

**REPUBULIKA Y'U RWANDA
MINISITERI Y' UBURINGANIRE N'ITERAMBERE
RY'UMURYANGO**

**RAPORO Y'INAMA YA KANE Y'IGIHUGU Y'ABANA
*KIGALI, SERENA HOTEL, KUWA 11 UGUSHYINGO 2008***

UGUSHYINGO 2008

IBIRIMO

1. INTANGIRIRO

1.1. Igihe n'aho inama nkuru ya kane y'abana yabereye

1.2. Abitabiriye inama

1.3. Ubufatanye bw'inzego mu gikorwa cyo gutegura inama y'igihugu ya kane y'abana

1.4. Intego

1.5. Umusaruro wari utegerejwe

2. UKO INAMA YA KANE Y'ABANA YAGENZE

2.1 Umuhango wo gufungura inama

2.2 Ingingo zibanzeho n'abafashe ijambo hafungurwa inama

3. IBIGANIRO BYATANZWE

3.1. Uruhare rw'umwana mu kurwanya ingengabitekerezo ya jenocide

5. UMUSOZO

5.1 *Imyanzuro yavuye mu nama ya gatatu y'abana*

5.2 *Umuhango wo gusoza inama*

6. IMIGEREKA

Umugereka 1: Gahunda y'Inama Nkuru ya Kane y'Abana

Umugereka 2: Ijambo rya Minisitiri rifungura inama

Umugereka 3: Discours du Représentant de l'Unicef aux cérémonies d'ouverture

Umugereka 4: Discours du Représentant de l'Unicef aux cérémonies de clôture

Umugereka 5: Ijambo rya Minisitiri risoza Inama Nkuru ya Kane y'Abana.

Umugereka wa 6: Lisiti y'abana bitabiriye Inama Nkuru ya Kane y'Abana

Umugereka wa 7 : Listi y'abantu bandi bitabiriye Inama Nkuru ya Kane y'Abana

IMPINAMAGAMBO

EDPRS:	Economic development and Poverty Reduction Strategies
MIGEPROF :	Ministre du Gendrer et de la Promotion de la Famille
MINEDUC :	Ministère de l'Education
MINECOFIN:	Ministry of Finance and Economic Planing
CNDP :	Cimmissions Nationale des Droits de la Personne
CNUR :	Commission Nationale d'Unité et Reconciliation
SIDA :	Syndrôme d'Immuno-Déficiance Acquise
CNLS :	Commission Natioanale de Lutte contre le VIH/SIDA
UNICEF:	United Nations Children's Fund
AGR :	Association des Guides du Rwanda
ASR :	Association des Scouts du Rwanda
MINALOC :	Ministère de l'Administration Locale, de la Bonne Gouvernance, du Développement Communautaire et des Affaires Sociales

1. INTANGIRIRO

Mu rwego rwo guha umwana umwanya wo kugira uruhare mu kubaka igihugu, habaho inama nkuru y'igihugu y' abana bahagarariye bagenzi babo. Izo nama z'abana zibera ku rwego rw'igihugu, zitegurwa hagamijwe kubaha urubuga batangiramo ibitekerezo n'ibyifuzo byabo batavugiwe n'abantu bakuru. Ibitekerezo by'abana bifatwa nk'umusanzu mu kubaka igihugu. Abana ubwabo nibo biyoborera inama ndetse bagakora n'imirimu isabwa ngo inama igende neza: kwakira abashyitsi, kuyobora ibiganiro, n'ibindi.

Mu mwaka wa 2004, kuva taliki ya 29 kugeza tariki ya 30 Mata, ku nshuro ya mbere mu Rwanda, habaye inama ya mbere y' igihugu y'abana yateraniye i Kigali, ifite insanganyamatsiko: **Icyizere cy'umwana mu bumwe n'ubwiyunge “Kwicuza kw'abantu bakuru”**.

Iyo nama yahuje abana basaga 250, bari baturutse mu turere twose tw'igihugu.

Mu myanzuro yafashwe muri iyo nama, harimo ko buri mwaka hazajya haba inama y'abana bahagarariye bagenzi babo ku rwego rw'igihugu ndetse abantu benshi bakuru bashyira umukono ku masezerano yo kwiyemeza kubungabunga uburenganzira bw'umwana.

Hakurikijwe uwo mwanzuro, inama ya kabiri y'abana yagombaga kuba mu mwaka wa 2005; ariko ntiyabaye bitewe n'izindi gahunda za Leta zihutirwaga ku rwego rw' igihugu icyo gihe. Mu buryo bwo kubahiriza icyifuzo cy'abana, iyo nama yimuriwe ku italiki ya 19 Mutarama 2006, ifite insanganyamatsiko igira iti: **“Twubake u Rwanda rubereye abana”**.

Muri gahunda yo gukomeza gushyira mu bikorwa imyanzuro yemeranyijweho mu nama nkuru y'abana, kuva tariki 22 Werurwe kugeza tariki ya mbere Mata 2007, habayeho inama z'abana ku rwego rw'Intara n'Umujyi wa Kigali zatangiwe mo ibitekerezo kuri gahunda y'iterambere ry'igihugu (EDPRS) hagamijwe gutegura inama nkuru ya gatatu y'abana. Taliki ya 30-31 Nyakanga 2007 niho inama nkuru y'igihugu ya gatatu y'abana yabaye, ifite insanganyamatsiko igira iti: **“Umwana muri gahunda y' amajyambere rusange y' igihugu”**.

Nkuko byari byifujwe n'abana mu myanzuro y'inama ya gatatu ko habaho indi nama muri 2008 ifite insanganyamatsiko igira iti: **Uruhare rw'umwana mu kurwanya ingengabitekerezo ya Jenocide**. Iyi nsanganyamatsiko yatowe n'abana ubwabo ijyanye na gahunda y'igihugu cyacu ishaka ko abana baba umusingi w'amahoro kandi ko mu Rwanda haba ubumwe n'ubwiyunge abantu baharanira kuba mu mahoro ntawe uhutaje mugenzi. Iyo nama yabaye tariki ya 11 Ugushyingo 2008.

1.1 Igihe n'aho inama nkuru ya kane y'abana yabereye

Inama nkuru ya kane y'abana yabaye taliki ya **11 ugushyingo 2008**, ibera i Kigali mu Karere ka Nyarugenge, muri **Serena hotel**, hakurikijwe ingengabihe iteye itya:

- Tariki ya **09/11/2008**: kugera kw'abana mu icumbi ryabo Kacyiru mu mazu y'Umuryango Utabara Imbabare w' u Rwanda "Croix Rouge Rwandaise".
- Tariki ya **10/11/2008**: Guha abana bitabiriye inama urubuga rwo kumenyana, kwiha inshingano no gutegura inama
- Tariki ya **11/11/2008**: Inama ya kane y'abana nyirizina
- **12/11/2007**: Gutaha kw'abana bari bitabiriye inama

1.2 Abitabiriye inama

- Abana bahagarariye abandi bana kuri buri murenge bagera kuri 416.
- Abantu bakuru baje baherekeje abana bagera kuri 30, umuntu umwe kuri buri karere.
- Intumwa z'inzego zagize uruhare mu gutegura inama nkuru y'abana.
- Abahagariye inzego za Leta zinyuranye, imiryango itagengwa na Leta ndetse n'abahagarariye amashami y'umuryango w'abibumbye bose hamwe bagera kuri 200.

1.3 Ubufatanye bw'inzego mu gikorwa cyo gutegura Inama y' Igihugu ya kane y'abana.

Mu rwego rwo kunoza igikorwa, hashyizweho komite tekinike ishinze gutegura inama ya kane y'abana. Iyo komite tekinike yari igizwe n'abakozi bahagarariye inzego zikurikira : MIGEPROF nk'urwego

ruyoboye icyo gikorwa, Minisiteri y'a Sporo n'Umuco(MINISPOC), Komisiyo y'Igihugu yo kurwanya Jenocide (CNLG), Minisiteri y'Uburezi (MINEDUC), Komisiyo y'Igihugu y'Uburenganzira bwa Muntu (CNDP), Komisiyo y'Igihugu y'Ubumwe n'Ubwiyunge (CNUR), Komisiyo y'igihugu ishinzwe kurwanya SIDA (CNLS), Polisi y'Igihugu, UNICEF nk'Umuterankunga mukuru mu gikorwa, imiryango itegamiye kuri Leta (Umuryango w'Abagide mu Rwanda (AGR), Umuryango w'Abasukuti mu Rwanda (ASR), Umuryango Ibuka ushinzwe guharanira inyungu z'abacitse ku icumu rya Jenocide, na UYISENGA N'MANZI nk'umuryango ushinzwe gucunga ibikenewe ngo inama itungane ishyigikiwe na MIGEPROF na UNICEF.

1.4 Intego

Intego nkuru y'inama ya kane y'Abana yari iyo kurebera hamwe uruhare rw'abana mu kurwanya ingengabitekerezo ya jenocide, hagamiye ko baba umusingi w'amahoro kandi ko mu Rwanda haba ubumwe n'ubwiyunge abantu baharanira kuba mu mahoro ntawe uhutaje mugenzi we.

- Guha abana urubuga rwo kuganira n'abayobozi bakuru b'Igihugu.
- Kuba bamwe mu bayobozi bakuru b'igihugu bageza ku bana "Gahunda nkuru z'igihugu: Politiki, porogramu n'ibindi bikorwa binyuranye bikorerwa abana".

1.5 Umusaruro wari utegerejwe

- Kuganira ku mibereho y'abana (Abana n'abayobozi bakuru b'igihugu) ku burenganzira bwabo ndetse bakanakangurirwa kuzuzwa inshingano zabo.
- Ababyeyi, abarezi n'abayobozi bamenye ibitekerezo n'ibyifuzo by'abana kugirango babone uko babishyira mu bikorwa.
- Abana bakangurirwe kuba abaturage b'inyangamugayo muri byose no kwirinda kwiroha mu bikorwa bigayitse.
- Iyi nama yari igamije kwerekana ko abana aribo shingiro ry'amahoro arambye; Kandi ko bagomba kugira uruhare mu kurwanya ingengabitekerezo ya jenocide haba mu myifatire, mu mvugo, mu nyandiko n'ibindi bikorwa bibi;
- Abana bagaragaraje ibyo basaba ababyeyi babo, abarezi babo, abayobozi babo ndetse n'abandi bana bagenzi babo bijyanye n'ibikwiye gukorwa kugirango ingengabitekerezo ya jenocide irimburwe n'imizi yayo haba mu miryango yabo cyangwa mu mashuri.

2. UKO INAMA YA KANE Y'ABANA YAGENZE

2.1. Umuhango wo Gufungura inama

Inama nkuru ya kane y'abana yafunguwe ku mugaragaro na Nyakubahwa Minisitiri wa Gender n' Iterambere ry'umuryango, Docteur MUJAWAMARIYA Jeanne d'Arc.

Abandi bafashe ijambo muri uwo muhango wo gutangiza iyo nama ni, Umuyobozi w'Umujyi wa Kigali, Uhagarariye UNICEF mu Rwanda n'umwana uhagarariye bagenzi be bari bitibariye inama.

2.2 Ingingo zibanzweho n'abafashe ijambomu gufungura inama

Nyakubahwa Minisitiri wa Gender n' Iterambere ry'umuryango wari umushyitsi mukuru muri iyo nama, wafunguye ku mugaragaro iyo nama, yatangiye ashimira abana kuba bitabiriye inama akaba ari nabo ubwabo bari batanze insanganyamatsiko yayo. Madame Ministri yibukije ko impamvu y'iyi nama ari ukugirango abantu bumve ibibazo abana bahura nabyo ndetse n'ibitekerezo byabo, iyo ikaba ari intambwe ikomeye igihugu cyacu kimaze gutera.

Madamu Ministri yijeje abari mu nama ko Leta yihaye gahunda yo gushyira mu bikorwa ibitekerezo abana batanze mu nama zisherutse ifatanyije n'inzego zayo, imiryango nterankunga, imiryango itegemeye kuri Leta n' abikorera.

Yakomeje avuga ko mu kugeza ku bandi imyanzuro y' inama ya gatatu mu mirenge yose y'u Rwanda, ingingo yagarutsweho batora insanganyamatsiko yakwigwaho mu nama ya kane ari **“uruhare rw'abana mu kurwanya ingengabitekerezo ya jenocide”**, ikaba yaratowe 80% mu mirenge yose; bityo rero niyo mpamvu inama ya kane ifite iyi nsanganyamatsiko.

Mu byo Leta yiyemeje, imaze kubona ko bamwe mu banyarwanda bagifite ingengabitekerezo ya jenocide n'amacakubiri hagiyeho Komisiyo y'igihugu ishinzwe kurwanya jenocide, abana ntibayihajwemo. Ikigamijwe ni ukurandura ingengabitekerezo ya Jenocide n'imizi yayo yose.

Mu ijambo rya yagize ati: “Abafunguwe bagikora Jenocide turabamagana kandi nibakorwe n'isoni. Birababaje kubona amahanga arekura abagize uruhare mu gutegura no gukora jenocide none akaba afunga intwari zayihagaritse”;

Mbere yo gusoza, yibukije ko u Rwanda ari jye nawe, ko kandi kora ndebe iruta vuga numve, ariyo mpamvu yasabye abana kubafasha guhana abafite ingengabitekerezo ya jenocide babatungira agatoki

ababishinzwe kabone n'iyi baba ababyeyi cyangwa abarezi babo. Yabasabye kwima amatwi abigisha ingengabitekerezo bityo twese twubake u Rwanda ruzira amacakubiri.

3. IBIGANIRO BYATANZWE

Ibiganiro byatanzwe mu nama ya kane y'abana, abana babigejejweho n'abayobozi bari bahagarariye inzego za Leta zitandukanye, ibigo bishamikiye kuri Leta, imiryango y'abikorera ndetse n'abana ubwabo.

Inzego zagize uruhare mu gutanga ibyo biganiro mu nama ya kane y'abana twavugaga izi zikurikira: MIGEPROF, MINEDUC, MINADEF, MINISPOC, CNLG, CNUR, MININTER, MINALOC, UNICEF, POLISI Y'IGIHUGU, KOMISIYO Y'IGIHUGU Y'UBURENGANZIRA BWA MUNTU.

Ibiganiro byatanzwe ni ibi bikurikira:

3.1 Ikiganiro ku ruhare rw'abana mu kurwanya ingengabitekerezo ya jenocide.

Iki kiganiro cyatanzwe n'umwana Bayizere Angela hagamijwe kumvikanisha uko abana bumva ingengabitekerezo ya jenocide.

Uyu mwana yavuze ko nkuko insanganyamatsiko ibivugaga hagarukamo ijamba ingengabitekerezo, yasobanuye ko hari ingengabitekerezo nziza n'ingengabitekerezo mbi.

Inziza ni nk'iyi abateguye iyi nama bafite kuko bashakaga umusaruro wubakaga naho imbi ni nk'iyi jenocide kuko yo igamijwe gutsemba. Iyo mbi tugomba kuyirandurana n'imizi yayo yose kuko idusenyeraga igihugu.

Uko tugomba kuyirwanya.

Uyu mwana yagaragaje umusanzu biteguye gutanga nk'abana mu ngingo ligera kuri enye:

- kureba umunyarwanda wese nk'umuvandimwe
- kujya mu maclubs yo kurwanya ingengabitekerezo ya jenocide nkuko bahereye ku rwego rw'umudugudu
- Kutoshywa n'ababyeyi kugira ingengabitekerezo ya jenocide nyuma y'iyi nama.
- Gusobanurira n'ikinyabupfura ababyeyi abarezi n'abayobozi ububi bw'ingengabitekerezo ya jenocide no guharanira kubahindura.

3.2 Ingamba za Leta mu kurwanya ingengabitekerezo ya Jenoside.

3.2.1. Ikiganiro cyatanzwe na MINISPOC

Minisitiri w' umuco na siporo, Bwana HABINEZA Joseph yatangiye ikiganiro, ashimangira ibyavuzwe n'umwana uhagarariye abandi wari umaze gutanga ikiganiro ku ruhare rw'umwana mu kurwanya ingengabitekerezo ya jenocide; yashimangiye ko umuntu ku giti cye ariwe urwanyana ingengabitekerezo ya Jenocide bwa mbere.

Yabwiye abana ati:” mu mucu wa kinyarwanda bavuga ko UMWANA UTUMVIRA SE NA NYINA YUMVIRA IJERI ariko kubera amateka umwana niwe ugeze aho kwigisha ababyeyi”. Akaba ariyo mpamvu bagomba gutegura ejo hazaza habo batitaye kuby’ ababyeyi bababwira bijyanye n’amacakubiri.

Bwana Ministri Joseph yabasabye abana kwima amatwi abagifite ingengabitekerezo ya Jenocide ahubwo bakababwira ngo: I know “NDAZI”, biyibutsa ngo I can “NDASHOBOYE”, nyuma yaho bati I do “NKORA”. Ibyo bikaba ari bimwe mu bizafasha kurimbura ingenganbitekerezo ya jenocide binyuze mu bana. **“GUSHOBORA GUKORA IBYO BAZI BEMERA KANDI BAFITE UBUSHAKE”.**

Bwana Ministri yabwiye abari mu nama, by’umwihariko abana ati: Ingamba zirahari, amategeko arahari, ntacyo bimaze bidakurikizwa.

Yatumye abana ati: “Mubwire ababyeyi ngo ibyo mwakoze ni ibyanyu mwibituvangamo, ingengabitekerezo yanyu muyireke kandi mwiidushyiramo.” Ibi ni byo yashozerejeho asaba abana mu kiganiro yagiranye nabo.

3.2.2. Ikiganiro cyatanzwe na CNLG

Umunyamabanga Nshingwabikorwa wa CNLG Bwana MUCYO Jean de Dieu nawe yakomeje aganirira abana n’abitabiriye inama ku bijyanye n’inshingano za Komisiyo y’Igihugu ishinzwe kurwanya Jenocide.

Yatangiye ashimira aba badepite b’abandi bana kuba baratoye iyi nsanganyamatsiko.

Yakomeje asobanura zimwe mu ngingo zo mu itegeko rigamije kurwanya ingengabitekerezo ya jenocide n° 18-2008 ryo kuwa 23/07/2008. Iryo tegeko rihana ingengabitekerezo ya Jenocide ku buryo ubwo aribwo bwose; kandi ryihanukiriye.

Yasobanuye jenocide ko ari urusobe rwo kuronda abantu hakurikijwe ibara ry'uruhu, akarere, ishyaka, idini cyangwa ibitekerezo n'imiterere y'umubiri hanyuma hakabaho guharabika no gutoteza hagamijwe gutsemba burundu.

Ingengabitekerezo ya jenocide icyo igamije ni ukubiba no gukuza umuco ibitekerezo, amagambo, n' imyitwarire biganisha ku kurimbura hakurikijwe ibara ry'uruhu, akarere, ubwoko, ishyaka, idini, ibitekerezo, n'ibindi.

Iyi ngengabitekerezo hari aho igikomeza ku isi no mu Rwanda ku buryo habaho ihohotera no kubuza uburenganzira abantu.

Ingingo ebyiri z'ingenzi ziri muri iri tegeko:

Ingingo ya kabiri: Iteganya ibihano ku muntu mukuru wese uhamwa n'ingengabitekerezo ya jenocide; uyu ahabwa igifungo cy'imyaka 10 – 25 n'ihazabu y'amafranga kuva ku bihumbi 200 000.

Ingingo ya cumi: Iteganya ibihano ku mwana utarageza ku myaka 12 uhamwa n'ingengabitekerezo ya jenocide uyu ahanjwe mu kigo ngororamuco mu gihe cy'amezi cumi n'abiri; Naho ufite hagati y'imyaka 12 na 18 ahanjwe ½ cy'igihano giteganywa n'ingingo ya kabiri ihana icyaha cy'ingengabitekerezo ya jenocide.

Inshingano za Komisiyo ishinzwe kurwanya Ingengabitekerezo ya jenocide:

- Kuvuganira abacitse ku icumu rya jenocide
- Kurwanya jenocide n'ingengabitekerezo yayo
- Guhangana n'ingaruka za jenocide (ihungabana, ubumuga, n'ibindi).

3.2.3. Ikiganiro cyatanzwe na MINEDUC

Nyuma y'ikiganiro cyatanzwe na CNLG, Umunyamabanga wa Leta ushinze uburezi mu gihugu, Bwana MUTSINDASHYAKA Théoneste, nawe yagize icyo aganirira abana kuri iyi ngingo, atsindagira ko urubuto rw'umugisha rwera ku giti cy'umurimo kandi ashima ko uruhare

rw'abana mu gukumira ingengabitekerezo barwumvise, ndetse ko bo banagira Imana u Rwanda rukaba ruyoborwa na Nyakubahwa Paul KAGAME ufite gahunda iganisha u Rwanda aheza no kwita ku bana kandi imvugo ye niyo ngiro.

Umunyamabanga wa Leta MUTSINDASHYAKA yasabye abana kudasiga ibyavuzwe muri Serena, ahubwo ko bagenda bakabwira ababyeyi, inshuti n'imiryango, ko ibintu byahindutse, ko nta ngengabitekerezo ya jenocide ikwiye mu Rwanda bityo nabo imvugo ibe ingiro.

Yakomeje abasaba kuzaba abayobozi beza ko kandi u Rwanda ruzaterwa ishema no kubona umuntu ugira ikinyabupfura, uburere bwiza ubwenge, umurimo unote; amahanga azajya avuga ngo uriya muntu ni umunyarwanda nawe bimutere ishema.

3.3. Umuryango, igicumbi cy'uburenganzira n'uburere bw'umwana

Minisitri w'Uburinganire n'Iterambere ry'Umuryango, Docteur MUJAWAMARIYA Jeanne d'Arc ni we watanze iki kiganiro yerekana uburyo umuryango ari igicumbi mu burere bw'umwana.

Yavuze ko ubusanzwe umwana avuka mu muryango muto ugizwe na se, nyina n' abana ndetse n'umuryango mugari ari wo w'abanyarwanda, bityo rero iyo umwana yasamwe aba ari muri uwo muryango.

Urwego shingiro rw'Umuryango, nk'uko Madame Ministri yabivuze, ngo ni ugutanga uburere, uburezi uko ibihe bigenda bisimburana.

Yakomeje agaragaza ibyo umwana yigishwa akiri mu muryango muto:

- kubana n'abandi;
- gusangira ;
- gukora;
- gufashanya;
- gukina;
- kwigira kuri bagenzi be n'ibindi.

Madamu Ministri yakomeje ikiganiro avuga ko kubera amahano igihugu cyacyiyemo, hari igihe umwana yakwihakana abamubyaye bitewe n'ibyo bakoze, nyamara ariko ngo kurera umwana neza ni ugukora neza kugirango akwigireho.

Umuryango uhayeho umwana uburere bwiza bigira ingaruka nziza kuri we ndetse n'igihugu muri rusange.

Yahaye impanuro abana abasaba eureka kwishyiramo ko umuryango mugari bakomokamo ukennye ahubwo bajye mbere bige bakomereze ku byo abababanjirije bakoze.

Madame Ministri ufite iterambere ry'Umuryango mu nshingano ze ngo abanga hari inkunga abana bashobora gutanga mu bushobozi buke bafite kugirango u Rwanda rutere imbere nko gusura bagenzi babo mu ngo bakareba uko baramutse. Yagize ati hari abana bafite ihuriro ryitwa Children Right Movement (CRM) risurana kandi hari ibibazo byinshi rimaze gukemura.

Mu gukomeza kubungabunga umuryango, Madame Ministri hari ibintu yanenze kandi asaba ko byakosorwa: imiryango myinshi ubu isigaye igira ibibazo kubera ababyeyi batabona umwanya wo kuganira n'abana kandi ari kimwe mu nkingi z'uburezi, benshi ngo ntibamenya uko abana baraye cyangwa baramutse, hakaba igihe haba ibicazo bikamenyekana amazi yaramaze kurenga inkombe.

Madamu Minisitiri yaboneyeho agira ibyo asaba ababyeyi bari mu nama:

- Gushaka umwanya uhagije wo kuganira n'abana;
- Kwirinda ibiganiro abana bashobora gukurikira birimo ingengabitekerezo ya jenocide n'andi makimbirane;
- Kurebana igitsure abana batabangamira uburenganzira bwabo;
- Kumenya icyo ugamije ku bana bawe;
- Kubungabunga ubwumvikane hagati y'abana n'ababyeyi;
- Kumenya inshuti z'abana babo;
- Kugenzura ibyo abana babo batunze (urugero nk'igihe ubona umwana afite telephone ihenze utazi aho yayivanye, cyangwa yohereza message kuri telephone ayo mafranga utazi aho yayavanye kandi adakora).

Ibyasabwe abana:

Madamu Ministri yagize n'ibyo asaba abana bitabiriye inama:

- Kuvugana ishema ko uri umunyarwanda;
- Guharanira kuba umwe n'abandi banyarwanda;
- Guharanira kuzaba abayobozi beza;
- Kumenya kubwira oya ababashuka babashora mu ngeso mbi;
- Kunyurwa n'ibike bafite;
- Kugira isuku n'imyitwarire myiza;
- Guhitamo inshuti nziza.

3.4 Uruhare rw'umwana mu kwimakaza umuco wo gukunda igihugu no kubaka amahoro arambye. Par NKOTANYI Fred

Uyu mwana watanze ikiganiro yabanje gushimira abari mu nama abona kuvuga insanganyamatsiko yari yateguye nk'umusanzu mu gukumira ingengabitekerezo ya Jenoside : Uruhare rw'umwana mu kwimakaza umuco wo gukunda igihugu no kubaka amahoro arambye.

Fred yatangiye avuga ko dukurikije amateka yaranze igihugu cyacu abana bagiye bahura n'ingaruka mbi kubera abanyarwanda bagiye batakaza umuco mwiza wo gukunda igihugu cyabo, muri izo ngaruka twavugaga: kwicwa, guhunga, kubura ababyeyi, muri make bavutswa uburenganzira bwabo.

Iki kiganiro gikubye ibice bibiri:

**Kwimakaza umuco wo gukunda igihugu*

Umuco wo gukunda igihugu ngo ni urusobe rw'imyifatire n'ibikorwa byiza umuntu akorera igihugu cye cyamubyaye, byaba ngombwa akanakitangira.

Fred yakomeje agira ati: "twasanze natwe abana twakwimakaza umuco wo gukunda igihugu mu buryo bukurikira:

- Gukunda abagituye;
- Kubahiriza gahunda za Leta;
- Kuvuga igihugu cyawe neza no kurwanya uwkivuga navbi wese ;
- Kudashyigira abafite imigambi imigambi mibi yo kugisenya;

**Kubaka amahoro arambye.*

Intumwa y'abana Fred yavuze ko ibi bivugaga kubiba imbuto y'urukundo turwanya icyakurura urwanganano hagati yacu.

Yakomeje agaragaza uruhare bo nk'abana bagira mu kubaka amahoro arambye ari byo:

- Kwitabira ibiganiro bijyanye n'amahoro arambye;
- Gushinga amaclub ajyanye no gushimangira amahoro arambye;
- Kwima amatwi abashaka bose guteza imvururu mu bana ndetse no mu bandi bantu bose.

Inzitizi abana bahura nazo.

Intumwa y'abana Fred yavuze ko badahabwa umwanya wo gutanga ibitekerezo (hari hamwe bitaregera mu nzego zo hasi).

Ngo hari kandi aho abana ubwabo bakitinya; Kitwe no kudahabwa amahugurwa ahagije ku muco wo gukunda igihugu.

IBYIFUZO

Mbere yo gusozza ikiganiro cye, Fred yatanze ibyifuzo mu izina rya bagenzi be no mu izina rye bwite:

- Guhabwa umwanya uhagije wo gutanga ibitekerezo aho bidakorwa neza by’umwihariko mu mirenge n’utugari;
- Gutanga ibiganiro mu mashuri ndetse n’aho abana abuhurira;
- Gushyiraho amatorero y’abana mu mirenge.

3.5 Umuco wo gukunda igihugu no kubaka amahoro arambye.

3.5.1. Ikiganiro cya MINALOC

Nyakubakwa Ministri MUSONI Protazi yatanze ikiganiro kirambuye ku gukunda igihugu. Yatangiyeye avuga ati amahoro ni ukwishyira ukizana, kuba ufite umutuzo n’umutekano wawe n’ abawe.

Mu ngingo zigera ku icumi Minisitri ufite ubutegetsu bw’igihugu, amajyambere rusange, imiyoborere myiza n’imibereho myiza y’abaturage mu nshingano ze yaganiriye abari mu nama ku bisabwa ngo abantu bimakaze umuco wo gukunda igihugu n’ amahoro. Ibyo yavuzeho birimo kumenya no gukunda igihugu, kumenya indangagaciro zisabwa umunyarwanda muzima uharanira kuba indatwa n’ibindi:

- **Ibisabwa kugirango iterambere rigerweho**

- Kurwanya akarengane n’ibigatera byose;
- Kubahiriza uburenganzira bwa buri wese;
- Kwimakaza umuco wo gukunda igihugu no kugira uruhare mu gukemura ibibazo igihugu gifite.

- **Igihugu ni iki?**

Ni ahantu hafite imbibi zihoraho kandi zemewe n’ amategeko ku rwego rw’aho hantu, ku rwego rw’akarere no ku rwego rw’isi.

Ni ahantu hatuwe n’abantu, kandi hafite abategetsu bemewe.

- **Igihugu cyambyaye ni iki?**

Igihugu mvukamo nshobora kuba ngituyemo cyangwa ntagituyemo.

- **Gukunda igihugu ni iki?**

Ni ugukunda abagituye; ni ukubaha no kurengera umutungo wacyo, kwirinda guhumanya, kwanduza cyangwa kwangiza ibidukikije. Kubaha uburenganzira bwa buri muntu wese ugituye.

- **Umuco wo gukunda igihugu ni iki?**

Ni ukugira imitekereze, imigenzereze, imyifatire ituma umuntu yishimira igihugu cye n’abagituye; no kubaha uburenganzira bwa buri wese.

Kubabazwa n’ibibazo igihugu gifite cyangwa kirimo no kugira uruhare mu kubikemura ndetse byaba ngombwa ukanacyitangira.

Urugero Bwana Minisitri yatanze rugaragarira mu ndirimbo yubahiriza igihugu: RWANDA NZIZA

Abari mu nama basobanuriye hamwe indirimbo yubahiriza igihugu.

Intangiriro yacu ni igihugu cyacu ni naryo herezo.

Mu gusoza igice cya mbere, Bwana Ministri yahaye abana ubutumwa agira ati: “Mwe muri abana beza mugire icyo mumara kurusha icyo namaze, tuzahore twibuka ibyo abandi bakoze kuko hari abitangiye igihugu mbere yacu. Umuhigo n’ntego uba wihaye kandi ntiwabaho utawufite.

Ijabo ni ishema, kwihuta ntuzarire, natwe nidukora vuba tuzahabwa ijamba kubera ibyo tuzaba twaragezeho”.

- **Bimwe mu bikumira iterambere**

Yakomeje ikiganiro asobanura bimwe mubishobora kubangamira iterambere ryacu bikatubuza kugera ku mahoro arambye ari byo:

- Amakimbirane;
- Igihugu kitagera ku nyanja kandi gifite abaturanyi batari beza;
- Igihugu gifite ubumenyi buke.

- **Indagagaciro zafasha kwihutisha iterambere.**

- Kwihuta no kubahiriza igihe mu iterambere;
- Kugira umuco wo kunezeza abo dukorera, kureba kure;
- Guhora turushaho kunoza ibyo kuba indashyikirwa;
- Kurangiza ibyo watangiye hagamijwe umusaruro;
- kwiyubaha no kugira ishema ry'igihugu.
- **AGASOZI INDATWA:** Kurinda ibyo Imana yaduhaye, igihugu cyacu kikaba indashyikirwa kuri buri muturarwanda duhereye mu rwego rw'umudugudu.

Abana bahawe ubutumwa muri aya magambo: *“Uru ni urugamba mwashoje muharanire kuzarurungiza; mugaragaje umusaruro; mufite uburenganzira bwo kuyobora abayobozi babi”.*

- **Ibibangamira indangagaciro.**

Mu rugamba rwo gukunda igihugu no guharanira mahoro arambye, Minisitri Musoni ya garagarije abana ibintu bagomba kwirinda:

- Gukora utazirikana intego;
- Guhunga inshingano;
- Kuba Nyiranjyiyobijya (gufata ibyemezo bidafatika);
- Kwanga kwiteranya;
- Kutizerana (kubaka akazu).

3.5.2. Ikiganiro cya Minisitiri ushinzwe Umutekano

Minisitri MUSA Fazili HARELIMANA, ufite Umutekano mu nshingano ze nawe yakomeje ashima abana, kandi akomereza mu murongo wa mugenzi we ushinzwe ubutegetsu bw'igihugu Minisitri Musoni avuga ati kuba abana bamaze kuganira ku ndirimbo yubahiriza igihugu, nta yindi nyigisho irenze iyo kuko ikubiyemo byose.

Yakomeje yemera kuzabasurisha inzu inteko ishingira amategeko ikoreramo kugirango birebere uko ubutegetsi bubi aribwo bwubatswe iyo nzu bwarangiza bukayinayisenyera; ubu izaba irimo gusanwa kandi n'ubutegetsi bwiza abana bibonamo uyu munsi.

Nk'abana bagize amahirwe yo gukurira mu gihugu cyamagana ingengabitekerezo ya Jenoside, yabahamagariye kuzubaka ibyo batazasenya.

3.5.3. Ikiganiro cy'uhagarariye komisiyo y'ubumwe n'ubwiye

Uhagarariye iyi komisiyo, Madamu Fatouma NDANGIZA yaganiriye abana. Yatangiye asaba abana kuzirikana indirimbo bakomeje kuririmba bagira bati: "tuzarwubaka" abaha impanuro ko kugirango bashobore kurwubaka ari uko bakwirinda kuba ingwizamurongo, bakazatumikira ababatumye babigisha kurwanya ingengabitekerezo ya jenoside.

Akomeza ikiganiro cye, Madame Fatouma yibukije abari mu nama ko hari icyumweru ngarukamwaka cy'ubumwe n'ubwiye kuva tariki 17 kugera 23 ugushyiraho; yasabye abana ko basubiye ku mirengi bazaganirira abandi bana kubyo bavanye mu nama.

Yavuze ko abayobozi bari aho biyemeje kuzabafasha kugirango bashingira amashuri menshi aho batuye mu mirengi.

Yabahaye ubutumwa ku babyeyi ko badakwiye kongera kubita amazina mabi y'amagenurano agaragaza ingengabitekerezo. Urugero: Ndimubanzi, Mbarimombazi.

Mu gusoza, Madame Fatouma yongeye gushimira abana umusanzu bakomeje gutanga mu gihugu cyababyaye, abifuriza ko bahumeka amahoro nk'uko indamukanya nziza yo mu majyaruguru igira iti: *MUGIRE AMAHORO UBWOROHERANE MURANDURA INGENGABITEKEREZO YA JENOSIDE N'IMIZI YAYO YOSE.*

3.5.4. Ikiganiro cy'uhagarariye ministeri y'ingabo

Iki kiganiro cyatanzwe na Ambasaderi Isaac NSENGA Umunyamabanga Uhoraho muri Ministeri y'Ingabo.

Nawe yakomeje ashimangira gukunda igihugu, ati ni ukurinda inkiko zacyo bityo muba murinze n'ibyiza bikirimo; ndetse naza ndangagaciro.

Yagaragaje uburyo Ingabo z'igihugu zidahwema kwitangira igihugu mu murito ziyemeje wo kurinda ubusugire bwacyo, ibi bikaba byaragaragaye kuva zirwanya Jenoside kandi zikayihagarika. Uyu munsu naho zikaba zikomeje guharanira amahoro mu gihugu, mu baturanyi no ku isi yose.

Mu butumwa busoza, Ambasaderi NSENGA yagize ati: "Bana rero nimurinda igihugu nibwo muzaba muri ingabo nziza".

4. IBIBAZO N'IBYIFUZO BY'ABANA

5. IMYANZURO Y'INAMA NKURU Y'IGIHUGU Y'ABANA.

Taliki ya 11/11/2008 nibwo muri Serena, Kigali nibwo habaye inama nkuru ya kane y'igihugu y'abana hakurikijwe insanganyamatsiko: Uruhare rw'abana mu kurwanya ingengabitekerezo ya jenoside.

Muri icyo nama hagarurirwe ku bintu bikurikira:

Uburyo abana barwanya ingengabitekerezo ya jenoside:

Gushyiraho amashuri arwanya jenoside.

Kudatega amatwi abashyiramo ingengabitekerezo ya jenoside

Kumva inama z' abashyirahamwe batubuzwa kujya mu bibi;

Kumenya aho duhurira hose n'ingengabitekerezo kabone niyo haba ari ababyeyi bacu.

Kumenya itegeko rihana abagaragayeho ingengabitekerezo.

Uburyo icyo migambi yavuye muri icyo nama twarushaho kuyigeza ku bandi.

Ibyasabwe n'abana muri rusange.

Abayobozi bagomba kudufasha gushinga amashuri mu mirengano ku biga n'abatiga

Gudufasha gusura inzibutso za jenoside

Gushyiraho amarushanwa agamije kurwanya ingengabitekerezo ya jenocide.

Kumenyekanisha itegeko rihana abagaragayeho ingengabitekerezo ya jenocide.

Ibyasabwe abana muri rusange.

Kuvuga oya ku muntu wese ugushuka akuganisha mu ngengabitekerezo.

Kwirinda incuti mbi

Kuganiriza ababyeyi mu kinyabupfura ku bafite ingengabitekerezo ya jenocide tukazayibakuramo

Gufasha abandi bana bafite ibibazo bijyanye n'ingengabitekerezo bibangamiye uburenganzira bwabo.

Ibindi bibazo n'ibisubizo byabyo:

Ibibazo byinshi nko mu nama zabanje byerekeranye n'uburezi

Ikibazo kerekeranye no kwigira ubuntu cyangwa aho minervali iza itinze

Abana basobanuriwe ko ababyeyi batagomba gutega byose kuri Leta-Mubyeyi, ko nabo bagomba kugira uruhare rugaragara mu myigire y'abana babo.

Ikibazo kerekeranye no kugira computers mu mashuri.

Abayobozi bemeye ko bazashyira computer nibura ku bigo 3 byo muri buri karere ariko ko gahunda yo guteza imbere ikoranabuhanga no mu byaro izakomeza.

Abana kandi bagaragaje impungenge batewe no gukoresha icyongereza mu mashuri mu mwaka wa 2009.

Bashubijwe ko hazabaho amahugurwa y'abarimu mu kwezi kwa 12 2008 ku buryo itangira ry'amashuri ry'umwaka utaha nta bibazo by'abarimu bavuga urwo rurimi bizaba bihari.

Ikibazo cy'inzara ku bana bajya mu mashuri badafite ibyo kurya

Bashubijwe ko hariho gahunda yo kugaburira abana saa sita ariko ababyeyi nanone bakumva ko bagomba kubigiramo uruhare.

Abana bashoboye gutsinda ariko bakabuzwa kwiga n'amikoro make y'ababyeyi byashoboka ko biyandikisha muri za ESI,

Abayobozi bemeye ko nta kibazo rwose bakwiyandisha ko bazoroherzwa.

Umwe muri bagenzi bacu w'umuhanzi Imaculée Minisitri w'Umuco na Siporo yatwemereye ko azafashwa agashobora gusohora indirimbo ze sose kuko zifite ubutumwa bwiza bukwiye kugera kuri benshi.

Muri rusange abana bagiriwe inama bakwiye kugenderaho:

- Kwigira icyizere
- Kwiubaha
- Kwihuta mubyo bakora byose
- Gukora ibyo wiyemeje byose no kugira ishyamba
- Gukunda umurimo no gukunda igihugu

IBINDI ABAYOBOZI BEMEYE.

Kumenyekanisha hatangwa amafoto y'umwana wagaragayeho ingengabitekerezo ya jenocide.

Abayobozi bemeye ko bazafasha abana mu kurwanya ingengabitekerezo ya jenocide.

Abayobozi bemeye ko bazashyiraho uburyo bwo gufasha abana babana n'ubumuga kugirango nabo bashobore kwiga.

IBYO ABANA BIYEMEJE MURI RUSANGE

Abana biyemeje kurwanya imvugo, imyitwarire, inyandiko zatera ivangura, n'ingengabitekerezo ya jenocide

Biyemeje kandi gukusanya ubuhamya kuri jenocide mu mirengano no mu tugari

Biyemeje gukomeza kuba umusingi w'amahoro.

IJAMBO RY'IKAZE RY'UMWANA

Nyakubahwa Minisitri muri MIGEPROF,

Your excellence Representatif of UNICEF,

Nyakubahwa Maire w'umuji wa Kigali,

**Banyakubahwa mwese muteraniye hano banyarwanda
banyarwandakazi namwe nshuti z'u Rwanda,**

Bana bahagaririye abandi mugire amahoro.

Mbere yo kubagezaho ijambo ry'ikaze nkuko nabisabwe nejeje no kubagezaho itangazo ryashyizweho umukono natwe abana rigira riti:” Nkuko insanganyamatsiko y'iyi nama ya kane ibivuga igira iti:”uruhare rw'umwana mu kurwanya ingengabitekerezo ya jenocide, kandi tumaze no gusobanukirwa icyo jenocide ari cyo tukumva n'ububi bwayo, tukamenya kandi by'umwihariko abagize uruhare mu guhagarika icyo jenocide;

Twe nk'abana twamaganiye kure, abanyarwanda n'abanyamahanga bakomeje kwigiramo ingengabitekerezo ya jenocide cyane nk'abanyamahanga bakomeje babigaragaza badukora mu gisebe cyangwa badukomeretsa bahagarika cyangwa se bafunga umwe mu babyeyi, umunyarwandakazi w'intwari wagize uruhare runini mu guhagarika amahano yagwiririyeyi u Rwanda.

Twe nk'abana twamaganiye kure ibyo bikorwa bibi tubizeza ko bitazaduka intege ngo bitubuze kuguma kwiyubakira igihugu ngo tukigeze ku iterambere.

Ngarutse ku bijyanye n'umwanya nahawe nagirango mbamenyeshe ko tubivanye ku mutima, nagirango nsabe abana bagenzi banjye bamfashe tugeze ku bayobozi bose muri rusange amashimwe twatumwe n'abana bagenzi bacu duhagarariye ku rwego rw'umurenge, tubashimire uyu mwanya ndetse n'uru rubuga dukomeje guhabwa tugatanga ibibazo ibitekerezo n'ibyifuzo byacu.

Turabashimiye kandi ko mwitabiriye iyi nama yacu igamije kugaragaza uruhare rwacu nk'abana mu kurwanya ingengabitekerezo, tunabashimira ko mwigoye byinshi mukaza kudushyigikira, muduha inkunga y'ibitekerezo bidufasha kubaka igihugu cyacu.

Turabizeza kandi ko nkuko abahanga b'abalatini babivuze bati:”Doctus legendi est” bivuga ngo: “tu seras un sage en étudiant”.

Tubijeje ko ibyo muri butubwire byose tuzabibyaza umusaruro, nkuko undi yabivuze ati: “tempus leverandi.”Igihe gihishura byinshi.

Turabamenyesha ko uko ibihe bigenda biha ibindi ariko tugenda tujijuka, tumenya byinshi kandi tukabifumbiza abatarabimenya.

Bityo twese tuzasenyere umugozi umwe twubaka demokarasi nk’uko abayobozi b’ubu badahwema kubigaragaza bakira ibihembo byinshi bivuye i mahanga.

Murakoze, murakarama.

IJAMBO RISOZA INAMA NKURU YA KANE Y’ABANA

Banyakubahwa Baminisitiri n’Abanyamabanga ba Leta,

Banyakubahwa bahagarariye ibihugu n’imiryango Mpuzamahanga mu Rwanda,

Ba Nyacyubahiro mwese muhagarariye abandi mwaturutse mu mirenge yose y’igihugu

Banyarwanda, banyarwandakazi,

Mu izina rya MIGEPROF, mu izina ry’abayobozi bakuru twafatanyije muri iyi nama no mu izina ry’abatashoboye kuyitabira nagirango mbashimire mwese muteraniye aha kuba mwakurikiranye imirimo y’iyi nama

Bana bacu, nk’uko bimaze kuba akamenyero muri izi nama ngarukamwaka mwaje mwifuza ko abayobozi babatega amatwi mukabagezaho ibibazo n’ibyifuzo byanyu.Mwasabye kandi inama z’abayobozi kugirango abana mwaje muhagarariye barusheho kugira uruhare mu kurwanya ingengabitekerezo ya jenocide.

Imyanzuro mumaze kutugezaho iragaragaza ko ibiganiro mwagejewehe uyu munsu n'ibitekerezo mwatanze mu buryo bunyuranye, mu mivugo, mu dukino tugufi byatanze umusaruro ushimishije mu rwego rwo guteza imbere uburenganzira bw'umwana w'umunyarwanda.

Ngarutse gato ku nsanganyamatsiko y'iyi nama igira iti: **"Uruhare rw'abana mu kurwanya ingengabitekerezo ya jenocide"** nta gushidikanya iyi myanzuro mutugejeho izitabwaho ku nzego zinyuranye, haba mu rwego rw'imirenge mwaje muhagarariye, ku rwego rw'akarere no ku rwego rw'igihugu.

Ba nyakubahwa mwitabiriye uyu muhango,

Bana bacu,

Ngira ngo mwese mwirebeye kandi mwiyumviye uburyo abana bateguye bakiyoborera inama ndetse ibitekerezo bongeye kutugezaho bidhuhaye umurongo w'ibyo tugomba kurushaho gushyiraho imbaraga.

Nk'uko insanganyamatsiko y'iyi nama dusoje yagiraga iti: "Uruhare rw'abana mu kurwanya ingengabitekerezo ya jenocide"

Turasabwa nk'abayobozi b'inzego za Leta abaterankunga, imiryango itegamiye kuri Leta, imiryango y'abihaye Imana, abikorera ku giti cyabo, ko twahera ku myanzuro y'iyi nama, mu kubaka u Rwanda rubereye abana, rurangwa n'umuco w'ubworoherane, ubumwe n'ubwiyunge n'amajyambere ahamye.

Ibyifuzo byatanzwe muri iyi nama bigiye kwitabwaho muri za gahunda zinyuranye z'ibikorwa, kugirango intego igihugu cyacu gifite yo kubaka amahoro no kubumbatira ubumwe n'ubwiyunge mu banyarwanda n'iyi ubwanyu abana mwiyeemeje yo kugira uruhare mu kurwanya ingengabitekerezo tuzayigeraho maze ingengabitekerezo ya jenocide tuzayirandurane n'imizi yayo.

Nkuko muhagarariye bagenzi banyu na twe turabatumye nimugende mutubere intumwa kuri bagenzi banyu, mubereke uburyo abana nabo bafite uruhare mu kurwanya ingengabitekerezo ya jenocide no kubaka umuco w'amahoro.

Nk'uko mwabisabye inzego zitandukanye zizabasha gushyira mu bikorwa ibyifuzobanyu no kugeza ku bana bagenzi banyu ndetse no kubayobozi baboherje ibyavuye muri iyi nama;

Nkaba nshoje ku mugaragaro imirimo y'iyi nama ya kane y'abana.

Photo y'abana

: *Gahunda y'Inama Nkuru ya kane y'abana*

KIGALI, SERENA HOTEL, 11 UGUSHYINGO 2008

UMUNSI W'INAMA: 11 UGUSHYINGO 2008			
Igihe	Igikorwa	Uzagikora	Impugukirwa
8h00-8h25	Kuhagera no kwiandikisha	Abana +Itsinda Tekiniki	
8h25-8h35	Ijambo ryo kwakira abashyitsi	Nsanzamahoro Maurice	
8h35-8h40	Ijambo ry'ikaze	Umuyobozi w'Umujyi wa Kigali	
8h40-8h45	Ijambo rya Unicef	Uhagarariye Unicef mu Rwanda	
8h45-8h50	Indirimbo	Immaculée	
8h50-9h00	Ijambo ry MIGEPROF	Minisitiri/MIGEPROF	
9h00-9h10	Gufungura inama ku mugaragaro.	Umushyitsi mikuru	
9h10- 9h25			
9h25-9h35			
9h25-9h35			
11h00- 12h30			
12h30- 14h00			
14h00- 14h30			
14h30-15h30			
15h30- 15h45		AKARUHUKO	
15h45-17h00	Ibihangano by'abana :imivugo, imdirimbo, ibishushanyo imbyino na sketch.	Abana	

ABANTU BITABIRIYE INAMA YA KANE Y'IGIHUGU Y'ABANA

	Name	Institution	Position
1	ISIDORA Markicevic	UNFPA	Special assistant to the Rep.
2	GATERA Prudent	Hope&Homes for children	Administration&Public Relations Officer
3	UWIMANA Espérance	MIGEPROF	Journaliste

4	MUKAYISENGA	Parlement	Député
5	Dr KARAMBIZI Vénuste	ULK	Professeur (Doyen)
6	MISBAH	UNICEF	Chief
7	NYEKAN A.	UNHCR	Representative
8	KALISA Evariste	Parlement	Député
9	MUCYO Jean de Dieu	CNLG	Sécretaire exécutif
10	MAJORO Fabien	PRIMATURE	Directeur général
11	Dr Aloys HAKIZIMANA	UNICEF	Program communication
12	KARENTERA Ildephonse	CNLG	Directeur
13	Joseph FOUMBI	UNICEF	Representative
14	Sarunas KRUKORIS	Never Again Rwanda	Reseacher Representative
15	Maj FAGERLUND	UNICEF	Program Officer CP
16	Juvenal RUBAYIZA	Plan International Rwanda	Program Manager
17	MPORANYI Théobald	Parlement	Député
18	Jackline KAMANZI	UNA-R'nda	President
19	MUREKUMBANZE Gratien	CNRU	Directeur de département
20	TUYISENGE Christine	CNF	Sécretaire exécutif
21	Jean Paul MANIRAHU	Radio Salus	Journalist
22	MUJAWAMARIYA Jeanne d'Arc	MIGEPROF	Minister
23	Luca Gwoulmiac	UNICEF	Construction Works Specialist
24	Ham Fryd	UNICEF	QA
25	RWEMALIKA Fred	RTV	Journalist
26	MASAMBA Intore	Artiste	Producer
27	SARABWE Léa	LNDC	élève
28	UWIMANA R. Marie Pélagie	Inteko	M.P
29	NSANZABAGANWA Monique	MINICOM	Minister
30	MUGENZI Jean Claude	SYMPOSIA	Interpreter
31	MASABO François	UNICEF	Consultat
32	RAFIKI Marie Jeanne	Caritas-Rwanda	Coordinatrice ARC
33	MUTSINDASHYAKA Théoneste	MINEDUC	MOS
34	NSENGIYUMVA Steve	TVR	Cameraman
35	Pauline UWAMAHORO	TVR	Producer
36	Silvia CHIARUCE	UNICEF	Quality Assurance
37	GAHONGAYIRE Aurélie	Parlement	Député
38	MOUSSA Solange	TL 10	MC
39	KAYOMBYA Claire	CNF	DAF
40	Keikoura KOUROUMA	ONU SIDA	Coordinateur
41	MUTETERI Yvette	CNF	Professeur
42	MUKANTAGARA Stéphanie	Sénat	Sénateur
43	Diane GASANA	NURC	Dir PBCMai
44	MUKARUBUGA Christine	Parlement	Député
45	RENZAHU Giovanni	Parlement	Député
46	KIRABO KAKIRA Aissa	Ville de Kigali	Mayor
47	George BARYA	Journalist	THE NEW TIMES
48	Charles KWIZERA	Reporter	THE NEW TIMES
49	NZARAMBA Emmanuel	MIGEPROF	Personal (Assistant to MIGEPROF)
50	GAPFIZI Félicien	HOBE	Rédacteur
51	Victor NSENGIYUMVA	CCOAB	Coordinateur de Projet

52	Ignatienne NYIRARUKUNDO	Parlement	Député
53	NDAYISABA Fidèle	Southern Province	Governor
54	RWABIHAMA Fiston	Parlement International	
55	NYAGAHENE Immy	TELE-10	Directrice générale
56	NIYIBIZI Festus	Réseau des centres des enfants de la rue	President
57	Consolata RUGELINYANGE	E.A.S	Directrice
58	HAVUGIMANA Eliezer	GASABO	Journaliste
59	MUSONI Protais	MINALOC	Ministre
60	UWIHOREYE Chaste	UYISENGA N'MANZI	Coordinateur
61	MUSAYIDIRE Irène	UYISENGA N'MANZI	Département santé
62	Aurélien AGBENONEI	Nations Unies	RC
63	Angèle RANDRIANAIVO	UNICEF	Nutrition Officer
64	Christine KALIGIRWA	UNICEF	Nutrition Officer
65	NSENGIMANA Jean Claude	MVK	Department of youth
66	GAHUNGU Bunini	AESD	Réprésentant légal
67	INGABIRE N.	CLADHO	CDE
68	KABAHIZI	Western Province	
69	Aline MUKANTABANA	Eastern Province	GC
70	KAMANZI Christian	GASABO	
71	Gloria IRIBAGIZA A.	New Times	
72	RUKWALAGE Janvier	EJO NZABA MEZE NTE asbl	Représentant
73	Joseph HABINEZA	MINISPOC	Ministre
74	Solina NYIRAHABIMANA	PRESIREP	Ministre
75	MUKONO Alexandre	UNICEF	Logistician
76	GUMUYIRE Joseph	RRP+	Executive secretary
77	KIMANUKA Fracie	UNICEF	Health Specialist
78	KAREKEZI Jean Marie	FARG	Executif Secretary
79	KAYIJIRE Agnès	Sénat	Présidente de la commission sociale
80	KARANGWA Speciose	Edition BAKAME	Direction
81	HILLERI Eliberg	UNRCO	Communication Advisor
82	KANZAYIRE Theophile	UNICEF	PA
83	KAYITANKORE Bernard	UNICEF	SO
84	Jeanne Marie GATSIMBANYI	UNICEF	HR OFFICER
85	MITALI Protais	MINIYOUTH	Ministre
86	MPORANA Peter	MIGEPROF	G Comptable
87	NGABONZIZA D.	MIGEPROF	AT - OVC
88	KANYANGE Anne Marie	CNDP	Commissaire
89	MUREKATETE Clemence	PSF	GEHP Manager
90	RUGAMBAGE Samuel	Compassion Internationale	Country Director
91	MUKANGOGA Marciane	UNICEF	Staff
92	Beatrice KAMPIRWA	UNICEF	Staff
93	MUKAKIZIMA Bernardine	UNICEF	Staff
94	Emmy RUSANGANWA	UNICEF	Staff
95	MUKAGAHIZI	ORINFOR	Journaliste
96	Etienne NTAWIGIRA	ORINFOR	Imvaho Nshya
97	AHISHAKIYE Jean d Amour	ORINFOR	Imvaho Nshya

98	Yvonne KASINE	UNICEF	Staff
99	NSHZIRUNGU E.	World Vision	OVC Specialist
100	GAHIMA Ronald	Kigali Parents School	Student
101	Jane MUITA	UNICEF	Deputy Representative
102	Jeanne d Arc UMWANA	VOA	Journaliste
103	AIP Emmanuel KABANDA	RNP	Assistant PRO
104	Elspetta WILLIAMS	CARE	Social Child Protection Fellow
105	UWIZERWA Albert	DJ	
106	Leopold NGOMA	Police Nationale	H/Dir Community Police Ing.
107	HAGENIMANA Jean Pierre	Radio Flash	Program Manager
108	KAREMERA Jean Thierry	Parlement	Depute
109	NSABIMANA Laurence	Association des Guides au Rwanda	Commissaire au programme
110	GASANA Jean d Amour	Sonorisation	
111	Richard RUHIMBANA	IZUBA/TNT	Reporter
112	Froueesce	UNICEF	GPS
113	RUTAGANWA Alice	CNLS	A.T OVC
114	Fredeil MATTHUI	UNRCO	Advisor
115	NIWEMFURA Aquiline	Beijing Secretariat	Executive Secretary
116	Innocent NTAGARA	BARAKABAHO	Coordinateur
117	Grace MURISA	UNICEF	HIV Specialist
118	Hope TUMUKUNDE	CNDP	Commissioner
119	Abraham H. RUMANZI	Flash FM	Journaliste
120	Alexis NDAYISABA	CARE	Communication Officer
121	Fatuma NDANGIZA	Unity&Reconciliation	Executif Secretary
122	NYIRANEZA Siphora	ORINFOR	Nouvelle Releve
123	KAYITESI Constance	UYISENGA N MANZI	Stagiaire
124	Anne KALT	Parteners in Health	Face AIDS Program Director
125	NIZURUGERO M. J.	Senat	Senateur
126	MUTEGARUGORI Angelique	UMUCYO Radio	Gender
127	Krista SWANSON	Infuency International&MIGEPROF	Future/ Provisory OVC Tech. Advisor
128	John Bosco RUZIBIZA	UAY-UBUNTU Foundation	CCEO
129	GATABAZI Olivier	MINIJUST	Professionnel
130	MUNYENTWARI Alfred	SOS Children Village	National Director
131	MUVUNYI Christelle	CNLS	Technical Assistant
132	Amadou L. Diallo	UNESCO	Focal Point
133	SENGORORE Isaac	MIGEPROF	Professionnel
134	UWIMANA Stephanie	HAGURUKA	Juriste
135	HAKIZIMANA Furaha	VOA	Journaliste
136	NDAMAGE Claude	MPH	Journaliste
137	UMUGWANEZA Yvette	VOA	Journaliste
138	Zac NSENGA	MINADEF	PS
139	MUSANGANIRE Nathalie	World Relief Rwanda	Officer For Field
140	Beatrice BATAMURIZA	The New Times	Journaliste
141	MUGWANEZA Innocent	Umwezi News Paper	Journaliste
142	DUKUZEMARIYA Delphine	Umwezi News Paper	Journaliste
143	BAKUNDUKIZE Louis	HEZA	Journaliste

144	Mediatrice UMULISA	UNICEF	A2
145	Cyriaque NGOBOKA	UNICEF	Communication Specialist
146	Mectilde KANTARAMA	UNICEF	Program Assistant
147	BUGINGO A.	TVR	Technicien
148	TUYISHIME Jean de Dieu	Hope Media Group- Isango Star	Journalist/Producer
149	UWASE Beatrice	Radio Rwanda	Journalist
150	MUREKATETE J.M.V	MIGEPROF	Assistant Administration
151	NIYONSABA Ebron	MIGEPROF	OVC Technical Assistant
152	MUKESHIMANA Drocella	UYISENGA N MANZI	Infirmiere
153	SIBOMANA Joachim	MIGEPROF	Street Children Unity Coordinator
154	AIP Beline MUKAMANA	RNP	Staff Gender Desk
155	MUKARUBUGA Ancilla	UYISENGA N MANZI	Advocacy&Education Com. Officer
156	BWANAKWELI J.M.V	A.S.R	Assistant Administration
157	UMUTONI Aissa	CNDP	Professionnel de la legislation
158	Flavia MUTAMUTEGA	UNICEF	Communication
159	SHEMA Jean Rene	Partners In Health Program	Program Manager/Kirehe
160	MUPENDE Desire	PRESIREP	DG-Finance & Administration Program Association O8564001
161	Francoise MASABO	UNICEF	O8564001
162	KALIMBA Ernest	MINALOC	Coordinateur des projets
163	KAREKEZI Alfred	MIGEPROF	
164	UMULISA Pascaline		Reporter

LIST OF CHILDREN PARTICIPATING IN THE 4th CHILDREN'S SUMMIT 2008

WESTERN

PROVINCE

1. NYAMASHEKE District

No	Name	Sector	School
1	Niyonkuru Blaise	Nyabitekero	Petit Seminaire St Aloys Cyangugu
2	Muhire Elvis Cedric	Karambi	Petit Seminaire St Aloys Cyangugu
3	Duhirwe Jeremie	Karengera	Petit Seminaire St Aloys Cyangugu
4	Havugimana Eugene	Ruharambuga	Petit Seminaire St Aloys Cyangugu
5	Ngayishimiye Isaac	Macuba	E S Rugano
6	Nyiramuhire Dancille	Gihombo	G S Karengera
7	Imumpaye Marie Rosine	Bushenyi	E P Bushenyi
8	Nyirabajinana Claudine	Kirimbi	G S St Joseph Nyamasheke
9	Akimama Benie	Kanjongo	G S Gihundwe
10	Nikuze Valentine	Rangiro	E S Rangiro
11	Bavakure Fabien	Cyato	E S Yove
12	Murwanashyaka Eraste	Kagano	E P Shara
13	Manirafasha Maurice	Mahembe	G S Karengera

14	Mukeshimana Fidele	Shangi	E P Nyakibingo
15	Hagenimana Eric	Bushekere	E P Gisakura

2. RUSIZI District

No	Name	Sector	School
1	GAKUMBA Jamil	Bugarama	E.P Bugarama
2	NYIRAHABUMUGISHA Odila	Butare	E. P Nyabitimbo
3	IMANIRIHO Drocella	Gashonga	College de gashonga
4	UWINGABIRE Francine	Giheke	Ecole Sec de musange
5	AHISHAKIYE Theobard	Gihundwe	G.S Gihundwe
6	MUHIRE J.Baptiste	Gikundamvura	E.P Mubuga
7	NYIRAHIRWA Dionise	Gitambi	E.Sec de Mushaka
8	NDIZEYE Djawura	Kamembe	College de Giheke
9	MUCYO Erneste	Muganza	E.P Educateur
10	NIYONSABA Florentine	Mururu	E.P Cyete
11	NYIRAMUKIZA Valentine	Nkanka	E.P Cyibumba
12	RAFIKI Etienne	Nkombo	Petit seminaire st Aloys
13	MUKANDAYISENGA Clementine	Nkungu	E.P Matare
14	UZAYISENGA Divine	Nyakarenzo	ESI Mibirizi
15	DUSHIME Christian	Nzahaha	ESI Nyabitimbo
16	HAKIZIMANA Innocent	Rwimbogo	ESI Gishoma
17	UHAWENAYO Neophite	Bweyeye	EcolcScience Nyamagabe
18	BIMENYIMANA Clemence	Nyakabuye	ESI Nyamubembe

3. KARONGI District

No	Name	Sector	School
1	Niyonshuti Henriette	Bwishyura	Collge St Marie
2	Cyuzuzo Sandrine	Gashari	ESSA Birombo
3		Gishyita	
4	Niyonsenga Obed	Gitesi	G.S Shyogwe
5	Twizeyimana Etienne	Mubuga	ESI Bisesero
6	Twagirimana Samuel	Murambi	G.S Shyogwe
7	Ingabire Yvonne	Murundi	E.P Nyange B
8	Akingeneye Noelle	Mutuntu	IPEZAL
9	Umulisa Amandine	Rubengera	E.S St Jean de Murunda
10	Imanishimwe François	Ruganda	ESI Gasenyi
11	Nyirahabayo Emmanuelle	Rwankuba	ESI Mukungu
12	Izabayo Sylvie	Twumba	E.P Mukungu ADEPR
13	Tuyisenge Angeline	Rugabano	E.P Kagombyi

4. RUBAVU District

No	Name	Sector	School
----	------	--------	--------

1	Dusabemariya Angeline	Cyanzarwe	A abandonné l'école, faute de moyens!!!
2	Ganza Prince	Gisenyi	G.S Rambura Garcon
3	Shukuru Felix	Nyundo	ETO Kibuye
4	Musengimana Seraphin	Busasamana	G.S Busasamana
5	Niyonsaba Eustockia	Nyamyumba	G.S Rambura Fille
6	Niyonsaba J Damascene	Kanzenze	ESI Kanzenze
7	Habinshuti Alphonse	Nyakiriba	Centre Sco Nyakiriba (Primaire)
8	Akayezu Epiphanie	Rugerero	APEFE MWEYA
9	Bahati Fiston	BUGESHI	E.P Gacuba
10	Uwiringiyimana Mathieu	Mudende	G.S Busasamana
11		Rubavu	
12		Kanama	

5. RUTSIRO District

No	Name	Sector	School
1	Twiringirimana Yvonne	Gihango	G.S Bumba
2	Dusabimana Donatien	Kigeyo	College de la Paix
3	Inema Marie Diane	Manihira	E.S St Jean Nyarusange
4	Uwamahoro Yvonne	Murunda	E.P Murunda
5	Mukashyaka Fortunée	Musasa	Centre de Formation Mayine
6	Musabirema Francine	Mushonyi	E.S Kimbiri
7	Umutoni Brigitte	Nyabirasi	E.P Busuku
8	Uwamariya Florence	Ruhango	E.P Congo Nil
9	Uwizeyimana Janvier	Rusebeya	G.S Trinité
10	Ndereyimana Emmanuel	Mushubati	College de la Paix
11	Uwizeyimana Jean Baptiste	Kivumu	G.S Nyagahinika
12	Irakunda Innocent	Mukura	E.S Kimbiri
13	Dusabimana Martin	Boneza	E.S APAKAPE Kayove

6. NYABIHU District

No	Name	Sector	School
1	Umutesi Yvonne	Bigogwe	Rambura Fille
2		Jenda	
3	Nkurunziza Anathalie	Jomba	Imyuga
4	Ntakirutimana Alphonsine	Kabatwa	E.P Kabatwa
5	Muhorakeye Hilarie	Karago	EAV Kibisabo
6	Isingizwe Leo Dominique	Kintobo	E.S Gatovu
7	Mutete Justine	Mukamira	E.P Kazuba
8	Maniriho J Damascene	Mulinga	E.P Rubare
9	Uwineza Joseph	Rambura	G.S Shyira

10	Ntakurutimana Julienne	Rugera	E.S Murama
11	Niyonshuti Delphine	Rurembo	ESI Rurembo

7. NGORORERO District

No	Name	Sector	School
1	Niwemugeni Denise	Bwira	E.P Ruhindagi
2	Mutimawase Marlene	Gatumba	Lycee Notre Dame d'Afrique
3	Nishimirwe Stephanie	Hindiro	G.S Rambura Fille
4	Dusabimana Juma	Kabaya	E.P Mubugu
5	Tuyisenge Emmanuel	Kageyo	E.P Nyagasozi
6	Ntirenganya Claudine	Kavumu	E.P Kavumu
7	Musabyimana Benise	Matyazo	E.P Muramba B
8	Uwamahoro Henriette	Muhanda	G.S Rambura Fille
9	Ikundabayo Gisele	Muhororo	E.P Kabyiniro
10	Musabyimana Jean Bosco	Ndaro	College ACEJ Karama
11	Umuhire Gilbert	Ngororero	E.P Rususa
12	Umukazana Germaine	Nyange	College de Kigoma
		Sovu	

KIGALI CITY

1. KICUKIRO

No	Name	Sector	School
1	Ngabonziza Alexis	GAHANGA	ES Rukira
2	Uwera Christine	GATENGA	FAWE Girl School
3	Ninkuru Grace	GIKONDO	GS St Joseph Kabgayi
4	Ntirampeba Mandela	KAGARAMA	E.P Nyanza
5	Ngabo Fabrice	KANOMBE	E.P St Esprit
6	SIBOMANA Charles	KIGARAMA	E.P Karugira
7	Tuyishimire Calorine	MASAKA	EP Masaka
8	Hategekimana Janvier	NYARUGUNGA	E.P Camp Kanombe
9	Tumukunde Alice	NIBOYI	APADE
10	Kamugisha Placide	Kicukiro	E.P Kicukiro

2. NYARUGENGE

No	Name	Sector	School
1	Uwamahoro Irene	MAGERAGERE	College de Butamwa
2	Nshuti Olivier	NYAKABANDA	College St André
3	Tuyisenge Espoir	KIMISAGARA	ESI Kinazi

4	Akingeneye Arlette	RWEZAMENYO	Lycee Notre de Citaux
5	Ineza Kwizera	MUHIMA	EP Camp Kigali
6		KIGALI	
7	Mutoniwase Belise	GITEGA	Camp Kigali
8	Uzabakiriho Ildephonse	NYAMIRAMBO	ISETAR Runda
9	Nsabimana Emmanuel	KANYINYA	E.P Kanyinya
10	Umutoniwase Naila	NYARUGENGE	Camp Kigali
11		BIRYOGO	

3. GASABO

No	Name	Sector	School
1	Uwase Babelle	GATSATA	E.P Gatsata
2	Mukakimenyi Claudine	KIMIHURURA	E.P Kimihurura
3	Irakoze Diane	RUSORORO	G.S APERWA
4	Ishimwe Lydia	RUTUNGA	G.S APEDI Rwaza
5	Iradukunda Jean Lambert	GISOZI	E.S Kageyo
6	Mutuyemariya Claudine	NDUBA	Alliance High Scool Nyacyonga
7	Habimana Jean Nepo	JALI	ESI Kianza
8	Uwase Nadine	KIMIRONKO	G.S Notre Dame d'Afrique Nyundo
9	Bizimana Abidy	REMERA	Don Bosco Kabarondo
10	Pfukamusenge Rosette	GIKOMERO	E.P Gikomero
11	Niyonshuti Jean Pierre	KINYINYA	Lycee de Kigali
12	Ndayambaje Jean Paul	NDERA	EAV Kabutare
13	Uwineza Nadia	KACYIRU	ESI Mwendo
14	Ntimugura Fabrice	JABANA	Ecole des Sciences Byimana
15	Uyisenga Odile	BUMBOGO	College Doctrina

EASTERN

PROVINCE

1. RWAMAGANA District

No	Name	Sector	School
1	UWAMAHORO Grace	Fumbwe	E.S Muhazi
2	TETERO Nadine	Gahengeri	APPEKA
3	SHEMA Patric	Gishari	St andre
4	URAGIJE UMUTIMA Elise	Karenge	E.S Muhazi
5	ISHIMWE Joseline	Kigabiro	G.S Rwamagana
6	MUTANGANA Eli Shadai	Munyaga	-
7	NKUNDABAYO Claudine	Munyiginya	E S de Munyiginya
8	UDAHUNGA Sandrine	Muyumbu	E.P Muyumbu

9	UWAMPIKA Rene	Mwulire	College de Kigoma
10	MUGIRENTE Jean d Amour	Nyakariro	E.P Nyakariro
11	MIHAYIMANA Fraterne	Nzige	Petit Seminaire ndera
12	GASINGA Gaspard	Rubona	E.P Rubona
13	INKOTANYI Fred	Muhazi	Kagarama S.S
14	KABAGIRE Jeanne	Musha	E.P Musha

2. NGOMA District

No	Name	Sector	School
1		Gashanda	
2	Mukandekezi Josephine	Jarama	E S Jarama
3	Umurerwa Odile	Kazo	E P Kazo
4	Nyampundu Martine	Kibungo	Lycee de Zaza
5	Nzayikuza Pascal	Mugesera	ES Nyamirama
6	Uwamwezi Paulette	Murama	G S St Aloys Rwamagan
7	Murekatete Alphonsine	Remera	ASPEK
8	Mbabazi Christine	Rukira	E S Rukira
9	Ingabire Aline	Rukumberi	E S Rukumberi
10	Uwimbabazi Monique	Rurenge	ES Musanze
11	Mahoro Cyriaque	Sake	E S Kabirizi
12	Cyuzuzo Arlette	Karembo	Lycee de Zaza
13		Zaza	

3. BUGESERA District

No	Name	Sector	School
1	Banzubaze Merekisedeki	Rweru	E S Nkanga
2	Murekatete Emelyne	Rilima	G S Rilima
3	Rutayisire Cedric	Nyamata	E S Nyamata
4	Tuyizere Jean de Dieu	Nyarugenge	E P Kamabare
5	Ncungu Willy Chris	Ruhuha	College Don Bosco Kabarondo
6	Nabayo Credo	Ntarama	Greenhalmets School
7	Umwali Claire	Kamabuye	E P Nyakayaga
8	Uwimana Callixte	Mwogo	E P Kagasa
9	Uwayo Serge	Mareba	ETI Ruyumba
10	Mukakimenyi Virginie	Musenyi	G.S Shyogwe
11	Habimfura		
12			
13			
14			
15			

4. KAYONZA District

No	Name	Sector	School
1	Turikumana Francois	KABARE	E.P KABARE
2	Mutamba Oliver	RUKARA	E.P RUKARA
3	Nteziryayo Emmanuel	NDEGO	E.P NDEGO
4	Ingabire Chantal	RWINKWAVU	E.P RWINKWAVU
5	Gatare Bright	KABARONDO	E.P KABARONDO
6	Ishimwe Theogene	RURAMIRA	E.P RURAMIRA
7	Bagwaneza Judith	NYAMIRAMA	E.P NYAMIRAMA
8	Uwizeye Louise	MUKARANGE	GAHINI SHINING STAR
9	Rutebuka Samuel	MURAMA	E.P MURAMA
10	Mutangana Emmanuel	MWIRI	KAYONZA MODERN
11	Mukankuranga Epiphanie	MURUNDI	E.P MURUNDI
12	Ntuyenabo Frank	GAHINI	E.P GAHINI

5. GATSIBO District

No	Name	Sector	School
1	Banabeza Berchimas	Gasange	College Nyagasozi
2	Ingabire Sandrine	Gatsibo	EP Mugeru 6e
3	Kagoyire Agnes	Gitoki	APEKA (Kabarondo)
4	Tuyisenge Clementine	Kabarore	E P Gikoba
5	Magnificate Mary Yukunda	Kageyo	E P Kintu
6	Simbi Shemsa	Kiramuruzi	College ADEGI
7	Kabasinga Gisele	Kiziguro	Petit Seminaire Baptiste de Butare
8	Nyirahirwa Jeannette	Muhura	Lycee Notre Dame de CITEAUX
9	Ndagura Isingizwe Benjamin	Murambi	College Ingenzi
10	Rutaburingoga James	Ngarama	G S Mont Kigali APAS
11	Niyigena Adolphe	Nyagihanga	Petit Seminaire Rwesero
12	Nyiraneza Donata	Remera	College de Nyagasozi
13	Mukashyaka Cynthia	Rugarama	E P Nyagasiga
14	Hirwubaruta Dan	Rwimbogo	Nyakayaga Secondary School

6. NYAGATARE District

No	Name	Sector	School
1	Mbabazi Alice	Gatunda	ETP
2	Denyse Patience	Karama	E P Mutumba
3	Abizeyimana Pacifique	Kiyombe	G S Cyondo
4	Ndori Vincent	Matimba	LDK
5	Bizimana Kevin	Mimuri	E T P
6	Mukayiranga	Mukama	E P Gishororo
7	Ndereyimana Sylvain	Musheri	E S Ntoma

8	Kayitesi Christine	Nyagatare	Cornerstone Leadership Academy
9	Bayingana Egide	Rukomo	Islamic Kiramuruzi
10	Mbabazi Natacha	Rwempasha	SOPEM
11	Musonera Fred	Rwimiyaga	E P Rwimiyaga
12	Muteteri	Katabagemu	Nyakigando
13	Muyango Vedaste	Karangazi	Gabiro High School
14	Muberuka Abel	Tabagwe	LDK

7. KIREHE District

No	Name	Sector	School
1	Kayisinga Scovia	Gahara	EP Gahara
2	Umuhoza Alice	Gatore	EP Gatore
3	Twagirumukiza Euzebius	Kigarama	EP Kigarama
4	Rutegwa Egide	Kigina	EP Kigina
5	Kangabe Justine	Kirehe	EP Kaduha
6	Tumukunde Pauline	Kirehe	EP Kirehe
7	Rwigema Fred	Mahama	ES Rusumo
8	Butoya Pasteur	Mpanga	EP Kankobwa
9	Twizeyimana Radjab	Musaza	EP Musaza
10	Umutioniwase Marie Merci	Nasho	EP Rugoma
11	Irambona Patiente	Nyamugali	EP Nyamugali
12	Murekeatete Beata	Mushikiri	EP Mushikiri
13	Uwamahoro Fatuma	Nyarubuye	EP Nyarubuye

SOUTHERN

PROVINCE

1. NYAMAGABE District

No	Name	Sector	School
1	Habimana Venuste	Mugano	G S Kabgayi
2	Ishimwe Jean Bosco	Gasaka	E S Sumba
3	Nyirambabazi Mariane	Buruhukiro	E P Bishyiga
4	Sikubwabo J de Dieu	Cyanika	E P Rugogwe
5	Mucunguzi Zeno	Gatare	E S Gatare
6	Sibomana Florence	Kaduha	G S Kaduha
7	Nshimiyimana Eric	Kamegeri	E S Karambo
8	Uwamahoro Raphael	Kibirizi	G S Kigeme
9	Niyomukiza Brigitte	Kibumbwe	G S Karambo
10	Uwimana Emmerence	Kitabi	E S Nyamagabe

11	Muragijimana Immaculee	Mbazi	E S Ngara
12	Niyigena Liliose	Musange	E S Bishyiga
13	Ndayishimiye Aimable	Musebeya	Petit Seminaire
14	Muhayimana Domitille	Nkomane	E S Mushubi
15	Nzabihimana Prosper	Tare	TTC M.....
16	Mizero Methode	Mushubi	Petit Seminaire Fidelis
17	Mukeshimana Concesca	Uwinkingi	G S St Joseph

2. RUHANGO District

No	Name	Sector	School
1	Mutesi Beatrice	Bweramana	College Adventiste de Gitwe
2	Giraneza Rita	Byimana	G S Shyogwe
3	Mushimiyimana Jacqueline	Kabagari	College Karambi
4	Abimana Steven	Kinihira	E T Kabgayi
5	Sebanani Fidele	Mbuye	College Karambi
6	Ndayisaba Verand	Mwendo	E P Mutara
7	Muhawenimana Jeanne D Arc	Kinazi	E P Rutabo A
8	Sebanani Gilbert	Ruhango	Petit Seminaire St Leon Kabgayi
9	Safari Willy	Ntongwe	E P Ntongwe

3. NYARUGURU District

No	Name	Sector	School
1	Ntiringanya Jean Pierre	Busanze	G S Runyombyi
2	Nzigamiye Vedaste	Cyahinda	E P Cyahinda
3	Nyirampundu Jacqueline	Kibeho	E S Lycee de Nyanza
4	Dusabimana Jean Nepomuscene	Kivu	G S Marie Merci Kibeho
5	Nyiramuhire Jacqueline	Muganza	E P Bigugu
6	Niyikora Sosthene	Munini	E P Gisizi
7	Mugeni Liliose	Ngera	E S Cyahinda
8	Muragijemariya Joselyne	Ngoma	E P Kivuru
9	Muhongayire Alice	Nyagisozi	E P Cyahinda
10	Dukuzumuremyi Bosco	Ruheru	G S Officiel de Butare
11	Nduwayezu Fidele	Ruramba	G S Aceper
12	Dusabimana Alphonsine	Nyabimata	G S Mere du Verbe
13	Hakizimana Emmanuel	Mata	G S de la Salle de Byumba
14	Mukankusi Theodette	Rusenge	E P Rusenge

4. MUHANGA District

No	Name	Sector	School
1	Isingizwe Evelyne	CYEZA	Ellena Guerra

2	Twisungemariya Veronique	KABACUZI	E.S Nyakabanda
3	Ufitinema Joselyne	KIYUMBA	E.P Kiyumba
4	Usabiyumba Lilianne	MUHANGA	E.P Gitongati
5	Minani Froduard	Mushishiro	ES Bulinga
6	Ufitikirezi Magnifique	NYABINONI	ITR Hanika
7	Umutoniwase Gisele	NYAMABUYE	Notre dame de Citeaux
8	Limenyande Regis	NYARUSANGE	GS Saint Joseph
9	Uwiringiyimana J Claude	RONGI	E.P Ntungamo
10	Umunyana Lilianne	RUGENDABARI	ESSFI Gitarama
11	Ngoga William	SHYOGWE	E.P Ruli ADEPR
12	Umutesi M Jeanne	Kihangu	ES Nyakabanda

5. HUYE District

No	Name	Sector	School
1	Havugimana Eric	Gishamvu	Petit Seminaire Vrigo Fidelis
2	Girihirwe Alriane	Karama	G S Rwamiko
3	Musqbyimana Clementine	Kigoma	E S Sumba
4	Niyomugabo J Baptiste	Kinazi	Remera
5	Nsengiyumva Jerome	Maraba	EAV Kabutare
6	Irabaruta Jonas	Mbazi	E P Mbazi
7	Umutesi M Louise	Mukura	E P Nkubi
8	Munyanginda Bosco	Ngoma	College Immaculee
9	Niyonkuru Janvier	Ruhashya	E P Gashoba
10	Nyinawumuntu Jeanine	Rusatira	E P Mugogwe
11	Niyonkuru Elvis	Tumba	E P Tumba
12	Nyirangazari Joseline	Simbi	EDENTO
13	Nyinawumuntu Rosine	Huye	E P Rukira
14	Mukamudenge M Louise	Rwaniro	E P Gashoba

6. KAMONYI District

No	Name	Sector	School
1	Nshuti Clement	GACURABWENGE	ISETAR Runda
2	Byukusenge Thadee	KARAMA	E.S karama
3	Niyigena Tuyizere Sandrine	KAYENZI	G.S.N.D.L Byimana
4	Irabaruta Nestor	KAYUMBU	G.S Nyabikenke
5	Nyampinga Marie Yvonne	MUGINA	Collage APPEC
6	Tuyizere Jean de Dieu	MUSAMBIRA	Collage APPEC
7	Akimana M. Claire	NGAMBA	G.S Remera Rukoma
8	Umutoni Pacifique	NYAMIYAGA	ETI Ruyumba
9	Barikagi Isaac	NYARUBAKA	E.P Ruyenzi
10	Niyodusenga Deborah	RUGARIA	E.P Masaka

11	Ugiriwabo Francine	RUKOMA	G.S Remera Rukoma
12	Musabyimana Felix	RUNDA	E.P Ruyenzi

7. NYANZA

No	Name	Sector	School
1	Rugamba Dany	Busasamana	E P St Joseph
2	Uwihoreye Gaspard	Cyabakamyi	E S College de Karambi
3	Nsengiyumva Jovan	Mukingo	E P Gatagara
4	Iribagiza Gisele	Muyira	E P Nyagasozi
5	Benimana Priscille	Kibirizi	Nyamiyaga Kolping Family Secondary Scho
6	Nzayisenga Gerardine	Kigoma	G S Notre Dame de Lourde Byimana
7	Mukantwali Clementine	Ntyazo	Nyamiyaga Kolping Family Secondary Scho
8	Niyongira Pricie	Nyagisozi	E S EAV Kivumu
9	Shimo Fred	Rwabicuma	College St Jean Nyarusange

8. GISAGARA

No	Name	Sector	School
1	Musafiri Robert	Gikonko	E.S Gikonko
2	Niyotwizera J Paul	Gishubi	G.S Gisagara
3		Kansi	
4		Kibirizi	
5	Mukamuzima Alphonsine	Kigembe	Lycee de Ruhango
6	Niyomuhoza Françoise	Mamba	ES St Michel de Kigembe
7	Iraguha Ancilla	Muganza	ESPAM Mugombwa
8	Niyomuremyi Set	Mugombwa	E.P Mugombwa
9		Mukindo	
10	Tuyishimire J Bosco	Musha	E.S Gikonko
11	Byukusenge Pascaline	Ndora	ERENA Guella
12	Mudaheranwa Joseph	Nyanza	ENP TTC Mbuga
13	Kamaliza Esperence	Save	Sainte Bernadette

NORTHERN PROVINCE

1. MUSANZE District

No	Name	Sector	School
1	Imanizabayo Daniel	Gataraga	College Adventiste de Rwankeri
2	Batunge Jean de la Paix	Busogo	APEDI Rwaza
3	Niyokwizerwa Eric	Cyuve	G.S Gitinda
4	Irudukunda Jean Renovatus	Gacaca	Ecole Secondaire de Shashi
5	Dusengimana Olive	Gashaki	Ecole Secondaire St Vincent

6	Uzaruhanira Marc	Kimonyi	Ecole Primaire de Gitabura
7	Munyemana Denius	Kinigi	G.S Bisate
8	Gabiro Jackson	Muhoza	G.S de Musanze
9	Uwingeneye Alliance	Muko	Ecole Primaire de Kabere
10	Ndayambaje Sophonie	Musanze	EAV Rushashi
11	Iyakaremye Jeannine	Nkotsi	Ecole Primaire de Rugarika
12	Murekatete Devatha	Nyange	G.S Kampanga
13	Ntawumvayino Eugenie	Remera	College de Christ-Roi
14	Habiyakare Theodore	Rwaza	Petit Seminaire de Nkumba
15	Uzamukunda Godelive	Shingiro	Ecole de Formation de Busogo

2. GICUMBI District

No	Name	Sector	School
1	Uzabakiriho Vedaste	Bukure	ESI Giti
2	Hirwa Ngabo	Bwisige	E.P Bwisige
3	Nsanzamahoro Maurice	Byumba	Petit Seminaire Rwesero
4	Dusabimana Micheline	Cyumba	E.P EER Catholique
5	Mukamunana Apolline	Giti	College Ape Girubuki
6	Bayizere Yvace Angèle	Kageyo	College de Rushaki
7	Munzero Yvette	Kaniga	E.P Murindi
8	Umutoniwase Odette	Manyagiro	ES Kinishya
9	Nyirabavakure Marie Claudine	Miyove	ESI Miyove
10	Kwizera Leonie	Mukarange	ESI Shangasha
11	Muhizi Dieudonné	Muko	E.P Muko
12	Niwengenzi Fiacre	Nyamiyaga	Lycee de Muhura
13	Ndayisenga Gilbert	Nyankenke	E.S Murama
14	Ayimana Gilbert	Rubaya	E.P Rubaya
15	Umuziranenge Epiphanie	Rukomo	College de Rebero
16	Niyonsenga Albert	Rushaki	E.P Rushaki
17	Kabanyana Monique	Rutare	College Ape Girubuki
18	Mbonigaba Christian	Ruvune	G.S Muhura
19	Niwemugeni Jeanne Marie Assumpta	Rwamiko	G.S du Bon Conseil
20	Umuhire Olivier	Shangasha	E.S Shangasha
21	Munyeshuri Maximilien	Mutete	E.S Mutete

3. RULINDO

No	Name	Sector	School
1	SEKAYANGE Aristide	Base	Petit seminaire Rwesero
2	Nyirabahire Oliva	Burega	ESI Burega
3	NDACYAYISENGAJ.M.V	Bushoki	E.P Tare
4	TUGIRIMANA Emmanuel	Buyoga	Petit seminaire Rwesero
5	NTUYAHAGA J.Robert	Cyinzuzi	ETL Masaka

6	UWIZEYIMANA Leonie	Cyungo	APADEK Burera
7	Uwimbabazi Vestine	Kinihira	ES Nyamugari
8	ISIMBI Alette	Kisaro	EcoleSec Murama
9	MUKANKURAGA Jacqueline	Masoro	E.P Masoro
10	USANASE M. Claire	Mbogo	E.S Tumba
11	TWIZEYIMANA Emmanuel	Murambi	G.S INDANGABUREZI
12	HASINGIZWIMANA Pie	Ngoma	E.P Gaseke
13	BAZIRIHE Theoneste	Ntarabana	E P.Ntarabana
14	DUHIMBAZWE Samuel	Rukozo	E.P Mutara
15	NGAYABAHEMU Dieu Donne	Rusiga	E.P Rusega
16	DUSHIME Leonce	Shyorongi	E.P Shyorongi
17	UMURERWA Janvier	Tumba	Fawae Gilrs SC

4. GAKENKE

No	Name	Sector	School
1	Mumararungu Reverien	Busengo	Ecole Secondaire Cyabingo
2	Manishimwe Pierrine	Coko	Ecole Publique de Ruli
3	Hategekimana Protegene	Cyabingo	Ecole Secondaire de Cyabingo
4	Uwamariya Pacifique	Gakenke	APACOPE
5	Cyuzuzo Aline	Gashenyi	G.S Nyakina
6	Mwizerwa Adalbert	Janja	Ecole Primaire Janja
7	Iradukunda Norbert	Kamubuga	Ecole Secondaire de Nyarutovu
8	Umutoni Marie Grace	Karambo	Ecole Secondaire Gakenke
9	Uwasekuru Clarisse	Kivuruga	Ecole Secondaire de Kidaho
10	Ndagijimana Vedaste	Mataba	Lycée Catholique St Alain ACEDI Mataba
11	Ndereyimana Jean Bosco	Minazi	G.S St Joseph Munyana
12	Mutaruhunga Jean Bosco	Mugunga	Ecole Primaire de Munanira
13	Musengamana Pacome	Muhondo	Ecole Secondaire Karungo
14		Muyongwe	
15	Nirere Dative	Muzo	Ecole Scondaire de Janja
16	Ngabonzima François Xavier	Nemba	Ecole des Lettres de Gatovu
17	Dushimimana Angelique	Ruli	Ecole Primaire Gikingo
18	Niyitegeka Etienne	Rusasa	Ecole Secondaire de Gatonde
19	Kalisimbi Sandrine	Rushashi	ESI Karungo

5. BURERA District

No	Name	Sector	School
1	Nyiranzayino Jean d'Arc	Bungwe	APAPEDUC Bungwe
2	Mutangana Roger	Butaro	E.P Butaro
3		Cyanika	
4	Habumukiza Jean de Dieu	Cyeru	E.P Ruyange
5	Iyibishakiraguha Fabienne	Gahunga	APICUR Musanze
6	Dukuzeyezu Maurice	Gatebe	APEKI Tumba
7	Hagenimana Jean d'Amour	Gitovu	E.S Gicura

8		Kagogo	
9	Maniriho Marie Solange	Kinoni	E.P Nkumba
10	Uwineza Claudine	Kinyababa	E.P Muramba
11	Niyibizi Aimé d'Amour	Kivuye	TTC Kirambo
12	Niyonsaba Bellancilla	Nemba	E.P Kigeyo
13	Nyiransengiyumva Esther	Rugarama	E.P Maya
14	Nyiraneza Jeannine	Rugengabari	E.P Rugendabare
15	Bagaragaza Izere Deo	Ruhunde	E.P Ruhanga
16	Hagenimana Gato Aimé	Rwerere	E.S Gaseke
17	NIYIRORA Barthazar	Rusarabuye	EP Ruhanga

3. INTUMWA Z'UTURERE MU NAMA YA KANE Y'IGIHUGU Y'ABANA