


HUMAN
RIGHTS
WATCH


OPERATION LIKOFI

Police Killings and Enforced Disappearances in Kinshasa,
Democratic Republic of Congo

SUSPECTED KULUNA FORCIBLY DISAPPEARED OR KILLED BY CONGOLESE POLICE DURING OPERATION LIKOFI IN KINSHASA

Names of victims withheld, on file with Human Rights Watch.

All photographs © Private


19 years old.

Forcibly disappeared on December 24, 2013.


22 years old.

Forcibly disappeared on December 24, 2013.


26 years old.

Forcibly disappeared on December 24, 2013.


22 years old.

Forcibly disappeared on December 24, 2013.


32 years old.

Forcibly disappeared on December 25, 2013.


28 years old.

Forcibly disappeared on January 31, 2014.


19 years old.

Forcibly disappeared on February 11, 2014.


17 years old.

Forcibly disappeared on February 11, 2014.


19 years old.

Forcibly disappeared on February 11, 2014.


21 years old.

Forcibly disappeared on February 11, 2014.

SUSPECTED KULUNA KILLED BY CONGOLESE POLICE DURING OPERATION LIKOFI IN KINSHASA


Bumbu commune, Kinshasa. November 18, 2013.


Masina commune, Kinshasa. November 20, 2013.


Masina commune, Kinshasa. November 21, 2013.


Kalamu commune, Kinshasa. November 21, 2013.


Masina commune, Kinshasa. November 22, 2013.


Masina commune, Kinshasa. November 23, 2013.

All photographs © 2013 Private


Matete commune, Kinshasa. November 23, 2013.


Ndjili commune, Kinshasa. November 23, 2013.


Masina commune, Kinshasa. November 25, 2013.


Limete commune, Kinshasa. November 26, 2013.


Masina commune, Kinshasa. November 27, 2013.


OPERATION LIKOFI

Police Killings and Enforced Disappearances in Kinshasa, Democratic Republic of Congo

On November 15, 2013, the government of the Democratic Republic of Congo launched “Operation Likofi,” a police operation in Congo’s capital, Kinshasa, aimed at ending crime by members of organized criminal gangs known as “kuluna.” Gen. Célestin Kanyama, currently the police commissioner for all of Kinshasa, was the primary commander of the operation.

Over the course of three months, police officers who participated in the operation extrajudicially executed at least 51 young men and teenage boys and forcibly disappeared 33 others. In raids across the city, police in uniform, often with black masks covering their faces, and with no arrest warrants, dragged suspected kuluna at gunpoint out of their homes at night. In many cases, the police shot and killed the unarmed youth outside their homes, while others were apprehended and executed in the open markets where they slept or worked or in nearby fields or empty lots. Many others were taken to unknown locations and forcibly disappeared.

Police warned family members and witnesses not to speak out about what happened, denied them access to their relatives’ bodies and prevented them from holding funerals. Congolese journalists were threatened when they attempted to document or broadcast information about Operation Likofi killings.

Operation Likofi: Police Killings and Enforced Disappearances in Kinshasa is based on interviews conducted in Kinshasa with over 100 witnesses to abuses, family members of victims, police officers who participated in Operation Likofi, government officials, and others.

Human Rights Watch calls on the Congolese government to hold those responsible for these abuses to account. General Kanyama should be suspended immediately pending a judicial investigation. The government should also provide information to family members on the fate or whereabouts of the victims.

(above) Gen. Célestin Kanyama, the primary commander of Operation Likofi explaining the operation to residents in Kimbanseke commune, Kinshasa, November 21, 2013.

© 2013 Private

(front cover) Congolese police taking part in Operation Likofi in Kinshasa on December 2, 2013.

© 2013 Private