

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

Office of the Special Envoy of the Secretary-General for the Great Lakes in Africa

MEDIA MONITORING

6 October 2014

Security Council Press Statement on DRC

3 October 2014 - The members of the Security Council noted that 2 October marks the half-way point of the six-month timeframe for the voluntary surrender of the Forces Démocratiques de Libération du Rwanda (FDLR) as set out by the joint International Conference of the Great Lakes Region (ICGLR) and Southern African Development Community (SADC) meeting of Ministers of Defence on 2 July. They noted with deep concern that since that date no further voluntary surrenders of members of the FDLR have happened and the FDLR have failed to deliver on their public promise to voluntarily demobilize.

The members of the Security Council recalled that the swift neutralization of the FDLR is a top priority in bringing stability to and protecting the civilians of the Democratic Republic of the Congo (DRC) and the Great Lakes region, in line with the wider commitments made in the Peace, Security and Cooperation Framework for the DRC and the region. They recalled that leaders and members of the FDLR were among the perpetrators of the 1994 genocide against the Tutsi in Rwanda, during which Hutu and others who opposed the genocide were also killed, and recalled that the FDLR is a group under United Nations sanctions, operating in the DRC, and which has continued to promote and commit ethnically based and other killings in Rwanda and in the DRC.

The members of the Security Council reaffirmed their support for the regional commitments made by the ICGLR and SADC to end the threat of armed groups and undertake a three-month review of the FDLR disarmament process. They emphasised the importance of concluding this process swiftly, having a clearly defined end-state and supporting the process through credible military action by the DRC, with the support of the United Nations Organization Stabilization Mission in the Democratic Republic of the Congo (MONUSCO). They stressed that only substantial progress toward the full demobilization called for by the region and committed to by the FDLR could justify any further reprieve from military action against the FDLR. They noted that the Security Council would assess the demobilization process on the basis of progress on the ground, including the number of surrenders, in particular from the leadership, the number of working weapons handed over, the agreement of those surrendering to be transferred to holding areas determined by the DRC government in coordination with MONUSCO, and the transfer of control over territory to the DRC authorities. They reiterated their call on the Government of the DRC, in coordination with MONUSCO, to undertake military action against those leaders and members of the FDLR who do not engage in the demobilization process or who continue to carry out human rights abuses.

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

They rejected any call for political dialogue with the FDLR and reaffirmed the need to arrest and bring to justice those responsible for genocide, war crimes and crimes against humanity.

The members of the Security Council stressed that the Government of the DRC must guarantee humane conditions in all Disarmament, Demobilization and Reintegration camps, paying a particular attention to women and children.

The members of the Security Council recalled their full support for MONUSCO and called on all parties to cooperate fully with the mission.

DR Congo: Security Council reiterates priority of ‘swift neutralization’ of armed group

Source: UN News Centre

3 October 2014 – The United Nations Security Council today reiterated that the “swift neutralization” of the Democratic Forces for the Liberation of Rwanda (FDLR) armed group is a top priority in bringing stability to and protecting the civilians of the Democratic Republic of the Congo (DRC) and the Great Lakes region.

The 15-member body noted in a press statement that 2 October marked the half-way point of the six-month timeframe for the voluntary surrender of the FDLR as set out by the joint International Conference of the Great Lakes Region (ICGLR) and Southern African Development Community (SADC) meeting of Ministers of Defence on 2 July.

Since that date “no further voluntary surrenders of members of the FDLR have happened and the FDLR have failed to deliver on their public promise to voluntarily demobilize,” the Council noted with deep concern.

Leaders and members of the FDLR are among the perpetrators of the 1994 genocide against the Tutsi in Rwanda, during which Hutu and others who opposed the genocide were also killed, the Council recalled. Indeed, the FDLR is a group under UN sanctions and which has continued to promote and commit ethnically based and other killings in Rwanda and in the DRC.

Council members reaffirmed support for regional commitments made by the ICGLR and SADC to end the threat of armed groups and undertake a three-month review of the FDLR disarmament process.

It was important to conclude this process swiftly, have a clearly defined end-state and support the process through credible military action by the DRC, with the support of the UN Organization Stabilization Mission in the Democratic Republic of the Congo (MONUSCO).

They stressed that “only substantial progress toward the full demobilization called for by the region and committed to by the FDLR could justify any further reprieve from military action against the FDLR.”

The Council said it would assess the process through the number of surrenders, the number of working weapons handed over, the agreement of those surrendering to be transferred to holding areas determined by the DRC government in coordination with MONUSCO, and the transfer of control over territory to the DRC authorities.

The Council reiterated its call on the Government of the DRC, in coordination with MONUSCO, to undertake military action against those leaders and members of the FDLR who do not engage in the demobilization process or who continue to carry out human rights abuses. There was no

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

need for political dialogue with the FDLR, Members said, reaffirming the need to arrest and bring to justice those responsible war crimes.

L'ONU enfonce le clou : L'équation de la révision constitutionnelle se complique au jour le jour en RDC

Source : Kongo Times

3 octobre 2014 - La position de principe de l'ONU sur ce sujet, c'est d'encourager les Etats à respecter les constitutions et à créer les conditions les plus propices pour la tenue de l'élection démocratique et pacifique.

L'on craignait Russ Feingold, envoyé spécial des Etats-Unis dans les Grands Lacs, pour ses déclarations fracassantes. Mais, revoici, Saïd Djinnit, envoyé spécial du secrétaire général des Nations unies, qui enfonce le clou, en embouchant le message de l'émissaire d'Obama. Dans une déclaration faite sur les antennes de RADIO France international, le diplomate algérien conseille aux pays des Grands Lacs, dont la RDC, d'éviter toute modification de la Constitution. Ce qui complique davantage la tâche à la Majorité présidentielle qui ne jure que par la modification de la Constitution du 18 février 2006, pour mieux négocier l'échéance de 2016.

L'équation de la révision constitutionnelle se complique au jour le jour. Et, la Majorité présidentielle, qui ne jure que par cette révision, a de plus en plus du mal à faire passer son projet. En interne, le cercle des opposants à la révision de la Constitution s'élargit davantage. Mais, c'est sans compter avec les lignes qui se rétrécissent en externe.

Les Etats-Unis sont de ceux qui ont marqué ouvertement leur opposition à tout projet de modification de la Constitution. Les déclarations de Russ Feingold mettent généralement mal à l'aise les tenants de la thèse de la révision de la Constitution qui se recrutent dans la Majorité présidentielle. Et, comme s'il n'en suffisait pas, les Nations unies viennent d'emboîter le pas au message maintes fois véhiculé par Washington.

En effet, dans une déclaration diffusée la semaine dernière sur les antennes de RFI, Saïd Djinnit, envoyé spécial de Ban Ki-moon dans la région des Grands Lacs, a révélé ce qu'il faut considérer désormais comme la position officielle des Nations unies. Il a fait savoir que les Nations unies ne s'inscrivent pas dans une démarche de révision de la Constitution dans la région des Grands Lacs.

« La position de principe de l'ONU sur ce sujet, c'est d'encourager les Etats à respecter les constitutions et à créer les conditions les plus propices pour la tenue de l'élection démocratique et pacifique », a clairement indiqué l'envoyé spécial de Ban Ki-moon dans la région des Grands Lacs. Saïd Djinnit a fait cette déclaration en marge d'une réunion spéciale qui regroupait la semaine dernière à New-York (Etats-Unis) les pays signataires de l'accord-cadre d'Addis-Abeba sur la paix dans l'Est de la RDC.

LA RDC DANS LE VISEUR

Bien qu'impersonnel, son message vise essentiellement des pays tels que la RDC, le Burundi, le Congo/Brazzaville et le Rwanda. Ces pays ont un dénominateur commun. La plupart de présidents en poste arrivent fin mandat. Et, leurs Constitutions respectives leur interdisent de briguer un nouveau mandat. Leur issue de secours est la modification des articles de la Constitution qui verrouillent ce mandat.

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

Pour le cas spécifique de la RDC, la Majorité au pouvoir se bat pour obtenir la modification de la Constitution, spécialement en son article 220 qui limite le mandat du président de la République.

Dans les milieux de la Majorité, l'on s'agite donc pour faire sauter ce verrou. A défaut de la modification de l'article 220 de la Constitution, la Majorité étudie l'hypothèse d'un changement de la Constitution. Ce qui, pensent ses stratèges, pourrait ouvrir la voie à la 4ème République. Ce qui, logiquement, estiment-ils, devait permettre à l'actuel président de la République et autorité morale de la Majorité, de se représenter en 2016 sans qu'il ne tombe sous le coup d'une restriction constitutionnelle.

Dans ces conditions, l'on est en droit de se poser des questions. Est-ce que la Majorité fera-t-elle fi de tous ces appels de la communauté internationale ? Est-elle alors prête à engager un bras de fer avec tous ceux qui, en interne et en externe, s'opposent à tout projet de révision de la Constitution ?

Il est prématuré de répondre à ces questions. L'on sait d'ores et déjà que la Majorité ne sera pas indifférente à tous les sons discordants qui entourent son projet. Elle ne sera pas non plus tentée de se lancer en cavalier solitaire.

Pour ce faire, elle devra donc resserrer ses rangs afin d'avoir des garde-fous nécessaires pour se protéger contre des foudres qui pourraient s'abattre sur elle. Mais, la bataille promet d'être rude. Car, même dans son propre camp, le projet de révision de la Constitution ne fait pas l'unanimité. Est-ce pour autant qu'elle va renoncer à son projet. Difficile à prédire.

Revue stratégique de la Monusco

Preuve que les Nations unies sont en voie de réorienter leur présence dans les Grands Lacs, une importante mission de l'ONU est attendue en novembre 2014 en RDC où elle va « procéder à la revue stratégique de la Monusco en RDC, qui s'inscrit dans la droite ligne d'une vision transversale d'autant plus qu'elle concerne toutes les missions d'opération de maintien de la paix ».

Le secrétaire général de l'ONU, Ban Ki-moon qui l'a annoncé jeudi 25 septembre 2014 à New-York cours d'un entretien au siège des Nations unies, a renouvelé au président Joseph Kabila le soutien des Nations Unies aux « efforts du gouvernement congolais dans la consolidation de la paix et de l'accélération du processus des réformes entreprises dans le pays ».

Nord- Kivu : la Monusco sensibilise des rebelles actifs à déposer les armes

Source : ACP via mediacongo.net

Kinshasa, 2 octobre 2014 - La Force onusienne poursuit sa campagne de sensibilisation des rebelles actifs dans la province du Nord-Kivu, à rejoindre le processus de désarmement, démobilisation, rapatriement, réinsertion et réintégration (DDRRR) par le largage des tracts au-dessus des zones ciblées, a indiqué mercredi 1er octobre à Kinshasa, le porte-parole militaire de la Monusco, Felix Prosper Barse.

En rapport avec la décision prise par les pays membres de la SADC et de la CIRGL donnant un ultimatum de six mois aux rebelles rwandais des FDLR, une évaluation du processus DDRRR est prévue ce jeudi 02 octobre.

Au niveau de la Monusco, toutes les dispositions avaient été prises pour faciliter la délocalisation des FDLR vers le site de Kisangani. La Monusco, les membres de la SADC et de la CIRGL

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

n'entendent pas recevoir des ordres des FDLR mais les obligent à désarmer volontairement endéans six mois, a-t-on précisé.

Depuis 2013 à ce jour, 1595 combattants adultes sont pris en charge dans les camps DDR de la Monusco, 464 enfants soldats démobilisés par la Monusco, 1050 armes et 42373 munitions détruites. La majorité des anciens combattants étaient des FDLR, du M23 et des groupes Mai-Mai. Trois îlots de stabilité ont été créés au Nord-Kivu afin de rétablir rapidement l'autorité de l'Etat en appuyant la police, la justice et l'administration locale, précise par ailleurs un document de l'ONU remis mercredi à la presse à Kinshasa.

4,5 millions de dollars de fonds supplémentaires ont été consacrés aux efforts immédiats de redressement social et de reconstruction des infrastructures. Plus de 39 projets totalisant environ 361 millions de dollars sont à réaliser dans le cadre de la coordination internationale d'appui à la stabilisation et de reconstruction pour les zones sortant d'un conflit armé (STAREC) du gouvernement congolais.

Kinshasa va abriter en novembre prochain le forum Ocde-Cirgl

Source : Digitalcongo.net

Kinshasa, 3 octobre 2014 - L'annonce a été faite par le coordonnateur national de la Cirgl dudit forum portant sur l'organisation pour la coopération et le développement en Europe (Ocde)-Cirgl et les groupes des experts des Nations Unies dans la région des Grands Lacs.

Le coordonnateur national de la Conférence internationale sur la région des Grands lacs (CIRGL), Baudouin Hamuli Kabarhuza, a organisé jeudi à Kinshasa une réunion d'information à l'intention des médias sur la certification régionale CIRGL, dans le cadre de la lutte contre l'exploitation illégale des ressources naturelles dans les pays membres. M. Hamuli a rappelé, à cet effet, le rôle que doivent jouer les médias dans la maîtrise des questions liées aux enjeux économiques et stratégiques de l'heure, particulièrement dans l'Est du pays où la CIRGL a mis en place un certificat régional pour la traçabilité du commerce des minerais.

L'existence d'un réseau stratégique de journalistes formés dans le domaine de l'exploitation minière s'avère utile en RDC, a-t-il proposé, en soulignant que les questions relatives aux enjeux miniers se posent partout dans le pays. Les médias ont un rôle important à jouer, en faisant le relais du plaidoyer de la CIRGL en faveur de la mise en place d'un mécanisme d'encadrement de la production minière ainsi que du commerce des minerais dans l'Est de la RDC. Il ne s'agit pas, selon lui, de tous les minerais, mais de ceux qui entrent dans l'économie de la paix ou de la guerre en RDC, notamment la cassitérite, le coltan, le tungstène et l'or.

Prochain forum OCDE-CIRGL en novembre 2014

Le coordonnateur national de la CIRGL a annoncé également la tenue à Kinshasa, du 03 au 05 novembre prochain, d'un forum OCDE (Organisation pour la coopération et le développement en Europe)-CIRGL et les groupes des experts des Nations Unies dans la région des Grands lacs, une réunion conjointe sur la chaîne d'approvisionnement responsable des minerais. Trois cents à quatre cents délégués représentant les gouvernements de différents pays, les Agences de coopération et les organismes internationaux, les ONGS internationales, les acteurs et les artisans congolais, les entreprises internationales vont participer à ce forum qui a pour objectif de mettre fin au pillage des ressources naturelles de la RDC.

Ce forum sera suivi d'une réunion des ministres des Mines de la CIRGL qui sera axée sur les questions de la transparence dans le secteur minier, a dit le coordonnateur de la CIRGL, précisant

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

que le marché international veut avoir confiance dans les certificats de la CIRGL qui accompagnent les colis des minerais quittant la région.

Burundi/Justice: 1 an de prison ferme pour Ngendakumana Léonce – FRODEBU

Source: Burundi Generation Africa News Information

2 octobre 2014 - A Bujumbura, ce jeudi 2 octobre 2014, M. Léonce Ngendakumana, président de l'ADC Ikibiri (une organisation non légale au Burundi) et du Sahwanya Frodebu, a été condamné à 1 an de prison ferme et d'une amende d' 1 Millions BIF (soit environ 650 USD), dans le procès qui l'opposait à la radio Rema FM et au Cnnd-Fdd. M. Léonce Ngendakumana a été condamné pour «imputations dommageables, dénonciations calomnieuses et aversion ethnique ».

Il faut se souvenir qu'en février 2014 M. Léonce Ngendakumana avait été insultant à l'égard de Rema FM et du Cnnd-Fdd qu'il avait traité (insulté) de génocidaire dans une lettre envoyée au Secrétaire Général des Nations Unies. Ce dernier disait tirer la sonnette d'alarme sur « les risques de voir le Burundi retomber dans les violences politiques et même le génocide. ». Il comparait la Rema Fm à la RTLM rwandaise lors du génocide rwandais de 1994, et les jeunes militants du CNDD-FDD Imbonerakure aux fameux -Interahamwe- ...

Lors de sa première comparution le jeudi 17 avril 2014, la justice burundaise avait demandé à M. Léonce Ngendakumana d'apporter les preuves de ce que la lettre de l'ADC Ikibiri avancée dans cette correspondance adressée à M. Ban Ki-moon, le secrétaire général des Nations Unies.

Ne pouvant apporter des preuves confirmant son écrit, les avocats de M. Léonce Ngendakumana avait plaidé pour le paiement d'une amende de 10 Millions BIF (environ 6500 USD). Mais, finalement, le juge suggéra le paiement d'une amende de 100.000 BIF (environ 65 USD) et une peine de 5 ans de prison. Ce jeudi le verdict est tombé !

A 8 mois des élections de 2015, cette condamnation fait l'affaire des camps Minani et Ndayizeye, tous du FRODEBU...

RDC: l'ONU confirme la présence de l'armée burundaise à Kiliba

Source : RFI

3 octobre 2014 - La mission des Nations unies au Congo (Monusco) confirme la présence d'un détachement de l'armée burundaise dans l'est de la République démocratique du Congo (RDC), basé à Kiliba, dans le Sud-Kivu. RFI s'était rendu sur place, il y a quelques semaines, et avait constaté cette présence d'hommes en armes et en uniformes burundais. Une présence démentie par les gouvernements congolais et burundais ainsi que, dans un premier temps, par la mission des Nations unies au Congo. Joint par RFI, le général Abdallah Wafy, représentant spécial adjoint du secrétaire général de l'ONU en RDC, confirme la présence de ces troupes burundaises.

« Je pense que vous faites allusion à la présence de ce détachement de l'armée burundaise qui se trouve au pont de Kiliba, dans la région d'Uvira », a déclaré, à RFI, le général Abdallah Wafy.

« Nous ne sommes pas restés silencieux ; nous avons constaté la présence de ces militaires burundais et, à ce que je sache, cette présence n'est pas si nouvelle que cela », ajoute-t-il. Selon le représentant spécial adjoint du secrétaire général de l'ONU en RDC, depuis quelques années,

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

l'armée burundaise et les FARDC, l'armée congolaise, font des opérations conjointes dans le cas de la sécurisation de leurs frontières communes. « Vous savez aussi qu'il y a la présence des FNL sur les hauts plateaux, dans la région d'Uvira », précise le général Abdallah Wafy.

La gêne de la Monusco

Depuis des mois, les gouvernements burundais et congolais démentent cette présence. Ce qui, selon plusieurs sources onusiennes, explique pourquoi la Monusco avait dans un premier temps démenti l'information. Depuis la déclaration de l'ONU, le gouvernement congolais persiste et signe. « Nous avons une coopération sous forme d'échanges de renseignements », a expliqué à RFI Lambert Mendé, le porte-parole du gouvernement congolais. « Il est possible que des observateurs de la Monusco soient tombés sur une réunion », précise-t-il ajoutant que pour ses réunions, les officiers burundais venaient accompagner de leurs escortes. « Mais la Monusco ne vous a pas dit qu'il y avait des militaires en garnison en RDC pour combattre les FNL de manière permanente, cela est faux », insiste Lambert Mendé. Contacté par RFI, les autorités burundaises n'ont pas encore réagi à l'information.

Les témoignages se multiplient

RFI avait constaté il y a quelques mois cette présence d'hommes en armes et en uniformes burundais. De nombreuses organisations de la société civile de part et d'autres de la frontière ont régulièrement témoigné de cette présence. Des militaires burundais ont été signalés pour la première fois en 2011. Au départ, ils étaient une centaine. Aujourd'hui, ils seraient entre 700 et 900 selon les sources. Cette présence a été particulièrement médiatisée au Burundi au premier trimestre 2014. L'opposition, la société civile et la presse privée burundaise dénonçaient la présence d'entraînement de jeunes en uniformes militaires burundais sous couvert de cette présence de l'armée régulière.

C'est pour avoir affirmé cela que Pierre Claver Mbonimpa, figure de la société civile au Burundi, a été arrêté et accusé d'atteinte à la sécurité de l'Etat. La Monusco, qui avait envoyé des missions sur place à l'époque, dit ne pas être en mesure de confirmer ou d'infirmer ces informations. L'ONU dit simplement ne pas avoir constaté de tels entraînements. Quant aux exactions contre la population locale, évoquées par la société civile congolaise, la Monusco dit ne pas disposer d'information. « Nous n'avons pas eu vent d'exactions commises par ces militaires burundais dans cette région », a déclaré à RFI le général Abdallah Wafy.

Que font ces militaires burundais?

Des sources de part et d'autres de la frontière évoquaient un accord secret pour permettre un droit de poursuite contre les rebelles burundais se revendiquant des FNL. Ce groupe armé se trouve sur les moyens plateaux du territoire d'Uvira alors que les militaires burundais sont, eux, à Kiliba dans la plaine de la Ruzizi. Depuis près d'un an, les soldats burundais n'ont pas fait d'opérations contre le groupe rebelle qui, lui, en revanche, a attaqué à plusieurs reprises le contingent burundais dans la plaine depuis janvier. Le gouvernement congolais a d'ailleurs fait savoir qu'il n'y avait pas d'opérations conjointes des armées burundaise et congolaise contre les groupes armés. Ce sont les FARDC et surtout les Maï-Maï qui de temps à autre s'accrochent avec les rebelles burundais.

La dernière grosse opération congolaise dans leur secteur « Kamilisha Usalama »[Renforcer la paix], date de septembre 2013. « Quant à l'absence d'opérations contre les FNL, vous le savez, nous-mêmes, au niveau de la Monusco, nous avons mandat d'appuyer les FARDC. Une fois que les préparatifs seront fin prêts, alors nous allons tous contribuer à soit désarmer volontairement ces éléments soit à engager la pression militaire pour qu'ils puissent désarmer », a ajouté le général Abdallah Wafy, représentant spécial adjoint du secrétaire général de l'ONU en RDC.

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

Surveillance de la frontière en question

Les armées burundaise et congolaise font-elles des patrouilles conjointes de surveillance de frontière, comme le prétend la Monusco? Pas vraiment non plus. Selon plusieurs sources, les FARDC, dont la présence est minime à Kiliba, n'ont pas le droit de pénétrer dans la zone militaire burundaise, se plaignent de ne pas pouvoir fouiller les véhicules des officiers burundais et évoquent de possibles trafics. Selon le dernier rapport final du groupe d'experts des Nations unies sur le Congo en 2013, le trafic de minerais, notamment, à destination du Burundi serait en hausse, particulièrement en ce qui concerne la production d'or dans le Sud-Kivu. Information démentie par les deux gouvernements à la sortie du rapport.

Kenya: le président Uhuru Kenyatta attendu devant la CPI

Source : Agence d'Information d'Afrique centrale

Par Nestor N'Gampoula

2 octobre 2014 - Accusé de crimes contre l'humanité par la CPI après les violences électorales de 2007 et 2008, l'actuel président kenyan, Uhuru Kenyatta, est appelé à se présenter devant les juges de la Cour pénale internationale à La Haye, le 8 octobre où l'on fera le point sur la préparation de son procès.

Reste à savoir si le chef de l'État kenyan se rendra effectivement à la CPI puisque la coalition au pouvoir dans son pays est fortement hostile à la CPI. À cela s'ajoute le fait que ses avocats ont déposé récemment une requête pour que la date suscitée soit reportée et qu'il puisse se présenter en vidéo-conférence. Pour toute raison sur ce report souhaité de la tenue de la conférence de mise en état, les avocats du prévenu ont évoqué sa participation au sommet régional à Kampala, le 8 octobre. Cette proposition n'a pas été rejetée par la CPI mais, les victimes s'en sont vivement opposées. Quant à l'avocat des victimes, Fergal Gaynor, il a souligné que la demande des autorités kényanes ne pouvait d'aucune manière être acceptée parce que son impact serait négatif vu qu'elle allait donner le sentiment d'un accusé privilégié.

En attendant ce que le président Uhuru Kenyatta pourra décider en dernier ressort, il faut noter que s'il se pliait à la décision des juges de se rendre à La Haye, il sera le premier chef d'État en exercice à se présenter devant la Cour pénale internationale. Entre temps, son refus risque de mener à un mandat d'arrêt. Pourtant la procureure qui admet n'avoir pas assez de preuves, accuse le gouvernement de ne pas coopérer avec la cour, notamment sur la question des avoirs financiers du chef de l'État kényan.

Le procès du président Kenyan devait en principe s'ouvrir en novembre 2013, mais il n'a cessé d'être reporté faute de disponibilité de ses témoins, mais aussi et surtout parce que l'Union africaine ne cesse de faire pression sur la CPI en vue de son annulation. L'Afrique en effet, continue de menacer de se retirer de la juridiction estimant que les procès de la CPI ne sont qu'une « distraction » et que pour le cas du Kenya, ils empêchent Uhuru Kenyatta de s'occuper des vrais problèmes de son pays. La plupart des dirigeants africains voient dans cette affaire et dans bien d'autres visant les dirigeants des pays du continent « une humiliation pour l'Afrique en général et pour leur pays ».

Poursuivi pour les violences postélectorales de 2007-2008 dans son pays, qui avaient fait plus de 1 000 morts et entraîné plus de 600 000 déplacés, l'actuel président kényan n'a nullement l'intention de se présenter devant la CPI. Jusqu'à l'heure actuelle il plaide non coupable. Son pays a déjà déposé des requêtes au Conseil de sécurité demandant de suspendre ou de mettre

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

fin aux poursuites de ses dirigeants. La comparution d'Uhuru Kenyatta, premier chef d'État en exercice à être jugé par la CPI est donc fortement critiquée par les pays africains et de nombreux Kényans. Tous disent que cette juridiction est « au service du néocolonialisme ». C'est fort de cela que les députés kényans avaient adopté une motion réclamant le retrait du Kenya du Statut de Rome fondateur de la CPI.

Outre le Kenya, la CPI a ouvert des enquêtes dans huit pays africains depuis son entrée en fonction en 2003. Il s'agit notamment de la Côte d'Ivoire, de la Libye, du Soudan, de la RD-Congo, de la Centrafrique, de l'Ouganda et du Mali. Ce qui vaut des critiques à la cour, notamment de la part de l'Union africaine qui l'accuse de mener « une sorte de chasse raciale ».

Ex-bodyguard jailed for trying to kill Rwandan President Kagame

Source: Reuters

By Clement Uwiringiyimana

Kigali, 3 October - A former bodyguard of Rwanda's Paul Kagame was sentenced to life on Friday for plotting to kill the president, but he complained that he had been kidnapped and said he would appeal.

Joel Mutabazi was also convicted of being an accomplice in grenade attacks that killed two people in a Kigali market last year in coordination with exiled opposition groups.

Mutabazi says he was kidnapped last October in Uganda, where he had refugee status, and brought back to Rwanda to stand trial. Human Rights Watch said last year his "forcible return raises grave concerns".

The judge in Kigali found Mutabazi and another man, Joseph Nshimiyimana, guilty of plotting to kill the president. The prosecution said the Rwanda National Congress, an opposition group based in South Africa, had offered the men \$50,000 to support the plot.

Mutabazi was one of 16 people on trial, including three of his relatives. The three relatives were jailed for between four and eight months. All those convicted said they would appeal.

"Yes, I have appealed because I cannot consider this as a fair trial," Mutabazi told reporters.

"It's not fair, I am a refugee I was kidnapped. How can you judge someone? They have no evidence."

Mutabazi was first arrested in Rwanda in 2010, but managed to flee to Uganda in 2011. In Uganda, he was given refugee status and protection after an assassination attempt and a bungled abduction, Human Rights Watch said.

In October last year, he disappeared and turned up in the hands of Rwandan police a few days later, the rights group said.

The judge said Mutabazi and Nshimiyimana were accomplices in grenade attacks in September last year that killed two people and wounded others. Nshimiyimana was also jailed for life.

The court accused the two of working with the Rwanda National Congress, and the FDLR, a rebel group based in east Democratic Republic of Congo which the government says includes members of the Hutu militia that was behind the 1994 genocide.

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

Opponents of Kagame accuse the president of stifling dissent and monopolising power, a charge the government denies. His supporters praise the president for ending the genocide that killed mostly Tutsis in 1994 and for rebuilding a broken nation.

(Writing by Edmund Blair and James Macharia; Editing by Robin Pomeroy)

So, Where Is Joseph Kony?

Source: The Namibian

By Ndumba J Kamwanyah

3 October 2014 - JUST asking, Joseph Kony, a former church altar boy-turned-rebel-leader of the Lord's Resistance Army (LRA) in Uganda was the subject of a 30-minute video, Kony 2012, produced by Invisible Children Inc's Jason Russell as an awareness campaign to capture (or kill) him in 2012.

It is two years since the fanfare that followed the release of this Hollywood-style video, but the promise to bring Kony to justice has so far faded away.

Kony, who has been indicted by the International Criminal Court for crimes against humanity has not been seen in ages, and his whereabouts still remain a mystery.

What cannot be disputed, however, is the reality that his diminished Lord's Resistance Army (LRA) rebel group is responsible for heinous crimes in Uganda, including the kidnaping of over 30 000 children to strengthen his rebel movement, forcing boys into becoming soldiers and girls into sex slaves.

The Kony 2012 video was such a hit that three days after its release, the documentary went viral online with over 80 million views on the YouTube channel. And on Twitter, it drew massive Hollywood celebrity tweets.

Americans (out of naivete in understanding the complexity of Africa's problems) opened their wallets in donations to the Invisible Children group, which turned this unknown organisation into an overnight billion dollar venture. Hooray! The formula to solve Uganda's long conflict is finally found! So we were told.

Those of us who were still living in the US at that time were met with questions like, "growing up in Africa, have you met Kony?"

The Obama administration dispatched a contingent of military advisers, through its Africommand, to train and advise the Ugandan government on how to capture Kony, a move which some of us saw as the militarisation of the region at a time when the Ugandan government was jailing its political opponents and threatening gays and lesbians.

Even the NBC Nightly News' reality check section dispatched a TV crew to Kony's village east of Gulu to fact-check the reality on the ground. After meeting and speaking to selected locals, the NBC Nightly News aired its findings to the American people. They found a village still living in fear of Joseph Kony.

True, the villagers (and Ugandans in general) have good reasons to be terrified of Kony, the Jonas Savimbi of Uganda, but what the American TV crew failed to report back is the reality that Kony's rebels had not set a foot in Uganda for more than six years.

Disclaimer:

This media monitoring is sent to you only for your information. The inclusion of the attached news items is not an endorsement of the Office of the Special Envoy of the Secretary-General for the Great Lakes Region in Africa or that of the United Nations Organization. Further use or distribution of this media monitoring must be guided by this principle.

They also ignored the reality that, long before the Kony video, there were a myriad of local efforts underway in the Acholi region working hard to respond to the aftermath of the Kony conflict.

But most importantly, the sad reality is that the civilian population of Acholi districts in northern Uganda were also terrified of government forces who similarly committed atrocities against civilians, not only in Uganda but also in neighbouring DRC, Rwanda and Central African Republic, all in the name of fighting Joseph Kony and the LRA.

Before the Kony video, there was George Clooney's Satellite Sentinel Project (SSP) - jointly launched with Google, the United Nations, and the Harvard Human Initiative - in South Sudan to "capture possible threats to civilians; observe the movement of displaced people; detect bombed and razed villages; or note other evidence of pending mass violence".

Despite the goal of "detering a return to full-scale civil war" between the two Sudans, apparently, the spy project did not stop the two sides from fighting in the border oil town of Heglig. Nor did Clooney's high-tech spy satellite, watching from 300 miles up in the sky, stop the South Sudanese from turning against one another.

And lastly, there was the Save Darfur project in South Sudan which also ignored the role and centrality of the African peacekeeping force in maintaining and keeping peace in Darfur and Sudan.

With all good intentions, the trouble with these international interventions is that they are rooted in inaccurate perceptions and troubling stereotypes about how to solve Africa's problems. Therefore, in some ways, they all displayed ignorance, triviality and naivety with regards to intervention and solutions towards Africa's complex problems.