[bookmark: _GoBack]

ANNEXES

0

LIST OF ANNEXES

ANNEX I- Institutions that participated in drawing up Cameroon’s 2013 National Universal Periodic Review Report for the Second Cycle

ANNEX II-Activities carried out within the framework of Cameroon’s National Human Rights Education Programme

ANNEX III- Judicial Map

ANNEX IV Training activities for law enforcement officials

ANNEX IV-1: Training activities for judicial staff since 2010
ANNEX IV-2: Summary of human rights courses taught to Commanders of
 Gendarmerie Schools and Training Centres (CECIG) in 2011

ANNEX V: Statistics on disciplinary sanctions and judicial proceedings against law enforcement officials

· ANNEX V-1: State of sanctions against National Gendarmerie staff in 2009
· ANNEX V-2: State of proceedings against soldiers and gendarmes in 2010
· ANNEX V-3:Statistics on proceedings before military tribunals in 2011

ANNEX VI: Statistics on disciplinary sanctions taken against civil servants with a view to promoting and protecting human rights and to redressing the National Security

ANNEX I: INSTITUTIONS THAT PARTICIPATED IN DRAWING UP CAMEROON’S 2013 NATIONAL UNIVERSAL PERIODIC REVIEW REPORT FOR THE SECOND CYCLE

I-GOVERNMENT’S PREVALIDATION WORKSHOP (Yaounde, 20 November 2012)

1. Prime Minister’s Office;
2. Ministry of Territorial Administration and Decentralisation;
3. Ministry of Agriculture and Rural Development;
4. Ministry of Social Affairs;
5. Ministry of Arts and Culture;
6. Ministry of Commerce;
7. Ministry of Communication;
8. Ministry of Higher State Audit;
9. Ministry of Lands, Surveys and Land Tenure;
10. Ministry of Defence;
11. Ministry of Energy and Water Resources;
12. Ministry of the Economy, Planning and Regional Development;
13. Ministry of Basic Education;
14. Ministry of Employment and Vocational Training;
15. Ministry of Secondary Education;
16. Ministry of Higher Education;
17. Ministry of Environment, Protection of Nature and Sustainable Development;
18. Ministry of Finance;
19. Ministry of Forestry and Wildlife;
20. Ministry of Public Service and Administrative Reforms;
21. Ministry of Youth Affairs and Civic Education;
22. Ministry of Justice;
23. Ministry of Urban Development and Housing;
24. Ministry of Public Contracts;
25. Ministry of Women Empowerment and the Family;
26. Ministry of Scientific Research and Innovation;
27. Ministry of Public Health;
28. Ministry of Small and-Medium-Sized Enterprises, Social Economy and Craft;
29. Ministry of External Relations;
30. Ministry of Transport;
31. Ministry of Public Works;
32. Ministry of Tourism and Leisure;
33. Ministry of Labour and Social Security;
34. Supreme Court;
35. National Gendarmerie;
36. National Delegation of National Security;
37. Elections Cameroon (ELECAM);
38. National Anti-corruption Commission;
39. National Communications Council; and
40. National Financial Investigation Agency.
			

II- CONSULTATION DAY WITH CIVIL SOCIETY ORGANISATIONS

 (Yaounde, 14 December 2012)

1- More Women in Politics;
2- ADEJ;
3- ASSEDIC;
4- GREMPCO;
5- APROSPEN;
6- ANGSILP;
7- ANOSILP;
8- CREPS, University of Yaounde II;
9- OCDS-Messa;
10- ALUF, Centre Antenna;
11- ONDH;
12- Justice-Cameroun;
13- Femmes du Moungo;
14- Human Rights Cameroon;
15- Association CALBRIL;
16- Association Caritative la 2ème chance;
17- Fondation Paul Ango Ela;
18- REJADHL;
19- Centre for Human Rights and Peace Advocacy;
20- Cameroon’s Network of Human Rights Organisations;
21- COMICODI;
22- Fondation Camerounaise Terre Vivante;
23- Child Care;
24- CEPROCUL;
25- La Colombe- Douala;
26- SYNATRUC;
27- CRADEC-Edea;
28- MDDHL-Maroua;
29- Positive Generation;
30- Association for Democracy and Freedom (Association Démocratie et Liberté);
31- Children-Parents Relay (Relais Enfants Parents);
32- RAPDH; and
33- Association for Human Rights Promotion.

OBSERVER: CNUDHD-AC 	

III- VALIDATION WORKSHOP (Yaounde, 8 January 2013)

A- REPRESENTATIVES OF MINISTRIES AND ADMINISTRATIVE UNITS

1. Prime Minister’s Office;
2. Ministry of Territorial Administration and Decentralisation;
3. Ministry of Agriculture and Rural Development;
4. Ministry of Social Affairs;
5. Ministry of Culture;
6. Ministry of Commerce;
7. Ministry of Communication;
8. Ministry of Higher State Audit;
9. Ministry of Lands and Land Tenure;
10. Ministry of Defence
11. Ministry of Energy and Water Resources;
12. Ministry of Economy, Planning and Regional Development;
13. Ministry of Basic Education;
14. Ministry of Employment and Vocational Training;
15. Ministry of Secondary Education;
16. Ministry of Higher Education;
17. Ministry of Environment, Nature Protection and Sustainable
 Development;
18. Ministry of Finance;
19. Ministry of Forestry and Wildlife;
20. Ministry of Public Service and Administrative Reforms;
21. Ministry of Youth Affairs and Civic Education;
22. Ministry of Justice;
23. Ministry of Urban Development and Housing;
24.Ministry of Public Contracts;
25. Ministry of Women Empowerment and the Family;
26. Ministry of Scientific Research and Innovation;
27. Ministry of Public Health;
28. Ministry of Small and-Medium-Sized Enterprises, Social Economy and Craft;
29. Ministry of External Relations;
30. Ministry of Transports;
31. Ministry of Public Works
32. Ministry of Tourism and leisure;
33. Ministry of Labour and Social Security;
34. National gendarmerie;
35. General Delegation of the National Security;
36. General Directorate for External Research;
37. National Agency for Information and Communication Technology (ANTIC);
38. National Institute of Statistics;
39. Mission for the Development and Equipment of Urban and Rural Lands;
40. Cameroon Real Estate Corporation;
41. Electricity Sector Regulatory Board;
42. Rural Electrification Agency;
43. National Anti-corruption Committee;
44. Cameroon Workers’ Confederation;
45. National Employment Fund;
46. National Financial Investigation Agency;
47. National Governance Programme;
48. Essential Goods Supply Regulation Authority;
49. National Communication Council;
50. Elections Cameroon;
51. National Commission on Human Rights and Freedom; and
52. National Social Insurance Fund.

B- COURT REPRESENTATIVES

55. Representative of the First President of the Supreme Court; and
56. Representative of the Procureur General at the Supreme Court.

C- CIVIL SOCIETY ORGANISATIONS

70. IFCD;
71. CED;
72. National Union of Associations for Disabled Persons of Cameroon
 (UNAPHAC);
73. Mbororo Social and Cultural Development Association (MBOSCUDA);
74. African Action on Aids;
75. DESC-CAM Platform;
76. ACAFEJ;
77. Afrique Future ;
78. CGI/IGC;
79. CEPCA ;
80. ACIC ;
81. LEFE ;
82. Nouveaux Droits de l’Homme-Cameroun;
83. ACAT-Cameroun;
84. The Bar Association;
85. More Women in Politics;
86. ALUF Centre Antenna-;
87. CALBRIL Association;
88. Cameroon Human Rights Network (RECODH);
89. Child-Parent Relay (Relais Enfant Parent); and
90. Positive Generation.

ANNEX II: Activities carried out within the framework of the National
Education Programme on Human Rights in Cameroon

In order to answer to the call of two UN decades on human rights education, Cameroon’s National Commission on Human Rights and Freedom (NCHRF), the Ministry of Basic Education (MINEDUB), the Ministry of Secondary Education (MINSEC) as well as other ministries and institutions working for education in Cameroon undertook, since 2004, to develop a National Human Rights Education Programme.

With the financial support of UNDP and the contribution of the Government of Cameroon (MINEPAT), this initiative resulted in the production of teachers’ manuals, the training of teachers and the establishment of a pilot phase of the said programme. Summarily, key activities of this initiative include:

· 2004-2006: Drafting of teaching aids on human rights in English and French:
 • June 9-11, 2004: Pre-validation workshop of teaching aids on human rights education;
• 7-9 February 2006: Workshop for the validation of teaching aids on
human rights education;
• 18-19 and 20-21 December 2006: Training of trainers and 100 National Pedagogic Inspectors of MINEDUB and MINESEC on the use of teaching aids in human rights education;

· 23-25 November 2007: Development of modules on the use of teaching aids and selection of 80 pilot schools in the 10 Regions of Cameroon, corresponding to 30 for Secondary schools and 50 for Primary schools with 3 and 5 per Region respectively;

· August-September 2008: Development of teacher's guides in English and French for MINEDUB and MINESEC on the use of teaching aids on human rights education;

· 17-18 December 2008: Training of 60 Regional Pedagogic Inspectors (30 for MINEDUB and 30 for MINESEC) on the use of teaching aids and teacher’s guide on human rights education;

· December 23, 2008: Official Launching of the National Education Programme on Human Rights in Cameroon for MINEDUB and MINESEC by the Minister of Secondary Education and handing over of textbooks to both ministries (1450 copies) by the NCHRF;
It is also worthy to note that the distribution of textbooks continues daily during other events such as training workshops organised by the NCHRF for teachers and those organised by some civil society organizations with the support of the NCHRF.
· January 2009: Launching of the programme in pilot schools;

· June 5, 2009: Assessment of the pilot phase of the programme in the presence of a Representative of the British High Commissioner in Cameroon, some officials of central and regional services of MINEBUB and MINESEC as well as those of the NCHRF including its Chairperson;

· 7 February - 5 April 2011: Training of five hundred and sixty five (565) teachers and administrative officials of pilot schools and others in the 10 regions of Cameroon thanks to compensation funds paid by the State in 2009 and 2010;

· September 2011 - February 2012: Within the framework of 2011-2012 pedagogic days, MINEDUB laid emphasis on human rights education. This operation resulted in the training of thousands of teachers across the country in the domain of human rights education. In the Centre Region, for example, more than 6,000 teachers were trained.

· Teaching aids and teacher’s guide were reproduced as follows:

· 1000 teaching aids with 400 in English and 600 in French;
· 3000 teacher’s guides with 1500 for MINEDUB and 1500 for MINESEC and a quota of 500 in English and 1,000 in French for each level.

The NCHRF plans to continue training teachers across the country at the initiative of Regional administrative officials of MINEDUB and MINESEC, printing of textbooks and advocating for the taking into consideration of human rights education in future budgets of ministries for a better implementation of the programme.

To facilitate this process, the NCHRF began in May 2010 to train officials in charge of budgeting and planning in all ministries on human rights.

Thus, the next phases of the programme will include generalisation of human rights education for MINEDUB and MINESEC, overall assessment of the training carried out within these two ministries till date, and continuation of the Programme in universities and professional school.

Source: NCHRF
ANNEX III: JUDICIAL MAP OF THE REPUBLIC OF CAMEROON

SUPREME COURT, YAOUNDE

	SPECIAL CRIMINAL COURT

	JUDICIAL JURISDICTION

	AD
	CE
	ES
	FN
	LT
	NO
	NW
	W
	SO
	SW

	Court of Appeal, Adamawa
	Court of Appeal, Centre
	Court of Appeal, East
	Court of Appeal, Far North
	Court of Appeal, Littoral
	Court of Appeal, North
	Court of Appeal, North-West
	Court of Appeal, West
	Court of Appeal, South
	Court of Appeal, South West

	- Administrative Court, Ngaoundere
	- Administrative Court, Yaounde
	- Administrative Court, Bertoua
	- Administrative Court, Maroua
	- Administrative Court, Douala
	- Administrative Court, Garoua
	- Administrative Court, Bamenda
	- Administrative Court, Bafoussam
	- Administrative Court, Ebolowa
	-Administrative Court, Buea

	HIGH COURT (HC)

	HC, VINA
	HC, MFOUNDI
	HC, LOM AND DJEREM
	HC, DIAMARE
	HC, WOURI
	HC, BENOUE
	HC,
MEZAM
	HC, MIFI
	HC,
MVILA
	HC,
FAKO

	
	
	
	
	HC MOUNGO
	
	
	
	
	HC
MEME

	TWINED HIGH COURT AND COURT OF FIRST INSTANCE (HC/CFI)

	HC/CFI, Tignère
	HC/CFI, Mbalmayo
	HC/CFI, Abong-Mbang
	HC/CFI, Mora
	HC/CFI, Edea
	HC/CFI, Guider
	HC/CFI, Ndop
	HC/CFI, Foumban
	HC/CFI, Ambam
	HC/CFI, Bangem

	HC/CFI, Banyo
	HC/CFI, Akonolinga
	HC/CFI, Batouri
	HC/CFI, Kaele
	HC/CFI, Yabassi
	HC/CFI, Tcholliré
	HC/CFI, Kumbo
	HC/CFI, Bafang
	HC/CFI, Kribi
	HC/CFI, Mamfe

	HC/CFI, Meiganga
	HC/CFI, Bafia
	HC/CFI
Yokadouma
	HC/CFI
Kousseri
	
	HC/CFI,
Poli
	HC/CFI,
Mbengwi
	HC/CFI,
Bagangté
	HC/CFI,
Sangmelima
	HC/CFI,
Mudemba

	HC/CFI,
Tibati
	HC/CFI,
Eseka
	
	HC/CFI,
Mokolo
	
	
	HC/CFI,
Nkambé
	HC/CFI
Dschang
	
	HC/CFI,
Menji

	
	HC/CFI,
Mfou
	
	HC/CFI,
Yagoua
	
	
	HC/CFI
Wum
	HC/CFI,
Mbouda
	
	

	
	HC/CFI,
Monatélé
	
	
	
	
	HC/CFI,
Fundung
	HC/CFI,
Bandjoun
	
	

	
	HC/CFI,
Nanga-Eboko
	
	
	
	
	
	HC/CFI,
Baham
	
	

	
	HC/CFI,
Ngoumou
	
	
	
	
	
	
	
	

	
	HC/CFI,
Ntui
	
	
	
	
	
	
	
	

	COURTS OF FIRST INSTANCE (CFI)

	CFI,
Ngaoundere
	CFI,
Yaounde-Centre-Administratif
	CFI,
Bertoua
	CFI,
Maroua
	CFI,
Douala-Bonanjo
	CFI,
Garoua
	CFI,
Bamenda
	CFI,
Bafoussam
	CFI,
Ebolowa
	CFI,
Buéa

	
	CFI,
Yaounde-Ekounou
	
	CFI,
Makary
	CFI,
Douala Ndonkoti
	CFI,
Touboro
	CFI,
Batibo
	CFI,
Foumbot
	CFI,
Djoum
	CFI,
Limbe

	
	CFI,
Yaounde-Mendong
	
	CFI,
Doukoula
	CFI,
Douala Bonaberi
	
	CFI,
Bali
	
	CFI,
Bengbis
	CFI,
Munyuka

	Summary : 01 Supreme Court 01 Legal Department, Supreme Court
 01 Special Criminal Court 01 Legal Department, Special Criminal Court
 10 Courts of Appeal 10 Legal Departments, Courts of Appeal
 10 Administrative Courts 10 Legal Departments, Administrative Courts
 12 High Courts 03 Autonomous Legal Departments
 46 High Courts and Courts of First Instance 46 Legal Departments
 29 Courts of First Instance 20 Autonomous Legal Departments
	CFI,
Mbanga
	
	
	
	
	CFI,
Tiko

	
	CFI,
Nkongsamba
	
	
	
	
	CFI,
Kumba

	
	
	
	
	
	
	CFI,
Tombel

Updated on the 25th June 2012

Source: MINJUSTICE

Legend:
AD:	Adamawa Region
CE:	Centre Region
ES:	East Region
FN:	Far North Region
LT:	Littoral Region
NO:	North Region
NW: 	North West Region
W: 	West Region
SO: 	South Region
SW:	South West Region
HC: 	High Court
CFI: 	Court of First Instance

ANNEX IV: ACTIVITIES FOR THE TRAINING OF LAW ENFORCEMENT OFFICIALS

ANNEX IV-1: TRAINING ACTIVITIES FOR JUDICIAL STAFF SINCE 2010
	No.
	Date and Venue
	Topic
	Recipients
	Partners Involved
	Comments

	1

	

	OHADA Law
	30 Judicial staff
	
	10 seminars, (1 in each jurisdiction of the Court of Appeal)

	2
	
	Administrative proceedings
	229 Judicial Staff
	
	33 seminars

	3
	2011
	Criminal Procedure
	60 Judicial and Legal Officers
	-USA Embassy;
-Bar Association; and
-Catholic Relief Services.
	
4 seminars in Douala and Yaounde

	

4
	Yaounde, 10-15 April 2011

	Human Rights in prison

Statistics and Judicial Archives
	Judiciary and Penitentiary Administration Professionals
	 - ENAM
 -MINJUSTICE.

	

	

5
	
Yaounde, 18-22 July 2011 in
	Human Rights in prison
	Justice and Penitentiary Administration Professionals
(30 participants)
	 -ENAP;
 -MINJUSTICE; and
 -United Nations Sub-regional Centre for Human Rights and Democracy in Central Africa
	Training of trainers

	
6
	Yaounde, 24-26 January 2011
	Torture
	Judicial and Legal Officers, JPO, CSOs, Doctors and Penitentiary Administration staff (28 participants)
	-ACHPR;
-MINJUSTICE; and
-MINSANTE.
	

	
7
	Yaounde, 3 November 2011
	Human Rights
	Judicial Police Officers
	 -MINJUSTICE;
 -NCHRF
	

	
8

	2009-2012
	
Training on CEDAW

	6 Bailiffs, 175 Judicial and Legal Officers, 19 Advocates and 10 Notaries Public
	-UNWOMEN and
-MINJUSTICE.

	6 seminars organised in Garoua, Maroua, Douala and Yaounde on CEDAW

	
9
	
Yaounde, 22-23 November 2012
	Human Rights including gender and Women Rights
	35 Judicial and Legal Officers, Advocates
	 -CNUDHD-AC;
 -MINJUSTICE;
 -NCHRF; and
 -Bar Association.
	

	
10
	Douala, 6-8 December 2011 and Yaounde, 5-7 September 2012
	Human Rights related to HIV/AIDS
	40 Judicial and Legal Officers and 10 Advocates
	UNAIDS; ILO, NAC and MINJUSTICE.
	

	
11
	Bamenda, 5-6 May
	Independence of the Judiciary
	30 Judicial and Legal Officers
	 -Commonwealth; and
 -MINJUSTICE
	

	12
	Yaounde, 21-22 June 2012
	Independence of the Judiciary
	30 Judicial and Legal Officers
	 -Commonwealth; and
 -MINJUSTICE
	

Source: MINJUSTICE

ANNEX IV-2: SUMMARY OF HUMAN RIGHTS COURSES TAUGHT TO COMMANDERS OF GENDARMERIE SCHOOLS AND TRAINING CENTRES (CECIG) IN 2011

	Schools
	No. of Hours
	Participants
	Courses

	Centre for Further Training in Law Enforcement Techniques
	

60
	CNUDHD-AC and the United Nations High Commissioner for Refugees (UNHCR)
	-Law Enforcement and Human Rights Officials
 -Respect for Human Rights in Law Enforcement.
 -Legislation on Law Enforcement

	Judicial Police Further Training Centre
	24
	ICRC
	Human Rights and Fundamental Freedoms

	 Training Centre, Yaounde
	20
	CECIG Instructors
	Introduction to Human Rights

Source: National Gendarmerie

ANNEX V: DISCIPLINARY SANCTIONS AND LEGAL PROCEEDINGS AGAINST LAW ENFORCEMENT OFFICIALS

ANNEX V-1: Sanctions against Gendarmerie staff in 2009

	No.
	Name
	Rank
	Unit
	Registration No.
	Offence and date of commission
	Protective measures taken
	Final sanction

	1
	TAKOU Jean-Felix
	Adjt
	Groupe d’Esc. No. I/Esc. 10
	9038
	Torture and use of force on GAV at the research Brigade, Yaounde III
	Matter pending
	

	2
	WANDJI Bertrand
	MDL
	Reasearch Brigade Yaounde III
	10102
	Torture and use of force on GAV at the research Brigade, Yaounde III
	Matter pending
	

	3
	NGAMBY David
	Adjt
	Bassa Brigade
	12.189
	Use of force on user on 23 September 2009
	Disciplinary measure
	Prosecution pending

	4
	BOLA Paul
	G
	Bonaberi II Brigade
	16.769
	Use of force and on user on 9 June 2010
	Disciplinary measure
	Prosecution pending

	5
	ALOA ASSOGO Jacques
	Adjt
	Bassa Brigade
	12.478
	Omission to give assistance
	Disciplinary measure
	Prosecution pending

	6
	LOWE Jean-Louis
	MDL
	Kumba Brigade
	8.519
	Sub-Officer who cautioned the escape of a suspect to be taken to court
	Disciplinary measure (12 JAR)
	

	7
	DOGO CHUYE Godlove
	A/CM
	Akwaya-BC Brigade
	11.282
	On 12/04/2009, after a football match organized by the Mayor, this Sub officer held the match officials in custody on the ground of partial treatment of the team he supported
	Disciplinary measure (12 JAR)
	

	8
	NDEH FRU Augustin NDIFOR
	G
	Esc.80/PM 804 Tombel
	20.334
	This dishonest Gendarme used his office to recover his debt.
	Disciplinary measure
(10JP)
	

	9
	NFONMBEWOUON NJIMBAM Yacouba
	G
	Etat-Major
Légion Sud-Ouest Buea
	18.02
	Unlawful entry into office for illegal use of equipment (Telephone)
	Disciplinary measure
(12JP)
	

	10
	AYANGMA Jean
	G/M
	Rio del Rey Brigade
	16.754
	Debtor Gendarme who paid his debt only after the intervention of his superior
	Disciplinary measure
(10 JP)
	

	11
	LELITHI John
	MDL
	Esc.81/PM 813 Isangele
	12.095
	Extortion of funds from Nigerian citizens (100.000 Naira)
	Disciplinary measure
(12 JAR)
	

	12
	TSELLE Jean-Pierre
	G
	Isangele Brigade
	17.609
	[bookmark: OLE_LINK33][bookmark: OLE_LINK38]Extortion of funds from Nigerian citizens (100 000 Naira)
	Disciplinary measure
(12JP)
	

	13
	DJONDANG Elias
	G
	SONARA Brigade
	18.475
	Gendarme who cautioned the escape of a suspect to be taken to court.

	Disciplinary measure
(10JP)
	

	14
	NGENOH NFORBA
	MDL
	SONARA Brigade
	18.158
	Gendarme who cautioned the escape of a suspect to be taken to court.

	Disciplinary measure
(10 JAR)
	

	15
	BEOKOL François
	G
	Esc. 80/PM 801 Buea
	19.677
	 Use of force and destruction against civilian population on 15/12/2009 in Akwaya
	Disciplinary measure
(12 JP)
	

	16
	BEBESDAY
	G
	Esc. 80/PM 801 Buea
	18.357
	Use of force and destruction against civilian population on 15/12/2009 in Akwaya
	Disciplinary measure
(12JP)
	

	17
	BIYO’O Jean
	G
	Esc. 80/PM 801 Buea
	19.696
	Use of force and destruction against civilian population on 15/12/2009 in Akwaya
	
	

	18
	MENGUE NDONG
	G
	[bookmark: OLE_LINK29][bookmark: OLE_LINK30]Esc. 80/PM 803 Kumba
	20.124
	Use of force and destruction against civilian population on 15/12/2009 in Akwaya
	Disciplinary measure
(12 JP)
	

	19
	NDEH FRU Augustine
	G
	Military Head South-West Legion, Buea
	20.125
	[bookmark: OLE_LINK31][bookmark: OLE_LINK32]Use of force and destruction against civilian population on 15/12/2009 in Akwaya
	Disciplinary measure
(12 JP)
	

	20
	NYEMBE Trésor
	MDL
	Esc. 80/PM 804 Kumba
	19.348
	Use of force and destruction against civilian population on 15/12/2009 in Akwaya

	Disciplinary measure
(12 JAR)
	

	21
	BETEKWAI Jean
	G/M
	Isangele Brigade
	12.095
	Extortion of funds from Nigerian citizens (100.000 Naira)
	Disciplinary measure
(12JP)
	

Source: SED

Legend

G: 	 Gendarme
GM:	 Gendarme Major
MDL: 	 Battery or Squadron Sergeant
Adjt: 	 Warrant Officer (2nd class)
A/C: 	 Senior warrant officer
A/C-M: Senior Warrant Officer “Major”
JP:	 Days of detention
JAR: 	 Jour d’arrêt de rigueur
GAV: 	 Remand in custody

ANNEX V-2: STATISTICS OF PROCEEDINGS AGAINST SOLDIERS AND GENDARMES IN 2010

	Court
	Number of proceedings
	Number of people involved
	Offences

	[bookmark: OLE_LINK8][bookmark: OLE_LINK9]Military Tribunal, Douala
	14
	25
	Simple harm, torture, tolerance of abuse of individual rights, oppression and false arrest

	Military Tribunal, Garoua
	15
	32
	Corruption, false arrest, murder, aggravated theft, invasion of residence, assault occasioning death.

	Military Tribunal, Yaounde
	24
	39
	False arrest, assault occasioning death, murder, slight harm, simple harm.

	Military Tribunal, Buea
	3
	16
	Torture, false arrest, assault occasioning death, violence on a superior, simple harm.

	Military Tribunal, Bafoussam
	1
	3
	Destruction of property and violence on a subordinate.

Source: MINDEF

ANNEX V-3: PROCEEDINGS IN MILITARY TRIBUNALS (2011)

	

No.
	

NAME

	

RANK
	

OFFENCES
	

PROVISIONAL MEASURES
	
JUDICIAL PROCEEDINGS

	
	
	
	
	
	PROSECUTION ORDERS
	STATE OF PROCEEDINGS

	1
	-WINDZEEREN ABDOU
-ABEA Raphaël
-ETOUMAN Richard
	Private 2nd class

Civil
	Arrest and false arrest, threats, aggravated robbery and accessory in rape
	Disciplinary sanctions
	Inquiry Order No. (01) 582 of 18 November 2011
	Ongoing Judicial inquiry

Military Tribunal (MT), Buea

	2
	FAKMEGNE Joseph
	Senior warrant Officer
	Oppression and extortion
	Disciplinary sanctions
	Inquiry Order No. 559 of
11/11/2011
	Ongoing Judicial inquiry
MT, Yaounde

	3
	
MAMA Nestor

	Gendarme
	Violation of instructions (non-compliance with requirements relating to the detention of service weapon and murder)
	Disciplinary sanctions
	Inquiry Order No. 541 of
10/11/2011
	Adjournment Order No. 21 of 28/02/12
MT, Garoua

	4
	
- MEH James CHE
- KUM YUH Valentine
	
	Violation of instructions (irregular use of service weapon and murder, accessory to murder)

	Disciplinary sanctions
	Inquiry Order No. 541 of
31/10/2011
	Ongoing Judicial inquiry
MT, Buea

	5
	
ABOUBAKAR
	Sergeant
	Arrest and false imprisonment
	Disciplinary sanctions
	Inquiry Order No. 500 of
12/12/2011
	No-case ruling (Lack of identification) MT, Garoua

	6
	
-TAKENJIO Celestin
-YAYA IBRAHIM
-NANA Théophile

	
	Arrest and false imprisonment
	Disciplinary sanctions
	Inquiry Order No. 446 of
19/08/2011
	Notification order No. 24 of 22/2/12
 MT, Buea

	7
	-NGUNKENG
-ZRENCE FONGANG
-MUNGWATON Wilson
-AKAYA
-WIBOU
	Privates 2nd class
	Dangerous bearing of a weapon of defence, breach of instructions, complicity in false arrest

	Disciplinary sanctions
	Inquiry Order No. 430 of
12/08/2011
	Ongoing Judicial inquiry
MT, Douala

	8
	TOUME ITIA Justin
	Warrant Officer
	Violation of instruction (had intimate relationships with a person remanded in custody) and rape
	Disciplinary sanctions
	Inquiry Order No. 418 of
12/08/2011
	Ongoing Judicial inquiry,
MT, Douala

	9
	
-KPOUMIE MAMOUDA
-NKOULOU Serges
	
	Oppression and illegal retention of another person’s property
	Disciplinary sanctions
	Inquiry Order No. 392 of
19/7/2011
	Committal Order No. 22 of 23/1/12
MT, Bafoussam

	10
	
-MENGUE Samuel
-MANNE Mireille Sonia
	
	Arrest and false imprisonment and harm, accessory in arrest and false imprisonment

	Disciplinary sanctions
	Inquiry Order No. 357 of
15/6/2011
	Ongoing Judicial inquiry
MT, Yaounde

	11
	
TCHIJIP TEUPDJIEU Rolince
	Senior Warrant Officer
	Arrest and false imprisonment
Violation of instructions (non-compliance with requirement relating to judicial custody.
	Disciplinary sanctions
	Inquiry Order No. 352 of
15/6/2011
	Ongoing Judicial inquiry
 MT, Yaounde

	12
	
-AFANE Françis
-NDJIDDJA NYAMSI Hervé G.
-NJUME Lovet EWANG
-FONDENE ZAMBO
-SOUMA Richard
	

Privates
	Violation of instructions (irregular service) torture, accessory in aggravated theft, attempted murder, threat

	Disciplinary sanctions
	Inquiry Order No. 280 of
31/5/2011
	Notification Order of 14/12/11
MT, Yaounde

	13
	
-OTELE
-SALE
-DAOUDA HAMDJODA
-IDRISSOU
	Private 2nd class
Private 2nd class
	Arrest and false imprisonment, oppression and accessory in same facts.

	Disciplinary sanctions
	Inquiry Order No. 276 of
11/05/2011
	Ongoing Judicial inquiry MT, Garoua

	

14
	

BIAGNE ABEGUIDE Charles
	
	
Violation of instructions (non-compliance with rules relating to conditions of judicial inquiry) Arrest, false imprisonment and oppression

	Disciplinary sanctions
	
Inquiry Order No. 263 of
30/5/2011
	
Ongoing Judicial inquiry
MT, Yaounde

	15
	
-CHINDO AMADOU

	

	Oppression, torture, violation of instructions (irregular service), arrest and false imprisonment and accessory

	Disciplinary sanctions
	
Inquiry Order No. 233 of
10/5/2011
	
Ongoing Judicial inquiry

MT, Garoua

	16
	-SALI Thomas
-BANGAINA Jean Félix
-ABDOURAMAN HAMADOU
	Senior Warrant Officer

Squadron Sergeant Major
Civil
	Accessory in arrest and false imprisonment and harm and accessory in same facts
	Disciplinary sanctions
	
Inquiry Order No. 232 of
10/5/2011
	
Ongoing Judicial inquiry
MT, Garoua

	17
	-NSOM Bernard
	Squadron
Sergeant
	Arrest and false imprisonment and harm
	Disciplinary sanctions
	Inquiry Order No. 231 of 10/5/11

	Committal Order No. 24/2/12
MT, Douala

	18
	ABO DJOULDE
	Private 2nd class
	Arrest and false imprisonment

	Disciplinary sanctions
	Inquiry Order No. 211 of 28/03/11

	
Ongoing Judicial inquiry
MT, Garoua

	19
	NGO BIDJEM Laurentine
	Senior Warrant Officer
	Violation of instructions (act in impairment of military honour, arrest, false imprisonment and torture)
	
	Inquiry Order No. 210 of 28/3/11

	
Ongoing Judicial inquiry
MT,Yaounde

	20
	-MPENG Sylvain Albert Loïc

-MANGUI BIANGO Anicet
	Squadron Sergeant Major
Squadron Sergeant

	Violation of instructions (irregular service) arrest and false imprisonment, rape and accessory)

	
	Inquiry Order No. 144 of 17/3/11

	Adjourned for hearing to 3/4/12
MT, Douala

	21
	-ANGOUMOU Louis Patrice
-NYAME NGAKE Francis
-EKWALLA SIDONIE
	
	Violation of instructions (non-compliance with requirements relating to the conduct of judicial inquiry), oppression and false imprisonment, accessory in same facts.

	
	Inquiry Order No. 137of 17/3/11

	Adjourned for hearing on 27/3/12
MT, Douala

	22
	ONANA MBIA Paul
	Corporal
	Violation of instructions (irregular use of service weapon and murder)

	
	Inquiry Order No. 124 of 11/3/11

	Listed for hearing on 7/3/12
MT, Yaounde

	23
	OKALA Eugène
	
	Contempt of superior, arrest and false imprisonment

	
	Inquiry Order No. 074 of 03/02/11

	Ongoing legal proceedings,
 MT, Yaounde

	24
	-BIHINA MBARGA Gabriel
-HYENG René
DJABARAKNA Maurice
-ATANGA Gabriel
-DONFACK Dieudonné
	
	Torture and accessory
	
	Inquiry Order No. 442 of 12/08/11

	
Ongoing Judicial inquiry,
MT, Yaounde

Source: MINDEF

Legend: 2nd CL: Private 2nd Class
ACM: 	 Senior Warrant Officer
Gend: Gendarme
Adjt: Warrant Officer
A/C: Senior Warrant Officer
MDL: Battery or Squadron Sergeant
MDLC: Battery or Squadron Sergeant-Major
CAL: Corporal
SGT: Sergeant

ANNEX VI: STATISTICS ON DISCIPLINARY SANCTIONS AGAINST THE POLICE TO ENHANCE HUMAN RIGHTS PROMOTION AND PROTECTION AND TO REDRESS NATIONAL SECURITY

	
	YEAR

	
TOTAL

	RANK
	2009
	2010
	2011
	2012
	

	Chief Superintendent of Police
	1
	0
	1
	2
	4

	Senior Superintendent of Police
	12
	13
	2
	9
	36

	Assistant Superintendent of Police
	12
	9
	69
	14
	104

	Senior Assistant Superintendent of Police
	1
	3
	7
	9
	20

	Assistant Superintendent of Police 2nd scale
	61
	65
	32
	51
	209

	Assistant Superintendent of Police 1st scale
	13
	8
	18
	17
	62

	Senior Police Inspector
	7
	14
	9
	13
	43

	Police Inspector 2nd scale
	35
	151
	159
	143
	488

	Police Inspector 1st scale
	120
	91
	67
	105
	380

	Senior Police Constable
	35
	31
	40
	70
	176

	Police Constable 2nd scale
	184
	143
	212
	104
	643

	Police Constable 1st scale
	45
	27
	14
	43
	129

	TOTAL
	526
	555
	630
	583
	2294

	Yearly percentage of sanctions
	
	5.51%
	19.77 %
	10.83
	

Source: DGSN
