

Republic of Rwanda

Advancing Child Rights and Protection

RAPORO Y'INAMA NKURU Y' IGIHUGU YA 11 Y' ABANA

KIGALI, KUWA 08 UKUBOZA 2016

ISHAKIRO	
IBISOBANURO KU MPINAMAGAMBO	iii
GUSHIMIRA	iv
IRIBURIRO	v
INTEGO Z'INAMA NKURU Y' IGIHUGU Y' ABANA	vi
1. UKO INAMA NKURU Y' IGIHUGU YA 11 Y' ABANA YAGENZE	1
1.1. Intangiriro.....	1
1.2. Intego z' Inama Nkuru y' Igihugu ya 11 y' Abana.....	2
2. IBIKORWA BITEGURA INAMA NKURU Y'IGIHUGU YA 11 Y'ABANA	2
2.1. Gutoranya Insanganyamatsiko	2
2.2. Inama zibanziriza Inama Nkuru y' Igihugu ya 11 y' Abana.....	3
2.3. Ikiganiro n'Abanyamakuru	4
2.4. Imurikabikorwa ry' ibikorwa by' Uburenganzira bw' Umwana	6
3. KWAKIRA ABANA NO KUBATEGURA.....	8
3.1. Kwakira Abana.....	8
3.2. Amatora y' abana bazafasha mu nama Nkuru y' Igihugu ya 11 y' Abana	9
4. MU NGORO Y' INTEKO ISHINGA AMATEGEKO.....	9
4.1. Umuhango wo gutangiza Inama	9
4.2. Ijambo rya Perezida w' Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana.....	11
4.3. Ijambo ry' uhagarariye abafatanyabikorwa	13
4.4. Ijambo rya Nyakubahwa Minisitiri w'Uburunganire n'Iterambere ry'Umuryango	14
4.5. Ijambo ry'umushyitsi mukuru	15
4.6. Abatanze ibiganiro mu Nama Nkuru y' Igihugu ya 11 y' Abana n' ibiganiro batanze	16
4.7. Ibibazo abana babajije n' ibitekerezo batanze	17
5. IMYANZURO Y' INAMA NKURU Y'IGIHUGU YA 11 Y'ABANA (RECOMMENDATIONS OF THE 11TH NATIONAL CHILDREN'S SUMMIT)	17
6. IBISHYA BYARANZE INAMA NKURU Y' IGIHUGU YA 11 Y' ABANA	19
6.1. Ubwitabire bw' abana b' abanyamahanga by' umwihariko abakomoka mu Gihugu cy' Ubuhande	19
6. 2. Abana bayoboye Inama Nkuru z' Igihugu zabanje.....	20
7. IMPANO Z' ABANA ZIJYANYE N' UMUCO NYARWANDA	21
7. 3.Guhemba ibihangano by' abana mu gitaramo	22
7.4. Gutaramana n' Umuhanzi nyarwanda	24
8. UMUSOZO	26
IMIGEREKA	a

IBISOBANURO KU MPINAMAGAMBO

AVSI:	Association of Volunteers in International Service;
CHENO:	Chancellery of Heros, National Orders and decoration of Honors;
CNLG:	National Commission for the Fight against Genocide;
ECD:	Early Childhood Development;
ES:	Executive Secretary;
INMR:	Institute of National Museums of Rwanda;
LARC:	Rwanda Academy of Language and Culture;
MC:	Master of the Ceremony;
MIGEPROF:	Ministry of Gender and Family Promotion;
MINEDUC:	Ministry of Education;
MINIJUST:	Ministry of Justice;
MINISPOC:	Ministry of Sports and Culture;
NCC:	National Commission for Children;
NCPD:	National Council of Persons with Disabilities.
NIDA:	National Identification Agency;
NISR:	National Institute of Statistics Rwanda;
RALSA:	Rwanda Archive Library Service Authority;
RNP:	Rwanda National Police;
SOS:	Save Our Souls;
UN:	United Nations;
UNICEF:	United Nations for Children’s Education Funds.

GUSHIMIRA

Buri mwaka mu bufatanye bwa Leta y' u Rwanda n' abafatanyabikorwa bagize uruhare ruziguye n' urutaziguye, hategurwa Inama Nkuru y' Igihugu y' Abana ibanzirizwa n' inama ziyitegura zibera ku rwego rw' Uturere kugera ku Midugudu, haganirwa ku myiteguro hakanahuzwa ibitekerezo by' abana bizaganirwaho muri iyi nama hanagaragazwa uko ibyifuzo byavuye mu nama iheruka byashyizwe mu bikorwa.

Ibi bikaba ari mu rwego rwo kurushaho guha abana uburenganzira bwabo bwo kugira uruhare n' ijamba mu bibakorerwa nk' uko bikubiye muri Politiki y' Igihugu ikomatanya Uburenganzira bw' Umwana (*ICRP*), mu mategeko no mu masezerano Mpuzamahanga u Rwanda washyizeho umukono.

Ni muri urwo rwego Minisiteri y' Uburinganire n' Iterambere ry' Umuryango (*MIGEPROF*) binyujijwe muri Komisiyo y' Igihugu ishinzwe Abana (*NCC*) bashimira inzego za Leta, iz' abikorera n' abafatanyabikorwa bagize uruhare ruziguye n' urutaziguye mu migendekere myiza y' Inama Nkuru y' Igihugu ya 11 y' Abana yabaye kuwa 08 Ukuboza 2016 mu Ngoro y' Inteko ishingira Amategeko i Kigali.

Mugire amahoro.

Dr. Claudine UWERA KANYAMANZA

Umunyamabanga Nshingwabikorwa wa Komisiyo y' Igihugu ishinzwe Abana

IRIBURIRO

Biturutse ku busabe bw'abana Nyakubahwa Perezida wa Repubulika y' u Rwanda Paul KAGAME akabibemerera, kuva mu mwaka wa 2004, mu Rwanda hategurwa Inama Nkuru y'Igihugu y'Abana, ikaba ari ngarukamwaka. Abana bitabira iyi nama akaba ari abana baba baratorewe guhagararira abandi mu gihe cy' imyaka itatu mu buryo bukurikira:

- Abana 416 bahagarariye abandi (Umwana umwe ku rwego rwa buri Murenge);;
- Abana 30 bahagarariye abandi (Umwana umwe ku rwego rwa buri Karere);
- Abana 30 bahagarariye abana bafite ubumuga (Umwana umwe ku rwego rwa buri Karere);
- Abana bahagarariye abana baba mu nkambi z'impunzi ziri mu Rwanda;
- Birashoboka kandi ko hari abandi bana bari mu byiciro bitandukanye bashobora gutumirwa muri iyi nama bitewe n'insanganyamatsiko iba yatoranyijwe.
- Rimwe na rimwe muri iyi nama hashobora no gutumirwamo abana bahagarariye abandi bo mu bihugu duturanye byibumbiye mu muryango w' Afurika y' Uburasirazuba cyangwa abandi bateganyijwe.

INTEGO Z'INAMA NKURU Y' IGIHUGU Y' ABANA

Nk' uko bikubiye mu mahame, amatangazo, amategeko mpuzamahanga u Rwanda rwiyejeje kugenderaho no mu mategeko, ingamba na Politiki Igihugu cyashyizeho, Inama Nkuru y' Igihugu y' Abana igamije kurushaho guha abana umwanya no kugira ngo bose bagire uruhare mu miyoborere no mu bikorwa bindi binyuranye by'iterambere ry' Igihugu cyabo.

Nk'uko izi nama zisanzwe zitegurwa, buri mwaka hagenwa insanganyamatsiko yihariye iba yatoranyijwe n'abana ubwabo ikaba ari nayo yibandwaho mu mitegurire y'ibikorwa byose bijyanye nayo.

Kugera muri 2015 Inama Nkuru y' Igihugu y' Abana imaze kuba inshuro icumi (10) buri mwaka hakaba haragendewe ku nsanganyamatsiko zikurikira:

- **2004:** icyizere cy' umwana mu bumwe n' ubwiyunge: Kwicuza kw' abantu bakuru (*Unity and reconciliation*);
- **2005:** Inama Nkuru y' Igihugu y' Abana ntiyabaye kuko yari itaremezwa ko izaba ngarukamwaka.
- **2006:** Twubake u Rwanda rubereye abana (*A Rwanda fit for children*);
- **2007:** Umwana muri gahunda y' amajyambere rusange y' Igihugu (*Children in the Country's development plan*);

- **2008:** Uruhare rw' abana mu kurwanya ingengabitekerezo ya Jenoside (*The role of children in fighting the Genocide ideology*);
- **2009:** Uruhare rw' abana mu kurwanya ihohoterwa ribakorerwa (*The role of children in fighting violence against children*);
- **2010:** Uruhare rw' abana mu burezi bubabereye (*Education fit for children and children's role*);
- **2011:** Amahirwe angana ku bana bose: Ibyagezweho ku Ngamba z' Igihugu z' Iterambere ry' Ubukungu no kurwanya ubukene"EDPRS" (*Children and Equity: our contribution to EDPRS*);
- **2012:** Uruhare rw' abana mu kwihesha agaciro (*The role of children in promoting their dignity*);
- **2013:** Abana n' umuco wo kwigira (*Children and Self-reliance*);
- **2014:** Imyaka 20 irashize: Dukomeze duteze imbere uburenganzira bw' umwana (*20 years and beyond advancing child rights in Rwanda*).
- **Icyitonderwa:** Mu mwaka wa 2015, Inama Nkuru y' Igihugu y' Abana ntiyabaye bitewe n' igikorwa cy' amatora ya Komite nshya z' Ihuriro ry' Abana yasimburaga iyari icyuye igihe.

1. UKO INAMA NKURU Y' IGIHUGU YA 11 Y' ABANA YAGENZE

Abana binjira mu Nama mu Ngoro y' Inteko ishingamutegeko

1.1. Intangiriro

Inama Nkuru y' Igihugu ya 11 y' Abana yari ifite insanganyamatsiko igira iti “**Uburere buboneye: umusingi w' Umuco**” yahuje abana bahagarariye abandi mu Turere n' Imirenge bigize Igihugu, abana bahagarariye abana baba mu nkambi z' impunzi zose ziri mu Rwanda hamwe n' abayobozi bakuru b' Igihugu n' abafatanyabikorwa bakoreramurako mu byerekeye kurinda no kurengera uburenganzira bw' abana. Byumwihariko kandi hashingiwe ku nsanganyamatsiko yayo muri iyi nama hatumiwemo abana b' abanyamahanga baba mu Rwanda. Muri bo hitabiriye (24) bakomoka mu Gihugu cy' Ubuhande biga mu ishuri ryo mu Rwanda rya “Green Hills Academy”.

1.2. Intego z' Inama Nkuru y' Igihugu ya 11 y' Abana

Hashingiwe ku nsanganyamatsiko yayo, Inama Nkuru y' Igihugu ya 11 y' Abana yari igamije ibi bikurikira;

- ✓ Gufasha abana kugira uruhare mu bibakorerwa;
- ✓ Kwigisha abana umuco nyarwanda;
- ✓ Kwibutsa ababyeyi umuco nyarwanda no kubakangurira kuwusigasira;
- ✓ Gukangurira ababyeyi n' abafatanyabikorwa kurera abana bashingiye ku ndangagaciro z' umuco nyarwanda ;
- ✓ Gufasha abana gukura ari abanyarwanda babereye Igihugu kandi bagikunda.

2. IBIKORWA BITEGURA INAMA NKURU Y'IGIHUGU YA 11 Y'ABANA

2.1. Gutoranya Insanganyamatsiko

Ibikorwa bitegura Inama Nkuru y' Igihugu ya 11 y' Abana, byabimburiwe no gukusanya ibitekerezo by'abana ari na byo byagaragazaga insanganyamatsiko zatanzwe n' abana ubwabo kuva ku tariki ya 04 kugeza ku ya 06 Mata 2016 aho muri buri Karere abana bohereje insanganyamatsiko 60 zivuye mu Turere 30 (Buri Karere katanze insanganyamatsiko 2).

Kugira ngo haboneke insanganyamatsiko igenderwaho, Komisiyo y' Igihugu ishinzwe Abana yatoranyije insanganyamatsiko eshatu (3) hashingiwe ku bwiganze bw' izari zoherejwe nazo zigezwa ku Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana bagatoranyamo imwe ijyanye na gahunda ya Leta bitewe n' icyerekezo cyayo mu bijyanye n' uburenganzira bw' abana. Insanganyamatsiko yatoranyijwe n' Abakomiseri yashyikirijwe Minisitiri w'Uburinganire n' Iterambere ry' Umuryango ari nawe ufite abana mu nshingano ze, arayemeza ayishyikiriza Inama y' Abaminisitiri yayemeje mu buryo ntakuka mu myanzuro yayo kuwa 11 Ugushyingo 2016.

2.2. Inama zibanziriza Inama Nkuru y' Igihugu ya 11 y' Abana

Inama zitegura Inama Nkuru y' Igihugu ya 11 y' Abana mu Karere ka Kirehe

Kuva kuwa 15 kugeza kuwa 18 Ugushyingo 2016, hakoze inama z'abana zibanziriza inama nyir'izina zibera ku rwego rw' Utugari mu Gihugu hose zigamije kumenyekanisha itegurwa ry' Inama Nkuru y' Igihugu ya 11 y' Abana n' ingengabihe yayo.

Izi nama zateguwe kandi zikorwa mu buryo bukurikira;

- Kuwa 15/11/2016: Inama ku rwego rw' Akarere igamije gusobanura amabwiriza agenga inama zitegura Inama Nkuru y' Igihugu ya 11 y' Abana yahuje abana bagize Komite y'Ihuriro ry'Abana ku rwego rw' Akarere, abakozi (2) b' Akarere, umwana uhagarariye abandi kuri buri Murenge, umukozi (1) w' Umurenge. Ubutumwa bwatanzwe n' umukozi wa Komisiyo y' Igihugu ishinze Abana afatanyije n' abafatanyabikorwa hagamijwe gutegura abayitabiriye kuzasobanurira abandi ku rwego rw' Umurenge;
- Kuwa 16/11/2016 Inama yo ku rwego rw'Umurenge igamije gusobanura ibikubiye mu mabwiriza agenga inama zitegura Inama Nkuru y' Igihugu ya 11 y' Abana zabereye ku rwego rw' Utugari. Hasobanuriwe abana bari muri Komite y'Ihuriro ry'Abana ku rwego rw'Umurenge, Perezida w'Ihuriro ry'Abana ku rwego rw' Akagari n' umukozi w' Akagari;
- Ku wa 17/11/2016: Inzego z' ibanze zakoze igikorwa cyo kumenyekanisha no gutumira abana bazitabira inama zitegura Inama Nkuru y' Igihugu ya 11 y' Abana.

- Ku wa 18/11/2016: Inama nyir' izina zibanziriza Inama Nkuru y' Igihugu y' Abana ku rwego rw' Utugari zatumiwemo abana bahagarariye abandiku rwego rw' Akagari, abana bagize Komite y' Ihuriro ry' Abana ku Mudugudu bari kumwe n' abakuru b' Imidugudu.

Muri izi nama kandi hanasobanuwe amabwiriza azagenga ibihangano bazahimba bishingiye ku muco nyarwanda byagaragajwe kuwa 07/12/2016 baje mu Nama Nkuru y' Igihugu ya 11 y' Abana i Kigali aho binyuze mu marushanwa, abana bagaragaje ibihangano byahize ibindi bahembwe.

Ibihangano byagaragajwe byari mu bwoko bukurikira: Imbyino, guhamiriza, ibisigo, ibyivugo, amazina y' inka, ikinamico n' inkuru zishushanyije.

2.3. Ikiganiro n'Abanyamakuru

Mu kiganiro yatanze, Nyakubahwa NYIRASAFARI Espérance Minisitiri w' Uburinganire n' Iterambere ry' Umunyaryango, afatanyije n' Umunyamabanga Uhoraho muri Minisitiri y' Umuco na Siporo, Perezida w' Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana, Umunyamabanga Nshingwabikorwa wa Komisiyo y' Igihugu ishinzwe Abana n'abafatanyabikorwa, yasobanuriye abanyamakuru bakorera ibitangazamakuru bitadukanye imyiteguro y' Inama Nkuru y' Igihugu ya 11 y' Abana n' iyubahirizwa ry' uburenganzira bw' umwana muri rusange.

Nyakubahwa Minisitiri, yakomeje asobanura ko umwana agomba gukorerwa iby' ibanze byose akiri muto bimufasha gukura neza kandi ko Leta y' u Rwanda yiyemeje kubaka umuryango ukomeye hashingiwe ku kurengera no guha ijambo by' umwihariko umwana n' umugore.

Yongeraho ko Inama Nkuru y' Igihugu ya 11 y' Abana igamije gukangurira ababyeyi guha umwana abana n' uburere bwiza berekwa ibyiza bagomba gukora bishingiye mu kwimakaza indangagaciro na kirazira z' umuco Nyarwanda dore ko nta handi umwana yabimenyera atari mu muryango.

Abanyamakuru babajije niba nta mpungenge z' uko muri gahunda yo kurerera abana mu miryango nta mwana ushobora kuzaburirwa umuryango umwakira, Nyakubahwa Minisitiri yasobanuye ko kuva na kera mu muco nyarwanda nta mwana waburirwaga umuryango, kandi ko hagize utazawubona yakwitabwaho na Leta nk' uko biteganywa mu itegeko rishya rigenga abantu n' umuryango ryavuguruwe mu mwaka wa 2016.

Ikiganiro n' abanyamakuru kuwa 06 Ukuboza 2016 mu cyumba cy' inama cya Petit Stade Amahoro

2.4. Imurikabikorwa ry' ibikorwa by' Uburenganzira bw' Umwana

Inama Nkuru y'Igihugu ya 11 y'Abana yabanjirijwe kandi n'imurikabikorwa ry'inzego za Leta, izigenga ndetse n'iz'abandi bafatanyabikorwa ba Leta ku bikorwa bitandukanye biteza imbere uburenganzira bw' abana. Iri murikabikorwa ryitabiriwe n'inzego zikurikira: *MIGEPROF, MINIJUST, MINALOC, MINEDUC, Komisiyo y' Ubumwe n' Ubwiyunge, NCC, Imbutu Foundation, UNICEF, World Vision, Editions Bakame, Right To Play, AVSI RWANDA, Global Communities, Hope and Homes for Children, Save the Children, SOS Children's Villages, UYISENGA N'IMANZI, Children's Voice Today, Rwanda Academy of Language and Culture(RALC), Rwanda Archive Library Service Authority (RALSA), Chancellery for Heroes, National Orders and Decorations of Honour (CHENO), Institute of National Museums of Rwanda (INMR).*

Nyakubahwa Minisitiri w' Uburinganire n' Iterambere ry' Umuryango n' abandi bayobozi bitabiriye imurikabikorwa muri Petit Stade Amahoro

Ababyeyi bamuritse ko bagomba kubera abana urugero rwiza

Muri iri murikabikorwa ababyeyi bagaragaje ko bagomba kwegera abana mu muryango bakabatoza uburere buboneye ariwo musingi w' umuco.

Abana bamuritse umukino gakondo w'igisoro

3. KWAKIRA ABANA NO KUBATEGURA

3.1. Kwakira Abana

Mu ijambo ry' ikaze Umunyamabanga Nshingwabikorwa wa Komisiyo y' Igihugu ishinzwe Abana, Madamu Dr. Claudine UWERA KANYAMANZA, yashimiye abana icyizere bagiriwe na bagenzi babo babatorera kubahagararira dore ko ari ubwa mbere bitabiriye Inama Nkuru y' Igihugu y' Abana kuko batorewe manda yabo nshya ya 2015-2018 isimbura iyari icyuye igihe. Yabasabye kuzaba intumwa nziza batumikira ababatumye. Yabibukije insanganyamatsiko izibandwaho muri iyi nama anabasaba kurangwa n' ikinyabupfura n' indangagaciro mu gihe bazamara mu myiteguro no mu gihe cy' inama nyir' izina.

Madamu Dr. Claudine UWERA KANYAMANZA Umunyamabanga Nshingwabikorwa wa Komisiyo y' Igihugu ishinzwe Abana.

3.2. Amatora y' abana bazafasha mu nama Nkuru y' Igihugu ya 11 y' Abana

Ku mugoroba wo kuwa 07/12/2016, habayeho igikorwa cyo gutora abana bazafasha ku muni w' inama barimo n' umwana uhagarariye abandi ku rwego rw' Igihugu. Uwatorewe kuyobora Inama Nkuru y' Igihugu ya 11 y' abana no guhagararira abana ku rwego rw' Igihugu ni NKURUNZIZA Ashley wo mu Karere ka Gasabo mu Mujyi wa Kigali.

NKURUNZIZA Ashley, umwana wo mu Karere ka Gasabo watorewe kuyobora abana ku rwego rw' Igihugu.

4. MU NGORO Y' INTEKO ISHINGA AMATEGEKO

4.1. Umuhango wo gutangiza Inama

Nk'uko bisanzwe, abana nibo bayobora imirimo y'Inama Nkuru y'Igihugu y'Abana. Ibi bikaba birushaho gushimangira ihame ryo guteza imbere uburenganzira bw'umwana bwo kugira uruhare mu bimukorerwa. Ibi kandi bituma abana barushaho kwigirira icyizere no gutanga ibitekerezo bivuye muri bo ubwabo. Bitewe n' uko umwana watorewe kuyobora Inama Nkuru y' Igihugu ya 11 y' Abana yari arwaye , Inama Nkuru y' Igihugu ya 11 y' Abana yayobowe n' umwungirije.

NSABIMANA Chadrack, wungirije umwana uhagarariye abandi bana ku rwego rw' Igihugu

Mu ijamba rye ry' ikaze umwana wungirije uhagarariye abandi, yatangiye ashimira Nyakubahwa Perezida wa Repubulika y' u Rwanda Paul KAGAME wabashyiraho Inama Nkuru y'Igihugu y'Abana, bafata nk' urubuga rubafasha gutanga ibitekerezo byabo, kandi binyuze mu matora, ubu bashobora kwitorera ababahagarariye no gutanga ibitekerezo byabo mu bibakorerwa no mu iterambere ry' Igihugu muri rusange.

Yasezeranyije abitabiriye inama ko mu izina ry' abana bahagarariye biteguye gutanga umusanzu wabo mu gusigasira indangagaciro na kirazira by' umuco Nyarwanda, kandi ko biyemeje kuba intumwa n' abavugizi beza b' abana bahagarariye. Yasoje ashimira abategura iyi nama, abayobozi n' abafatanyabikorwa bose bayigiramo uruhare.

4.2. Ijambo rya Perezida w' Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana

Muri iyi nama, Perezida w' Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana Bwana NGABONZIZA Damien, yatangiyeye aramutsa by' umwihariko abana kuko iyi nama ari iyabo abandi bakaba ari abatumurwa, abwira abitabiriye inama ko mbere yo gukora Inama Nkuru y' Igihugu ya 11 y' Abana, yifuje ko yabanza kugeza ku bitabiriye inama uko ibyifuzo abana batanze mu myanzuro y' Inama Nkuru y' Igihugu ya 10 y' Abana yashyizwe mu bikorwa nk' uko bikubiye mu mbonerahamwe ikurikira:

ISHYIRWA MU BIKORWA RY' IMYANZURO Y' INAMA NKURU Y' IGIHUGU YA 10 Y' ABANA			
YABAYE KUWA 10 UGUSHYINGO 2014			
#	UMWANZURO	ISHYIRWA MU BIKORWA	ABAWUSHYIZE MU BIKORWA
1.	Kuvugurura uburyo bwo kwandika abana bakivuka.	Harimo gushyirwaho uburyo bw'ikorabuhanga bwo kwandikira abana kwa muganga bakivuka, amavuriro n'ibigonderabuzima bigakorana n'ubuyobozi bw'Imirenge mu guhana amakuru no guhuza imibare Iminsi yo kwandikisha umwana akivuka yarongerewe iva kuri 15 igera kuri 30 (Itegeko n° 32/2016 ryo ku wa 28/08/2016 rigenga abantu n'umuryango; Ing. 100);	MINALOC, MINISANTE, NIDA, NISR, Abafatanyabikorwa.
2.	Kugenzura uko abana bavanywe mu bigo birera imfubyi babayeho	Gusura imiryango yakiriye abana bimaze gukorwa inshuro (3) ku buryo bwihariye. Ikurikiranwa ry'abana rikomeza ku buryo buhoraho n'abashinzwe isanamitima bakorana n'Ubuyobozi bw'inzego z'ibanze.	MIGEPROF/NCC, Abafatanyabikorwa.
3.	Gushyiraho urwego rushinzwe uburenganzira bw' abana by' umwihariko	Mu Gihugu hose hagiyeho Inshuti z' Umuryango (29,674) ni ukuvuga, (2) kuri buri Mudugudu.	MIGEPROF/NCC, Abafatanyabikorwa.
4.	Gukora ku buryo abana bose biga mu mashuri y'uburezi bw'ibanze bahabwa ifunguro.	Hongerewe ubukangurambaga ku mashuri mu kurwanya ko umwana ava mu ishuri kubera kutabasha kwishyura ifunguro.	MINEDUC, Abafatanyabikorwa
5.	Kurushaho kurwanya ikibazo cy'ihohoterwa rishingiye ku gitsina rikorerwa abana.	Inshuti z' Umuryango zarahuguwe mu Gihugu hose muri iyi gahunda.	MIGEPROF/NCC, Abafatanyabikorwa.
6.	Kubakira Komite z' Ihuriro ry' Abana ubushobozi.	Mu gihugu hose Komite z'Ihuriro ry'abana zahuguwe ku burenganzira n'inshingano byabo kuwa kuwa 04 kugeza kuri 06/04/2016.	MIGEPROF/NCC, Abafatanyabikorwa.
7.	Kongerera ubukangurambaga ku mubare w'imiryango yitabira gahunda yo kuboneza urubyaro.	Hakozwe ubukangurambaga binyujijwe mu kwipimisha ku bagore batwite. Hakozwe ubukangurambaga bunyujijwe muri gahunda y' Umuganda mu Gihugu hose (26	MINISANTE, MINALOC, MIGEPROF/ NCC, Abafatanyabikorwa

		Ugushyirwa (2016)	
8.	Kongera amarerero y'abana b'inshuke no kuyashakira abarezi babihuguriwe.	Hashyizweho amarerero y'abana b'inshuke y'icyitegererezo ku rwego rwa buri Karere no kuzongerera ubushobozi;	MIGEPROF/NCC, Abafatanyabikorwa (Global Fund).

Bwana NGABONZIZA Damien, Perezida w' Inama y' Abakomiseri ba Komisiyo y' Igihugu ishinzwe Abana

4.3. Ijambo ry' uhagarariye abafatanyabikorwa

Bwana Lamin M. Manneh, Uhagarariye Umuryango w' Abibumbye mu Rwanda

Uhagararariye abafatanyabikorwa yashimiye intambwe nziza u Rwanda rugezeho mu guteza imbere uburenganzira bw'abana n'ubufatanye bwiza bwa Leta y' u Rwanda n'Abafatanyabikorwa.

Yibukije ko iyi Nama Nkuru y' Igihugu ya 11 y' Abana ihuje n'uko Umuryango w' Abibumbye uri kwizihiza isabukuru y' imyaka 70 Ishami ry' Umuryango w' Abibumbye wita ku bana ubayeho wimakaza uburenganzira bw' abana bose nta vangura.

Yibukije ko iyi nama ishimangira gahunda y' Urugo rw' Imbonezamikurire «*Early Childhood Development*» ashimira ubufatanye bwiza hagati ya Leta y' u Rwanda n'Umuryango w' Abibumbye mu guteza iyi gahunda imbere akaba anashimirabyimazeyo Nyakubahwa Perezida wa Repubulika y' u Rwanda Paul KAGAME n'umufasha we Madamu Jeanette KAGAME uruhare rukomeye mu guha abana amahirwe yo kugira uruhare mu bikorwa by' iterambere ry' Igihugu.

4.4. Ijambo rya Nyakubahwa Minisitiri w'Uburinganire n'Iterambere ry'Umuryango

Nyakubahwa Minisitiri w'Uburinganire n'Iterambere ry'Umuryango Madamu NYIRASAFARI Espérance

Nyakubahwa Minisitiri w' Uburinganire n' Iterambere ry' Umuryango, unafite abana mu nshingano ze, yashimiye by' umwihariko Nyakubahwa Perezida wa Repbulika kubera gahunda ye y' imiyoborere myiza n' uruhare agira mu guha by' umwihariko abagore n' abana ijambo mu bibakorerwa, anashimira umufasha wa Nyakubahwa Perezida wa Repbulika, Madamu Jeannette KAGAME, uruhare agira yitangira guteza imbere abana n' umuryango binyuze mu muryango “*Imbuto Foundation*” yashyiriyeho abana. Yibukije ko insanganyamatsiko y' Inama Nkuru y' Igihugu ya 11 y' Abana ikangurira ababyeyi n' abarezi kujya baha agaciro ibitekerezo by' abana. Yasoje aha ikaze umushyitsi mukuru kugira ngo ageze ku bitabiriyeho inama ijambo rikubiyemo impanuro yabageneye muri iyo nama.

4.5. Ijambo ry'umushyitsi mukuru

Nyakubahwa Perezida w' Inteko ishingira amategeko Umutwe w' Abadepite Mukabalisa Donatille

Umushyitsi mukuru Nyakubahwa Mukabalisa Donatille Perezida w' Inteko ishingira amategeko Umutwe w' Abadepite, mu ijamba rye yatangiye ashimira inzego zose zagize uruhare mu ishyirwa mu bikorwa ry' imyanzuro yafatiwe mu nama Nkuru y' Igihugu 10 y' Abana. Yasobanuye akamaro k' Inama Nkuru y' Igihugu ya 10 y' Abana n' izayibanjirije nk' urubuga rwiza Leta y' u Rwanda yabashyiriyeho bakaba babikesha imiyoborere myiza y' Igihugu kandi anabasaba ko ayo mahirwe bahawe batagomba kuyapfusha ubusa. Yasoje abasaba kwigirira icyizere no kugira icyerekezo n' intego bisobanutse.

4.6. Abatanze ibiganiro mu Nama Nkuru y' Igihugu ya 11 y' Abana n' ibiganiro batanze

Abatanze ibiganiro mu Nama Nkuru y' Igihugu ya 11 y' Abana

#	Ikiganiro	Uwagitanze
1.	Indangagaciro na kirazira by'umuco nyarwanda	MINISPOC
2.	Guteza imbere umuco nyarwanda binyuze mu mikoreshereze inoze y'ururimi rw'ikinyarwanda	RALC
3.	Uruhare rw'abafatanyabikorwa mu guteza imbere uburere buboneye nk'ishingiro ryo kwimakaza uburere bwiza mu bana	UNICEF
4.	Uruhare rw'inzege z'ibanze zegereye abaturage mu kurinda no guteza imbere umuco, kubungabunga indangagaciro ndetse na za kirazira	Umuyobozi w'Umudugudu
5.	Uruhare rw'abarezi mu guteza imbere umuco nyarwanda, indangagaciro na kirazira	Umwarimu
6.	Umuryango: igicumbi cy'uburere buboneye n'umuco mwiza	Inshuti y'Umuryango
7.	Uruhare rw'ababyeyi mu kwimakaza no gutoza abana umuco mwiza, indangagaciro ndetse na kirazira	Umubyeyi
8.	Uruhare rw'abana mu kubumbatira indangagaciro z'umuco nyarwanda na kirazira ndetse n'icyo basaba ababyeyi mu kugera kuri izo nshingano.	Umwana

4.7. Ibibazo abana babajije n' ibitekerezo batanze

Nk' uko bisanzwe, mu Nama Nkuru y' Igihugu y' Abana, hatangwa umwanya abana bakabaza ibibazo bikibangamira iyubahirizwa ry' uburenganzira bwabo mu Rwanda, hakanatangwa ibitekerezo by' uko byakemurwa ndetse n' abayobozi bagasobanura icyerekezo cya Leta mu guteza imbere iyubahirizwa ry' uburenganzira bw' abana.

Umwana abaza ibibazo anatanga inama y' uko byakemurwa

5. IMYANZURO Y' INAMA NKURU Y'IGIHUGU YA 11 Y'ABANA (RECOMMENDATIONS OF THE 11TH NATIONAL CHILDREN'S SUMMIT)

UMWANZURO	Abazabikora
1. Gukurikirana ikibazo cy'abana bata ishuri no gushyira mu bikorwa ibihano ku babyeyi badashyira abana babo mu mashuri n'abatererana abana;	Akarere, MINIJUST, RNP
2. Kwinjiza mu nteganyanyigisho z'amashuri abanza n'ayisumbuye ibijyanye n'umuco n'imikoreshereze y' Ikinyarwanda kandi bikigishwa mu mashuri yose;	MINEDUC, LARC
3. Gushaka ibitabo bihagije bivuga ku mateka y' u Rwanda byanditswe mu rurimi rw'Ikinyarwanda no kubyegera abana;	NIMR
4. Gushyira ingufu muri gahunda yo kurerera abana mu muryango kandi bagahabwa uburere buboneye;	Akarere, Abafatanyabikorwa
5. Gushyigikira gahunda y'umugoroba w'ababyeyi, bityo ugakemurirwamo ibibazo byinshi birimo n'ibihungabanya	Inama y'Igihugu y' Abagore, Akarere

	uburenganzira bw'abana;	
6.	Gufasha abana gusura inzu ndangamurage n' inzibutso za Jenocide kugira ngo bamenye amateka y'Igihugu cyacu;	NIMR, CNLG
7.	Gukangurira ababyeyi gufata umwanya uhagije wo kuba hafi y'abana babo bakabaganiriza, babatoza uburere bwiza bujyanye n'umuco nyarwanda hitabwa cyane ku ndangagaciro na kirazira;	Akarere, Abafatanyabikorwa
8.	Gushyiraho gahunda mbonezamukurire y'abana bato (ECD) no kuyikangurira ababyeyi bose;	Akarere, Abafatanyabikorwa
9.	Kuganiriza abana ku mikurire n'imihindagurikire y'imibiri yabo hagamijwe gukumira ikibazo cyo gutwita kw'abangavu ndetse no guhana by'intangarugero ababatera inda n'ababahohotera;	Akarere, MINIJUST Abafatanyabikorwa
10.	Gukumira ikibazo cy'abana b'inzererezi no guhana by'intangarugero ababyeyi bateshuka ku nshingano zo kurera;	Akarere, MINIJUST Abafatanyabikorwa
11.	Guha abana bafite ubumuga baturuka mu miryango itishoboye ibikoresho bihagije byo kwiga, inyunganirangingo n'ibindi byose bakeneye;	NCPD, Abafatanyabikorwa
12.	Gukangurira abandi bana kudata ishuri ngo bajye mu buzererezi cyangwa mu yindi myifatire n'imyitwarire mibi;	Akarere, Komite z' Ihuriro ry' Abana, Abafatanyabikorwa
13.	Gukangurira abandi bana kubaha, kumvira ababyeyi/ abarezi, gushishoza no kutararikira ibintu ahubwo bakanyurwa n'ibyo ababyeyi babahaye;	Akarere, Komite z' Ihuriro ry' Abana, Abafatanyabikorwa
14.	Gukangurira abandi bana kuba abanyarwanda beza gushyigikira no kurangwa n'indangagaciro na kirazira by' umuco nyarwanda;	Akarere, Komite z' Ihuriro ry' Abana, Abafatanyabikorwa

6. IBISHYA BYARANZE INAMA NKURU Y' IGIHUGU YA 11 Y' ABANA

6.1. Ubwitabire bw' abana b' abanyamahanga by' umwihariko abakomoka mu Gihugu cy' Ubuhinde

Nk' uko bisanzwe, mu Nama Nkuru y' Igihugu y' Abana hashobora gutumirwamo abana bo mu Rwanda cyangwa bo mu bindi bihugu. Ni muri urwo rwego mu Nama Nkuru y' Igihugu ya 11 y' Abana hatumiwemo abana bakomoka mu bindi bihugu. Abana baturuka mu Gihugu cy' Ubuhinde biga mu ishuri rya *Green Hills Academy* ribarizwa mu Mujyi wa Kigali basangiye bagenzi babo ibyiza bakwigira mu muco w'Ubuhinde.

Ku murongo wa mbere n' uwa kabiri ni abana bakomoka mu Gihugu cy' Ubuhinde bitabiriye inama.

6. 2. Abana bayoboye Inama Nkuru z' Igihugu zabanje

Mu rwego rwo kugaragariza urugero rwiza abana bashya batowe barebeye ku bana bayoboye Inama Nkuru zabanje, muri iyi nama hitabiriye aba bakurikira bakurikira; Judith Rwibutso Bagwaneza (yayoboye ibiganiro mu nama ya 4, iya 5 n' iya 6), Marc Uzaruhanira (yayoboye ya 5), Alex Murenzi (wayoboye inama ya 9); Honorine Uwase Hirwa (yayoboye inama ya 10).

Judith Bagwaneza Rwibutso umwe mu bana bayoboye Inama Nkuru y' Igihugu ya 6 y' Abana

7. IMPANO Z' ABANA ZIJYANYE N' UMUCO NYARWANDA

7.1. Mu gihe cy' inama

Bimenyerewe ko hagati mu Nama Nkuru y' Igihugu y' Abana habaho akaruhuko abana bakidagadurana n' abayobozi ndetse n' abandi bose bitabiriye inama. Ni muri urwo rwego mu Nama Nkuru y' Igihugu ya 11 y' Abana, abayobozi, abana, n' abandi bitabiriye inama bafatanyije kubyina imbyino zishingiye ku mucu nyarwanda.

Abana babyinanye n' abayobozi

7.2. Igitaramo muri “Petit Stade” Amahoro

Hagenderewe ko abana bidagadurana n’ abandi bagasangizanya ibyiza bishingiye ku muco w’ u Rwanda n’ uw’ ibindi Bihugu, mu Nama Nkuru y’ Igihugu ya 11 y’ Abana hateganyijwe igitaramo cyatumiwemo abana bakomoka mu Gihugu cy’ Ubuhande biga mu ishuri rya “Green Hills Academy” maze bagaragariza abitabiriye igitaramo imbyino zishingiye ku muco w’ Ubuhande.

Abana b’ Abahinde babyinira abitabiriye igitaramo cy’ abana

7.3. Guhemba ibihangano by’ abana mu gitaramo

Mu gitaramo habayeho guhemba ibihangano by’ abana hakurikijwe uko Uturere twarushanyijwe. Buri Karere kagize igihembo kagenerwa bitewe n’ uko kahize utundi kandi ko buri mwana agira icyo agenerwa nk’ uko byari bikubiye mu mabwiriza yagengaga amarushanwa y’ ibihangano. Ibi bihembo abana bakaba barabishyikirijwe n’ abayobozi bo mu nzego zitandukanye bitabiriye iki gitaramo barimo: Nyakubahwa Minisitiri w’ Uburinganire n’ Iterambere ry’ Umuryango, Visi Perezida w’ Inteko Ishinga Amategeko umutwe wa Sena, ba Guverineri b’ Intara, Perezida w’ Inama y’ Abakomiseri ba Komisiyo y’ Igihugu ishinzwe Abana n’ abandi.

Nyakubahwa Minisitiri w' Uburinganire n' Iterambere ry' Umuryango ashyikiriza abana ibihembo

Igikorwa cyo gutoranya ibihangano bihiga ibindi no guhemba abana uko barushanyijwe, cyayobowe n' umushyushyarugamba **NIYTEGEKA Gratien** uzwi ku izina rya **SEBURIKOKO**.

Ku ruhande rw' ibumoso, Bwana Niyitegeka Gratien ayoboye igikorwa cyo gutanga ibihembo

7.4. Gutaramana n' Umuhanzi nyarwanda

Mu gusoza igitaramo cy' Inama Nkuru y' Igihugu ya 11 y' Abana, abayitabiriye bataramanye n' umuhanzi Nyarwanda **King James**.

Umuhanzi King James ataramira abitabiriye Inama Nkuru y' Igihugu ya 11 y' Abana

Nyuma yo gutaramana n' umuhanzi, abana bafashe ifoto bari kumwe n' abayobozi, abafatanyabikorwa n' abandibatimirwa bitabiriye igitaramo.

Abana bifotoje bari kumwe n' abayobozi

8. UMUSOZO

Muri rusange Inama Nkuru y' Igihugu ya 11 y' Abana yaritabiriwe kandi yagenze neza. Iyi namayagize umwihariko wo kuba yaratumiwemo abana b' abanyamahanga biga mu ishuri rya “*Green Hills Academy*”. Ikindi ni uko hateguwemo igitaramo cyihariye gishingiye ku muco nyarwanda bijyanye n' insanganyamatsiko yagenewe iyi nama igira iti: **“*Uburere buboneye, umusingi w' Umuco*”**.

IMIGEREKA

Umugereka wa mbere.

AGENDA OF THE 11TH NATIONAL CHILDREN'S SUMMIT Theme: "Positive Parenting: Foundation of the culture" (Uburere buboneye Umusingi w' umuco").

08th December, 2016

Time	Activity	Responsible
Opening ceremony		
7:00-8:00	Arrival of children	Protocol
8:00-9:00	Arrival of adult invitees	Protocol
9:00-9:30	Arrival of VIP guests	Protocol
10:00	Arrival of the Guest of Honour	Protocol
10:00-10:05	National Anthem	All participants
10:05-10:25	Welcome remarks by the Children's representative	Child
10:25-10:35	NCC at a glance	Chair person of NCC
10:35-10:45	Speech by the representative on partners	Representative of One UN
10:40-10:45	Welcome note by Minister/MIGEPROF	Minister/MIGEPROF
10:45-11:00	Coffee break	Hotel
Panel		
11:15-12:00	"Positive Parenting: Foundation of the culture" (Uburere buboneye Umusingi w' umuco").	Members of the panel Chair: Child <ul style="list-style-type: none">• MINISPOC, RALC;• Representative of partners;• , Inshuti y' Umuryango;• A head of the Village;• A teacher;• A parent;• A child.
	Discussions	All participants
12:00-12:15	Recommendations of the 11 th National Children's Summit	Child
12:15-12:20	Speech by the Minister	Minister/MIGEPROF
12:20-12:40	Key note speech by the guest of honour	guest of honour
12:40-13:00	Group photo	Official photographer
13:00-14:30	Lunch	Hotel and participants
AFTERNOON AGENDA AT "PETIT STADE" AMAHORO		
15:00-15:15	Arrival of children	Protocol
15:15-15:20	Arrival of adults invitees	Protocol
15:20-15:30	Arrival of Guest of honour	Protocol
15:30-15:35	Welcome remarks to the guests & foreign children	A child
15:35-16:05	Presentation of Rwandan cultural talents	Rwandan children
16:05-16:30	Presentation of foreign cultural talents	Foreign children
16:30-16:40	Speech by the Minister	MIGEPROF
16:40-17:00	Gifts of the best traditional talents	Guest of honour
17:00-17:20	Speech of the guest of honour	Guest of honour
17:20-18:00	Entertainment/traditional dance	Itorero/participants
18:00	Closing	Guest and children

Umugereka wa Kabiri

URUTONDE RW' ABANA BITABIRIYE NKURU Y' IGIHUGU YA 11 Y' ABANA

UMUJYI WA KIGALI						
AKARERE KA GASABO						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	NKURUNZIZA Ashley	Perezida	Akarere	2001	F	0788501927
2	BUSINGE Basile	Ahagarariye Abafite ubumuga	Akarere	2000	M	0788819670
3	UMUHIRE Sandrine	Perezida	Rutunga	2000	M	0785383125
4	MIZERO Robert	Perezida	Kacyiru	2000	M	0725340457
5	IZABAYO Innocent	Perezida	Gikomero	2000	M	0786783946
6	HABINEZA Girbert	Perezida	Kimihurura	2000	M	0784533361
7	GIRAMATA Sandra	Perezida	Gisozi	2000	F	0788602211
8	UWASE CYIZERE Pauline	Perezida	Jabana	2000	F	0723133713
9	RUDASINGWA Parfait	Perezida	Bumbogo	2000	M	0788513655
10	HIRWA KARINDA Eroi	Perezida	Jali	2005	F	0789785107
11	IRADUKUNDA Chantal	Perezida	Kimironko	2000	F	0722776986
12	MUVUNYI Gentil	Perezida	REMERA	2000	F	0785383243
13	MBANZABIGWI Rachel	Perezida	Nduba	2000	F	0788469594
14	ABIMANA Grace	Perezida	Kinyinya	2000	F	0788585771
15	IYIZIRE Angel Coco	Perezida	Rusoror	2001	F	0788596530
16	UWASE Joy	Perezida	Ndera	2000	F	0788407158
17	KAREMERA SHYAKA Philbert	Perezida	Gatsata	2000	F	0788635655
AKARERE KA KICUKIRO						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	NDIZIHIWE Mireille	Perezida	Akarere	2000	F	0789286069
2	ISEZERANO Grace	Uhagarariye abafite ubumuga	Akarere	2001	F	0788749578
3	UMWARI ABIJURU Angela	Perezida	Gahanga	1999	F	0728625636
4	UMUTONI Chanella	Perezida	Masaka	2000	F	0725550725
5	UMWAMIKAZI Shalifa	Perezida	Gatenga	2000	F	0788529814
6	BIZIMANA Samuel	Perezida	Kagarama	1999	M	0725283817
7	MULIKANWA Belinda	Perezida	Kigarama	2000	F	0788803515
8	NSANZURWINO J. Claude	Perezida	Nyarugunga	1999	M	0723887150
9	SEWINEZA GITEGO Hertier	Perezida	Gikondo	2005	M	0786590040
10	MANZI Jochua	Perezida	Kagarama	2002	M	0782754367
11	MUHORAKEYE Salma	Perezida	Niboyi	2000	F	0788489991
12	IGIRANEZA Beulla	Perezida	Kicukiro	2000	F	0788610867
AKARERE KA NYARUGENGE						

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	GATETE Emmanuel	Perezida	Akarere	2000	M	0726675108
2	UWASE Noella	Uhagarariye abafite ubumuga	Akarere	2000	F	0781735007
3	UWERA Zamda	Perezida	Akarere	2000	F	0782275705
4	NGANJI MURINZI Benon	Perezida	Nyarugenge	2000	M	0788423222
5	NZUBAHIMANA Anastase	Perezida	Kigali	2001	M	0723141127
6	AMIZERO Aimee Mireille	Perezida	Kanyinya	2000	F	0726273088
7	NSHIMIYIMANA Console	Perezida	Rwezamenyo	2001	F	0722718841
8	AKANYANA Caline	Perezida	Nyamirambo	2001	F	0782672894
9	UWAMAHORO Aline	Perezida	Nyakabanda	2001	F	0784105731
10	UMUKUNDWA Teta	Perezida	Gitega	2004	F	0786395390
11	NDAYISHIMIYE Eric	Perezida	Muhima	2000	M	0783000191
12	UWASE Sandra Jolie	Perezida	Kimisagara	2002	F	0786448842

INTARA Y' UBURASIRAZUBA

AKARERE BUGESERA

#	Azina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	K ARASIRA Patrick	Perezida	Akarere	2000	M	0728350897
2	NIYONKURU Pacifique	Uhagarariye abafite ubumuga	Akarere	2000	F	0726930307
3	DUSABEMARIYA Clementine	Perezida	-	2000	F	0727369790
4	BYIRINGIRO Dany	Perezida		2000	M	0783691924
5	IRAKIZA IRIZA Elissa	Perezida	-	2000	M	0727527542
6	UMURAZA Sandra	Perezida	Ntarama	2002	F	0723109676
7	DUKUNDIMANA Richard	Perezida	Musenyi	2000	M	0786838443
8	IGIRANEZA Fedeline	Perezida	Ruhuha	2001	F	0789310878
9	TUYISHIMIRE Florance	Perezida	Juru	2000	F	0784086140
10	UMUHOZA Diane	Perezida	Rweru	2000	F	0782490624
11	IKUNZI Ruth	Perezida	Ngeruka	2000	F	0780324434
12	NSHIMIYIMANA Moise	Perezida	Nyarugenge	2000	M	0722962058
13	NIKOBIZABA Athanase	Perezida	Shyara	2000	F	0723927077
14	TUYISHIME Emmanuel	Perezida	Kamabuye	2001	M	0723675002
15	KAREGEYA Moses	Perezida	Gashora	2000	M	0782077902
16	BAGUKUNDE Emmanuel	Perezida		2000	M	0788559375

AKARERE KA KAYONZA

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	NUWAYO Justine	Perezida	Akarere	2000	F	0722014170
2	MURINZI Paul Enock	Uhagarariye abafite ubumuga	Akarere	2003	M	0784165526
3	HABINEZA Donata	Perezida	Ndego	2000	F	0784174422
4	BYIRINGIRO Lambert	Perezida	Mukarange	2000	M	0783267185
5	DUSABE Liliane	Perezida	Murundi	2000	F	0725514900
6	MUNYANEZA David	Perezida	Gahini	2000	M	0783214982

7	NIWEMWUNGERI Zahara	Perezida	Rukara	2000	M	0727027040
8	KUNDWA NSHUTI Sandra	Perezida	Kabarondo	2000	F	0782454651
9	MUBERARUGO Sandrine	Perezida	Rwinkwavu	2000	F	0727055961
10	NIYOMUFASHA Olivienne	Perezida	Ruramira	2001	F	0722200722
11	MUBERARUGO Sandrine	Perezida	Murama	2000	F	0783003892
12	TUYISHIMIRE Ruth	Perezida	Nyamirama	2001	F	0722996679
13	KANANURA Frank	Perezida	Mwiri	2000	M	0784798597
14	INGABIRE Jeannine	Perezida	Kabare	1999	F	0788481063

AKARERE KA RWAMAGANA

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	NIYITANGA Olivier	Perezida	Akarere	2001	M	0727718946
2	TWIZEYUMUKIZA Fanny	Uhagarariye abafite ubumuga	Akarere	-	M	0728895209
3	BYIRINGIRO Ram	Perezida	Muhazi	2003	M	0788830905
4	UWANYIRIGIRA Alphonsine	Perezida	Kigabiro	1999	M	0722980211
5	NSHIZIRUNGU Claver	Perezida	Munyaga	2001	M	0723335102
6	UMUTONIWABO Francine	Perezida	Muyumbu	2003	F	0788843876
7	RUGAMBA Serge	Perezida	Musha	2000	M	0783694991
8	MUGISHA Elisa	Perezida	Mwurire	2000	M	-
9	NIYITANGA Daniel	Perezida	Gishari	2002	M	0788748772
10	GATESI Eden	Perezida	Karenge	2000	F	0726846211
11	MUHIRE Emmanuel	Perezida	Fumbwe	1998	M	0723569109
12	UMUHOZA Cresca	Perezida	Munyiginya	2000	F	0728059986
13	KAZENEZA Benjamin	Perezida	Gahengeri	1999	F	0726955133
14	MUNEZERO Yvette	Perezida	Rubona	2000	F	0722438295
15	NDASHIMAYAZU M. Sixbert	Perezida	Nyakariro	2000	M	0788526789
16	UWUMUREMYI Laetitia	Perezida	Nzige	2000	F	0727065113

AKARERE KA NYAGATARE

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	AKARIZA Joy	Perezida	Akarere	2000		0788842702
2	MUHOZA Sharon	Uhagarariye abafite ubumuga	Akarere	2002		0785700544
3	MANZI Rogers	Perezida	Gatunda	2000	M	0728618089
4	TUMUSIME Joseph	Perezida	Kiyombe	2000	M	incomplete
5	MANZI Julias	Perezida	Karama	2001	M	0788409128
6	MUGWANEZA Fabrine	Perezida	Rwimiyaga	2007	F	
7	NGABIRE Phionnah	Perezida	Musheri	2001	F	0785515571
8	RURANGWA Fred	Perezida	Matimba	2000	M	0723720076
9	NIYIBIZI Gilbert	Perezida	Katabagemu	2001	M	incomplete
10	UMUHOZA Julienne	Perezida	Karangazi	2000	F	0787721235

11	ISHIMWE M. Peace	Perezida	Nyagatare	2002	F	0723559713
12	UMUTONI Ruth	Perezida	Rwempasha	2000	F	0722205205
13	UWERA Allen	Perezida	Rwimiyaga	2000	F	0726459190
14	MANIKUZE Angelique	Perezida	Mukama	2000	F	0784082427
15	UWASE Regina	Perezida	Tabagwe	2001	F	0787149274
16	NAMBAJEMARIYA Sophie	Perezida	Mimuri	2000	F	0727966731
17	BANANABOSE Gentil	Perezida	Rukomo	2000	M	0723950670

AKARERE KA GATSIBO

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	MUTESI Dollah	Perezida	Akarere	2002	F	0788514151
2	NDAHIRO J. d' Amour	Uhagarariye abafite ubumuga	Akarere		M	0725285744
3	ISARO Sandrine	Perezida	Ibare	2005	F	
4	NDAHIMANA Faustin	Perezida	Rutoma	2000	M	0722202531
5	MUGISHA Celine	Perezida	Kizinga	2000	F	0788656576
6	INGABIRE Belinda	Perezida	Amataba	1999	F	0789129127
7	SEMUKONDO Olivier	Perezida	Nyabiheke/ camp	-	-	-
8	INGABIRE UMULISA	Perezida	Nyabiheke/ camp	2000	F	-
9	IRAFASHA Irene	Perezida	Kabarore	2002	M	0723922188
10	HARELIMANA Miracle	Perezida	Nyakarama	2000	M	0788950283
11	IZABAYO Valentin	Perezida	Kageyo	1999	M	0788598625
12	NIYONSENGA Solange	Perezida	Murambi	2000	F	0727171111
13	DUSHIMIMANA Yvonne	Perezida	Rusenge	2000	F	0723068647
14	MWISENEZA Theoneste	Perezida	Rubare	2001	M	0787840520
15	HIRWA Oston	Perezida	Kinteko	2001	M	0788745609
16	NGABONZIZA Vincent	Perezida	Nyamwiza	2000	M	0780329169
17	SEBANANI Jacques	Perezida	Ibare	2000	M	0781075026
18	DUSABIMANA Lea	Perezida		2001	F	0728958033

AKARERE KA KIREHE

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	MUHORACYEYE Aline	Perezida	Akarere	2000	F	0726085920
2	SHYAKA James	Uhagarariye abafite ubumuga	Akarere	2003	M	0782523284
3	DUSENGE Clarisse	Perezida	Gatore	2001	F	0722745040
4	IBYIBEREYEMO Thomas	Perezida	Mahama	2001	M	0783225165
5	MUTONIWASE M. Chantal	Perezida	Musaza	2000	F	0786269906
6	BIZIMANA Samuel	Perezida	Mpanga	2001	M	0783747960
7	MANIRANZI Prudence	Perezida	Mushikiri	2000	M	0788573787
8	IGIRANEZA Lilliane	Perezida	Kigina	2001	F	0788498538
9	TUYIZERE Bonfrere	Perezida	Nyamugari	2002	M	0788493419
10	MUHIMPUNDU Nadia	Perezida	Nyarubuye	2000	F	0722906822
11	MUTUYIMANA Joselyne	Perezida	Nasho	2002	F	0782900902
12	SHEMA Albert	Perezida	Kigarama	2002	M	0785448161

13	ISHIMO Belynise	Perezida	Kirehe	2000	F	0728834407
14	URUTINGABO J.Baptise	Perezida	Mahama/Inkambi	2000	M	0784107197
15	MUGISHA Deborah	Perezida	Mahama/Inkambi	2004	F	0783934343
16	UWERA Sandrine	Perezida	Gahara	2000	F	0783235067
AKARERE KA NGOMA						
#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	RUSINGIZANDEKWE P. Clever	Perezida	Gashanda	2000	M	0784092007
2	NDAYISHIMIYE Sixbert	Perezida	Kazo	2000	M	0726400154
3	NIYIRORA Patrick	Perezida	Zaza	2000	M	0782928114
4	RUTAZIBWA K.Didier	Perezida	Rukira	2000	M	0788644236
5	UMUBYEYI Josiane	Perezida		2000	F	0722298134
6	MUKAYIRANGA A. Delice	Uhagarariye abafite abumuga	Akarere	2000	F	0788608324
7	KWIZERA Dieumerici	Perezida	Sake	2000	M	0727410962
8	IRUMVA David	Perezida	Jarama	2001	M	0783355219
9	MUKANKUSI Diane	Perezida	Murama	2002	F	0785836180
10	UWASE Nassila	Perezida	Kibungo	2000	F	0722682877
11	MUKARUTESI Yvette	Perezida	Ngoma	2000	F	0723771457
12	MUNYEGAJU Emmanuel	Perezida	Remera	2002	M	0788650771
13	DUKUNDANE Leoncie	Perezida	Mugesera	2000	F	0728771110
14	KABEGA Joana	Perezida	Rukumberi	2000	F	0723782712
15	KANYANA Mellisa	Perezida	Akarere	2003	F	0788478483
INTARA Y' UBURENGERAZUZA						
AKARERE KA RUTSIRO						
#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	BYUKUSENGE SHEMA Mike	Perezida	Akarere	2001	M	0723858643
2	NDAYAMBAJE Aime	Uhagarariye abafite ubumuga	Akarere	2000	M	0723505891
3	DUKUZIMANA Vincent de Paul	Perezida	Mushubati	2000	M	0725651828
4	MUHIRWA M.L.de Monfort	Perezida	Mushonyi	2001	M	0788824962
5	ISHIMWE Patrik	Perezida	Manihira	2000	M	078666136
6	IRADUKUNDA Diane	Perezida	Mukura	2000	F	072588619
7	UWIRINGIYIMANA Janvier	Perezida	Rusebeya	2000	M	0789496605
8	TUYISHIME Theophile	Perezida	Ruhango	2000	M	0783188380
9	DUSENGIMANA Emmanuel	Perezida	Musasa	2000	M	0722395041
10	UWAMAHORO J.de Dieu	Perezida	Murunda	2002	M	0789501407
11	NGABONZIZA Dismas	Perezida	Gihango	2002	M	0788833930
12	NAMAHIRWE Fulgence	Perezida	Kigeyo	2000	M	0723753829
13	DUKUNDIMANA Desire	Perezida	Nyabrasi	2000	M	0785141422
14	HIRWA Adolphe	Perezida	Kivumu	2000	M	0785731019
15	NIYONSABA Angelique	Perezida	Boneza	2000	F	0785379647

AKARERE KA RUSIZI						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1.	NDUWAYESU Valerie	Perezida	Akarere	2003	M	0726419611
2	NIYIBIZI Sedrick	Uhagarariye abafite ubumuga	Akarere	2000	M	0726741137
3	ZIRUMUGABE Pacifique	Perezida	Ntemabiti	2000	M	0783179116
4	MUKAMANA Josiane	Perezida	Giheke	1999	F	0723687942
5	NIYONTEZE Barnabe	Perezida	Nyakarenzo	1999	F	0728087468
6	NIYITUGIZE Patrick	Perezida	Rwimbogo	2000	M	0727749495
7	TUYISENGE Eric	Perezida	Gihundwe	2000	M	0722837217
8	HABINEZA Letuse	Perezida	Nzahaha	2001	M	0788735656
9	NAYIHIKI Fidele	Perezida	Nkungu	2000	M	0723882274
10	ASIFIWE Aline	Perezida	Gikundamvura	2000	F	0728851719
11	UZAYISENGA Aline	Perezida	Muganza	2000	F	0725586656
12	MUTUYIMANA Aurelie	Perezida	Butare	2000	F	0727187499
13	AZABE Lilliane	Perezida	Nkanka	2000	F	0723081368
14	IRANKUNDA Esther	Perezida	Bweyeye	2000	F	0723167142
15	DUPENDANCE Issa	Perezida	Bugarama	2002	M	0728911634
16	MUGENZI Yves	Perezida	Gitambi	1999	M	0723694620
17	ASANABO Bertin	Perezida	Nkombo	2000	M	0727040141
18	BENIMANA Honore	Perezida	Nyakabuye	2001	M	0722233122
19	MUGWANEZA Eric	Perezida	Nyakarenzo	2001	M	0722071343
20	IRADUKUNDA Olivier		Gashonga	2000	M	0723187561
AKARERE KA NYABIHU						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	MUSABE Pascaline	Perezida	Akarere	2000	F	0783029864
2	NTEGEREJIMANA Eric	Uhagarariye abafite ubumuga	Akarere	2003	M	Incomplete
3	MUTUYIMANA Yvette	Perezida	Rugarama	2000	F	0787530080
4	ABIMANA Aimee	Perezida	Gashonga	2001	F	0788858999
5	ISINGIZWE Janvier	Perezida	Nyakiriba	2001	M	0783314445
6	ISHIMWE M. Grace	Perezida	Cyijote	2000	F	0788856499
7	IRAGENA J. Pierre	Perezida	Kinyengajyi	2000	M	0782932017
8	UWINTIJE Yvonne	Perezida	Ntwaro	2001	F	0786239032
9	IRAKOZE Yvonne	Perezida	Ryamwana	2001	F	0785608129
10	NIWEGIHOZO Alice Gisele	Perezida	Nama	2002	F	0783768751
11	YISHIMIRE Alice	Perezida	Gatwe	2000	F	0782931457
12	IZAYIBUKA Aime Patience	Perezida	Kanama	2002	M	0788610233
13	FURAHA J. Paul	Perezida	Vunga	2001	M	0785603532
14	NIYONSABA Patrick	Perezida	Butaka	2001	M	0783887909
AKARERE KA NGORORERO						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	IGIRANEA Christophe	Perezida	Akarere	2001	M	0788819355
2	NIYIGENA Sylvanie	Uhagarariye	Akarere	2000	F	0725324271

		abafite ubumuga				
3	DUKUNDANE Emmanuel	Perezida	Sovu	2000	M	0733323394
4	IRADUKUNDA Claudine	Perezida	Ngororero	2001	F	0788249508
5	INGABIRE Christella	Perezida	Kageyo	2004	F	0780277897
6	TUYISABE J. Jules	Perezida	Matyazo	2001	M	-
7	UWAMAHORO Vestine	Perezida	Gatumba	1999	F	0726672478
8	UMURERWA Yvonne	Perezida	Muhanda	2000	F	0728124941
9	DUSHIMIMANA Ladegonde	Perezida	Bwira	2002	F	-
10	AYIMANA Mediatrice	Perezida	Kabaya	2000	F	0728699591
11	UWIZERA Yvonne	Perezida	Kajjeyo	2001	F	-
12	MUGISHA Yves	Perezida	Kabaya	2001	M	0785330391
13	IRADUKUNDA Fabiola	Perezida	Kavumu	2000	F	0722402155
14	ABAYISENGA Norbert	Perezida	Ndaro	2001	M	0727631168
15	UWASE Evelyne	Perezida		2003	F	0788548395

AKARERE KA RUBAVU

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	RUGERO Osen	Perezida	Akarere	2002	M	0788685622
2	MFITUMUKIZA Patrick	Uhagarariye abafite ubumuga	Akarere	2004	M	0782926218
3	NYIRABAGENI Confiance	Perezida	Bugeshi	2000	F	0787558328
4	ISHIMWE Leandre	Perezida	Nyakiriba	2003	M	0782925586
5	UWINEZA Joyeuse	Perezida	Cyanzarwe	2000	F	0783163790
6	ABIMANA Emile	Perezida	Kanama	2000	M	0784238219
7	UMURERWA Esther	Perezida	Rubavu	2000	F	0784611275
8	NIYONKURU Emmanuel	Perezida	Gatovu	2000	M	0783192624
9	MURWANASHYAKA Justin	Perezida	Kanzenze	2000	M	0788492333
10	HAKIZIMANA Pacifique	Perezida	Nyamyumba	2004	M	0788587478
11	ICYITEGETSE Fulgence	Perezida	Mudende	2000	M	0781123861
12	SIBOMANA Shariffe	Perezida	Gisenyi	2002	M	
13	TUYIZERE Clarisse	Perezida	Rugerero	2000	F	0727093218
14	IRIBAGIZA Natasha	Perezida	Gisenyi	2000	F	0788642497

AKARERE KA NYAMASHEKE

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	NINDENKAYO Placide	Perezida	Akarere	2000	M	0726890911
2	MUGARURA David	Uhagarariye abafite Ubumuga	Akarere	2000	M	0722433889
3	KAYIRANGWA Flora	Perezida	Shangi	2003	F	0788683971
4	IRINDABAYO Denyse	Perezida	Rangiro	2000	F	0728320193
5	IRADUKUNDA Claudine	Perezida	Ruharambuga	2000	F	0723075072
6	KWIZERA Dieudonne	Perezida	Ruhashya	2000	M	0725335904
7	UWABABYEYI Viviane	Perezida	Kanjomgo	2003	F	0780252598
8	NDAYISHIMIYE Christine	Perezida	Bushenge	2000	F	0725819027
9	MUGISHA J. Christian	Perezida	Gihombo	2000	M	0722113187

10	DUSHIMIMANA Violette	Perezida	Nyabitekeri	2000	F	0782999138
11	NIYONAGIZE Peter	Perezida	Mahembe	2000	M	0781495304
12	UMWARI Cynthia	Perezida	Macuba	2000	F	0783295273
13	KWIZERA Girbert	Perezida	Kirimbi	2000	M	0723640944
14	MANANKURU Christian	Perezida	Kagano	2000	M	0720299177
15	GAHIRWA M. Patrick	Perezida	Karambi	2001	M	0723226954
16	HATEGEKIMANA Nesta	Perezida	Karengera	2000	M	0727137734
17	N.MBONYIMANA Dieu m'aide	Perezida	Cyato	2000	F	0729024213

AKARERE KA KARONGI

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	SHEMA Francis	Perezida	Akarere	2000	M	0788478731
2	N.RAHABUMUGISHA Jeanette	Uhagarariye abafite ubumuga	Akarere	2000	F	0788934278
3	URUJENI Janvier	Perezida	Murambi	2000	M	0725113141
4	DUSHIMIMANA Clemence	Perezida	Gashari	2001	F	0727284353
5	ISHIMWE Aimee Augustine	Perezida	Twumba	2002	F	0788663767
6	INGABIRE Florence	Perezida	Gitesi	2001	F	0723747770
7	UKWIGIZE Consolee	Perezida	Rwankuba	2001	F	0727054294
8	UMUTONI Zaninka	Perezida	Kiziba/inkambi	2000	F	0723027033
9	MUTUYIMANA Eugenie	Perezida	Rubengera	2000	F	0726469220
10	INGABIRE Phionah	Perezida	Gishyita	2000	F	0785881144
11	UWIZEYE Ester	Perezida	Mubuga	2000	F	0783344490
12	BYIRINGIRO Olivier	Perezida	Ruganda	2000	M	0782888493
13	IYATURINZE Regis	Perezida	Bwishyura	2002	M	0788485037
14	TUYISENGE Marc	Perezida	Murundi	2000	M	0787633229
15	IRADUKUNDA Isaac	Perezida	Rugabano	2000	M	0722604330
16	KWIBUKA Christame	Perezida	Kiziba/inkambi	2001	F	0726490721
17	NYIRIJAMBO Delphine	Perezida	Mutuntu	2001	F	

INTARA Y' AMAJYARUGURU

AKARERE KA GAKENKE

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	MUKUNZI Rosine	Perezida	Akarere/Ruli	1999	F	0735904469
2	NISINGIZWE M. Aimee	Uhagarariye abafite ubumuga	Akarere/Busengo	1999	F	Incomplete
3	TUYISHMIRE Aime Fabrice	Perezida	Gashenyi	2000	M	0728663181
4	AMANI NGANGO Justine	Perezida	Coko	2000	F	0723302978
5	UWINEZA Alphonsine	Perezida	Muzo	2000	F	0722026413
6	NYIRANSABABERA Sandrine	Perezida	Kamubuga	2000	F	0728299811
7	BONNEUR Thiery	Perezida	Mugunga	2001	M	0788876610
8	ISANGWE Lydia Delice	Perezida	Cyabingo	2001	F	0783296161
9	TURERE Sandrine	Perezida	Muyongwe	2000	F	-
10	IRAKOZE Aliane	Perezida	Minazi	2001	F	0725708389

11	UMUBYEYI NDATA Diane	Perezida	Kivuruga	2000	F	0788838847
12	KWIZERA Michael	Perezida	Nemba	2001	M	0722408498
13	BIREKERARO Valens	Perezida	Karambo	2000	M	0723896291
14	HARERIMANA Elias	Perezida	Mataba	2000	M	0785128236
15	TUYISHIME Honoree	Perezida	Rusasa	2000	F	0783244501
16	MURAGIJEMARIYA Aline	Perezida	Rushashi	2000	F	0782260714
17	NDACYAYISENGA Patrick	Perezida	Muhondo	2000	M	0782794234
18	IHIRWE Jean Chretien	Perezida	Busengo	2001	M	0723398017
19	HAFASHIMANA Joel	Perezida	Ruli	2001	M	0723993046
20	NIYIBIZI Jean d' Amour	Perezida	Gakenke	2000	M	0784396295
21	MUSABIMANA Mariene	Perezida	Muzo	2003	F	0788936230

AKARERE KA GICUMBI

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	MUTUYIMANA Denyse	Perezida	Akarere	2000	F	0782955693
2	DUSABIMANA Anyse	Uhagarariye abafite ubumuga	Akarere	2000	F	0726338960
3	NUMUKOBWA Donatha	Perezida	Ruvune	1999	F	0782907162
4	ISHIMWE Ange Noela	Perezida	Rwamiko	1999	F	0781816253
5	KUBWIMANA Diane	Perezida	Rubaya	2000	F	0785157819
6	FATUMA Selavie	Perezida	Nyankenke	2000	F	0732909321
7	USANASE Glorie	Perezida	Muko	2000	F	0727810361
8	NIYOMUFASHA Belyse	Perezida	Mukarange	2003	F	0723480925
9	ASHIMWE Alliance	Perezida	Rukomo	2000	M	0722886255
10	TUYIZERE Dismas	Perezida	Shangasha	2000	M	0728256456
11	MANIRANKUNDA Francine	Perezida	Nyamiyaga	2000	F	0722122528
12	DATANASE Ange Clesence	Perezida	Rushaki	2002	F	0789680263
13	NKURUNZIZA Samuel	Perezida	Rutare	1999	M	0723425151
14	IZERE Dogratias	Perezida	Kaniga	2001	M	0783808362
15	UMUHIRE Rosine	Perezida	Kageyo	2000	F	0728019827
16	NSABIMANA Chadrack	Perezida	Cyumba	2000	M	0788573490
17	UWIMBABAZI Violette	Perezida	Manyangiro	2001	F	0786364743
18	RUGENERA Lambert	Perezida	Bukure	2000	M	0726162306
19	UMUHOZA Diane	Perezida	Bwisige	2000	F	0782208711
20	MUTUYIMANA Claudine	Perezida	Mutete	2000	F	0728485461
21	ASHIMWE Denise	Perezida	Giti	2000	F	0788600941
22	MANISHIMWE August	Perezida	Byumba	2000	M	0725735005
23	TUMUKUNDE Anitha	Perezida	Gihembe/camp	1999	F	0723530156
24	IZABAYO Innocent	Perezida	Gihembe/camp	1999	M	0723734557

AKARERE KA RULINDO

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	DUSHIMIRE Rene	Perezida	Akarere	1999	M	0722610112
2	DUSHIMIRE Theoneste	Uhagarariye abafite ubumuga	Akarere	2000	M	0722833273

3	GISUBIZO Beula	Perezida	Murambi	2000	F	0783494903
4	UWASE Pascaline	Perezida	Mbogo	2000	F	0723391312
5	NIYONGIRA Vestine	Perezida	Rusiga	2000	F	0726598191
6	MUHOZA Claude	Perezida	Masoro	2001	M	0782920091
7	NDAGIJIMANA Ismael	Perezida	Ntarabana	1999	M	0722264864
8	IBARERE Audece	Perezida	Rukozi	2000	M	0727597810
9	UMURAZA Angelique	Perezida	Burega	2001	F	0727061337
10	TWIRINGIYIMANA Eugene	Perezida	Buyoga	2000	M	0726533816
11	HAKUZWEYEZU Emmanuel	Perezida	Bushoki	2000	M	0788222120
12	IRAGUHA Diane	Perezida	Base	2000	F	0788680062
13	MPUHWEZIMANA Laurence	Perezida	Kisaro	2001	F	0783090826
14	UMUHOZA Adeline	Perezida	Cyungo	2000	F	0726193790
15	BIKORIMANA Ernest	Perezida	Cyinzuzi	2002	M	0723669010
16	HITAYEZU HIRWA Edmond	Perezida	Kinihira	2000	M	0722130891
17	MAHESHI Bienfait Arnold	Perezida	Shyorongi	2001	M	0786380562
18	HABURUGIRA Patrice	Perezida	Tumba	2003	M	0723978411

AKARERE KA MUSANZE

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	UWEMEYIMANA Yvonne	Perezida	Akarere	2000	F	0783641433
2	IRADUKUNDA Bertine	Uhagarariye abafite ubumuga	Akarere	2000	F	0787206372
3	DUKUZIMANA Heriette	Perezida	Nyange	2000	F	0782915115
4	IRANSUBIJE Donatien	Perezida	Kinigi	2001	M	0785604119
5	KUBWIMANA Rosette	Perezida	Muhoza	2000	F	0788630144
6	UZAMUKUNDA M. Josiane	Perezida	Gacaca	2000	FF	0785313673
7	NIREMBERE Jeannine	Perezida	Muko	2000	F	0788691369
8	SEMUCYO Emmanuel	Perezida	Kimonyi	2000	M	0784481622
9	IRAGENA Jeannette	Perezida	Gusogo	2000	F	0788787310
10	NIYIGENA Pelagie	Perezida	Remera	2000	F	0723833422
11	MBONIMPA J. de la Confiance	Perezida	Shingiro	2001	M	0788544262
12	UHIRIWE Francine	Perezida	Gashaki	2001	M	0783296274
13	NSHIMIYIMANA Etienne	Perezida	Gatagara	2000	M	0787898728
14	DUKUZEMARIYA Denise	Perezida	Musanze	2000	M	0788885295
15	NSHIMIYIMANA Prosper	Perezida	Rwaza	2000	F	0723680674
16	IRADUKUNDA Yvette Maxime	Perezida	Nkotsi	2000	F	0723111823
17	UWIMANIHAYE Agnes	Perezida	Cyuve	2000	F	0788462947

AKARERE KA BURERA

#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	MADARITAN Teta Sabine	Perezida	Akarere	2002	F	0789872838
2	CYIMANA Alphonse	Uhagarariye abafite	Akarere	2000	M	0723706979

		ubumuga				
3	GIHOZO IRAKOZE Emeline	Perezida	Kabarima	2003	F	
4	MUHORAKEYE Violette	Perezida	Gatebe	2000	F	-
5	NIYONSHIMA Ange	Perezida	Buhore	2003	F	-
6	TWIZEYIMANA David	Perezida	Rugarama	2001	M	0788781943
7	NTWARI Olivier	Perezida	Nyarungu	2000	M	0725834380
8	IYAMUMPAYE IRANZI Alliette	Perezida	Mbonabase	2001	F	0785165777
9	DUSABEYEZU Bernabe	Perezida	Rukenke	2000	M	0723588707
10	UWIZEYIMANA Adeline	Perezida	Ngoma	2000	F	0786253112
11	BYIRINGIRO Guerichem	Perezida	Rugendabari	2000	M	0725801697
12	ATUKUNDA Secret	Perezida	Butero	2002	F	0780401623
13	UWIMBABAZI Marthe	Perezida	Bungwe	2000	F	0723396364
14	TUMUKUNDE Anitha Lilliane	Perezida	Gitovu	2000	F	0723993934
15	UDUKUNDA Chantal	Perezida	Kinoni	2000	F	0781775687
16	ISINGIZWE C. Emmanuel	Perezida	Rusarabuye	2000	M	0733582195
17	Iragena Marie Ange	Perezida	Nemba	2000	F	0781591617
18	TUYIZERE Jacqueline	Perezida	Butaro	2002	F	0788692613
19	TUYISENGE Alliance	Perezida	Kinyababa	2000	F	0784239349

INTARA Y' AMAJYEPFO

AKARERE KA NYAMAGABE

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	HAGENIMANA Dieudonne	Perezida	Akarere	2000	M	0788507874
2	MURAGIJIMANA Clementine	Uhagarariye abafite ubumuga	Akarere	2000	F	0727244643
3	NIYONKURU Josiane	Perezida	Uwinkindi	2000	F	0788572645
4	DUSHIMIMANA Gaudence	Perezida	Kibirizi	2000	F	0726271712
5	NDAYAMBAJE J. Baptiste	Perezida	Gatare	2000	M	0723955423
6	BERWA BAGABE Aurore	Perezida	Kamegeri	2000	F	0728575171
7	NIYONSHUTI Irene	Perezida	Gasaka	2000	F	Incomplete
8	NYANDWI Yvonne	Perezida	Kitabi	2000	F	0725789482
9	MUHIMBARIJIMANA Monfort	Perezida	Kaduha	2000	M	0722574158
10	NIYONIZERA Philbert	Perezida	Mushubi	2001	M	0723077461
11	GIRAMAHORO Anitha	Perezida	Buruhukiro	2001	F	0722251757
12	MASENGESHO Denyse	Perezida	Musange	2001	F	0722855334
13	BYIRINGIRO Clares	Perezida	Musange	2000	M	0723700840
14	NZAYISENGA Emmanuel	Perezida	Musebeya	1999	M	0783935098
15	MURAGIJIMANA Clementine	Perezida	Kibumbwe	2000	F	0783322652
16	UMURERWA Andrey	Perezida	Nkomane	2002	F	0782422063
17	BYIRINGIRO Valens	Perezida	Mbazi	2000	M	0789816177
18	NGENZI Fbrice	Perezida	Kigeme/camp	1999	M	Incomplete

19	MUTESI Uwase	Perezida	Kigeme/camp	1999	F	0723506229
AKARERE KA HUYE						
#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	MUSHIMIYIMANA Olive	Perezida	Akarere		F	0723294884
2	MASEZERANO Joseph	Uhagarariye abafite ubumuga	Akarere	2001	M	0785092363
3	MUHIRE Fabrice	Perezida	Karama	2001	M	0788698502
4	KABANYANA Latifa	Perezida	Rwaniro	2001	F	0723912796
5	NIBISHAKA Israel	Perezida	Mukura	2000	M	0723199880
6	HAVUGIMANA Claude	Perezida	Kigoma	1999	M	0726260877
7	DUSABIMANA Seraphine	Perezida	Kinazi	2001	F	0726841500
8	TUYISENGE Felicite	Perezida	Simbi	2000	F	0725540548
9	MUNYANEZA Japhet	Perezida	Rusatira	2000	M	0728513923
10	ABIKUNDA Bonaventure	Perezida	Gishamvu	1999	M	0728014201
11	NIYONZIMA Vital	Perezida	Ruhashya	2000	M	0725382676
12	MUKAKARISA Francine	Perezida	Huye	2001	F	0783703094
13	IMANISHIMWE Yves	Perezida	Mbazi	2001	M	0783280596
14	MANZI RURANGWA Robert	Perezida	Maraba	2001	M	072883076
15	UMUGWANEZA Noella	Perezida	Tumba	2000	F	0722818676
16	MUHINYUZA Delitha	Perezida	Ngoma	2000	F	0726755459
AKARERE KA KAMONYI						
#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	IRAKOZE Patience	Perezida	Akarere	2000	F	0788530562
2	UMWARI Grace	Uhagarariye abafite ubumuga	Akarere	2000	M	0788461602
3	USENGUMUREMYI Diane	Perezida	Nyarubaka	2000	M	0788573381
4	DAN Daniela Junior	Perezida	Karama	2002	F	0728117693
5	UMWARI INGABIRE Joyeuse	Perezida	Nyamiyaga	2001	F	0722300731
6	INEZA KAYITARE Gloria	Perezida	Runda	1999	F	0782612309
7	NSANZINTWARI Ezila	Perezida	Rugarika	2002	M	0723783344
8	IRADUKUNDA Joselyne	Perezida	Rukoma	2000	F	0784291331
9	OMEGA Romero Eleison	Perezida	Kayenzi	2000	M	0783229120
10	UWAMAHORO Pacifique	Perezida	Kayumbu	2000	F	0782532199
11	HABUMUGISHA Jean Remy	Perezida	Musambira	20000	M	0723832061
12	UWITONZE Claudine	Perezida	Gacurabwenge	2000	F	0728496977
13	NZARAMBA Francois	Perezida	Mugina	2002	MF	0725319030
14	ABIZERAMARIYA Dozithe	Perezida	Kayenzi	2000		0788718220
AKARERE KA RUHANGO						
#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	UWUMUSEKE SHEMA Arstide	Perezida	Akarere	2001	M	0722165639
2	NIYIGABA James	Uhagarariye	Akarere	2000	M	-

		abafite ubumuga				
3	UMWARI Foibe	Perezida	Ipate	2001	F	0723035998
4	ISHIMWE Rosine	Perezida	Mayebe	2000	F	0726111581
5	IRIZABIMBUTO Sonie	Perezida	Gacuriro	2002	F	0723915429
6	BAHO Bill Bonneur	Perezida	Rusororo	2000	M	-
7	MUTUYEMARIYA Josephine	Perezida	Mwendo	2002	F	0784937222
8	RUKUNDO Jean de Dieu	Perezida	Byimana	2000	M	0725294113
9	UTETIWABO Belise	Perezida	Kinihira	2002	F	-
10	IRAKOZE Albertine	Perezida	Ruhango	2001	F	0723973115
11	NKUNDINEZA NSHUTI Isaac	Perezida	Kinazi	2000	M	0725272584

AKARERE KA MUHANGA

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	IRANZI Lea	Perezida	Akarere	2000	F	0788828449
2	MUHAWENIMANA Sylvie	Uhagarariye abafite ubumuga	Akarere	2002	F	0783508156
3	IZABAYO Marie Gorette	Perezida	Kiyumba	2001	F	0787854656
4	AKARIKUMUTIMA J. de Dieu	Perezida	Nyarusange	2000	M	0723635366
5	MUGISHA Deborah	Perezida	Rugendabari	2000	F	Incomplete
6	INGABIRE Alice	Perezida	Mushishiro	2000	F	0725839215
7	NIYIGENA Pacifique	Perezida	Nyabinoni	2001	F	0725162033
8	ATETE IKUZWE Martine	Perezida	Cyeza	2001	F	0787215686
9	ISHIMWE Alain Viateur	Perezida	Rongi	2001	M	0783452932
10	RUZINDANA Diane	Perezida	Nyamabuye	2001	F	0788857291
11	NIYIREMA ISHIMWE Valentine	Perezida	Kibangu	2001	F	0785648135
12	RUKERATABARO I. Bruno	Perezida	Shyogwe	2000	M	0783030273
13	GISUBIZO Kevin	Perezida	Kabacuzi	2005	M	0785777751
14	UMUGWANEZA Delice	Perezida	Muhanga	2002	F	0782911587

AKARERE KA NYANZA

#	Amazina Yombi	Uwanyana	Urwego	Yavutse	Igitsina	Telefoni
1	MUTUNZI CYUSA A. Yannick	Perezida	Akarere	2000	M	0726435100
2	TUYISHIME Chantal	Uhagarariye abafite ubumuga	Akarere	2000	F	0783514340
3	NSENGIYUMVA Geovani	Perezida	Mukingo	2000	M	0788651180
4	ISHIMWE Joyeuse	Perezida	Muyira	2000	F	0726665362
5	INDERERE Gentile	Perezida	Ntyazo	2000	M	0722834966
6	MWIZERWA Desire	Perezida	Nyagasozzi	2000	F	0784414952
7	TUMUKUNDE M. Claire	Perezida	Busasamana	2001	F	0728495454
8	NIRERE Josephine	Perezida	Cyabakamyi	2000	F	0726264664
9	ISHIMWE Jeanette	Perezida	Kibirizi	2001	F	0788595037
10	NIGANZE DUSHAZE	Perezida	Busoro	2001	M	Incomplete

	Niyonshuti					
11	SIBOMANA Jean Damascene	Perezida	Kigoma	2001	M	0727279750
12	UTUJE INGABIRE Kevine	Perezida	Rwabicuma	2006	F	0788556020
AKARERE KA GISAGARA						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	RUKUNDO Gaston	Perezida	Akarere	2000	M	0782904000
2	DUSENGE Anne Marie	Uhagarariye abafite ubumuga	Akarere	2004	F	-
3	TUYISHIME Elissa	Perezida	Mugombwa	2002	M	0787393941
4	MUREKATETE Aliane	Perezida	Gishubi	2000	F	0783947671
5	UWANYIRIGIRA Jeannine	Perezida	Mugombwa	2001	F	0728844879
6	NIYONSENGA Noah	Perezida	Gishubi	2000	M	0723255488
7	USANASE Alice	Perezida	Gikonko	2000	F	0727907754
8	IYIZIRE Ange Nelly	Perezida	Ndora	2000	F	0788606247
9	UMUTESI BARETE Jeannine	Perezida	Kansi	2000	F	072763228
10	MUTUYIMANA Epiphanie	Perezida	Muganza	2000	F	0727285685
11	IGIRANEZA Julie	Perezida	Mamba	2000	M	-
12	BIGIRIMANA Samuel	Perezida	Taba	2000	M	-
13	UWIZEYIMANA Josephine	Perezida	Musha	2000	F	-
14	MUCYO Claire	Perezida	Rugunza	2000	F	0726349332
15	NGIRUWONSANGA David	Perezida	Save	2002	M	0725550478
16	KAYITESI NZAMURAMBAHO	Pererzida	Mugombwa camp	2000	F	-
17	NIYONSHUTI Patrick	Perezida	Mugombwa camp	2000	M	-
AKARERE KA NYARUGURU						
#	Amazina Yombi	Umwanya	Urwego	Yavutse	Igitsina	Telefoni
1	NIYONSHUTI Valentine	Perezida	Rusenge	2000	F	0726467055
2	MUREKEYISONI M. Josee	Perezida	Ruheru	2000	F	0782636728
3	KWIBUKA Jean Paul	Perezida	Ngoma	2000	M	0788616400
4	MUCUNGUZI IZERE Joseline	Perezida	Akarere	2000	F	0788616400
5	TUYISHIMIRE Didieu	Perezida	Kibeho	2000	M	0728406567
6	BUNTU Diane	Perezida	Munini	2000	F	0783043702
7	INEZA SEZERANO Innocente	Perezida	Nyagisozi	2001	F	0788615820
8	NDAGIJIMANA Emmanuel	Perezida	Nyabimata	2000	M	0728125626
9	MUNGANYINKA Selapie	Perezida	Muganza	2000	F	0785086769
10	MASENGESHO M. Claire	Perezida	Mata	2002	F	0783269006
11	IRADUKUNDA Josiane	Perezida	Busanze	2002	F	0788773034
12	KWIZERA Fanaka	Uhagarariye	Akarere	1999	F	0728099329

		abafite ubumuga				
13	IZIBYOYIBWIRA Esdras	Perezida	Kivu	2000	M	0727351700
14	BAVUGIBUMVA Augustin	Perezida	Ngera	2000	M	0725004018
15	AMIZERO Assoumpta	Perezida	Ruramba	2000	M	0726890872
16	KAYIHURA Theogene	Perezida	Cyahinda	2000	M	0725955440