

AD HOC UPDATE #3: New influx from the Central African Republic to the DRC

8 January 2021

Léa, 37, with the belongings she carried as she fled Bangassou in the Central African Republic © UNHCR/Nentobo

I- SITUATION

Elections

Presidential and legislative elections were held in the Central African Republic (CAR) on Sunday 27 December 2020 in a tense security context. Several armed groups who called off a ceasefire decided to merge into a single entity, called the "Coalition of Patriots for Change (CPC) and resume their military operations against the Government. The opposition fears massive electoral fraud to reelect President Faustin Archange Touadéra and called for the postponement of the vote. Results are expected on 19 January 2021 with eventually a second round to take place on 14 February 2021.

Insecurity

The security situation in Bangui, the capital of CAR remains calm with the presence of UN peacekeepers who help provide security. This apparent calm contrasts with tensions in the rest of the country, where death threats against voters or attacks on polling stations prevented a significant portion of the population from voting. There have been reports of atrocities and other violence against civilians committed by armed groups in the occupied localities during recent days. Following attacks by armed groups in the towns of Damara (Ombella-M'Poko Prefecture) and Bangassou (Mbomou) in CAR on 2 and 3 January 2021, more than 24,500 people crossed the border from CAR into the DRC, including over 15,000 individuals who came to Ndu, Bas Uele Province and over 9,000 who arrived in the localities of Yakoma, Boduna and Pandu in North Ubangi Province.

• Consequences of the voluntary repatriation operation

Insecurity in CAR could affect the voluntary repatriation operation which was relaunched in November 2020 since the COVID-19 pandemic forced border closures. Several areas deemed safe to receive returnees are potentially controlled by rebels. It should be noted that more than 17,000 refugees currently living at Mole and Boyabu camps in South Ubangi Province had initially expressed their intention to return home.

Figure 1: Entry points of newly arrived families from the Central African Republic

II- STATISTICS

As of **7 January 2021**, **24,551 individuals from the Central African Republic** arrived in the DRC according to local sources. The figure is yet to be verified.

Locality	Province	Sit. géographique	TOTAL
Ndu	- Bas-Uele Province	120 KM North East of Gbadolite	15,000
Kanzawi		210 KM North of Gbadolite	100
Total Bas-Uele			15,100
Yakoma	North Ubangi Province	200 KM North of Gbadolite	4,679
Boduna		88 KM from Bili	2,137
Pandu		Banda in Bosobolo Territory	1,160
Ngazamba		205 KM East of Gbadolite	426
Sidi		67 KM from Bili	300
Gbiaka		47 KM from Gbadolite	210
Kokou 2		28 KM East of Gbadolite	190
Limassa		135 KM North of Gbadolite	185
Ndayo		200 KM East of Gbadolite	90
Satema		107 KM from Gbadolite	28
Kpako		27 KM East of Gbadolite	24
Bassapekambo		39 KM from Gbadolite	15
Kokou 1		28 KM East of Gbadolite	7
Total North Ubangi			9,451
ESTIMATED TOTAL			24,551
		Libenge), UNHCR observed the return of	

living in the CAR and potential asylum seekers who did not yet express their interest to register as refugee.

They stated that they would like to observe the situation from a distance in order to be able to return to CAR if the security situation improves and are currently living with host families.

III- NEEDS

The greatest needs of the new arrivals regard food, water, shelter, health care, documentation, education, Core relief items and sanitation to limit prevent the spread of the coronavirus and other epidemic diseases.

- Many families arriving from the Central African Republic are welcomed by host community families, while others seek shelter under makeshift tents along the Ubangi river. These families arrived in the DRC with few or no personal belongings.
- In some host community villages, health care is almost non-existent with very little medical equipment, medicines, or trained health care personnel.
- The arrival of more than 15,000 people from CAR in Ndu, Bas-Uele Province, is placing a great strain on resources and on host families in this border village which usually has a population of 3,500 people.
- Humanitarian access to newly arrived individuals from CAR currently staying at Kpako and Koukou sites on the
 banks of the Ubangi River, two kilometers from the village of Nzakara, North Ubangi Province, remains impossible
 due to the problem of access as these individuals are settled on islets in the Ubangi River that are far from the host
 villages. Some people are now being accommodated by local host communities who often lack the resources to
 meet their own needs.
- It is important to strengthen COVID-19 prevention measures at border services (with infra-red thermometers, masks, hand washing devices, etc.).
- UNHCR is raising resources to airlift more emergency equipment from Kinshasa to Gbadolite to assist people in need as quickly as possible. Further resources for trucking this equipment as well as for warehousing stocks are also needed.

IV- ACTIONS

- UNHCR works closely with the Provincial Government, the National Commission for Refugees (CNR), UN agencies (WFP and UNICEF), implementing partners (ADSSE, AIDES, AIRD and ACTED) and operational partners (Congolese Red Cross, MSF Belgium and LIZADEL).
- UNHCR has strengthened its presence on the ground to respond to this situation and continues to monitor the
 situation at the border along the Ubangi River. From 24 December 2020 to 5 January 2021, UNHCR teams were
 present in the localities of Moyabi-Bongo, Nzakara, Kambo and Ndyasembi, Yakoma, Satema, Ngansa, Biyaka,
 Bobo, Yakoma and Bosolo axis in North Ubangi Province. UNHCR is currently in Ndu locality in Bas-Uele Province
 as well as in Pandu, Dokove, Bandakilimoto, Dula and Boko North Ubangi Province and Mawuya Zambi, Tshume
 and Lukamalembe in South Ubangi Province.
- Following the arrival of more than 15,000 people from CAR in Ndu, Bas-Uele province, UNHCR is starting to identify people with special needs, and who may need assistance. UNHCR is also preparing for the registration and temporary relocation the new arrivals to Yabongo site located three kilometers further inland where they will be safer from any conflict on the other side of the border. While the people may be sheltered temporarily in a transit centre, UNHCR continues to promote shelter outside of camps, with a view to providing effective protection and assistance to refugees while contributing to local infrastructure. A multisectoral humanitarian needs assessment and pre-registration was carried out by CNR and UNHCR teams in the Ndu and Yakoma areas.
- Together with the CNR, UNHCR registered 258 new individual asylum applications during a registration activity
 targeting newly arrived families at Kpako, Kokou 1 and 2 near Nzakara, North Ubangi Province. In addition, UNHCR
 is verifying the status of individuals from CAR who had previously been recognized as refugees but who had
 returned to CAR spontaneously and now are in the DRC again to seek refuge, due to the insecurity in their country.
- Awareness-raising sessions are conducted for authorities, state services and border security forces in the town of Gbadolite, the localities of Mobayi Mbongo, Nzakara, Kambo, Morogo, Lembo, Pandu and Sidi in North Ubangi province, to facilitate access of asylum seekers to the Congolese Territory. Following the plea made by the joint teams, the Provincial Minister of Interior and Security issued instructions to state services operating at the border to facilitate access to Congolese territory for asylum seekers.
- UNHCR is continuing its activities to identify persons with special needs, including female-headed households and separated or unaccompanied children.
- Based on the recommendations of the assessment missions, UNHCR plans to distribute basic household items to the most vulnerable people.

UNHCR will continue to provide regular updates should the situation evolve.

Contact

Johannes van Gemund, Senior External Relations Officer, UNHCR Representation Kinshasa, gemund@unhcr.org, Tel: +243 817 009 484

Fabien Faivre, Associate External Relations Officer, UNHCR Representation Kinshasa, faivre@unhcr.org, Tel: +243 825 443 419

DR Congo Emergency page | UNHCR DRC operation page | Facebook | Twitter