 86/150

Annex 32: Map of the north-eastern part of Beni territory

Map by the United Nations, as edited by the Group of Experts

S/2019/469

87/150 19-07687

 Annex 33: Photograph of the medicines recovered by the FARDC

from the ADF attack on Mamove on 12 February 2019

Photograph provided to the Group of Experts by civil society

S/2019/469

19-07687 88/150

 Annex 34: Photographs of the ADF attack on Mamove on

24 February 2019

Photographs provided to the Group of Experts by civil society

S/2019/469

89/150 19-07687

 Annex 35: Photographs of Bongende after the attack of

17 December 2018

Photographs of destroyed and burned houses. The last photograph depicts the former

police station and the two photographs before the last one depict a house where 21

members of the same family were killed.

S/2019/469

19-07687 90/150

All photographs taken by the Group of Experts on 26 January 2019

 Individual and mass graves in the village

All photographs taken by the Group of Experts on 26 January 2019

