

RWANDA’S COMMENTS ON THE DRAFT UN

MAPPING REPORT ON THE DRC

1

TABLE OF CONTENTS

Acronyms 2

Executive Summary of Comments 3

Comments of the Government of Rwanda 5

I. The Report Fails to Explain the Historical Context of the Genocide and its Aftermath 6
 The 1994 Rwandan Genocide 7
 Mass Participation in the Genocide 8
 The Refugee Crisis 8
 The Militarization of the Camps 9
 Rwanda’s Intervention in East Zaire 10
 Conclusion 11

II. Rwanda Complied with International Law Governing the Use of Force 11
 Rwanda’s Repeated Warnings 11
 Chapter VII: The Use of Force in Self-Defense 13
 Ex-FAR/Interahamwe: The Use of Civilians as a Weapon of War 13
 Responding to Particular Allegations Regarding the Use of Force 14
 Conclusion 16

III. The Draft Mapping Report’s Methodology is Demonstrably Flawed 17
 Scope: Seven Months to Cover Ten Years 17
 Crimes Committed Many Years Prior: The Unreliability of Witness Statements 18
 The Terms of Reference 19
 Defining a Mapping Exercise 20
 Delegating the Investigation to Politicized NGOs 21
 Assessing the Purported Evidence 22
 The Unrecognizable Standard of Proof 23
 Conclusion 24

IV. The Unsupported Genocide Claim Fails as a Matter of Fact and Law 24
 Lack of Identification of Alleged Victims and Perpetrators 24
 Rwanda’s Successful National Integration from 1993 to 2003 25
 Conclusion 26

V. Conclusion: The Double Genocide Theory Must be Rejected 27

2

ACRONYMS

AFDL Alliance of Democratic Forces for the Liberation of Congo

APR Armées Patriotique Rwandaise

DRC Democratic Republic of Congo

FAB Forces Armées Burundaises

FAR Forces Armées Rwandaises (national army of Rwanda before July 1994)

FDLR Democratic Forces for the Liberation of Rwanda

GoR Government of Rwanda

MONUCO United Nations Organization Stabilization Mission in the Democratic

Republic of Congo

MRND Mouvement Républicain National pour le Développement

NGO Non Governmental Organization

RPA Rwandan Patriotic Army

RPF Rwandan Patriotic Front

TOR Terms of Reference (for The Draft Mapping Report)

UN United Nations

UNHCR United Nations High Commissioner for Refugees

UPDF Uganda’s People Defense Force

3

EXECUTIVE SUMMARY OF COMMENTS

The Government of Rwanda submits the following comments regarding the Draft UN

Mapping Report on the DRC. Rwanda insists that The Draft Mapping Report is

unacceptable as a United Nations (UN) document. Rwanda’s concerns relate to the entire

report, and are not limited to narrow definitional issues or specific allegations. These

serious concerns include, but are not limited to:

1. The Draft Mapping Report represents an effort by organizations and individuals --

both inside and outside of the UN -- to hijack the UN’s processes for the purposes of

rewriting history, to improperly spread blame for the genocide that occurred in Rwanda,

and to reignite the conflict in Rwanda and the region.

2. The report contains flawed methodology and applies the lowest imaginable

evidentiary standard that barely meets journalistic requirements.

3. The Draft Mapping Report relies almost entirely on the use of anonymous sources,

hearsay assertions, unnamed, un-vetted and unidentified investigators and witnesses,

who lack any indicia of credibility, and alleges the existence of victims with no certainty as

to their identities.

4. The historical context, especially with respect to the nature of the ongoing conflict

within Zaire at the time, as well as the extensive repatriation and reintegration of over 3

million refugees to Rwanda, is totally absent from The Draft Mapping Report. This is

notwithstanding the UN’s high level of knowledge regarding the repatriation process.

5. The report is inconsistent with contemporaneous accounts of the situation from

the UN Security Council, NGOs and many other eyewitnesses in the region who confirmed

that genocidal forces, often posing as civilian refugees, were operating under the cover of

UN refugee camps.

6. Along these lines, The Draft Mapping Report fails to address the glaring

inconsistency that claims of genocide are directly contradicted by Rwanda’s extensive and

4

coordinated efforts to repatriate, resettle and reintegrate 3.2 million Hutu refugees;

efforts that were supported by the UN.

7. The report is a disruptive attempt to undermine the peace and stability attained in

the Great Lakes region, which is directly contradictory to the mission of the MONUSCO

and the UN generally.

8. The authors were given a nearly impossible time frame, six months, to investigate a

decade-long conflict in a country the size of Western Europe. The Mapping team

compounded the difficult nature of the exercise by completely exceeding their mandate.

Not surprising, the exercise was poorly executed and the report is deeply flawed.

These comments address each of these issues below.

5

COMMENTS OF THE GOVERNMENT OF RWANDA

1. The Draft UN Mapping Report on the DRC (The Draft Mapping Report) is cloaked in

legal terminology, but provides nothing resembling due process to the member States

mentioned in the report. The authors repeatedly acknowledge the cursory and superficial

nature of their investigations as they simultaneously claim to have amassed a critical mass

of “evidence” to satisfy some undefined standard of proof. This purported evidence was

collected through politicized NGOs at the hands of unnamed investigators, relies on

blatant hearsay from unnamed witnesses, about unidentified victims, and leveled against

unnamed perpetrators. Despite this lack of transparency, the authors claim that their

mandate required them to make ‘legal qualifications’ of crimes, yet no such requirement

is found in the Terms of Reference of The Draft Mapping Report. To make assertions of

the most serious international crimes based on such unreliable evidence in a non-judicial

proceeding is an abuse of the mandate and, moreover, it is simply unfair.

2. Among the list of key facts omitted or summarily dismissed by The Draft Mapping

Report is that from 1994 through 2003, Rwanda repatriated and reintegrated 1.5 million

Hutu refugees from the former Zaire, and over 1.7 million refugees from Burundi,

Tanzania, and Uganda alone. The return of millions of refugees to Rwanda is entirely

inconsistent with the supposed finding of The Draft Mapping Report, yet this central fact

is glossed over by the authors. Even more telling, the authors of the report conceal the

real context of the events in Congo: the ex-FAR and Interahamwe were continually

engaging in acts of terrorism, murdering innocent civilians, and attacking Rwanda. During

this period, the ex-FAR and Interahamwe were actively preparing a major assault on

Rwanda aimed at unraveling the reconstruction and reconciliation process in the country

– with the final goal of completing the genocide. The authors ignore the failure of the

international community to respond to repeated demands by the Rwandan government

6

to stop the rearmament of genocidal forces in Zaire, and liberate genuine Rwandan

refugees taken hostage by those forces.

3. These comments contain only a brief review of the most egregious

misrepresentations and omissions of fact, law, process, and mandate that The Draft

Mapping Report employs to validate its ‘double genocide theory’.1 These comments first

address the failure of the authors of The Draft Mapping Report to address the historical

and military context surrounding Rwanda’s intervention in the former Zaire. Second, the

comments discuss the international law based justification for Rwanda’s use of force to

defend itself and its citizens in the former Zaire. Third, these comments analyze the

flawed methodology behind The Draft Mapping Report, including the standard of proof,

the excessive scope of the report, and the authors’ complete failure to follow the Terms

of Reference established for the mapping exercise. Fourth, these comments address The

Draft Mapping Report’s improper analysis of the facts in order to improperly manipulate

them into a genocide charge.

I. THE REPORT FAILS TO EXPLAIN THE HISTORICAL CONTEXT OF THE GENOCIDE AND ITS AFTERMATH

4. The Draft Mapping Report addresses only a fraction of a complex history, and

ignores publicly available information that seriously undermines its findings. The reader is

left with a one-sided account, and provided no context with which to understand who

each of these Rwandan actors were, and how they found themselves in the Congolese

forests from 1994 to 2003. The historical and political context presented in The Draft

Mapping Report deals exclusively with internal Congolese political dynamics.2 The

context below provides an entirely different reading of assertions put forward in The

Draft Mapping Report.

1 The double genocide theory is part of a political agenda seeking to absolve those who committed the 1994
genocide and to undermine the developments that have taken place in Rwanda by claiming that there is no
difference between those who committed the genocide and those who stopped it; they are equally criminal.
2 Of particular interest are Chapters I and II of The Draft Mapping Report.

7

5. Allegations of genocide are just as serious when leveled in the court of public

opinion – as was done when a draft of the Report was “leaked” -- as when they are made

in a competent court (which The Draft Mapping Report’s authors, by their own admission,

most certainly were not). The authors exploit this asymmetry, hoping perhaps that the

gruesome nature of the charges will divert attention from the superficial nature of their

work, and their confusion about the laws of armed conflict. In so doing, they have

sacrificed truth and fundamental fairness on the altar of politics, tarnishing the United

Nations.

THE 1994 RWANDAN GENOCIDE

6. The events described in The Draft Mapping Report grew out of the 1994 genocide

in Rwanda in which one million ethnic Tutsi perished in one hundred days. As the war to

stop the genocide progressed, the Rwandan Patriotic Army (RPA) pushed the bulk of the

genocidal forces -- including the Forces Armees Rwandaises (FAR) and the Interahamwe

and Impuzamigabi militias -- westward. These forces crossed into Zaire in June and July

1994, while other Rwandan refugees and a smaller number of the genocide forces crossed

into Tanzania, Burundi and Uganda.

7. A safe zone created by the French military in the Southwest in June 1994, dubbed

“Zone Turquoise”, facilitated the flight of 300,000 people west towards the Zairean town

of Bukavu in July and August 1994. On 18 July 1994, RPA forces captured the

northwestern town of Gisenyi in Rwanda, which was the center of the genocidal

provisional government. Its fall prompted over 800,000 Rwandans to cross into Goma,

Zaire over a four day period in late July. Crossing into Zaire was a strategic choice by the

ex-FAR/Interahamwe to facilitate their reorganization and rearmament easier in a vast,

porous and (at that time) a highly dysfunctional country where they had government

support. When the genocidal forces responsible retreated to Zaire, they used coercion

and force to bring the civilian population along with them.

8

MASS PARTICIPATION IN THE GENOCIDE

8. During the democratization process (1991-1993), opposition parties emerged and

almost physically expelled the ruling party from most of the Centre, the South and West

of Rwanda. These parts of the country were dominated by the Mouvement

Démocratique Républicain (in the Centre, South and West), and to a lesser extent by the

Parti Social Démocrate (in the South) and encompassed about 80% of the Tutsi

population. From 1991 to 1993, these political parties split into diverging factions, some

of whom opposed the genocide. However, even the factions of these parties that

participated in the genocide did not have strong militia movements, and any militia they

had was concentrated in Kigali. This means that the bulk of the militias being from the

ruling party MRND and its allies were concentrated in Kigali and in places where they

were still strong (North, partially West and East) while the government army FAR was

busy on the battlefield in the Northeast and in Kigali. In the country side, where the

majority of the Tutsi population lived, there were no organized militia and few military

personnel. Thus, while the security forces often initiated and directed the killings, the

bulk of the actual killing was carried out by the general population – mostly by young

men. The consequence of this was that besides the ex-FAR and the militias, there was,

from the beginning, a category of people who were neither soldiers nor militia but who

had been heavily involved in criminal violence.

THE REFUGEE CRISIS

9. In early July 1994, there was a massive – and well documented -- cholera outbreak

in the refugee camps in Zaire, north of Lake Kivu. Over 50,000 people died from cholera

and other opportunistic diseases. Those who perished were buried in mass graves

located in the same vicinity where the authors of The Draft Mapping Report claim

9

atrocities were committed.3 International media coverage of this humanitarian crisis led

to an unprecedented international mobilization with over 200 aid organizations rushing

into Goma to establish an emergency relief operation.

THE MILITARIZATION OF THE CAMPS

10. The refugees who arrived in Zaire were well organized. In fact, they transplanted

local Rwandan administrative structures into Zaire and kept the same leadership in place:

individuals who were responsible for the genocide. Non-Governmental organizations and

the UNHCR relied on these individuals to help distribute aid. The genocidal leaders, in

turn, inflated the number of refugees to obtain additional aid, and used the surplus to

finance the purchase of arms. Meanwhile, soldiers of the ex-FAR and the Interahamwe

militia created armed outposts on the outskirts of the refugee camps. The former

Rwandan government officials, who controlled the camps, passed out large sums of

money to the militia to control the refugees on their behalf. Those who protested this

preposterous state of affairs were either beaten into submission or killed. UNHCR officials

wrote at the time, “[w]e are in a state of virtual war in the camps.”4 Accused of “feeding

the killers”, five major humanitarian organizations left Zaire including Médecins Sans

Frontières, the International Rescue Committee, Oxfam, Save the Children and CARE.

11. When the ex-FAR crossed the border into Zaire, they brought with them tons of

machine guns, grenades, mortars, and other light weapons.5 They also brought with them

their armored cars, field artillery, four operational helicopters, and a light fixed-wing

attack aircraft. The ex-FAR forces received arms shipments in the camps, conducted

military training exercises, recruited combatants and planned a ‘final victory’.

These genocidaires "openly declared their intent to return to Rwanda and . . . kill all Tutsi

who prevent us from returning" and to "wage a war that will be long and full of dead

3 The Draft Mapping Report does not mention the cholera epidemic although it was a major cause of death of
people buried in mass graves that can be mistaken for victims of killings.
4 AFP (SWB/AFP 27 August 1994).
5 (Yett 1996, 14).

10

people until the minority Tutsi are finished and completely out of the country."6 In 1995,

these militants – from the cover of the UN refugee camps in which they resided –

regularly launched raids into Rwanda to destabilize the country by killing survivors of the

genocide and local administrative officials.

12. In 1996, cross border attacks and terrorism intensified. Word of a major attack on

Rwanda began to circulate in the latter half of 1996. Rwanda continually pleaded with the

international community to move the camps away from the border, to disarm the

militants, and to separate genuine refugees from the genocidal forces. These pleas fell on

deaf ears. Joel Bouetroue, head of the UNHCR office in Goma, declared, “[W]e are

headed for surge of violence and destabilization in the Goma region…Conditions are ripe

for a disaster.”7

RWANDA’S INTERVENTION IN EAST ZAIRE

13. In October 1996, a Zairian government official based in Bukavu declared that the

Banyamulenge – primarily ethnic Tutsi – would be forced to leave the country. The

rebel group Alliance of Democratic Forces for the Liberation of Zaire (AFDL), which

included the Banyamulenge militias, began a campaign against the Zairian government.

The mass movement of refugees and the accompanying risk of a humanitarian crisis were

widely reported in the media. On 15 November 1996, the AFDL and the RPA moved

against the ex-FAR and Interahamwe forces in the camps, and in the process, rescued and

repatriated 600,000 Rwandan refugees in the course of four days from the Mugunga

camp only. This spectacular return of refugees prompted the mass repatriation of

Rwandan refugees from Tanzania and Burundi in the following weeks, allowing the bulk of

the Rwandan refugee population to return home.8

6 Human Rights Watch. “Rearming with Impunity”. May 1995, pages 2-3.
7 Reuters, 15 July 1995.
8 According to Rwanda government figures, in 1994 1,208,000 refugees were repatriated from different countries;
338,825 in 1995; 1,362,273 in 1996; 219,750 in 1997 and 271,895 from 1998 to Mach 2010. MINALOC 2010.

11

CONCLUSION

14. First, any Rwandan involvement in the conflict that engulfed Zaire in 1996 was in

self-defense against the perpetrators of the 1994 genocide. Those forces used Zaire as a

staging ground to re-arm and continue their genocidal agenda against Rwanda (through

cross-border attacks) and extend it to Zaire. Second, under terrorist attack and in the face

of international inaction, Rwanda had no choice but to intervene in Zaire to neutralize the

threat and resolve the refugee problem by rescuing its own citizens and facilitating their

return and reintegration. Third, as in similar situations where terrorists groups and

insurgents mix with civilians and refugees and do not wear uniforms or otherwise follow

the law of armed conflict, the demarcation between illegal combatants and civilians was

not always clear. This confusion was a by-product of the manner in which the genocide

itself was carried out in 1994 – with the mass participation of the general population – as

well as the military mobilization of refugees in the camps in Zaire, at times through

coercion. The Draft Mapping Report took no notice of the dynamic situation in which

Rwanda and other member states were operating.

II. RWANDA COMPLIED WITH INTERNATIONAL LAW GOVERNING THE USE OF FORCE

RWANDA’S REPEATED WARNINGS

15. The Government of Rwanda (GoR), beginning in late 1994, repeatedly warned the

international community as a whole, and the Security Council in particular, that the ex-

FAR/Interahamwe forces were preparing and carrying out attacks on the territory and

people of Rwanda. In February 1995, the Rwandan Ambassador to the United Nations

explicitly warned the Security Council of the events that would ultimately unfold, and

encouraged them to engage in preventive measures.9 In December 1995, these warnings

were repeated.10

9 See U.N. Security Council 3604th Meeting, UN Doc S/PV.3504 (27 February 1995), page 4.
10 See U.N. Security Council 3605th Meeting, UN Doc S/PV.3605 (12December 1995), page 15.

12

16. It was not just the GoR that raised its concerns about attacks during these Security

Council meetings. Many other nations explicitly recognized that attacks were being

orchestrated and carried out against Rwanda. In Security Council meetings throughout

1995, United Nations Ambassadors from a host of states acknowledged the attacks on

Rwanda originating from the militarized refugee camps in the former Zaire.11

17. The Secretary General issued a progress report in August 1995 denouncing the

attacks on Rwanda as well as the rearmament of the genocidal forces.12 In December

1995, a Security Council resolution acknowledged that attacks had already taken place on

the territory of Rwanda from armed combatants in the former Zaire residing in

internationally funded refugee camps. It also noted that the same combatants were

preparing further armed attacks against Rwanda. 13

18. During the 48th session of the UNHCR Executive Committee, the High

Commissioner acknowledged the total failure of the international community to address

the refugee crisis in Eastern Zaire, and implicitly conceded to the legitimacy of Rwanda’s

military intervention based on self-defense:

“The primary problem was the international community's failure to separate those
who deserved international protection from those who did not, ensuring the
physical security of the former and preventing the latter from committing violent
attacks on both nationals and refugees…The rights of refugees to asylum and no
blocking out were the foundation of the UNHCR mandate and UNHCR's
commitment to defend and promote them was non-negotiable. However, those
principles must be implemented in constructive, realistic and creative ways that
took account of the legitimate concerns of States.”14

11 See UN Security Council Meetings 3542, 3566, 3574, and 3605 respectively S/PV.3542 (9 June 1995); S/PV.3566
(16 August 1995); S/PV.3574 (7 September 1995); S/PV.3605 (12 December 1995).
12 See the Progress Report of the Secretary General on the United Nations Assistance Mission for Rwanda, UN Doc
S/1995/678. (9 August 1995), paragraph 14.
13 Security Council Resolution 1025 UN Doc S/RES/1029 (1995), page 1.
14 UN Doc A/AC.96/SR.516, 17 October 1997.

13

CHAPTER VII: THE USE OF FORCE IN SELF-DEFENSE

19. Chapter VII of the United Nations Charter governs the use of force by member

states. Though the organization’s primary role is to settle threats to international peace

and security, Article 51 clearly preserves a state’s right to self-defense.15 In the face of

repeated attacks on Rwandan territory by ex-FAR/Interahamwe forces operating out of

refugee camps in the former Zaire, the GoR repeatedly appealed to the United Nations

Security Council for assistance. When these pleas were met with words not deeds,

Rwanda, relying on Article 51 authority, employed proportional force to neutralize the

threat.

20. Rwandans learned the hard way not to rely on empty promises from the

international community. In 1996 the country sought an end to armed attacks on

innocent Rwandan civilians, and moved to liberate innocent refugees who the Ex-

FAR/Interahamwe cynically exploited as human shields. Rwanda’s actions in this regard

were well within its rights under Article 51 of the United Nations Charter.

EX-FAR/INTERAHAMWE: THE USE OF CIVILIANS AS A WEAPON OF WAR

21. The genocidal forces’ tactical use of civilians in their military campaign complicated

the situation in the former Zaire. As stated previously, the exodus of refugees into Zaire

in the aftermath of the genocide was by all standards a political-military strategy to serve

the purposes of the genocidal government in exile. The outflow was also highly

organized, with administrative structures simply transferred across the border. There are

several reasons why the Ex-FAR and Interahamwe had to coerce innocent civilians to go

with them.

15 “Nothing in the present Charter shall impair the inherent right of individual or collective self-defence if an armed
attack occurs against a Member of the United Nations, until the Security Council has taken measures necessary to
maintain international peace and security.”

14

22. First, they wanted to use the refugees as a future military recruitment pool.

Second, they intended to use them as human shields. Third, the presence of a large

number of refugees offered convenient cover for their military actions. Fourth, by holding

a large number of refugees, they sought to discredit the GoR and, as a last resort, use

them as bargaining chip for negotiations with the GoR. Fifth, they used the refugees to

leverage aid from humanitarian organizations which they could use to support the war

effort.

RESPONDING TO PARTICULAR ALLEGATIONS REGARDING THE USE OF FORCE

23. Responding to each allegation leveled in The Draft Mapping Report is not possible

given its lack of transparency: unnamed victims, witnesses, perpetrators, and

investigators. However, the GoR can only comment on those allegations based on

documentation regarding specific regions at specific times. This section offers examples

to clarify the record, and proof that an evaluation of the incidents, as reported by The

Draft Mapping Report, was flawed.

24. Paragraphs 219, 220 and 221 of The Draft Mapping Report allege that the RPA

indiscriminately fired heavy weapons at the Mugunga refugee camp. The intention of the

RPA and the conduct of operations around the Mugunga camp aimed at liberating and

repatriating innocent civilian refugees. In the conduct of operations, the RPA occupied

positions that blocked exits farther inside the former Zaire, and left open safe corridors

leading to Rwanda, but never fired any weapons into the camp. Loudspeakers were used

to call upon refugees to return to Rwanda. This concept of operation applied to most

camps occupied by large groups of refugees. In response to such measures, the ex-FAR

and Interahamwe used the refugees as human shields.

25. The initial civilian casualties within Mugunga resulted from the shooting by the Ex-

FAR/Interahamwe, who sought to prevent the refugees from returning to Rwanda. The

15

subsequent civilian casualties resulted from the Ex-FAR/Interahamwe attempts to break

through the RPA lines. The third group of casualties included Ex-FAR/Interahamwe and

lamentably, civilian refugees held hostage, resulting from clashes between the Ex-

FAR/Interahamwe and the Mai Mai along Sake-Masisi road.

26. In paragraphs 32 and 222, The Draft Mapping Report alleges that on the day of the

fall of the Mugunga camp, 15 November 1995, the AFDL/APR units sorted refugees by age

and gender, allowing the women, children and elderly to escape while killing the men.

Again, the priority objective of the operation was to have all refugees return to Rwanda.

In order to facilitate the return of hundreds of thousands of refugees, the APR formed a

blocked corridor eastward from Lac Vert to Mugunga through Goma, and finally the

border with Rwanda. This corridor kept the refugees from fleeing in the wrong direction,

as well as protecting them from outside violence. At that point, there was no

demarcation between the Mugunga and Lac Vert refugee camps.

27. The massive number of refugees – 600,000 – combined with the atmosphere of

panic created by fighting against the ex-FAR/Interahamwe on the outskirts of the camps

created a sea of refugees walking toward Rwanda. These conditions did not allow for

screening of any sort, and, in fact, this incident resulted in the return of thousands of

armed combatants to Rwanda who later initiated the insurgency in the North.

28. The Draft Mapping Report alleges, in paragraphs 200 and 202 respectively, that

“On 20 October 1996, units of the AFDL/APR from Bwegera and the Rwandan town of

Bugarama attacked the Kamanyola refugee camp in the Walungu territory, killing an

unknown number of refugees…” and “… On 2 November 1996, AFDL/APR units attacked

the Kashusha/INERA camp in the Kabare territory with heavy weapons, killing hundreds of

refugees…” In line with the RPA’s concept of operation, the refugee camps were never

attacked as such. The setup of the refugee camps in South Kivu was such that the Ex-

16

FAR/Interahamwe provided a perimeter defense with trenches. There were also inner

defensive positions inside the camps. Whenever an RPA advance was detected, the Ex-

FAR/Interahamwe forward defenses would attack the advancing RPA force to avoid being

encircled. In the process, the refugee population would flee. This is precisely what

happened in Kamanyola, Kashusha, Inela, ADI-Kivu and other camps. The casualties

reported in those particular camps were a result of fierce fighting between the RPA and

the Ex-FAR/Interahamwe.

29. It is alleged in paragraph 245 that “…22 April 1997, AFDL/APR units, accompanied

by villagers, killed at least 200 refugees in the Kasese I and II camps, in the presence of

several APR senior figures.” However, the RPA never carried out any operations in Kasese

during the first military campaign in Zaire.

30. More generally, allegations are made throughout The Draft Mapping Report that

the RPA employed the use of edged cold weapons.16 A conventional fighting force such as

the RPA would never carry these types of primitive weapons while traversing a vast

country during a military campaign. Theses types of cold weapons would simply add

unnecessary baggage. This is an attempt by the authors of The Draft Mapping Report to

mirror-image the methods, tools and cruelty used by the perpetrators of the 1994

genocide.

CONCLUSION

31. In order to accurately understand the incidents leading up to the use of force in the

former Zaire, the complications confronted during the military campaign due to the use of

civilians as a weapon of war on the part of Ex-FAR/Interahamwe forces, and details of

specific battles, the authors of The Draft Mapping Report would have benefited greatly

16 See, for example, The Draft Mapping Report paragraphs 213, 221, 251, 253, 255, and 287.

17

from consulting the militaries of each nation involved in the military struggle from 1993 –

2003.

32. The Draft Mapping Report systematically extracts the events it refers to from their

military context. It is despicable that civilians were used as a weapon of war, and that

innocent Rwandan lives were lost as collateral damage in a military campaign to disarm

combatants. However, to characterize this use of force now as war crimes, crimes against

humanity, or even genocide ignores all of the realities surrounding the combat in Zaire.

III. THE DRAFT MAPPING REPORT’S METHODOLOGY IS DEMONSTRABLY FLAWED

33. The methodology employed in The Draft Mapping Report, a creation of the authors

themselves, is deeply flawed and one-sided. The following analysis into the scope of the

mapping exercise, the quality of its sources, the standard of proof and the lack of

transparency presents serious questions about the credibility and reliability of its

conclusions. Some of the misrepresentations can hardly be unintentional, such as the

constant assertion that the Terms of Reference for the mapping exercise require that they

make legal qualifications – which they do not.

SCOPE: SEVEN MONTHS TO COVER TEN YEARS

34. The Mapping Team had just under seven months, from 17 October 2008 to 15 May

2009 to (1) create a chronology of events through the analysis of 1500 documents which

covered alleged atrocities committed throughout the DRC (a country ninety times the size

of Rwanda)17, and (2) once this timeline was created, five teams of three people – fifteen

people in total –verified as many incidents as possible throughout the DRC. Each incident

recorded in the timeline had to be verified by only “one independent source in addition to

the primary source”. 18 As will be discussed below, the “primary source” – the 1500

17 The Draft Mapping Report, paragraph 109.
18 The Draft Mapping Report, paragraph 116.

18

documents used to create the timeline – was collected from NGOs, the Congolese

government and the media – none of whose credibility or bias has been assessed.19

35. Given the constraints of such a compressed amount of time combined with a broad

geographical (the DRC) and temporal (ten years) mandate, it is not surprising that the

authors of The Draft Mapping Report wrote the following:

“The choice of priority areas for investigation and the main incidents for
verification was also influenced by the short timeframe – six months – allocated to
the implementation of the Mapping Exercise itself. Investigations that would take
too long to achieve the anticipated findings that would feature in the final report
were not included.”20

Given that the authors conclude this report by making an initial hypothesis of genocide,

the GoR believes that no investigation should have been spared to get the facts correct

before making such a serious allegation. According to the authors of The Draft Mapping

Report, investigations were abandoned or simply not included if they could not be

resolved in six months, what seems to be an impossible timeframe given the mandate.

CRIMES COMMITTED MANY YEARS PRIOR: THE UNRELIABILITY OF WITNESS STATEMENTS

36. The scope of this investigation is complicated further by the fact that these rapid

fire investigations were conducted between five to fifteen years after the alleged

commission of the atrocities. The GoR, in prosecuting crimes from the 1994 genocide, is

acutely aware of the difficulties in investigating crimes committed over a decade prior.

Identifying and procuring reliable witnesses is complicated by death (especially in war

ravaged areas), relocation, and the dilution of accurate memory. The Draft Mapping

Report itself acknowledges the unreliable nature of their ‘sources’ statements:

“It is very hard to determine how many people died in the first few months of the
conflict. Every community has its own version of the facts and its own estimate of
the number of victims. Furthermore, killing sprees often occurred at very heavily
dispersed sites that are hard to access even now. Where it is possible to visit these

19 The Draft Mapping Report, paragraph 114.
20 The Draft Mapping Report, paragraph 104.

19

sites, it is rare to find first hand witnesses to the events, because the successive
wars that ravaged the province often entailed the displacement of the people in
the villages that came under attack.”21

37. The authors note two huge, separate problems that speak to the absolute

necessity of verifying allegations by more than only one ‘independent’ source. First,

“every community has its own version of the facts”. Given this admission, only one

possible version of events can be the “truth”. More likely, none of the versions of the

event is the absolute truth, but instead contains elements of truth. Thus, many

“version[s] of the facts” are simply not true, and knowing that, the authors of The Draft

Mapping Report never should have allowed incidents to be included that were validated

by only one independent source.

38. Second, “it is rare to find first hand witnesses to the events…” The authors of The

Draft Mapping Report admit that the one outside source that was consulted very likely

was not a first hand witness to the events. Do the witness’ accounts come from things

they have heard from others, years prior? Is all of the “evidence” hearsay? Even initial

hypotheses of such serious allegations should be confirmed by evidence more credible

than that.

THE TERMS OF REFERENCE

39. The Terms of Reference (TOR) that govern the objectives of The Mapping Exercise

state three main objectives: (1) to conduct a mapping exercise; (2) to assess the justice

system of the DRC; and (3) to suggest appropriate transitional justice mechanisms.22

However, on multiple occasions, the authors assert that the TOR requires them to make

legal classifications of crimes saying, “[n]onetheless, as described previously, the Terms of

21 The Draft Mapping Report, paragraph 154.
22 The Draft Mapping Report, paragraph 2.

20

Reference of the Mapping Exercise required it to carry out a general legal classification of

the crimes committed, including genocide.”23

40. These classifications, allegedly “required” by the TOR, formulate the entirety of

Chapter V of The Draft Mapping Report. However, in reviewing the entire TOR, it at no

time requires the mapping team to make such a classification. In fact, the words “legal

classification” are nowhere to be found in the TOR. Furthermore, the TOR explicitly

recognizes the limits of this mapping exercise, stating “[i]t should gather basic

information…and not replace in-depth investigations into the incidents uncovered.”24

41. Given this mandate, legal classifications of crimes were in no way required by the

TOR as written. Further, given the language of the TOR, a legal classification is beyond the

scope of the objectives of a mapping exercise, in so much as that objective is, as stated, to

“gather basic information”. The authors of The Draft Mapping Report went beyond the

terms of their mandate, indeed beyond the logical application of the quality of evidence

gathered in making such legal classifications, especially as they relate to genocide.

DEFINING A MAPPING EXERCISE

42. Again, the first of the three defined objectives for The Draft Mapping Report is to

“[c]onduct a mapping exercise of the most serious violations of human rights and

international humanitarian law…” The methodology behind the mapping exercise is a

tailor-made creation of the authors themselves, based in no precedent or legal standard

whatsoever. The report first unsuccessfully seeks to shed light on the nature of a

mapping exercise, describing it as “a generic expression implying no predefined

methodology or format”25. Despite this recognition of the term’s utterly amorphous and

malleable nature (or perhaps with this recognition), the authors go on to define a

23 The Mapping Exercise, paragraph 509. See also paragraph 462.
24 See the Terms of Reference, section 4.2.
25 The Draft Mapping Report, paragraph 4.

21

mapping exercise as requiring “various activities to be carried out, including the

collection, analysis and assessment of information contained in multiple reports and

documents from different sources, meetings and witness interviews, as well as

consultation with field experts and consultants.”26 This is the first indication that the

authors did not feel that consultations with the implicated governments or militaries was

a required activity to be carried out during a successful mapping exercise.

DELEGATING THE INVESTIGATION TO POLITICIZED NGOS

43. Faced with a large task and a limited timeframe, but also wanting to make their

point, the authors of the report delegated the initial investigation to politicized Congolese

NGOs who provided many of the 1500 primary source documents which laid the

foundation for future investigation.27 Illustrating the circular nature of information

gathering, these same NGOs provided access to witnesses who later served as

independent confirmation of their own primary source documents.28

44. The investigation relied disproportionally on the information provided by

Congolese NGOs whose bias and credibility is never assessed by The Draft Mapping

Report. Anyone familiar with the dynamics of Congolese civil society knows that NGOs did

not remain politically neutral during the conflict. Many of these NGOs took vocal political

sides, some even actively diffused messages of intolerance against Congolese Tutsi in

North and South Kivu, and Rwandans. Not only does The Draft Mapping Report fail to

disclose the identity of the NGOs associated with the investigation, but considering the

particular socio-political situation in the region, the authors put no distance whatsoever

between their investigations and these strongly politicized organizations.

26 The Draft Mapping Report, paragraph 4.
27 The Draft Mapping Report, paragraph 114.
28 The Draft Mapping Report, paragraphs 11 and 112.

22

ASSESSING THE PURPORTED EVIDENCE

45. The Draft Mapping Report states that “[a]ssessing the reliability of the information

obtained was a two-stage process involving evaluation of the reliability and credibility of

the source, and then the validity and truth of the information itself.”29 The credibility of

each source was determined using the “admiralty scale”.30 Once again, the authors fail to

explain the “admiralty scale” or cite to any source whatsoever. Apparently, in employing

this scale, the authors assess the “nature, objectivity and professional standing of the

source”, the “methodology used”, and the “quality of prior information obtained from

that source”.31 Despite this explanation, it is difficult to assess how credibility was

measured without further explanations of these terms or reference to any precedent or

rules of evidence. First, objectivity is crucial and, in a criminal proceeding, the defense

would bring to light any bias on the part of the witness. In assessing methodology, this is

an admission that work was delegated out to other NGOs, and no where do the authors

say how they assessed the methodological standards of over 200 NGOs and 1500

documents. Finally, the reference to prior information given suggests that at least some

individuals or sources provided “evidence” in reference to multiple alleged incidents.

Thus, if one source were later found to be unreliable, it would taint the account of every

alleged incident he/she reported.

46. The validity of the information was “evaluated through comparison with other data

on the same incidents to ensure cohesion with other verified elements and

circumstances.”32 The authors state that each incident is backed by at least two

independent sources. This statement is misleading in two ways. First, collection of the

primary source documents and access to witnesses were both facilitated by the same

NGOs, thus raising legitimate concerns about the interconnectedness of the primary and

confirming source. Second, an incident was reported if it was alleged in documentation

29 The Draft Mapping Report, paragraph 7.
30 The Draft Mapping Report, paragraph 101.
31 The Draft Mapping Report, paragraph 7.
32 The Draft Mapping Report, footnote 15.

23

obtained from an NGO, Congolese government or the media plus “one independent

source in addition to the primary source”.33 Given that the authors met with 1280

witnesses relating to over 600 reported incidents, it either implies that – with very few

exceptions – at most two independent sources validated each incident or that the authors

relied on the same sources repeatedly in relation to multiple incidents who continually

validated one another. Either way, this raises serious questions regarding the validity of

information.

THE UNRECOGNIZABLE STANDARD OF PROOF

47. The authors assert that a mapping exercise does not require the collection of

evidence meeting the criminal law standard of proof “beyond reasonable doubt”. The

purpose of the mapping exercise, it seems, is to formulate “initial hypotheses”, and the

standard of proof required is that of “reasonable suspicion”. Reasonable suspicion is

defined as “a reliable body of material consistent with other verified circumstances

tending to show that an incident or event did happen.”34 The citation at the end of this

definition is to the authors themselves, and states an alternative definition: “reliable and

consistent indications tending to show that the incident did happen.” The authors cite no

outside support of any kind for this formulation of the standard of proof. “Reasonable

suspicion” has, however, been defined by the U.S. Supreme Court and is the absolute

lowest evidentiary standard articulated in U.S. law.35 Put into context, in order of

reliability, it is a lesser standard of proof than “probable cause”36, “preponderance of the

evidence”37, “clear and convincing evidence”38, and “beyond reasonable doubt”39. It is

fitting that the authors chose the term “reasonable suspicion”, as the quality of the

evidence merits, at most, cursory attention.

33 The Draft Mapping Report, paragraph 116.
34 The Draft Mapping Report, paragraphs 5 & 7.
35 See generally Terry v. Ohio, 392 U.S. 1 (1968).
36 United States v. Sokolow, 490 U.S. 1 (1989).
37 Santosky v. Kramer, 455 U.S. 745 (1982)
38 Schlup v. Delo. 513 U.S. 298 at 327. The standard is defined as “more likely than not”.
39 Johnson v. Louisiana, 406 U.S. 356, at 360.

24

Conclusion

48. These methodological weaknesses highlight the inherent conflict of interest

created where both the standard of proof and the reliability indicators are defined and

assessed by the same individuals who conduct the investigations and write the

conclusions. Anathema to transparency, this system lacks any sort of checks on the

authors and investigators themselves, or on their sources. This becomes especially

egregious considering that neither the alleged perpetrators nor their governments were

ever consulted for input.

IV. THE UNSUPPORTED GENOCIDE CLAIM FAILS AS A MATTER OF FACT AND LAW

49. Rwanda, having been the victim of one of the most intense modern genocides,

cannot allow the crime of genocide to become a political tool in the hands of individuals

who seek to manipulate it. This does not honor or bring justice to any victim, past or

future.

50. By addressing the charges of genocide specifically, the GoR is in no way conceding

to the accusations of war crimes and crimes against humanity, or ignoring the gravity of

such accusations. However, given the lack of transparency in the report in terms of

anonymous witnesses, victims, perpetrators and investigators, we are simply unable to

address those charges in an informed manner.

LACK OF IDENTIFICATION OF ALLEGED VICTIMS AND PERPETRATORS

51. The Draft Mapping Report documents alleged crimes committed against a broad

array of unidentified victims – Rwandan and Congolese, Hutu and Tutsi alike – by a large

number of state armies and armed insurgencies. In this sense, it serves to illustrate that

in war, as opposed to genocide, there are casualties on all sides.

25

52. The Draft Mapping Report fails to distinguish between alleged perpetrators. In

most of the alleged incidents, the authors lump together the RPA with AFDL, FAB and

UPDF. Such lumping at best serves to create confusion. Where the RPA is bundled with

FAB and sometimes UPDF, it is on record that the RPA forces never carried out any joint

operations with either FAB or UPDF in the first war in the DRC, the same time period that

gives rise to most of the allegations of genocide in The Draft Mapping Report.

RWANDA’S SUCCESSFUL NATIONAL INTEGRATION FROM 1993 TO 2003

53. During the period of The Draft Mapping Report, there were millions of Rwandan

Hutu citizens living in Rwanda freely. Moreover, prior to the Rwandan intervention, in

1995, the Rwandan forces integrated 2,000 ex-FAR.40 The Security Council noted this

reintegration, saying that “[t]he Security Council welcomes progress made by the GoR in

the reconciliation process, including the integration of more than 2,000 members of

former Rwandan Government Forces (RGF) troops in to the Rwandan Patriotic Army

(RPA).” These new recruits were deployed to the former Zaire. As such, if the Rwandan

forces are being accused of committing genocide, the argument follows that these ex-

FAR, then integrated into the RPA, targeted their former comrades with genocidal intent.

54. Hutu civilian refugees were being repatriated and reintegrated into Rwandan

society by the millions from 1993 to 2003. At one point The Draft Mapping Report states

“that certain elements could cause a court to hesitate to decide on the existence of a

genocidal plan…several tens of thousands of Rwandan Hutu refugees, many of whom had

survived previous attacks, were repatriated to Rwanda with the help of the AFDL/APR

authorities and that hundreds of thousands of Rwandan Hutu refugees were able to

return to Rwanda…” This information would lead a court to do more than just hesitate.

The Draft Mapping Report trivializes the repatriation, reintegration and reconciliation

40 S/PRST/1995/53

26

process that was central to the policy of the GoR throughout the entire region. The

numbers of refugees repatriated and reintegrated from across the region are as follows:

Source: MINALOC 2010

55. A total of 1, 528,626 Hutu refugees were repatriated and reintegrated from the

former Zaire, and 1,763,828 refugees were repatriated and reintegrated from Uganda,

Burundi, and Tanzania alone. There have never been any allegations of genocide, war

crimes or crimes against humanity commit against the returning Hutu refugees from

countries other than the former Zaire. The critical difference between Zaire and these

other nations is that there was a war in the former Zaire. The casualties did not result

from a genocidal plan; rather, the casualties resulted from combat between armed

combatants who were intent on finishing the genocide, Rwandan government forces, and

other government forces and informal military groups.

CONCLUSION

56. These numbers illustrate that the GoR did, indeed, have a clear policy from 1994

through 2003, and that policy continues today: to bring home all Rwandan refugees. This

applies to refugees who have never taken a part in the hostilities, and combatants who

have chosen to lay down their arms and return. During the timeframe that The Draft

Mapping Report alleges genocide, the GoR repatriated over three million Hutu refugees

Year Congo Burundi Tanzania Uganda
1994 450,000 338,000 210,000 210,000
1995 73,367 39,649 125,521 100,288
1996 719,307 150,000 483,445 9,521
1997 176,428 5,579 25,656 9,640
1998 2,323 1,257 2,505 4,306
1999 36,558 477 1,056 580
2000 21,659 2,091
2001 16,778 36 4,687 32
2002 14,050 354 25,288 17
2003 18,156 11,443 2,400
Total 1,528,626 535,352 891,692 336,784

27

and began down the path of reconciliation with the participation of an additional number

of Rwandan Hutu, Tutsi and Twa citizens numbering in the millions who remained in the

country.

V. CONCLUSION: THE DOUBLE GENOCIDE THEORY MUST BE REJECTED

57. The real motive behind The Draft Mapping Report was made clear when the lead

investigator, Luc Cote, gave an interview one day after the leak of the report saying that

the wars in Congo were similar in their “pattern of targeted, widespread and systematic

attacks” to the events in Rwanda in 1994.41 Where Mr. Cote seeks to compare the

alleged deaths of at most “several tens of thousands, all nationalities combined” during

a decade of war to the murder of one million unarmed civilians in one hundred days, he

only succeeds in trivializing genocide. His personal bias is exposed and, in this context,

the countless flaws in The Draft Mapping Report cannot seriously be considered as

purely unintentional.

58. The desire to validate the double genocide theory is consistently present

throughout The Draft Mapping Report by ‘mirror-imaging’ the actors, ideology, and

methods employed during the 1994 Rwandan genocide. The Draft Mapping Report,

from its failure to address the context of the war in the former Zaire, to its flawed

methodology, to the dismissal of mitigating facts, seeks to undermine the legitimacy of

the Rwandan military campaign in Congo. The authors of The Draft Mapping Report are

not hindered by the fact that the tactical means to achieve their goals endanger hard

won peace and stability in the East African Region, manifested by political and economic

integration. The relationship between Rwanda and the DRC is the strongest and

healthiest it has been in decades.

41 AFP, 27 August 2010.

28

59. Sadly, the conflict in DRC continues. We need look no further than recent events

as proof. The Democratic Forces for the Liberation of Rwanda (FDLR), with their origins

rooted firmly in the 1994 Rwandan genocide, were accused last month (August 2010) of

raping an estimated 240 women, girls and babies in an area under protection of the

peace keeping mission MONUC. 42 The FDLR is still led by the same genocide

perpetrators who militarized the refugee camps in the former Zaire, and utilized

innocent civilian refugees as shields. Their tactics have not changed.

60. The incapacity of MONUC – a peacekeeping mission that costs one million dollars

a day and which has been given a mandate authorizing the use of force – to protect

innocent Congolese is the best defense of the RPA’s intervention in Congo. The

continuing violence directed against the civilian population illustrates that in dealing

with a pernicious terrorist group like the FDLR – whose trademark tactic is to utilize

civilians as a weapon of war – large amounts of money, preparation and goodwill are

not sufficient to prevent collateral damage. The experience of MONUSCO today, like

that of the RPA during two wars in the DRC, demonstrates that even when the best and

most well-intentioned efforts are made to prevent civilian deaths, they unfortunately

occur regardless such efforts. This has long been recognized by the law of armed

conflict, and it is wholly irresponsible for The Draft Mapping Report to ignore it.

61. The Government of Rwanda categorically rejects this report.

42 “Congo Mass Rape Numbers Rise to 240 – UN”. 2 September 2010. BBC News Africa available at
http://www.bbc.co.uk/news/world-africa-11162177.

