
1

Democratic Republic of Congo
 Media and telecoms landscape guide

December 2012

2

Index Page

Introduction...3

Media overview...14

Media groups...24

Radio overview..27

Radio stations..........ééééé..ééé...35

List of community and religious radio stations.......éééééééé.....66

Television overview...78

Television stationsééééééééééééééééééééé......83

Print overview..110

Newspaperséééééééééééééééééééééé......é..112

News agencies...117

Online mediaéé...119

Traditional and informal channels of communication.............................123

Media resources...136

Telecoms companies..141

Introduction

3

The Democratic Republic of Congo (DRC) has been plagued by conflict,
corruption and poor governance since independence in 1960.

According to the United Nations, its 68 million inhabitants have the lowest
standard of living in the world.

This former Belgian colony ranked bottom out of the 187 countries listed in the
UN Human Development Index for 2011.

The World Bank estimates that 71% of the population lives in poverty.

There is no national network of all weather roads to unite this sprawling
expanse of tropical rain forest and savannah grasslands.

River boats on the Congo and its tributaries and planes carrying passengers
and freight provide the main link between many outlying regions and the
capital Kinshasa.

The government provides few public services and its police and army are
viewed as armed predators rather than trusted agents of law and order by
much of the population.

Where health and education facilities exist, they are rudimentary.

Long distances, atrocious roads, weak government and poor security have led
some of the peripheral regions of DRC to develop closer links with
neighbouring countries than with Kinshasa.

The Swahili-speaking eastern provinces of North Kivu and South Kivu have
strong economic ties with East Africa.

The governments of Rwanda and Uganda have often been accused of
supporting the insurgent movements that operate there.

The copper and cobalt mining province of Katanga in southern DRC
meanwhile relies on trade links through Zambia to the ports of Southern Africa.

Aircraft, mobile phones, national radio and television, financial networks and a
doggedly persistent sense of national identity are the fragile threads that hold
Africaôs third largest country together.

Poverty and conflict have combined to create a dire humanitarian situation.

4

Administrative map of the Democratic Republic of Congo (DRC)

Source: United Nations

The number of people displaced from their homes by fighting rose by 25% to
2.24 million during the first half of 2012, according to the UN Office for the
Coordination of Humanitarian Affairs (OCHA).

More than half these people were forced to flee heavy fighting between the
government army and rebel movements in the troubled eastern provinces of
North and South Kivu.

The situation there become more serious after the Rwanda-backed M23 rebel
movement captured Goma, the capital of North Kivu province, in Novmeber
2012.

Lack of security and poor roads frequently make it difficult for aid agencies to
reach remote communities in need of help.

5

A UN peacekeeping force has been present in DRC since 2001. However, it
has failed to stop fighting in the east and has often been unable to protect
civilians.

Originally known by its French acronym MONUC, the force was renamed
MONUSCO (Mission de lôOrganisation des Nations Unies de Stabilisation au
Congo) in 2010.

MONUSCO consisted of 17,000 troops and police in September 2012. It was
the largest UN peacekeeping mission in the world.

Recent history

The first four decades of DRCôs existence as an independent state were
dominated by the dictatorship of Mobutu Sese Seko.

The former army commander seized power in 1965. He renamed the country
Zaire and ruled with an iron hand until his overthrow in 1997

Mobutu imposed a one-party state and abolished political freedoms. He also
promoted a cult of personality around himself.

At the same time, Mobutu ransacked the countryôs public enterprises,
especially the mining companies which have long provided the backbone of
the economy.

DRCôs mineral resources range from copper and cobalt in the south to
diamonds in the west and gold and coltan, an ore which provides valuable
special metals used in electronics production, in the east.

Rampant corruption during Mobutuôs 32-year rule reduced one of Africaôs
richest countries in terms of natural resourceso a state of poverty and chaos.

Mobutu meanwhile became a billionaire with luxury residences all over the
world.

The worldôs main powers, playing the politics of the Cold War, supported
Mobutu until the collapse of the Communist bloc in the early 1990s.

This greatly reduced rivalry between Russia and the West in Africa rendered
Mobutu irrelevant.

In 1992, with a wave of political liberalisation sweeping across Africa, Mobutu
legalised opposition parties and held a national conference to discuss the
political future of the country.

The conference lasted over a year. During this time Mobutu manipulated and
paid-off many opposition politicians to block any real political change.

6

Many international donors and financial institutions stopped supporting DRC
in the 1990s in protest at human rights abuses and the high level of corruption.

Their withdrawal landed Mobutu and his government in economic trouble.

By this time, the ageing dictator was suffering from prostate cancer and was
steadily losing political control of the country.

Trouble spills over from Rwanda

In 1994 President Juvenal Habyarimana of Rwanda, a staunch Mobutu ally,
was assassinated.

This event triggered the Rwandan genocide.

Up to one million Tutsi and moderate Hutus were killed by a hard line Hutu
militia movement known as the Interahamwe.

The subsequent civil war in Rwanda had a profound effect on DRC.

A few months after the massacre, Interahamwe were defeated by aTutsi-led
rebel movement, the Rwandan Patriotic Army (RPA).

Over one million Hutu refugees, many of them hardcore members of
Interahamwe, streamed across the border into eastern DRC as the RPA
seized power.

The new Rwandan leader, Paul Kagame, perceived the concentration of
Interahamwe militia and Hutu refugees in camps just a few kilometres from
the border as a significant threat to his governmentôs security.

Kagame repeatedly asked Mobutu to dismantle the camps, but he refused to
so, so Rwanda took matters into its own hands.

In 1996, a loose coalition of four Congolese rebel groups, calling itself the
Alliance des Forces Démocratiques pour la Libération du Congo (AFDL),
launched a rebellion in eastern DRC. This received covert support from the
Rwandan government.

Rebel forces soon captured the eastern cities of Bukavu and Goma.

Over the next six months, the AFDL, supported by regular military units from
Rwanda, Uganda and Angola, defeated Mobutuôs rag-tag army.

7

Laurent Kabilaôs government

They marched into Kinshasa in 1997 and Laurent Kabila, until then a relatively
unknown, small-time warlord from the east, became President.

Mobutu fled abroad. He died in exile in Morocco a few months later.

The country was renamed the Democratic Republic of Congo.

It is now usually referred to in English as DRC to distinguish it from the
Republic of Congo ï a separate country whose capital Brazzaville is just
across the Congo river from Kinshasa.

Mobutuôs departure was initially greeted with great enthusiasm, but Kabila
soon demonstrated his own authoritarian tendencies.

He repressed the political opposition and fell out with two of his erstwhile
foreign backers ï Uganda and Rwanda.

This prompted the outbreak a fresh civil war in 1998, with Uganda and
Rwanda supporting the anti-Kabila rebels.

However, just as rebel forces backed by Rwandan troops were about to
capture Kinshasa, Angola, Zimbabwe and Namibia sent in troops to support
Kabilaôs beleaguered army.

This saved Kabilaôs regime, but the civil war continued for a further five years
until 2003.

During this period, the Rwandan-backed rebel movement Rassemblement
Congolais pour la Démocratie (RCD) ï Rally for Congolese Democracy -
remained in control of large areas of eastern DRC.

A new Ugandan-backed rebel force, Mouvement de Libération du Congo
(MLC) - the Movement for the Liberation of Congo - led by millionaire
businessman Jean-Pierre Bemba, meanwhile seized much of northern DRC.

Kabila was left in control of less than half the Congoôs national territory.

His assassination in January 2001 changed the political situation dramatically.

Joseph Kabila takes over

Kabilaôs 29-year-old son Joseph Kabila, who had been educated in exile in
Tanzania and Uganda, was hurriedly sworn in as DRCôs new president.

He rapidly kick-started the peace process and within a few months UN
peacekeepers started deploying throughout the country.

8

In 2003, following protracted negotiations at the Intercongolese Dialogue in
Sun City, South Africa, an All-inclusive Peace Agreement was signed by the
government, the rebel movements, the unarmed opposition and civil society.

Kabila was left in charge of a transitional government as head of state, but the
leaders of the two main rebel factions, Jean-Pierre Bemba of the MLC and
RCD leader Azarias Ruberwa, were appointed vice-presidents. Another vice-
president hailed from the government side and a fourth from the unarmed
opposition.

The transitional administration took three years to elaborate a new
constitution, submit it to a national referendum and prepare presidential and
legislative elections.

In 2006, the United Nations and the Independent Electoral Commission jointly
organised DRCôs first free and fair multi-party elections.

The elections were financed almost entirely by the international community.
Despite manipulation of the media and some violence during the election
campaign, the process of voting and vote counting was widely regarded as
free and fair.

Kabila won the presidential election by a narrow margin after being forced into
a second round vote against his main rival Bemba.

During the election campaign Kabila repeatedly used government troops to
attack Bembaôs TV and radio stations in Kinshasa.

In 2007, a pitched battle between government troops and Bembaôs personal
guard erupted in central Kinshasa, forcing Bemba to flee the country.

He was subsequently arrested in Belgium and sent to the International
Criminal Court in The Hague. In late 2012 Bemba was on trial there for war
crimes committed by MLC troops in the Central African Republic.

Kabilaôs first five-year term as elected president saw some progress on the
economic front, with strong private investment in mining telecommunications,
construction and, to a lesser extent, agriculture..

During this period China emerged as a leading investor in the mining sector.

However, there was little progress in reforming the security forces and rebel
forces remained active in the east.

Kabila and his Alliance pour la Majorite presidentielle (AMP) - won the
November 2011 presidential and legislative elections.

These elections were organised by the government rather than the United
Nations and were denounced by the opposition as fraudulent.

9

Kabilaôs main challenger for the presidency in 2011 was veteran opposition
leader Etienne Tshisekedi.

His Union pour la Démocratie et le Progrès Social (UDPS) ï Union for
Democracy and Social Progress ï emerged as the largest opposition
parliament in party in parliament

However Tshisekedi and his party boycotted the new legislature in protest at
the alleged vote rigging used to secure Kabilaôs victory.

Provincial and municipal elections were due to take place in 2012, but were
postponed indefinitely pending a promised reform of the electoral commission

Fresh rebellion in the east

 In early 2012 the security situation in the volatile eastern DRC deteriorated
following the emergence of a new rebel group.

This was composed of combatants from the former Conseil National pour la
Defense du Peuple (CNDP), an ethnic-Tutsi-led rebel group which had been
integrated into the Congolese army under the terms of a 2009 peace deal.

Calling itself the M23 ï after the March 23 2009 peace agreement - the new
group claimed to be fighting for concessions granted by the government in the
peace accord which were never implemented.

By the end of 2012, M23 controlled large areas of territory to the north of
Goma along the DRC-Rwanda and DRC-Uganda border.

Goma itself fell to the rebels in November 2012 as the UN peacekeeping
forces based in the city stood aside and looked on.

Several international organisations, including MONUSCO, Human Rights
Watch and the UN Panel of Experts on the DRC Arms Embargo have
documented links between M23 and senior civilian and military leaders in
Rwanda.

Their reports have led to widespread condemnation of Rwandaôs role in the
conflict, and a regional peace initiative aimed at neutralising several armed
groups operating in eastern DRC.

The main factions targeted by this initiative are:

¶ The Tutsi-led M23

¶ Tthe Rwandan Hutu-led Forces Democratiques pour la Liberation du
Rwanda (FDLR)

¶ The Ugandan rebel group Allied Defence Forces ï National Army for
the Liberation of Uganda (ADF-Nalu).

http://www.udps.org/

10

Language, culture and religion

The population of DRC is a mosaic of more than 250 ethnic groups speaking
over 700 languages and dialects

The official language of government and business is French.

It was introduced by the Belgian colonial administration in the late 19th century
and is an important unifying factor in the country.

All educated Congolese speak French.

Four African languages are also widely used for communication between
people from different tribes:

¶ Lingala is the main language spoken in Kinshasa and north western
DRC. It is widely understood throughout the country since Mobutu used
Lingala as the working language of the army.

¶ Swahili, the lingua franca of East Africa, is widely spoken in Eastern
DRC.

¶ Kikongo is the common language of south eastern DRC. It is also
widely spoken across the border in northern Angola.

¶ Tshiluba is the main language of south-central DRC in the provinces
of Kasai Oriental and Kasai Occidental.

About three quarters of Congolese are Christian.

The majority are Roman Catholic, but protestant missionaries have been
active in Congo since the colonial era and a large minority of Congolese
Christians belong to various protestant churches.

The largest of these is the Kimbanguist Church. It was founded by Congolese
Baptist preacher Simon Kimbangu in 1921 and has several million followers.

Around 10% of the population is Muslim. A similar percentage of Congolese
still adhere to traditional animist religious beliefs.

Despite the extreme poverty of DRC and the disruption to education caused
by conflict, the adult literacy rate is relatively high.

Two thirds of adults can read and write in at least one of the five national
languages, according to UNESCO. However, most have only received a few
years of rudimentary primary education.

According to the UN Human Development Report on DRC for 2011,
Congolese adults have only received an average of 3.5 years of schooling.

11

Nearly half the population lives in towns and cities.

The capital, Kinshasa, has an estimated population of eight to 10 million.

The economy

Mining and the felling of timber in DRCôs tropical rain forests provide the
mainstay of the economy and the bulk of government revenues.

The government has negotiated mining concessions and oil exploration
agreements with a wide range of foreign companies, but much mining still
takes place illegally.

The extraction of alluvial gold and diamonds and the digging of coltan is
mainly carried out by artisanal miners operating in precarious low-tech mines
with no environmental controls.

Illegal miners pay protection money to the local security forces or to the
armed faction which controls the area where they operate.

Such rackets have long been used to finance rebel movements in the troubled
east. In some cases, armed factions operate the mines directly.

High commodity prices in recent years have promoted strong investment in
mining. This has been the main driver of economic growth.

In agriculture, the production of cash crops such as coffee and palm oil has
revived after decades of neglect.

According to the World Bank, the economy of DRC grew by 7.2% in 2010 and
6.5% in 2011.

Growth of around 5% was expected in 2012.

However, very little of this prosperity has trickled down to ordinary people.

Most of the money has remained in the pockets of the ruling elite.

The country remains plagued by corruption at all levels.

Transparency International www.transparency.org ranked DRC 168th out of
the 183 countries listed in its 2011 Corruption Perceptions Index.

Humanitarian crises

The principal cause of humanitarian crisis since the mid-1990s has been
conflict in eastern DRC.

http://www.transparency.org/

12

By mid-2012, more than 1.5 million people had been displaced from their
homes by fighting in the troubled provinces of North and South Kivu,
according to UN estimates.

Attacks by armed groups also continued in the southern province of Katanga
and the Ituri district of Orientale Province in the northwest, near the Ugandan
border.

The fighting has led to rampant human rights abuses and gender-based
violence.

Poverty and a lack of basic health care mean that 20% of all children in DRC
die before the age five.

Malnutrition is widespread and few people have access to clean drinking
water or proper sanitation.

The population is exposed to frequent epidemics of cholera, measles and
other communicable diseases.

According to OCHA, half the entire population of DRC remains vulnerable to
disaster of one kind or another.

13

Democratic Republic of Congo (DRC) at a glance

Population 67.8 million (World Bank 2011

estimate)

Main Languages French, Lingala, Swahili,

Kikongo, Tshiluba

Gross National Income (GNI) per capita $190 (World Bank 2011)

Percentage of population living in

poverty

71.3% (World Bank 2006)

Life expectancy at birth 48.4 (UN Human Development

Report 2011)

Adult literacy 66.8% (UNESCO 2010)

Mobile phone lines 15.7 million (ITU 2011)

Mobile phone penetration 23.1% (ITU 2011)

Percentage of population using the

internet

1.2% (ITU 2011)

Ranking in UN Human Development

Index 2011

187th out of 187 (bottom of the

table)

Ranking in Reporters Sans Frontieres

World Press Freedom Index 2011-12

 145th out of total of 179

14

Media overview

Radio is the main source of news and information in DRC.

However, many parts of this vast country are beyond the reach of local radio
stations broadcasting on FM.

In remote areas, people still rely heavily on the Short Wave broadcasts of
international stations, particularly Radio France Internationale (RFI) and the
BBC World Service.

Television is popular in the main towns and cities, but TV has little penetration
in rural areas, where most people lack electricity.

There are several daily and weekly newspapers, but these have a very small
circulation. Newspapers are only available in Kinshasa and a handful of other
large cities.

Nearly all Congolese newspapers are published in French.

However, African languages, particularly Lingala, Swahili, Kikongo and
Tshiluba, are widely used alongside French on radio and television.

This makes broadcasting much more accessible than the print media for the
vast majority of Congolese who speak little or no French.

Newspapers are influential among the affluent and educated ruling elite. But
even the largest dailies in Kinshasa such as Le Phare, LôAvenir and Le
Potentiel, only print about 2,000 copies.

Newspapers cost at least US$1each and are simply too expensive for
ordinary Congolese to buy on a regular basis. New

No daily newspapers are published outside the capital.

However, many provincial cities support a clutch of weekly, fortnightly and
monthly newspapers that print and sell a few hundred copies.

Very few people have access to the internet.

Where internet access does exist, it is mainly via a direct satellite connection
or through the mobile telecommunications network.

Internet speeds are slow and access costs are expensive.

Most Congolese internet users go online at internet cafes.

According to the International Telecommunications Union (ITU) www.itu.int ,
only 1.2% of the population used the internet in 2011.

http://www.itu.int/

15

Mobile phone use is widespread and growing, but network coverage is limited
to the main towns and the rural areas close by.

The ITU reckoned there were 15.7 million active mobile phone lines in DRC at
the end of 2011.

This gave a mobile penetration rate of 23%.

However, many handset owners have SIM cards for more than one network
so these figures undoubtedly overstate the number of people who actually
own a mobile phone.

DRC has a varied and vibrant media, but the standards of news reporting and
radio and TV programme production are generally low.

Furthermore, the government often uses a heavy hand to clamp down on
critical voices.

Radio and television stations that incur the governmentôs displeasure are
frequently shut down down for periods which vary from two or three days to
several months.

The DRC has several hundred radio stations, many of which broadcast from
small and remote rural communities.

The country also has more than 80 TV stations, but most only cater for local
audiences in the city where they are based.

National broadcasters

There are only two broadcasters with broad national reach:

¶ Radio Télévision Nationale Congolaise (RTNC) the state
broadcasting corporation. In addition to its national radio and TV
service, RTNC has local FM radio stations in 11 provincial cities.
However not all them function. Most simply relay national network
programming from Kinshasa. In theory, RTNC broadcasts nationwide
by radio on Short Wave, but the organisationôts Short Wave
transmitters do not always work.

¶ Radio Okapi http://radiookapi.net a radio network operated by the UN
peacekeeping force MONUSCO http://monusco.unmissions.org
npartnership with the Swiss-based Fondation Hirondelle
www.hirondelle.org .Radio Okapi broadcasts on FM from its
headquarters in Kinshasa and from nine radio regional stations across
DRC. The network claimed 14 million daily listeners in 2012. Many of
its programmes are relayed by partner FM stations across the country.
Radio Okapi also broadcasts for one hour a day on Short Wave.

http://radiookapi.net/
http://monusco.unmissions.org/
http://www.hirondelle.org/

16

Radio Okapi is generously financed by international donors. It pays good
salaries to its journalists and operates to a much higher professional standard
than the rest of the Congolese media.

Okapi is well respected for the accuracy and and balance of its news reporting.

The UN station consistently ranks as one of the two most listened to radio
stations in audience surveys conducted in different parts of the country.

RTNC TV and two private TV stations ï Raga TV and Digital Congo TV -
broadcast nationwide by satellite.

However, only a minority of television owners have a satellite dish capable of
receiving their signal.

There are several small privately owned multi-media groups in DRC which
own a radio station, a TV station and a newspaper.

These multi-media groups run many of DRCôs best known and best equipped
media outlets. However, they only have a presence in Kinshasa and a handful
of other large cities.

The boom in radio

Alongside the larger radio stations operated by multi-media media groups,
there are several hundred small FM radio stations.

Many of these are operated by churches, schools and community
associations in remote towns and villages. Others belong to prominent
individuals in politics and business.

The number of private radio and TV stations on air has mushroomed since the
overthrow of President Mobutu Sese Seko in 1997.

In 1996, the year before Mobutuôs fall, there were just 20 radio stations in the
whole country.

15 years later, in 2011, there were up 450 radio stations on air, according to
Marie-Soleil Frère, a Belgian media researcher who has done extensive work
in DRC (The Democratic Republic of Congo Case Study on Donor Support to
Independent Media 1990-2010 www.mediamapresource.org/wp-
content/uploads/2011/04/DRC.pdf).

Earlier research by Frère established the existence of 341 operational radio
stations in DRC in 2008.

In the same year, she also found 82 television stations broadcasting from the
countryôs main cities. 51 of them were based in Kinshasa.

http://www.mediamapresource.org/wp-content/uploads/2011/04/DRC.pdf
http://www.mediamapresource.org/wp-content/uploads/2011/04/DRC.pdf

17

It is worth noting that radio and TV stations broadcasting from Kinshasa can
easily be picked up in Brazzaville, the capital of the neighbouring Republic of
Congo. This city lies just 3 km away on the north bank of the Congo river.

Likewise, broadcasts from Brazzaville are easily received in Kinshasa.

Many of the DRCôs city-based radio and TV stations are owned by
personalities who are prominent in business and politics.

These media outlets tend to slavishly reflect the political views and business
interests of their owner.

In 2008, Frère found 104 radio stations on air that belonged to religious
denominations - mainly protestant evangelical churches.

She also recorded 133 radio stations that belonged to not-for-profit
organisations such as community associations and schools.

The Roman Catholic Church is a particularly influential player in the
Congolese media.

It operates three television channels, 20 local radio stations and a news
agency in DRC.

Access to media

According to a 2008 media audience survey conducted by the French media
research organisation IMMAR - Etude dôaudience pour le projet M®dias pour
la Démocratie en RDC, DFID/FCI - 97% of the population of Kinshasa had
access to both radio and television.

The survey of 4,000 people across DRC found that access to radio was lower
in rural areas, but was still quite high.

The lowest rate of access to radio recorded by IMMAR was 64% of the
population in a small rural community in Orientale Province.

IMMAR found that access to television in the big cities ranged from 61% in
Kisangani to more than 90% in Kinshasa, Lubumbashi and Matadi.

But access to television in the rural areas was much lower. It ranged from
10% to 48% of the population in the locations sampled.

Several media audience studies have been carried out in DRC in recent years.

IMMAR conducted major surveys in 2006, 2007 and 2008 which were
financed jointly by the French and British governments.

18

Other media audience research has been conducted by the French market
research organisation SOFRES, Radio Okapi, RFI and the BBC.

According to the 2008 IMMAR media audience survey, people in Kinshasa
spend more time watching television than listening to the radio.

They also tend to listen to the radio in the early morning, but watch TV in the
evening.

IMMAR also found that men spent more time listening to the radio, whereas
women spent longer watching TV.

This is not surprising, since many women are at home during they day while
the men of the family go out to work.

The 2008 IMMAR survey showed that women in Kinshasa spent an average
of 196 minutes (more than three hours) per day watching TV, whereas men
spent 158 minutes (just over two and a half hours) in front of the box.

Most TV viewing takes place in the evening, with a peak around 20.00.

IMMAR found that women in Kinshasa spent an average of 86 minutes per
day listening to the radio, whereas men spent 105 minutes.

Radio audiences peak in the morning around 07.00.

All five national languages are widely used in broadcasting: French, Lingala,
Swahili, Kikongo and Tshiluba.

The state radio and TV corporation, RTNC, uses all five, although they are not
given equal air time.

Commercial and community broadcasters tend to use the languages that are
most widely spoken in within their own coverage area.

International radio and TV stations

Paris-based Radio France Internationale (RFI) is the most popular
international radio station in DRC. It broadcasts in French from FM relay
stations in Kinshasa and eight provincial cities.

RFI programmes are also relayed by several local FM radio stations

The BBC World Service is also popular. It broadcasts in English, French
and Swahili on FM in Kinshasa and four provincial cities.

BBC programmes are also relayed in several cities by Raga FM.

In eastern DRC, the BBC Swahili service is widely followed on Short Wave.

19

RFI and the BBC have both fallen foul of the government on several
occasions because of their critical reporting of events in DRC.

The late President Laurent Kabila shut down the BBCôs FM relay stations in
DRC throughout his three-year rule from 1998 to 2001.

In December 2011, his son President Joseph Kabila shut down RFIôs FM
relay stations for a week to show the governmentôs displeasure with RFIôs
reporting of the presidential and legislative elections held a few weeks earlier.

Only a minority of TV owners have satellite television, but the French TV
channels TV5 and France 24 are available free of charge by satellite and are
popular amongst those who do have a dish.

Low journalistic standards

The quality of most locally produced radio and TV programmes is very poor,
both in terms of content and technical production.

Most radio and TV stations have outdated equipment and are run on very
small budgets by staff who are poorly trained and badly paid.

Most journalists work without a contract. Many do not even receive regular
salaries.

A large number of media owners expect their journalists to earn a living by
broadcasting or publishing news reports in exchange for money. This
widespread practice is known locally as coupage (taking a cut).

Financial inducements are routinely offered to journalists by politicians,
businesses and NGOs seeking favourable publicity.

Some universities offer courses in journalism and other media skills, but their
teaching resources are limited and their course material is outdated.

Since 2003 a stream of international NGOs and media training organisations
have organised short-term training programmes for Congolese journalists.

However, the content of these courses is usually determined more by the
advocacy agenda of the sponsoring organisation or the donor financing their
activities than by local needs.

Very few trainees who attend these short courses are able to apply the
knowledge and skills that they learn in their day-to-day work for local media
organisations afterwards.

Most news reports lack balance and objectivity.

20

Journalists rarely check the information they are given.

Information given in official statements and press releases is accepted at face
value and reported as fact.

News reports are often heavily loaded with editorial comment, making it
difficult to distinguish them from pure opinion pieces.

There is no tradition at all of investigative journalism in DRC.

Any media organisation brave enough to undertake investigative reporting to
expose wrongdoing would almost certainly be strongly sanctioned, either
formally or informally.

The limits to free speech

The political allegiance of most media outlets in DRC normally reflects that of
their owner

Even media outlets which attempt to remain politically neutral often run stories
which have quite clearly been sponsored by an interested party.

The fact that they agree to do so reflects the chronic shortage of cash in most
Congolese media organisations.

Certain newspapers do run critical pieces and some TV and radio stations
have openly criticised government actions or the behaviour of individual
ministers.

However, independent media organisations increasingly practice self-
censorship.

Sometimes they couch criticism of the government in obtuse editorials.

Another trick is to balance criticism with laudatory coverage of other aspects
of government action.

The government does not react to every critical report in the local media, but
crackdowns are very frequent.

Critical journalists and those working for opposition media outlets are often
harassed, intimidated and arrested.

Several journalists have have been killed in mysterious circumstances after
publishing reports critical of the government. Their murderers are almost
never tried and convicted.

TV and Radio stations which incur the governmentôs wrath are often forced off
air for a period.

21

The DRC ranked 145th out of the 179 countries listed in the Reporters Sans
Frontieres www.rsf.org 2011-2012 World Press Freedom Index

There are several good human rights organisations which monitor and
publicise violations of press freedom.

These include :

¶ Journaliste en danger (JED) www.jed-afrique.org, a Congolese
media watchdog which also works regionally. It is an excellent
resource on issues concerning media freedom and violations of free
speech.

¶ Association Africaine pour les Droits de lôHomme (ASADHO)
http://asadho-rdc.net

¶ La Voix des sans Voix (VSV) http://www.vsv-rdc.org.

Journaliste en Dangerôs 2011 annual report documented the assassination of
a community radio journalist in Lubero, North Kivu, the incarceration or
detention of 42 journalists and harassment or physical attacks against another
57 media professionals.

The report also recorded 17 incidents of administrative, legal or economic
pressure on the media and 43 instances in which journalists were prevented
from exercising their profession.

Most of these acts of repression followed the publication or broadcast of
stories which were critical of local, provincial or national authorities.

They included the temporary closure of three opposition TV stations:

¶ Congo Media Channel, a Kinshasa TV station was shut down for four
months before and after the November 2011 elections

¶ RLTV, a Kinshasa TV station favorable to opposition presidential
candidate Etienne Tshisekedi, was attacked and set on fire. It was
then shut down on at least two occasions by the government.

¶ Canal Futur Television, a Kinshasa television station owned by
opposition leader and presidential candidate Vital Kamerhe, was shut
down for several months after the November 2011 elections.

The media is supposed to be regulated by a parastatal body called Conseil
Supérieur de l'Audiovisuel et de la Communication (CSAC)
www.csac.cd ï the Superior Council for Audiovisual and Communication.

However, in practice, the Ministry of Information often takes direct action to
shut down radio and TV stations without reference to the CSAC.

http://www.rsf.org/
http://www.jed-afrique.org/
http://asadho-rdc.net/
http://www.vsv-rdc.org/
http://www.csac.cd/

22

Self-regulation bodies for the media do exist. But they are weak and lack the
authority and the resources to make tangible improvements to the quality and
standards of local journalism.

Advertising

There is a very small pool of advertisers in DRC. This makes it extremely
difficult for media organisations to sustain themselves financially through
commercial advertising.

The advertising market is dominated by the mobile phone companies and the
breweries.

These account for about 75% of the total advertising spend in DRC and they
direct most of their fire power at consumers in Kinshasa.

Frere estimated in her 2011 media study of the Congolese media that 80-90%
of DRCôs media advertising spend is concentrated in the capital.

Since there is not enough advertising to go round, the media are vulnerable to
the influence and patronage of politicians, religious leaders and
businesspeople.

 A related problem is that most Congolese media lack good financial
management or marketing skills.

Media development organisations

International media development organisations which have worked in DRC
include:

¶ GRET www.gret.org, a French-based development NGO

¶ Institut Panos Paris www.panosparis.org , the French arm of the
Panos, the international media development NGO

¶ Search for Common Ground www.sfcg.org, a US-based NGO that
uses the media to help with conflict prevention and resolution

¶ Fondation Hirondelle www.hirondelle.org, the Swis-based media
development NGO that runs Radio Okapi in partnership with the United
Nations.

¶ The Institute for War and Peace Reporting http://iwpr.net, a US-
based media development NGO that wokrs in situations of crisis and
conflict.

http://www.gret.org/
http://www.panosparis.org/
http://www.sfcg.org/
http://www.hirondelle.org/
http://iwpr.net/

23

¶ International Research and Exchange (IREX) www.irex.org, a US-
based media development NGO

¶ Internews, www.internews.org a US-based media development NGO
that mainly promotes the development of community radio stations in
areas of crisis and conflict

¶ BBC Media Action www.bbc.co.uk/mediaaction , the international
media development arm of the BBC.

¶ Syfia International http://syfia.coma French-based media
development NGO that works mainly in Africa

¶ Radio Netherlands Training Center (RNTC) www.rntc.nl, the
international media training arm of Radio Netherlands

The main international donors to the media sector are: the UK, France,
Belgium, Switzerland, the United States, Sweden, Canada, the Netherlands,
the European Union and the United Nations Development Programme UNDP).

Together with a number of smaller donors, they channelled $US83 million to
media support projects in the DRC between 2004 and 2010, according to
research by Frere.

http://www.irex.org/
http://www.internews.org/
http://www.bbc.co.uk/mediaaction
http://syfia.com/
http://www.rntc.nl/

24

Media groups

Radio Televison Groupe lôAvenir (RTG@) www.groupelavenir.cd

The Avenir media group owns a television station and a radio station which
broadcast in several major cities of DRC, along with the Kinshasa daily
newspaper LôAvenir.

The group is owned by Pius Muabilu, a pro-Kabila businessman and politician.

He started out as a protégé of Yerodia Abdoulaye Ndombasi, a close
associate of the late president Laurent Kabila.

Since 2006, Muabilu has been a member of parliament for the ruling for the
coalition that supports his son, President Joseph Kabila.

All the Avenir media outlets are solidly pro-government and pro-Kabila.

Muabiluôs media empire began with the Kinshasa daily newspaper LôAvenir.
He subsequently expanded into radio and television.

His radio station RTG@ FM broadcasts on FM in Kinshasa, Lubumbashi,
Kisangani, Matadi, Goma and Mbandaka.

His television station RTG@ TV broadcasts from studios in Kinshasa to the
same cities.

Raga Group www.raga.cd

The Raga media group was established in 1996 by Zahir Versi, a Congolese
investor of ethnic Indian origin.

It owns a radio station and two free-to-air television channels.

The Raga group has also expanded into satellite telecommunications, internet
service provision and pay TV.

Its media outlets try to stay politically neutral, but they often shy away from
reporting controversial stories.

Raga FM was founded in Kinshasa in 1996. It is one of the oldest and most
established radio stations in the country.

It carries a lot of news and current affairs programming and relays radio
programmes from the BBC and Voice of America (VOA).

http://www.groupelavenir.cd/
http://www.raga.cd/

25

Raga FM has relay stations in Goma, Lubumbashi, Kisangani, Matadi,
Kikwit, Mbuji Mayi, Bukavu, Kindu and Mbandaka.

Raga TV carries a broad range of television programming.

It broadcasts from Kinshasa and has relay stations in Matadi, Boma and
Mbuji-Mayi,

Raga Plus, the groupôs second TV channel, focuses primarily on music and
entertainment. It only broadcasts to Kinshasa.

The Raga group is expanding into the field of internet service provision field
through its RagaMax subsidiary.

It also provides VSAT telecommunications services through its RagaSat
offshoot.

The group offers a bouquet international television channels through its
satellite TV enterprise RagaTeledis.

Multimedia Congo www.digitalcongo.net

Multimedia Congo is co-owned by the Croatian journalist Nicola Vadjon and
Presidentôs Joseph Kabilaôs sister, Jaynet Kabila.

Its first media product was the information website www.DigitalCongo.net ,
which was launched in the late 1990s.

The group subsequently launched Digital Congo TV which broadcasts
nationally by satellite, and has relays in all provincial capitals, and Digital
Congo FM, which has the same broadcast footprint.

The radio station broadcasts in French and Swahili.

All three Digital Congo media outlets are widely seen as closely reflecting the
views of the presidency.

Modeste Mutinga media group www.lepotentiel.cd

Veteran journalist and ruling party senator Modeste Mutinga, owns a daily
newspaper, a radio station and a television station in Kinshasa.

He founded the daily newspaper Le Potentiel in 1982 and when on to
establish the radio station Radio 7 and a companion TV station Tele 7.

http://www.digitalcongo.net/
http://www.digitalcongo.net/
http://www.lepotentiel.cd/

26

All three try to follow a neutral political line, but they often reflect the view of
the government.

Radio 7 and Tele 7 only broadcast to Kinshasa.

Mutinga also owns several other publications, including Economica, which
focuses on economic and business issues. It appears twice a month.

Mutinga served as president of the government media regulatory body
LôHaute Autorite des Medias (HAM) ï the High Authority for the Media - in the
transitional administration which held power from 2003 to 2006.

He went on to become a senator for the political alliance that supported
President Joseph Kabila in the 2006 elections.

Michel Ladi Luya media group

Michel Ladi Luya is a veteran journalist who owns Le Palmarès daily
newspaper, the radio station Mirador FM and the television channel Mirador
TV.

Ladi Luya has owned and edited Le Palmares since it was launched in1990.

Following the fall of Mobutu in 1997 this Kinshasa daily became an overtly
pro-Kabila newspaper.

After Laurent Kabilia took power, Ladi Luya acted as a de facto press attaché
for several of his ministers.

He created Mirador FM and Mirador TV in 2006, shortly before the national
elections that year.

They only broadcast only in Kinshasa

Ladi Luya served as a member of parliament for the presidential alliance from
2006 to 2011.

.

27

Radio overview

Radio is the one channel of communication that reaches nearly everyone in
the DRC.

According to one estimate cited by the Belgian media researcher Marie-Soleil
Frère, there were more than 450 radio stations on air in 2011.

Even in remote rural communities, beyond the reach of the nearest local FM
station, people listen in on Short Wave for news and information.

Radio Okapi http://radiookapi.net, the radio network run jointly by the UN
peacekeeping force MONUSCO http://monusco.unmissions.org and the
Swiss-based Fondation Hirondelle www.hirondelle.org , broadcasts
nationwide on Short Wave for one hour a day to fill in gaps between its
network of FM relay stations.

State-run Radio-télévision Nationale Congolaise (RTNC) also broadcasts
on Short Wave, but its transmitters do not always work, so this service is
frequently unavailable.

Many people also listen to the Short Wave broadcasts of Radio France
Internationale (RFI) www.rfi.fr and the BBC World Service www.bbc.co.uk
in French and Swahili.

However, wherever possible, most Congolese prefer to listen to radio on FM.

The largest audiences for Radio Okapi, RTNC, RFI and the BBC listen to
these stations on FM, but they are concentrated in and around the countryôs
main cities.

Radio listeners in small towns and villages can often only pick up one or two
local FM stations.

The most common languages used in broadcasting by large city-based radio
stations are the five national languages of DRC: French, Lingala, Swahili,
Kikongo and Tshiluba.

However, smaller rural stations often broadcast in local languages.

The overwhelming majority of Congolese live within the broadcast coverage
area of a local FM radio station that broadcasts in a language they can
understand.

There has been an explosion of new privately owned FM radio stations since
former president Mobutu Sese Seko was overthrown in 1997.

In 1996, the year before Mobutuôs fall, there were just 20 radio stations on air
in the whole country.

http://radiookapi.net/
http://monusco.unmissions.org/
http://www.hirondelle.org/
http://www.rfi.fr/
http://www.bbc.co.uk/

28

Fifteen years later, in 2011, there were up 450 radio stations broadcasting
from towns and villages across DRC, according to Frèreôs report The Media
Map project, The Democratic Republic of Congo Case Study on Donor
Support to Independent Media 1990-2010, www.mediamapresource.org/wp-
content/uploads/2011/04/DRC.pdf).

In Kinshasa alone there were more than 50 registered radio stations in 2012.

DRCôs largest and best known radio stations are RTNC, Radio Okapi and the
commercial stations, broadcasting from Kinshasa and the provincial capitals.

Most of the large privately owned radio stations are owned by politicians,
businessmen with strong political connections or powerful evangelical
Christian pastors who run successful ministries.

These larger radio stations often have a companion television station and the
two work together closely.

The editorial policy of each radio station usually reflects the political allegiance
and the business interests of its owner.

Most commercial radio stations are owned by pro-government figures, but
some are controlled by opposition politicians.

Very few radio stations make an effort to remain politically neutral.

Notable exceptions include the Kinshasa stations Raga FM and Top Congo.

National radio stations

Only two Congolese radio stations have genuine nationwide coverage. These
are:

¶ Radio Okapi http://radiookapi.net, the UN radio station. Radio Okapi
has broadcasting studios and transmitters in 10 different cities across
DRC. These local stations contribute to the network and produce and
broadcast several hours of regional programming each day. Radio
Okapi also has a network of 20 FM relay stations. Most of these are
located in the troubled east of the country. In addition, selected Radio
Okapi programmes are relayed by a network of 27 partner FM radio
stations. Radio Okapi claims to cover 85% of the population and reach
14 million listeners every day. It broadcasts nationwide on Short Wave
for one hour per day every morning.

http://www.mediamapresource.org/wp-content/uploads/2011/04/DRC.pdf
http://www.mediamapresource.org/wp-content/uploads/2011/04/DRC.pdf
http://radiookapi.net/

29

¶ Radio-télévision Nationale Congolaise (RTNC), the state
broadcasting corporation. This acts as a propaganda mouthpiece for
President Joseph Kabila and his government. In theory RTNC has the
capacity to broadcast nationwide on Short Wave. It is also supposed to
produce and broadcast regional programming at its studios in 11
provincial cities. But in reality most of RTNCôs programming comes
from Kinshasa. Its regional studios are in a state of disrepair and much
of its transmission equipment has ceased to function due to poor
maintenance.

At least four of the larger Kinshasa radio stations, have FM relay stations in
several other large cities.

This gives them an embryonic national network.

The four main private radio stations with broad national reach are:

¶ Raga FM www.raga.cd This politically independent station broadcasts
in Kinshasa, Goma, Lubumbashi, Kisangani, Matadi, Kindu, Kikwit
and Mbuji Mayi. Raga FM carries a lot of news and current affairs
programming. It also relays radio programmes from the BBC and
Voice of America (VOA).

¶ RTG@ www.groupelavenir.cd This pro-government radio station
broadcasts on FM in all the provincial capitals, i.e. Kinshasa,
Lubumbashi, Kisangani, Matadi, Goma, Mbandaka, Bukavu,
Kananga, Mbuji-Mayi, Kindu, and Bandundu, as well as in Beni,
Boma, Kikwit and Tshikapa via relays.

¶ Digital Congo FM www.digitalcongo.net According to the radio
frequency website www.fmscan.org, Digital Congo FM is on air in all
the provincial capitals. The station is part-owned by President Joseph
Kabilaôs sister Jaynet Kabila and reflects the view of the presidency.

¶ Radio Liberté This station is owned by opposition leader and former
rebel leader Jean Pierre Bemba, who is now on trial at the International
Criminal Court in The Hague. It broadcasts from transmitters in
Kinshasa, Mbandaka and Bunia and several small towns in northern
DRC, including Gemena. The north is the heartland of Bembaôs
Mouvement pour la Libération du Congo (MLC). Radio Liberté is often
subject to harassment from the authorities.

Local radio stations

Outside Kinshasa and the provincial capitals, there are dozens of local FM
stations based in small towns and villages.

Many are owned by churches or religious leaders.

http://www.raga.cd/
http://www.groupelavenir.cd/
http://www.digitalcongo.net/
http://www.fmscan.org/

30

Others are owned by schools, colleges, local associations and other not-for-
profit associations.

Some are owned by prominent local personalities.

Resarch by Marie-Soleil Frère in 2008 established the existence of at least
341 operational radio stations across DRC.

These included 91 commercial radio stations 133 non-commercial stations
owned by community groups and not-for-profit organisations and 104 religious
stations.

Religious radio stations

In Kinshasa and the provincial capitals many of the religious radio stations are
run by evangelical churches or by individuals who have become successful
evangelical preachers.

The Roman Catholic Church has a strong presence on the air waves. It runs
20 FM radio stations across DRC, along three television stations.

There are also many protestant radio stations that broadcast from small
communities in remote areas and a handful of Muslim stations.

Most religious radio stations are staffed by volunteers who belong to the
church that owns the station.

Congolese law states that religious radio stations should be apolitical.
However, in reality many of them sided openly with particular parties and
candidates during the campaigning for the 2006 and 2011 elections.

In Kinshasa, several evangelical radio stations were openly engaged in
political campaigning in both elections.

Access to radio

A media audience survey conducted by the French media research
organisation IMMAR in 2008 - Etude dôaudience pour le projet M®dias pour la
Démocratie en RDC, DFID/FCI ï found that 97% of the population of
Kinshasa had access to both radio and television.

The survey of 4,000 people across DRC showed that access to radio was
lower in rural areas, but was still quite high.

The lowest rate of access to radio recorded by IMMAR was 64% in a small
rural community in Orientale Province in northeastern DRC.

The peak periods for radio listening are the early morning and the evening.

31

IMMAR found that in large cities, where television is widely available, people
tend to listen to radio in the morning and watch TV at night.

Community Radio Stations

The proliferation of community radio stations in recent years and the arrival of
mobile phones has helped to break the isolation of rural communities.

Most community radio stations discuss local issues which are of direct interest
and relevance to their target audience.

Many rural radio stations which portray themselves as community or religious
in ethos are actually owned by individuals. These are typically local politicians,
religious leaders or business people.

The broadcast agenda of such stations tends to reflect the business and
political agenda of the owner.

Many radio stations that are owned by genuine community organisations are
also vulnerable to political manipulation.

This often takes the form of paid-for sponsored programming.

Cash-strapped community radio stations often agree to broadcast material
that does not necessarily conform to their editorial policy because they are
desperate for money.

Many also recognise that it is dangerous to resist political pressure from
influential individuals in the local community.

However, a handful of dedicated and professionally-run community radio
stations stand out for the quality and independence of their programming.

These include:

¶ Canal Revelation in Bunia (Orientale)

¶ Radio Sauti ya Mkaaji a Kasongo in Kasongo (Maniema), a radio
station run by a local farming and handcrafts cooperative.

¶ Radio Mandeleo in Bukavu (South Kivu), which broadcasts on Short
Wave and over the internet as well as on FM. It has been widely cited
as a model community radio station in Central Africa.

¶ Radio Communautaire Mwangaza in Kisangani (Orientale)

32

¶ OPED FM ï a radio station run by the local environmental NGO
Organisation pour la protection de lôenvironnement et le
developpement (OPED) in Kisangani (Orientale).

¶ Radio Colombe in Goma (North Kivu)

¶ Radio Télé Communautaire Maniema Libertés (RTC MALI) in Kindu
(Maniema)

¶ Gunda FM in Kindu (Maniema)

¶ Radio Mont Carmel in Mbuji-Mayi (Kasai Oriental)

¶ Bandundu FM in Bandundu (Bandundu)

Commercial radio stations

Most of the privately owned city-based radio stations described as
ñcommercial stationsò do not make enough money from advertising and
programme sponsorship fees to be financially self-supporting.

According to research into media advertising by the French market research
firm IMMAR in 2009, more than three quarters of the total media advertising
spend in DRC is concentrated in the hands of four mobile phone companies
and two breweries.

These dominant advertisers concentrate their firepower on media outlets in
Kinshasa. They spend very little on media advertising in the provinces.

Most commercial radio stations therefore rely heavily on subsidies from their
well-heeled owners.

Nearly all media owners are directly or indirectly involved in politics. They are
therefore prepared to subsidise loss-making radio stations that promote their
own views and interests.

Although there is a great diversity of media ownership in DRC, very few
outlets are independent and unbiased in the way that they report news and
information.

Radio licensing

There is no centralised system of radio licencing in DRC.

In Kinshasa, the Ministry of Post, Telephones and Telecommunications issues
radio licences and allocates frequencies to radio stations based in the capital.

33

The Ministry of Information and Communication provides them with a
separate authorisation to broadcast.

At the provincial level however, the licencing procedure is different.

Here, the local branch of the Ministry of Post, Telephones and
Telecommunications issues radio licences and allocates frequencies, but the
state intelligence agency ï Autorité Nationale des Renseignements (ANR)
gives the authorisation to broadcast.

Provincial radio licences are not registered in Kinshasa.

This makes it difficult to get an accurate and comprehensive picture of the
total number of stations authorised to broadcast in the country as a whole.

International radio stations

Radio France International (RFI) is the most popular international radio
station in DRC.

It broadcasts on FM in the following cities:

Kinshasa
Lubumbashi
Matadi
Mbuji-Mayi
Kisangani
Goma
Mbandaka
Bukavu
Bunia

RFI and can be heard nationwide on Short Wave.

The 2008 IMMAR media audience survey showed RFI to be the second most
listened to station after Radio Okapi in Kinshasa and Lubumbashi.

However, RDI lagged well behind local radio stations in other provincial cities
where it was available on FM

The BBC is also popular.

It broadcasts in French and English and Swahili on FM in

Kinshasa
Lubumbashi
Kisangani
Goma
Bukavu.

34

The Swahili service of the BBC is widely listened to on Short Wave in eastern
DRC.

Programmes of Voice of America (VOA) are relayed by several partner FM
stations, including Raga FM.

The Belgian government French language radio station Radio Television
Belge Francophone (RTBF) broadcasts on FM in Kinshasa.

35

Radio stations

National and Kinshasa-based radio stations

Radio-télévision Nationale Congolaise (RTNC)

RTNC, the state broadcasting corporation, makes little attempt to be anything
other than the voice of the President, the government and the ruling party.

Its flagship national radio service broadcasts nationwide from Kinshasa via a
series of FM relay stations in the provincial capitals.

RTNC is also supposed to broadcast on Short Wave, but its poorly maintained
Short Wave transmitters are not always in working order.

In theory, RTNC also broadcasts regional radio programming from its studios
in each provincial capital.

However, in reality, much of its equipment has broken down and no longer
works. Many of RTNCôs regional studios no longer produce or broadcast any
local programming.

Insiders say the radio division of RTNC only receives a small part of the
organisationôs annual budget. Most of the money goes to television.

This is paradoxical, because RTNC radio commands a much larger
nationwide audience than its TV counterpart.

RTNC broadcasts in DRCôs five national languages: French, Lingala,
Swahili, Kikongo and Tshiluba.

The main morning news programme in French is goes out at 07.00 and lasts
30 minutes. The main evening news programme in French is broadcast at
20.00.

RTNC has radio and TV studios and FM relay stations in the following cities:

Kinshasa
Matadi
Bandundu
Mbandaka
Kananga
Mbuji Mayi
Lubumbashi
Kindu
Goma
Butembo
Kisangani
Bukavu

36

In recent years, several international donors have provided money, equipment
and training to try and improve RTNCôs output.

During the mid-2000ôs China rehabilitated part of RTNCôs transmission
network, including its Short Wave transmitters.

However, poor and sporadic maintenance following the completion of this
work has again led to the malfunctioning of many RTNCôs FM and Short
Wave transmitters.

The Belgian media researcher Marie-Soleil Frere noted in her 2011 report on
the Congolese media that in the vast southern province of Katanga, RTNC is
only available on FM within 120 km radius of its transmitter in the provincial
capital Lubumbashi. In the extreme south of the province

There was a noticeable improvement in the quality of RTNC programming
following the launch of the rival UN radio station Radio Okapi in 2002.

However, this was short-lived. RTNC soon reverted to its former role as a
crude progaganda mouthpiece of the government.

RTNC employs a vast bureaucracy of some 2,300 employees, including
more than 1,000 in Kinshasa.

Director Général ï Christophe Nkolomoni

Deputy Director Général - Nicole Dibambu Kitoko

Director of Information (Radio) - Kabongo Zizi

Journalist - Céline Butwena Landu
Mob: +243 999 927 526

Journalist - Mpoy Lungeni Kalala
Mob: +243 817 005 950

Radio Okapi http://radiookapi.net,

Radio Okapi is a national radio service run jointly by the United Nations
Mission in the DRC MONUSCO and the Swiss media NGO Fondation
Hirondelle www.hirondelle.org.

It began broadcasting in 2002 and rapidly gained a large nationwide audience.

Radio Okapi claimed on its website in October 2012 that it had 14 million daily
listeners across DRC and a regular audience of 21 million.

http://radiookapi.net/
http://www.hirondelle.org/

37

The station said that one in three inhabitants of Kinshasa listened to its
broadcasts.

The IMMAR media audience survey of 2008 found that Radio Okapi was the
most popular radio station in Kinshasa, Lubumbashi, , Mbuji Mayi,
Kisangani, Bukavu and Goma.

The French research company found that in the rural areas which it sampled,
local radio stations tended to be more popular, but Radio Okapi was often in
second place.

Radio Okapi pays higher salaries to its journalists than any other media
organisation in the country and has a good record of accurate, balanced and
fair news reporting.

Launched on February 25, 2002 at the start of the Intercongolese Dialogue in
Sun City, South Africa, Radio Okapi reunited the country over the airwaves at
a time when DRC was still divided into rebel-and-government-controlled areas.

Radio Okapi is headquartered in Kinshasa.

In late 2012, it also operated regional FM radio stations in the following cities:

Kinshasa 103.5 FM
Lubumbashi
Mbuji-Mayi 93.8 FM
Goma 105,2 FM
Bukavu95.3 FM
Bunia 104.9 FM
Kisangani 94.8 FM
Matadi 102.0 FM
Kindu 103.0 FM

Studios in the western cities of Gbadolite and Mbandaka were closed down as
national political realities changed.

Radio Okapiôs regional stations drop out of the national network twice a day to
broadcast their own local programming.

In late 2012, Radio Okapi also operated 20 FM relay stations in other
locations around the country.

38

These relays were located in:

Bandundu (Bandundu)
Kikwit (Bandundu)
Kalemie (Katanga)
Kananga (Kasai Occidental)
Kamina (Katanga)
Manono (Katanga)
Baraka (South Kivu)
Uvira (South Kivu)
Tshomo Ini (South Kivu)
Shabunda (South Kivu)
Butembo (North Kivu)
Beni (North Kivu)
Mahagi (Orientale)
Aru (Orientale)
Isiro (Orientale)
Lisala (Equateur)
Boende (Equateur)
Gemena (Equateur)
Gbadolite (Equateur)
Mbanza Nbgungu (Bas Congo)

Many of Radio Okapiôs programmes are relayed by partner FM stations in
other parst of the interior. Okapi said it had 27 relay partners in October 2012.

Radio Okapiôs national FM service is also available by satellite on DSTV
Channel 68 and is streamed live over the internet

The station broadcasts for one hour per day on Short Wave from 05.00 to
06.00 every morning on 11,690 Khz.

Radio Okapi employs over 200 staff, nearly all of whom are Congolese.

Its on-air presenters have always been 100% Congolese, but over the past 10
years, Congolese nationals have increasingly replaced expatriate staff in the
radio stationôs senior management as well.

Radio Okapi broadcasts in the countryôs five national languages: French,
Lingala, Kikongo, Swahili and Tshiluba.

The bulk of its programming is in French

39

Radio Okapi broadcast coverage map (2008)

Source: Radio Okapi

Broadcast output ranges from news, current affairs and political debate
programmes to lifestyle shows, humanitarian and educational programming
and entertainment.

The main news programmes are broadcast at 05.00 and 17.00 Monday to
Friday.

Radio Okapi carries a number of phone-in shows.

The UN Department of Peacekeeping Operations normally operates its own
radio station in countries where UN peacekeeping forces are based.

In the past such stations have been shut down once the peacekeepers
withdraw.

40

DRC was the first country in which the United Nations decided to set up a
radio station in partnership with an independent media development
organisation with a view to making it a more permanent feature of the local
media landscape.

The United Nations established Radio Okapi as a joint venture with
Fondation Hirondelle www.hirondelle.org,, a Swiss-based NGO which
specialises in supporting media in situations of conflict in order to enhance the
radio stationôs editorial independence.

A second aim of the partnership was to encourage long-term planning for the
radio station to remain on air as a sustainable broadcaster following the end
of the UN peacekeeping mandate.

The station has so far been entirely funded by foreign donors.

Over the years, Radio Okapi has received substantial grants from Canada,
France, the UK, Switzerland, the United States, Sweden, the Netherlands,
and the European Union.

Its annual running costs have fallen as many expatriate staff have been
replaced by Congolese nationals.

The Belgian media researcher Marie-Soleil Frère estimated Radio Okapiôs

budget for 2011 at around US$8.5 million. Frère

However, this is still a massive sum by Congolese standards.

It is difficult to see how the station could become financially self-sustaining
through advertising and programme sponsorship in the near future, while at
the same time maintaining its broad national network.

Editor-in-chief: Leonard Mulamba
Mob: +243 818 906 747
Email: mulamba1@un.org

contact@radiookapi.net

Address: Radio Okapi, Aveneu des Aviateurs, Kinshasa

Raga FM

Raga FM is a Kinshasa-based radio station that is strong on news and current
affairs programming.

It broadcasts in French and Lingala on 90.5 FM in the capital.

http://www.hirondelle.org/
mailto:mulamba1@un.org
mailto:contact@radiookapi.net

41

Raga FM has FM relay transmitters in the following provincial cities:

Goma
Lubumbashi
Kisangani
Matadi
Kikwit
Mbuji Mayi
Bukavu
Kindu
Mbandaka

About one third of the stationôs broadcast output consists of news, information
and current affairs programming. The rest is entertainment.

Raga FM relays French language programmes of the BBC World Service
and Voice of America (VOA).

The station was established in 1996 by Zahir Versi, a Congolese investor of
ethnic Indian origin. It is one of DRCôs oldest and most established radio
stations.

Raga FM takes a neutral line in politics, but tends to steer clear of
controversial stories. Its programme production quality and news gathering
capacity are above average for DRC.

Owner ï Zahir Versi
Tel: +243 999 929 922

Tél : +243 999 929 922
Email: info@raga.cd

Address : Raga FM, N°22 Avenue des Aviateurs, Kinshasa - Gombe

RTG@ FM www.groupelavenir.cd

RTG@ FM is one of DRCôs largest commercial radio stations.

It forms part of the Radio Television Groupe lôAvenir (RTGA) media group
owned by the pro-Kabila businessman and politician Pius Muabilu.

RTG@ FM broadcasts in French and Lingala on 88.1 FM in Kinshasa.

mailto:info@raga.cd
http://www.groupelavenir.cd/

42

It has relay stations in all 11 provincial capitals and several other large towns:

Lubumbashi
Kisangani
Matadi
Goma
Mbandaka
Kindu
Bukavu
Kananga
Mbuji-Mayi
Bandundu
Beni
Boma
Kikwit
Tshikapa

RTG@ FM has limited news gathering capability, but it is above average by
local standards.

The network has local production studios at its provincial relay stations. These
feed material into national programming.

RTG@It has partnered with the US-based conflict resolution NGO Search for
Common Ground www.sfcg.org on radio productions in the past.

The radio network has a companion TV station RTG@ TV.

The Kinshasa daily newspaper LôAvenir also forms part of the same group.

All the media outlets in the RTGA group are heavily pro-Kabila and pro-
government.

Tél : +243 998 240 117

+243 998 410 588
E-mail : webmaster@groupelavenir.cd

Address: RTG@, Immeuble RUZIZI, Avenue Bas-Congo N° 873, Gombe -
Kinshasa

Digital Congo FM www.digitalcongo.net

Digital Congo FMis a commercial radio station that broadcasts from Kinshasa
in French and Swahili on 106.5 FM.

http://www.sfcg.org/
mailto:webmaster@groupelavenir.cd
http://www.digitalcongo.net/

43

It has FM relay stations in the following provincial cities

Lubumbashi
Mbandaka
Mbujui-Mayi
Kikwit
Matadi
Kindu
Kisangani
Goma

Digital Congo FM belongs to to the Multimedia Congo media group. This is
co-owned by the Croatian journalist Nicola Vadjon and Presidentôs Joseph
Kabilaôs sister, Jaynet Kabila.

Multimedia Congo also owns Digital Congo TV which broadcasts nationally
by satellite, and the information website www.DigitalCongo.net.

All three Digital Congo media outlets are seen as closely reflecting the views
of the presidency.

Digital Congo FM has a good news-gathering capacity and is capable of good
technical production quality, but its news and information output consists
mainly of pro-government propaganda.

Editorial and Administration Departments

Tel: +243 998 941 010
E-mail: lettres@digitalcongo.net

Marketing Department

Email: marketing@digitalcongo.net
Tel: +243 999 045 687

Address: Digital Congo FM, Avenue Kabasele Tshiamala No 21 Ex. Avenue
Flambeau No 4), Gombe - Kinshasa

Radio-télévision Kin Malebo (RTKM)

Radio - télévision Kin Malebo , better known by its acronym RTKM, is
one of Kinshasaôs oldest and most popular radio stations.

It broadcasts in French and Lingala on 95.1 FM in Kinshasa.

RTKM also operates a local radio station in Kindu in eastern DRC, which has
some programmes in Swahili.

http://www.digitalcongo.net/
mailto:lettres@digitalcongo.net
mailto:marketing@digitalcongo.net

44

Kindu is the home town of RTKMôs owner, Aubin Ngongo Luwowo, a journalist
by training who served as editor in chief of state radio under former president
Mobutu Sese Seko and went on to become Information Minister.

RTKMôs programme production and news gathering capacities are above
average for DRC.

The radio station has a companion television station, which broadcasts to
Kinshasa.

RTKM has had a troubled history.

Ngongo set up the radion station in 1996, but he went into exile in France
following the fall of Mobutu a year later.

RTKM was briefly nationalised by Mobutuôs successor, Laurent Kabila, in
2000 on the grounds that it had been created with public funds.

However, it was returned to Ngongo in 2001.

Ngongo returned to DRC at that point and joined the political opposition.

He served as a senator from 2006 to 2011.

The government closed RTKM for several weeks in May 2011, during the run-
up to national elections while the station was investigated for the alleged non-
payment of taxes.

Ngongo was seeking re-election to parliament at the time.

Director of Programmes - Charles Dimandja
Tel: +243 999 909 335

Journalist - Pascal Amisi
Tel : +243 818 129 114

Address: RTKM, 69 Avenue de lôEquateur, Gombe, Kinshasa

Radio Liberté

Radio Liberté is a Kinshasa-based radio station owned by opposition politician
and former rebel leader Jean-Pierre Bemba.

It the official voice of his rebel movement turned political party - Mouvement
pour la Liberation du Congo (MLC) ï Congo Liberation Movement.

Radio Liberté has frequently been the target of harassment by the
government

45

It broadcasts on 97.1 FM in Kinshasa and has relay stations in the Equateur
province of northern DRC.

These include:

Gemena
Mbandaka

Bemba is a millionaire businessman and the leader of the MLC. The rebel
movement turned political party controlled much of northern DRC during the
1998-2003 civil war

Bemba was President Laurent Kabilaôs main challenger in the 2006
presidential election. He fled into exile in 2007 after a gun battle between his
own forces and government troops in Kinshasa.

Bemba was arrested in Belgium in 2008 on charges of crimes against
humanity. In late 2012, he was on trial at the International Criminal Court in
The Hague for crimes committed by MLC fighters in the Central African
Republic.

Radio Liberté was established as the MLCôs official radio station during the
civil war.

Bemba also owns the Kinshasa television stations Canal Kin TV and Canal
Congo TV. The latter also broadcasts in Mbandaka, the capital of Equateur
province, which is Bembaôs political base.

Contact- Kitutu OôLeontwa
Tel: +243 810 000 060

Top Congo FM www.topcongo.be

Top Congo FM is a popular radio station that broadcasts in French and
Lingala on 88.4 FM in Kinshasa.

It has a relay station in Mbandaka.

The station has limited news gathering capacity, but it carries a lot of inter-
active programming.

Top Congo is owned by Christian Lusakueno, a career journalist with
international experience.

The station is politically neutral, but is generally uncritical of the government.

It began broadcasting in 2004.

http://www.topcongo.be/

46

Mob: +243818120812
 +243998015001
 +243898217378
Email: info@topcongo.info

Address: Top Congo FM, Avenue Colonel Mondjiba, Réf. Complexe UTEX,
Ngaliema - Kinshasa

Mirador FM

Mirador FM is a Kinshasa-based commercial radio station owned by veteran
journalist and media entrepreneur Michel Ladi Luya.

It broadcasts to the capital on 91.4 FM, but does not have a presence in other
parts of the country.

Ladi Luya also owns the Kinshasa daily Le Palmarès and Mirador TV.

He was an opposition figure during the regime of former president Mobutu
Sese Seko.

After Laurent Kabila took power in 1997, Ladi Luya acted as a de facto press
attaché for several of his ministers.

The media outlets which he controls now generally favour the government.

Ladi Luya created Mirador FM and Mirador TV in 2006, shortly before DRCôs
UN-supervised national elections. They only broadcast only in the capital.

Owner - Michel Ladi Luya
Tel: +243 816 822 222

Mirador FM, 220B Avenue Mpolo, Gombe, Kinshasa

Radio Lisanga Television

Radio Lisinga is an opposition radio station owned by former rebel leader
Roger Lumbala.

It broadcasts in Kinshasa and Mbuji Mayi, the capital of Kasai Oriental
province. This is Lumbalaôs home town and his political stronghold.

Lumbala set up Radio Lisanga in 2006, prior to the countryôs first post-conflict
elections.

mailto:info@topcongo.info

47

The radio station has a companion TV station which is also called Radio
Lisanga Television.

It also broadcasts from Kinshasa and Mbuji-Mayi.

Radio Lisanga is firmly pro-opposition. It was taken off air by the government
on numerous times occasions during the run-up to the November
2011elections.

Lumbala led the RCD National rebel faction in eastern DRC during the 1998-
2003 civil war.

He was a strong supporter of Etienne Tshisekedi, the main rival to President
Laurent Kabila, in the 2011 presidential elections.

Owner - Roger Lumbala
Tel: +243 990903539

Radio 7 www.lepotentiel.cd

Radio 7 is a Kinshasa radio station that forms part of the media group
belonging to veteran journalist Modeste Mutinga,

It broadcasts in Lingala and French in the capital.

Radio 7 tries to be politically neutral, but in recent times it has leaned
increasingly towards a pro-government position.

Mutinga is a senator of the ruling alliance which supports President Joseph
Kabila.

Mutinga also owns the Kinshasa television station TV 7 and Le Potentiel, one
of the cityôs leading daily newspapers.

Radio 7 has limited news-gathering capability.

Mob: +243 997 406 485
 +243 819 147 138

Address: Radio 7, Avenue Colonel Ebeya, Croisement de l'avenue Colonel
Ebeya et de l'avenue Huilleries, Gombe - Kinshasa

Canal Futur FM

Canal Futur FM is a Kinshasa radio station owned by opposition leader Vital
Kamerhe.

http://www.lepotentiel.cd/

48

It broadcasts on 107.4 FM in Kinshasa and has relay stations in the eastern
towns of Goma and Bakavu.

Karmerhe is the leader of the Union pour la Nation Congolaise (UNC)
opposition party. He stood as a presidential candidate in the November 2011
elections.

Canal Futur was shut down by the government on several occasions during
the run-up to the 2011 elections.

The radio stationôs Goma office was attacked in January 2012 and much of its
equipment was destroyed.

Kamerhe was born in Bukavu and was elected as the cityôs member of
parliament in 2006. He was subsequently appointed Speaker of the National
Assembly.

Kamerhe launched a companion television station CFTV in Kinshasa in 2009,
shortly after announcing his bid for the presidency.

Owner - Vital Kamerhe
Tel: +243 995 000 500
Email: kamerhevital@yahoo.fr

Radio Elikya

Radio Elikya is a Roman Catholic radio station that broadcasts to Kinshasa
on 97.7 FM.

It forms part of Radio Télévision Catholique Elikya (RTCE), the broadcasting
arm of the influential Roman Catholic Church in the capital.

It is owned by the Arch Diocese of Kinshasa and began broadcasting in 2009.

Director General ï Lino Pungi
Tel: +243 812 691 642
Email: umberlino@yahoo.fr

Address : RTCE, Archeveche, Avenue de l'Universite,
B.P. 8431, Kinshasa 1

mailto:kamerhevital@yahoo.fr
mailto:umberlino@yahoo.fr

49

Radio Télévision Kimbanguiste (RATELKI) www.ratelki.com

This religious radio station based in Kinshasa belongs to the influential
Kimbanguist Church, the largest indigenous church in DRC.

It has a companion television station called RATELKI TV

The radio and TV stations both have relay transmitters in Matadi to reach
followers of the Kimbanguist Church in Bas Congo province, its main
stronghold.

The RATELKI radio and TV stations first went on air in 2003.

Address: RATELKI, Centre dôAccueil Kimbanguiste avenue Saµo, Kinshasa.

http://www.ratelki.com/

50

Provincial radio stations

The following provincial radio stations are important and influential in the
areas where they operate.

Radio Okapi, the state broadcasting corporation RTNC and the Kinshasa-
based private radio stations Raga FM, RTG@ and Digital Congo FM also
command large audiences in many of the provincial capitals.

Radio Liberte reaches some parts of Equateur and Orientale.

The radio stations are listed by province, starting with those based in the
regional capital.

Bas-Congo

Radio Télé Matadi (RTM)

This Matadi-based radio station broadcasts to DRCôs main sea port on
88.7FM.

It is owned by owned by Pamphile Badu wa Badu, a politician in the ruling
alliance that supports President Joseph Kabila.

RTM and its sister television station are both run by his son James.

Director - James Badu Wa Badu
E-mail: batrad_sprl@yahoo.fr

Address: RTM, 202, Route Kinkanda, Matadi

Bandundu

Radio Concorde

This community radio station is based in Bandundu town, the capital of
Bandundu province. It broadcasts on 95.0 FM.

Radio Bandundu FM

A community radio station in Bandundu town.

mailto:batrad_sprl@yahoo.fr

51

Director - Desire Tankuy
Mob: +243 816 604 551

+243 852 462 237
Email: crbandundufm@yahoo.fr

 rombeaukadima@yahoo.fr

Kasai Occidental

Kasai Horizons Radio-Télévision (KHRT)

This pro-opposition radio station broadcasts from Kananga, the capital of
Kasai Occidental province. It broadcasts on 102.0 FM.

It also runs a radio station in Mbuji-Mayi, the capital of neighbouring Kasai
Oriental.

KHRT is owned by Joseph Mubengayi.

The radio station was set up in 1997.

It has been shut down repeatedly by the government for its coverage of
opposition views and activities. KHRT journalists have frequently been
arrested.

KHRT also owns a television station which broadcasts in Kananga and
Mbuji-Mayi.

Director of Programmes ï Joli-Ambroise Musuet
Tel: +243 816 035 687
Email: jamusuet@yahoo.fr

Journalist - Pascal Kankonde : +243 816 580 420

Address: KHRT, Rond Point du 17 mai, Commune de Kananga

Radio Télé Amazone

This radio station broadcasts on 104.0 FM in Kananga and 100.3 FM in
Tshikapa.

It is owned by Timothee Tshikupela and began broadcasting in 2002.

Radio Télé Amazone also runs a television station in Kananga.

mailto:crbandundufm@yahoo.fr
mailto:rombeaukadima@yahoo.fr
mailto:jamusuet@yahoo.fr

52

Global FM

Global FM broadcasts from Kananga.

It is owned by local businesswoman Catherine Nzuzi wa Mbombo. She was a
prominent politician under former president Mobutu Sese Seko.

The station began broadcasting in 2006.

Nzuziôs daughter, Annie Kithima Badjoko, owns a television station in
Kinshasa called Global TV.

Radio Full Contact

Radio Full Contact broadcasts in Kananga on 98.5 FM.

It is owned by Mulowayi Kale and was established in 2004.

Radio Télé Universelle

This radio station in Kananga is owned by state-run satellite communications
company Réseau National des Télécommunications par Satellite
(RENELSAT).

It broadcasts on 96.5 FM and has been on air since 2001.

Radio Télé Nsanga

A Kananga radio station owned by Celestin Kabasele.

Radio Suikaye Tuibake

A Kananga radio station, owned by Tshitenge Ilendjeke.

Radio Kananga Malandji

A Kananga radio station, owned by Alain Kabantu.

53

Radio Sons et Images du Kasai,

This radio station in Luebo, is owned by Herbert Kabasubabo, a former
governor of Kasai Occidental province.

Radio Télé Luiza

This radio station in the town of Luiza is owned by Thomas Mutumbu.

Radio Télé en Vol

This radio station in the town of Luiza is owned by Ilunga Sesanga.

Kasai Oriental

Radio-Télé Debout Kasai (RTDK)

This commercial radio station, which primarily carries religious programmes,
broadcasts in Mbuji-Mayi on 97.5 FM.

It is owned by Auguy Ilunga, a bishop and founder of the World Evangelism
Church.

RTDK also runs a TV station in Mbuji-Mayi.

Director ï Lambert Mbuyi
Tel: +243 816 063 006

Kasai Horizon Radio Television (KHRT)

This pro-opposition radio station broadcasts from Mbuji-Mayi, Mwene Ditu, a
town 100 km to the south of the provincial capital, and Kananga, the capital of
neighbouring Kasai Occidental province.

KHRT was founded in 1997 and is owned by Joseph Mubengayi.

He also owns a TV station of the same name that broadcasts from Mbuji-
Mayi and Kananga.

KHRT has been shut down repeatedly by the government for its coverage of
opposition views and activities. Its journalists have frequently been arrested.

54

Director of Programmes ï Joli-Ambroise Musuet
Tel: +243 816 035 687
Email: jamusuet@yahoo.fr

Radio Mont Carmel Télévision (RMCTV)

This private radio station based in Mbuji Mayi mostly carries religious
programming.

It is owned by Pastor Anaclet Kabalu Bukole of the 30th Pentecostal
community in Congo, and was established in 1998.

RMC TV also runs a television station in Mbuji Mayi.

Katanga

Mwangaza FM www.rtmwangaza.net

This generally pro-government radio station is based in Lubumbashi. It
broadcasts in French and Swahili from several cities in Katanga province.

It has a sister television station called Mwangaza TV.

Both belong to a media group called Radio Télévision Mwangaza, owned
and managed by Rose Lukiana.

Mwangaza FM was founded in 2005.

It is on air in the following locations:

Lubumbashi ï 89.0 FM
Likasi ï 89.0 FM
Kipushi ï 89.0 FM
Kasumbalesa - 89.0 FM

The station has plans to broadcast soon in Kolwezi as well.

Its main evening news programme is broadcast at 19.00.

The radio station relays programmes of Voice of America (VOA).

mailto:jamusuet@yahoo.fr

55

Director of Programmes - Alain St Pierre Mwamba
Tel: +243 995 242 991
email : dirpro@rtmwangaza.net

 a_mukenge@yahoo.fr

Radio Télévision Wantanshi

Radio Wantashi is a pro-government radio station that broadcasts from
Lubumbashi.

It is owned by close associates of Moise Katumbi, the governor of Katanga
province, and basically serves as a propaganda platform for Katumbi.

The radio station and its companion TV channel were established in 2006.

Tel: +243 0818153441

Address : Route Kipushi, Quarter Kisangani - après SOMIKA, Lubumbashi

Radio Nyota http://www.nyota.net

Radio Nyota is a Lubumbashi radio station owned by a media group which is
run by Katanga Governor Moise Katumbiôs wife Karine Nahayo Katumbi. It
serves as a propaganda mouthpiece for him.

Radio Nyota broadcasts on 88.7 FM.

It has a companion television station called TV Nyota.

Director - Olivier Tuta
Mob: +243 817 009 864Email: nyotafmradio@gmail.com

Address; Radio Nyota, 2ème - Building Congo, Quartier Gambela 1 - Rotonde
Carrefour, Lubumbashi.

Radio Télévision Lubumbashi Jua

This radio station in Lubumbashi is owned by Jean-Claude Muyambo, a
prominent Katangan lawyer and politician.

The station favours President Joseph Kabila, but also broadcasts opposition
messages.

mailto:dirpro@rtmwangaza.net
mailto:a_mukenge@yahoo.fr
http://www.nyota.net/
mailto:nyotafmradio@gmail.com

56

Muyambo leads a small political party called parti Solidarité congolaise pour la
démocratie (Scode).

This formed part of the alliance backing President Joseph Kabila, but it pulled
out after Muyambo failed to secure election to parliament in 2011.

Muyambo is a bitter political rival of Katanga Governor Moise Katumbi.

Radio Télévision Lubumbashi Jua has a companion television station of the
same name.

Tel: +243 814 045 888

Radio Télé Tam-tam Afrique

This radio station broadcasts on 88.3 FM in Lubumbashi.

It has a companion TV station of the same name.

The broadcasting company is owned by Sefu Selemani.

Tel: +243 818 150 010

Radio Télévision Inter Viens et Vois (RTIV) www.met-ceivv.org/rtiv

This private radio station in Lubumbashi is owned by Bishop Léonard
Matebwe Lambalamba, an evangelical pastor.

It mainly broadcasts religious programmes and is politically unaligned.

The station was launched in 1999 and broadcasts on 92.7 FM.

Radio Télévision Kyondo

This Lubumbashi radio station broadcasts cultural programming.

It is owned by Jacques and Jean-Claude Masangu.

Radio Télévision Kyondo acts unofficially as a political voice of the Luba tribe
of northern Katanga.

The Director, Kango Mwema Yamba Yamba, also works for RFI.

http://www.met-ceivv.org/rtiv/

57

Director - Kasongo Mwema Yamba Yamba
Mob: +243 099 747 414

Radio Télévision Malaika

This radio station in Lubumbashi belongs to Nazem Nazembe, leader of the
Congo du Futur party which forms part of the parliamentary alliance backing
President Joseph Kabila.

Nazem is widely believed to have created this media outlet as a
counterweight to the Katanga radio and TV stations that support provincial
governor Moise Katumbi.

Radio Malaika is often in trouble with the provincial government, but it
supports Kabila at the national level.

Radio Télévision la Voie du Katanga

This is a commercial radio station in Lubumbashi owned by Gabriel Kyungu
wa Kumwanza, leader of the Union nationale des fédéralistes du Congo
(UNAFEC) party and Speaker of the Katanga provincial assembly.

The radio station serves as a propaganda vehicle for its owner.

Director: Bamoina Baina Mboka
Tel: +243 998 652 311

Radio Télévision Le Palmier

This commercial radio station in the mining town of Kolwezi began
broadcasting in late 2011.

It has no particular political agenda.

The radio station and a sister TV station belong to Michel Kouvas, a local
businessman.

His is also a prominent member of Solidarité Congolaise pour la
Démocratie (SCODE), an NGO that promotes peace and unity amongst the
different tribes in the province.

Director: Mariane Yav +243 970 150 870

58

Radio Télévision Manika

This commercial radio station in Kolwezi is owned by Edmond Mbaz a Bang,
a minister in the Katanga provincial government and a close ally of Governor
Moise Katumbi.

The radio station director, Gaston Mushid, is the former Radio Okapi
correspondent in Kolwezi.

Director: Gaston Mushid
Tel: +243 810 374 902

Radio Télévision Alfajiri

This commercial radio station in Likasi is owned by Dany Banza, a pro-Kabila
politician and former ally of Katanga provincial governor Moise Katumbi.

The station serves devotes a lot air time to singing the praises of its owner.

It has a companion television station called Alfajiri TV.

Director: Lydia +243 997 026 221

Radio Télévision de la Prosperité

This independent radio station in the mining town of Fungurume in southern
Katanga has frequently urged its listeners to take up arms to create an
independent state in Katanga.

The radio station has often been shut down by the authorities after such
outbursts, but it always manages to reopen thanks to support from Gabriel
Kyungu wa Kumwanza, the Speaker of the Katanga provincial assembly.

Director - Pasy Malisawa
Tel: +243 817 821 271

North Kivu

Radio Star

This station broadcasts in Goma, the capital of North Kivu province, on 90.0
FM.

59

It was founded in 1996.

Radio Colombe

This respected community radio station broadcasts from Goma, the capital of
North Kivu province, on 93.7 FM.

Director ï Hubert Furuguta

Radio Télévision Igalika/Graben FM

This radio station broadcasts from Beni on 103.2 FM

It is owned by Kabule Vihuto and was founded in 2002.

 Tel: +243 819 602 257
 +243 994 978 232

Radio TNC/FEC

This radio station broadcasts on 94.8 FM in Butembo.

It was founded in 1995.

South Kivu

Radio Maendeleo www.radiomaendeleo.net

Radio Maendeleo is a popular and well established community radio station
that broadcasts from Bakavu, the capital of South Kivu province.

It broadcasts on 88.7FM and on Short Wave. It is also streamed online.

The station is run by a coalition of 18 local NGOs. It began broadcasting in
1993.

Radio Mandeleo has a 1,000 watt FM transmitter and claims to reach a
potential audience of more than one million people in South Kivu.

Many of its programmes deal with local development issues such as farming,
environmental protection water supply, health and food security.

The name of the radio station means ñRadio Developmentò in Swahili.

http://www.radiomaendeleo.net/

60

Director ï Jolly Kamuntu
Email: maendeleor@yahoo.fr

Address: Radio Mandeleo, 15 avenue Kibombo/Ibanda, Bukavu, Sud-Kivu

Radio Kahuzi http://radiokahuzi.com

This Christian missionary radio station broadcasts from Bukavu on 91.1 and
102.1 FM and 6,210 Short Wave.

It broadcasts mostly in French, Swahili and English.

The radio station is managed by its founder, Richard McDonald, a American
missionary of the Florida-based Believerôs Express Service International
missionary organisation.

Radio Kahuzi claims to have over 300 listenersô clubs in North Kivu with over
10,000 members. These clubs have been provided with solar-powered radios
that have been pre-tuned to Radio Kahuzi frequencies.

The station has been on air since 1991.

Email: radiokahuzi@sbcglobal.net

Maniema

Radio Télé Communautaire Maniema Libertés (RTC MALI)

This respected community radio station broadcasts from Kindu, the captial of
of Maniema province, on 105.0 FM.

RTC MALI was set up in 2005 by the local human rights group Maniema
Libertés. It has a network of correspondents in the main towns of the province.

The radio station has received training and support from the US-based media
development NGO Internews www.internews.org.

Director ï Betty Ilunga

Kindu FM

Kindu FM is a commercial radio station broadcasting from Kindu, the capital
of Maniema province.

mailto:maendeleor@yahoo.fr
http://radiokahuzi.com/
mailto:radiokahuzi@sbcglobal.net
http://www.internews.org/

61

It is owned by Alexis Thambwe Mwamba, a member of the ruling party and
former minister in the Kabila government.

The station was founded in 2006, during the run-up to DRCôs first free
elections.

Gunda FM

Community radio station in Kindu, the capital of Maniema province.

Director ï Shabano Yusufu

Radio Sauti ya Mkaaji http://rsmkasongo.afrikblog.com

This well-run community radio station in Kasongo is owned by a local
farmersô group, La Cooperative Paysanne de Production Agricole et
Artisanale pour le Developpement du Maniema.

The name of the radio station, established in 2001, means ñVoice of the
Farmerò in Swahili.

The station has a 500 watt FM transmitter and claims an audience of 400,000
people in the south of Maniema province.

It has set up more than 200 listening clubs in rural villages.

Director ï Modeste Shabani
Mob: +243 813 136 043
Email: sautiyamkaaji@yahoo.fr

Radio Maman Sifa Maanyi

This radio station broadcasts on 90.2 FM from the small town of Kabambare
in Maniema province.

It belongs to the mother of President Joseph Kabila, who is from Maniema
province. The radio station is named after her.

http://rsmkasongo.afrikblog.com/
mailto:sautiyamkaaji@yahoo.fr

62

Equateur

Radio Ekanga

Radio Ekanga is a commercial station that broadcasts on 105.0 FM in
Mbandaka, the capital of Equateur province.

It belongs to Jose Endundo, a businessman who formerly had close links with
the Mobutu regime. He is now a member of President Joseph Kabilaôs ruling
party.

The station was established in 2006.

Radio Mambenga

Radio Mambenga is a commercial station that broadcasts from Mbandaka on
99.0 FM.

It is owned by local politician Henri-Thomas Lokondo. He was a member of
Mobutu Sese Sekoôs government in the 1990s before going on to create his
own political party.

Lokondo is now a senator in the ruling alliance which supports President
Joseph Kabila.

The radio station was attacked and damaged by unidentified armed men in
February 2012.

Radio Esukôafaya

This commercial radio station broadcasts in Mbandaka on 107.5 FM.

It is owned by Bofassa Djema, a former minister under Mobutu, who is now in
the opposition.

Djema, who is from Equateur province, served as an opposition MP from
2006 to 2011.

Canal Revelation http://canalrevelation.org/

This well- run community radio station based in Bunia won a Special Award
at the World Media Awards in 2011 for its work in peace building.

http://canalrevelation.org/

63

The station was founded by local entrepreneur Richard Pituwa and a group of
community activists in 2000 to give a voice to ordinary people at a time of
inter-communal fighting between militias of the local Hema and Lendu tribes.

Canal Revelation plays music and carries programmes on health and civic
education.

It broadcasts in French, Swahili and Lingala and claims to reach a potential
audience of 200,000 people in the Bunia area.

Canal Revelation aims mainly at a youth audience and tries to stay neutral in
local ethnic disputes.

Director ï Richard Pituwa
Mob: +243 998 683 062
Email: canalrevelation2001@yahoo.fr

Orientale

Radio Communautaire Mwangaza

This community radio station broadcasts from Kisangani, the capital of
Orientale province, on 99.0 FM.

It has a 500 watt transmitter and claims to reach a potential audience of
400,000 within an 80 km radius of the city.

The station broadcasts mainly in French, Lingala and Swahili. It has been on
air since 2003.

Director - Paulin Mbenga wa Mbenga
Mob: +243 998 736 406
 +243 812 671 544

+243 997 795 389
Email: racomkis@yahoo.fr

OPED FM

This radio station in Kisangani is run by the local environmental protection
NGO lôOrganisation pour la Protection de l'Environnement et le
Développement (OPED).

It was set up in 2007 and broadcasts in French, Lingala and Swahili on
104.2 FM.

mailto:canalrevelation2001@yahoo.fr
mailto:racomkis@yahoo.fr

64

OPED FM carries a variety of news and current affairs programming as well
as programmes on environmental protection and development.

It also relays programmes of the German international radio station Radio
Deutsche Welle.

Radio Télévision Amani

This Roman Catholic radio station broadcasts from Kisangani on FM and
Medium Wave in French, Lingala and Swahili.

Radio Télévision Amani broadcasts on 101.1 and 103.1 FM and 1620 AM
Medium Wave

Radio Télé Amani is owned by the Dioceses of Kisangani.

It also operates local televsion station in Kisangani called Télévision Amani.

Director of Programmes - Abbé Bwanga Célestin
Tel: +243 985 391 36

+871 683 132 897 (satellite)

Email: bwangamalekani@hotmail.com
 rta_kis@hotmail.com

mailto:bwangamalekani@hotmail.com
mailto:rta_kis@hotmail.com

65

International radio stations

Radio France International (RFI) www.rfi.fr

RFI, the French governmentôs international radio station, is the most popular
international radio station in DRC.

According to the RFI website, RFI has FM relay stations in the following cities:

Kinshasa 104.9 FM
Lubumbashi 98.0 FM
Mbuji Mayi 104.9 FM
Matadi 98.0 FM
Goma 98.0 FM
Bukavu 98.0 FM
Bunia 90.2 FM
Kisangani 105.0 FM
Mbandaka 104.9 FM

Selected RFI programmes are also re-broadcast by 27 Congolese partner
stations across the country

In addition, RFI broadcasts to DRC on Short Wave.

The French radio station has had a difficult relationship with the Congolese
government.

Its frank coverage of events has led the authorities to shut down its local FM
relay stations on numerous occasions.

RFI correspondents have sometimes been harassed and banned from the
country.

Its FM relay stations in DRC were taken off the air for several weeks following
the controversial presidential and legislative elections of November 2011.

Kinshasa correspondent - Baudoin wa Kamanda wa Kamanda
Tel: +243 997 695 915

BBC World Service www.bbc.co.uk

The BBC World Service is widely listened to in DRC on both FM and Short
Wave.

It is widely regarded as the second most popular international radio station in
the country after RFI.

http://www.rfi.fr/
http://www.bbc.co.uk/

66

According to the BBC website, the BBC has FM relay stations in DRC which
broadcast programming in English, French and Swahili.

These are located in the following cities:

Kinshasa - 92.7 FM
Lubumbashi - 92.0 FM
Kisangani - 92.0 FM
Goma - 93.3 FM
Bukavu -102.2 FM

BBC World Service programmes are also relayed by the local partner station
Raga FM.

The BBC Swahili service also commands a large audience in eastern DRC on
Short Wave.

BBC Swahili Service Correspondent - Lubunga ByaôOmbe
Tel : +243 999 937 773

67

List of community and religious radio stations

This list was compiled by infoasaid from original research and secondary
sources. In particular, it draws on information from the following three reports:

¶ Marie-Soleil Frere, Le paysage mediatique congolais, Etat des lieux,
enjeux et defis, Octobre 2008
http://www.academia.edu/1370786/Le_paysage_mediatique_congolais
._Etats_des_lieux_enjeux_et_defis

¶ Situation des medias en République démocratique du Congo Avril
2004 £dit® par lôInstitut Panos Paris, Avec lôappui de DFID

¶ GRET, Fiches dôidentification et etat des lieux des radios en
Republique Democratique du Congo, Decembre 2005.
http://www.gret.org/wp-content/uploads/07691.pdf

Name Location Status Owner FM Contact

Kinshasa

Radio Rurale
Munku

Mbankana 94.0 Bon Yala, Clarisse Musu
0998361606

Reveil FM Kinshasa Freddy Mulongo 105.4 Freddy Mulongo,
0998236001

Radio ECC Kinshasa Religious Eglise du Christ
au Congo

103.9 Pasteur Nkulu

Radio Elikya Kinshasa Religious Catholic Church 97.5 Père Louis Mozert,
0818118474
Director -Aldo Falconi
Journalist : Lingoya
Mangbau
 +243 98327093

Radio Sango
Malamu

Kinshasa 104.5 Futi Luemba,
0997383025

Radio Tele
Armee de
lôEternel (RTAE)

Kinshasa Religious Sony Kafuta
Rockman

94.5 0999937386

Radio Rurale de
Mbankana

Kinshasa-
Maluku

Community

Radio Tele
Kimbanguiste

Kinshasa /
Bas-Congo

Religious Kambanguiste
Church

91.2 Reverend Tukembesco
Dituasilua

Radio Message
de Vie

Kinshasa Religious Ferdinand
Kutino

88.7

Radio Sentinelle Kinshasa Religious Eglise Cite
Bethel

97.1 Pastor Mbiye

Radio Tele
Puissance

Kinshasa Religious Eglise la
Puissance en
Christ

101.3 Kiziamina Kibila

Radio Parole de
lôEternel

Kinshasa Religious Eglise Parole de
lôEternel

103.8

Radio Tele
Assemblee
Chretienne

Kinshasa Religious 107.1 Eveque Mukuna

http://www.academia.edu/1370786/Le_paysage_mediatique_congolais._Etats_des_lieux_enjeux_et_defis
http://www.academia.edu/1370786/Le_paysage_mediatique_congolais._Etats_des_lieux_enjeux_et_defis
http://www.gret.org/wp-content/uploads/07691.pdf

68

Radio Shaloom
Racha

Kinshasa Religious Rene Futi
Luemba

94.6

Tam Tam
Africain

Kinshasa Community Ali Lutumba 98.9

Radio Eglise
Nouvel
Jerusalem

Kinshasa Religious 89.9

Radio Eglise
Orthodoxe

Kinshasa Religious 94.1

Radio tele Dieu
Vivant

Kinshasa Religious Sikatenda
Neema

94.9

Bas Congo

Radio Tele
Kintuadi 3

Matadi Religious Kimbanguist
Church

107.5 Innocent Bulambembe,
0819062883,
bukinno@yahoo.fr

Radio Tele
Kintuadi 4

Boma Religious Kimbanguist
Church

107.5

RTDK Matadi Community 103.5

Radio Tele
Kintuadi 2

Mbanza
Ngungu

Religious Kimbanguist
Church

107.5 Augustin Diambu,
0815252945

Radio Kukiele Matadi Abbe Philibert

Radio Sango
Malamu

Matadi,
Boma

Religious 102.5

RTDN Boma Community 98.7

RTAK Muanda Community 92.3 Nôtua Buanga,
0819023588,
mayoservice@yahoo.fr

RTEM Muanda Community 101.0 Alpha Manzanza,
0819046683
0819040235

RTB Muanda Muanda Community 98.4 Frank Mbumba,
0998696658,
ratlboma@yahoo.fr

Radio de Tshela Tshela Community 97.7

RM de Tshela Tshela Community 102.5

RCK Kinzau
Mvuete

Community 106.1

RTNK Mbata
Mbengi

Community 86.5

RB Kimpese Community 97.2

Radio Mwinda Mbanza
Ngungu

Community

Radio Vuvu
Kieto

Mbanza
Ngungu

Community 101.0 Michel Aveledi
0999907164

RN Mbanza
Ngungu

Community 98.8

Radio
Ntomosono

Luozi Community 81.8

Radio
Adrimadimba

Madimba Community 94.7

RNM Kisantu Community 107.0

Radio
Communautaire
de Moanda

Moanda Community 0819023568

RTKIS Kisantu Community 93.5

mailto:bukinno@yahoo.fr
mailto:mayoservice@yahoo.fr
mailto:ratlboma@yahoo.fr

69

Radio des
Redemptoristes

Mbanza
Ngungu

Religious Eglise des
Redemptoristes

Radio
Communautaire
de Muanda

Muanda Community 88.8 Jean Ndombasi,
0819023568,
atlantiquercm@yahoo.fr

Radio Tele
Nguizani

Boma Religious 98.8

RTEM Muanda 101.0 Alpha Manzanza

Radio Kimvuka Kenge Mbemba Wilenda

Radio Africa
Media

Kisantu Director - Dollar Lusala

Radio Ntemo Mbanza
Ngungu

Community FAO 98.8 Journalist - Atou
Matubuama Nkuluki +243
0819061060

Radio Mwinda Tshela/
Kimpese

Community

Radio Yenge Luozi Community 94.4 Etienne Flaubert Batangu

Radio Bangu Kimpese Community 100.0 Director - Rigobert
Malalako
0815003234
rigomalko@yahoo.fr

Radio Vuvu
Kieto

Mbanza
Ngungu

Community 101.0 Director - Neron Nkata
0816892212
0814935069
raiovuvukieto@yahoo.fr,
nnkmbanza@yahoo.fr,
radiovk@yahoo.fr

Bandundu

Bandundu FM Bandundu Community 85.1 Director - Desire Tankuy
0816604551,
0852462237,
crbandundufm@yahoo.fr,
rombeaukadima@yahoo.f
r

Radio Bangu Bandundu Community 92.1 Director - Egide Mayeta
0811848485,
0823580597,
egidemayeta@yahoo.fr

Radio Colon Nioki Director - Dhanis Masan
0816451969,
0992596883,
dhanis.masanga@yahoo.f
r

Radio Kingandu Kingandu Director - Guy Nyakamuv,
0811459249,
guynzilanakamuwa@yah
oo.fr,
radio.rurale_kingandu@y
ahoo.fr

Radio Sango
Malamu

Kikwit Religious Eglise
Protestante

102.0 Director - Justin Asani,
0998140058,
asanijustin@hotmail.com

Radio Tomisa Kikwit Religious Catholic Church 97.5 Francois Narcisse
Mungeye
099856694
radiotomisa@yahoo.fr

mailto:atlantiquercm@yahoo.fr
mailto:rigomalko@yahoo.fr
mailto:raiovuvukieto@yahoo.fr
mailto:nnkmbanza@yahoo.fr
mailto:radiovk@yahoo.fr
mailto:crbandundufm@yahoo.fr
mailto:rombeaukadima@yahoo.fr
mailto:rombeaukadima@yahoo.fr
mailto:egidemayeta@yahoo.fr
mailto:dhanis.masanga@yahoo.fr
mailto:dhanis.masanga@yahoo.fr
mailto:guynzilanakamuwa@yahoo.fr
mailto:guynzilanakamuwa@yahoo.fr
mailto:radio.rurale_kingandu@yahoo.fr
mailto:radio.rurale_kingandu@yahoo.fr
mailto:asanijustin@hotmail.com
mailto:radiotomisa@yahoo.fr

70

Radio Concorde Bandundu Community 106.0

Radio Tele du
Diocese dôIdiofa

Idiofa Religious Catholic Church
Diocese of
Idiofa

92.3 Programme Director :
Abbé Embam Théodore
René
+243 0815009437

Radio Madimba Gungu Associative 96.0

Radio Islamique Kikwit Religious Ishaka N
0998542429
0810553782

Radio Rural
Bonga Yassa

Bonga Yassa Community

Radio de
Kimvuka

Kangandu/K
enge

Community

Radio
Chretienne
Nkembo

Nkara Religious

Radio Rurale de
Kenge

Kenge Community

Radio Muku Mbankana Community 94.0

Radio Nkembo Nkara Community Dir : Nzunzi Ostrom,

Radio Kimvuka
na Lutondo

Kenge /
Kikwit

Community 105.0 Dir : Godefroid Pindi
Zanga,
081518238,
gode_pindi@yahoo.fr

Radio Kimvuka Kingandu Community

Radio Rurale de
Kingandu

Kingandu Community 102.0 Director - Charles
Ninganza,

Radio Rurale
Nsemo

Idiofa 96.0/
100.0

Director - Ambroise
Kongolo

RTDI Idiofa Religious Catholic Church 92.3 Director - Abbe Gizebu

Bandundu FM Bandundu Community 100.0

Radio Liberte Popokabaka Religious

Amen FM Community 97.0

Radio Culturelle
de Kahemba

Kahemba Community

RTV Mama Idiofa Religious Catholic Church Director - Pere Alain
Lanets

Radio Rurale de
Kikwit

Mbankana Community 2005

Radio Nsemo Idiofa Director - Joachim Imbu
0997556327
0814287182
radionsemo@yahoo.fr

Equateur

Radio Mwinda Mbandaka Religious Catholic Church
2005

95.5 Director -: Abbe Alain
Bolonya
0810813085
0991482977
radio.mwinda@yahoo.fr

Radio
Communautaire
de Boende

Boende Community 2002 Dir: Sole Ilondja,

Radio Ledisa Bwamanda Religious Catholic Church 100.2 Director - Abbe
Christophe Yongo,
0991250597
0816709104

mailto:gode_pindi@yahoo.fr
mailto:radionsemo@yahoo.fr
mailto:radio.mwinda@yahoo.fr

71

0817177642
christoyongo@yahoo.fr

Radio Tele
Bondeko

Isangi Head of Programmes -
Leonard Batongo,
0993026878
0997275211

Radio Rubi Buta Jacques Gbagbu
0810176301
0813567657
rubistation@yahoo.fr

Radio Tele-Uele Bondo Dir : Kasongo Hygin,
0811490239
0816004118

Province
Orientale

Radio Tele
Pecheurs
dôHommes

Kisangani Religious Anglican Church Marc Masudi
0851421660

Radio Nava Isiro,
Kisangani

 99.0 Director - Michel Atongoa
0811673623
0992919231,
racornava@yahoo.fr

Radio
Mwangaza

Kisangani Community 99.0 Director -Paulin Mbenga
wa Mbenga
0998736406
0812671544
0997795389
racomkis@yahoo.fr,

Radio Tele
Amani

Kisangani Religious Catholic Church 100.1/
103.1

Jeremie Katanga
0998038931
Abbe Bwanga,
0998539136

Radio Boboto Isiro

Religious Catholic Church Abbe Philibert
Madrandele
0810001712

Radio Nepoko Wamba Religious Catholic Church 98.7 Olonso Jesus,
0810002810,
radionepoko@yahoo.fr

Radio Tele
Viens et Vois

Kisangani Religious Eglise du Reveil
de Kisangani

RTK Bunia Bunia Religious Eglise du Christ
au Congo

Radio Candip Bunia Religious /
University

Institut
Superieur
pedagogique de
Bunia

98.0

Radio
Communautaire
Orientale

 Community

Radio Rubi Buta Community 99.9 Tito Basekwa
0814520214
racorubi@yahoo.fr

Radio Mabela Isangi Community 99.9 John Bosco Bosondo

Radio Colombe Mahagi Community Joachim Unegi
0810518232

Radio Ocean Aru Community Apamba
0812007516

Radio Canal Mongbwalu Community

mailto:christoyongo@yahoo.fr
mailto:rubistation@yahoo.fr
mailto:racornava@yahoo.fr
mailto:racomkis@yahoo.fr
mailto:radionepoko@yahoo.fr
mailto:racorubi@yahoo.fr

72

Monaco

Radio Amkeni Mambasa Community

Radio Kasenyi Community

Radio Bondeko Isangi Community

Canal
Revelation

Bunia Religious Richard Pitwa Richard Pitwa,
0998683062,
canalrevelation2001@yah
oo.fr

Radio Kulokoko
FM

Yangambi Community Jacques
Bonyoma

Radio Lisanga Isiro Community Marcel Zalimbo,
0998680494,
zalimbom@yahoo.fr

OPED FM Kisangani Community 104.5

Radio Tangezi
Kristo

Bunia, Aru,
Kwamdruma

Religious

Radio Tele
Evangelique
pour le
Developpement
Integrale

Kisangani Religious Eglise du Christ
au Congo

90.2/
91.1

Director: Charles Lenga
0851424870
0821864365
994050282

South Kivu

Radio
Communautaire
Umoja

Baraka Director- Constantin
Kizito:
0812772263
0810109297
ckilozo@yahoo.fr

Radio Maria Bukavu Religious Catholic Church 97.5/
103.7

Abbe Bahala,
0813180655

Radio Apide Kamituga,
Mwenga

Community 98.0 Mizaba
0997619907

Radio Sauti ya
Rehema

Bukavu Religious Eglise du Christ
au Congo

89.5/
97.5

Daniel Chibo,
0813177331

Radio
Maendeleo

Bukavu,
Kiliba

Community Civil Society 88.7/
97.5

Director ï Jolly Kamuntu
Email: maendeleor@yaho
o.fr

Radio
Maranatha

Bukavu Community

Radio Neno La
Uzima

Bukavu/ Religious Eben Ezer

Radio Rurale de
Sange

Sange Community 89.2 Cyprien Biringingwa,
099825895

Radio Matanga Shabunda Community Simon Pierre
Iyanaio

Radio
Tukulengwe

Kamituga Community 98.0 Mizabo Kukwabantu

Radio
Budandano

Bukavu.
Minova

Community 0990903387

Radio Iriba Bukavu Community 88.4/
96.0

Donat Musema

Radio Bubusa
FM

Mogongo,
Walungu

Community 98.5 0814740077

Radio
Concordia
Bukavu

Bukavu Community 93.7/
96.0

Radio de Uvira Community

mailto:canalrevelation2001@yahoo.fr
mailto:canalrevelation2001@yahoo.fr
mailto:zalimbom@yahoo.fr
mailto:ckilozo@yahoo.fr
mailto:maendeleor@yahoo.fr
mailto:maendeleor@yahoo.fr

73

lôAssociation
Elimu

Radio Bukavu
Liberte

Bukavu Community 107.3

Radio
Universitaire
ISDR

Bukavu Director - John Kadjunga:
0853153415
kadjungajohn@yahoo.fr

Radio Ejulino Idjwi 102.5 Director - Yves Pierre
Minani
0993713333
0990095990
yvespierreminani@yahoo.
fr

Radio
Messager du
Peuple

Uvira Community 94.0 Director Kifare Mutere
0813201330,
muteremijas@yahoo.fr

Radio
Communautaire
Ubugama

Idjwi Community Director -: Bertin
Kamondo
0998624747
0997601326
bertinkamondo@yahoo.fr

Radio Rurale de
Sange

Sange Community Director - Joas Matongo,
0997143879,
radioruraledesange@yah
poo.fr

Radio Mutanga Shabunda Community Director - Pius
Mukemenge
0812124089
radiomutanga@yahoo.fr

North Kivu

Radio
Communautaire
Ushirika
(Racou)

Rutshuru Community Director- Jean-Baptiste
Kambale
0998863573
0812653786
racoucereba@yahoo.fr

Radio
Communautaire
Lubero (RCLS)

Kirumba Community 106.6 Director - Mumbere
Mayani
0997790474
mayaniRCLS@yahoo.fr

Radio
Communautaire
ñLa Solidariteò

Masisi Director - Janvier Bahati
Bindu
0994451705
0818659860
drbahatibindu@gmail.com

Radio Ishango
FM

Vahyana Religious 98.7 Kayihembako,
0997783896

Radio Moto
Oicha, Butembo

Beni (with
relay stations
in Butembo
andOicha)

Community Catholic Church 103.0 Deodat K
0998386126
0818481235

La Colombe Goma Community Esida Bujakera 93.7

Radio
Muungano

Goma, Beni Community Jacques Maseseme

Radio le Coq du
Village

Luofo Religious 104.3 Kamate Bayonga
0997760642

Radio Butembo Religious Eglise

mailto:kadjungajohn@yahoo.fr
mailto:yvespierreminani@yahoo.fr
mailto:yvespierreminani@yahoo.fr
mailto:muteremijas@yahoo.fr
mailto:bertinkamondo@yahoo.fr
mailto:radioruraledesange@yahpoo.fr
mailto:radioruraledesange@yahpoo.fr
mailto:radiomutanga@yahoo.fr
mailto:racoucereba@yahoo.fr
mailto:mayaniRCLS@yahoo.fr
mailto:drbahatibindu@gmail.com

74

Adventiste adventiste

Radio Vuluumb Butembo Religious Eglise
protestante

102

Radio
Evangelique

Butembo Religious 99.1

Radio Sauti Ya
Injili

Goma Religious Ezra Kasereka
Makoma

88 Ezra Kasereka Makoma,
0813134109
rsigoma@yahoo.fr

RT Graben
Beni, Butembo

Beni,
Butembo

Community 0819602257
0994978232

Radio
Evangelique

Butembo Religious

Radio
Bubanbano

Minova Community

Radio Alfa
Omega

Goma Religious

Radio Tout pour
la Paix et le
Developpement

Rutshuru Community

Radio Canal
Virunga

Goma Community 92.0

Radio
Communautaire
de Walikale

Walikale Community 106.4 0810737340

Radio Congo
One

Kayna Community 96.0

Radio la Sophia
FM

Butembo Community 92.4

Virunga
Business Radio
(VBR)

Goma Director - Thomas Kubuya

Radio
Bombadane

Minova Director - Gedeon
Masumbuko Mirindi

Radio Dorika
FM

Nyamilima Community 104.3 Director - Innocent
Pendakazi
0997702941,
pendakazidorika@yahoo.f
r

Radio Tele
Hekima

Goma

Radio
Communautaire
Taina

Kasugho 102.0 Director - Anny Muyisa

Radio Rurale de
Kanyabayonga

Kanyabayon
ga

Community 98.5 Raphael Palulu
0998675191
0994088867

Maniema

Radio Gunda
FM

Kindu Community Centre
Multimedia
Gunda (NGO)

 Director- Shabano Yusufu

Radio
Communautaire
de Wamaza

Wamaza Bizo Assani Saidi

Maniema Radio Kindu Community Paul Kasongo

mailto:rsigoma@yahoo.fr
mailto:pendakazidorika@yahoo.fr
mailto:pendakazidorika@yahoo.fr

75

Tele
Communiautaire

Hakiza bin
Adamu FM

Kindu Community Hakiza NGO

Radio Sauti ya
Mkaaji

Kalima,
Kasongo

Religious Eglise du Christ
au Congo

Radio Canal
Revelation

Kindu Religious

Radio Tujenge
Kabambare

Kabambare Community

Radio
Communautaire
Sauti ya Punia

Punia Director - Odon Numbi

Radio Maria
Nyota ya Asubui

Kalima Religious Catholic Church Director- Abbe Bonga
0810393495

Radio Tele
Communautaire
117

Kilombo Director -Louis Omekongo

Radio Sauti ya
Mkaaji

Kasongo Director - Modeste
Shabani
0813136043

Radion
Maniema
Liberte

Kasongo Dirctor - Betty Ilunga

Radio Kabilo Kampene Director - Jules Maissin

Katanga

Radio
Communautaire
de Katanga

Kamina Director - Mathys Numbi

Radio
Communautaire
de Katanga

Kolwezi Director- Jean de la Paix
Mbangu

Radio Malaika Kolwezi Religious Catholic Church Père Christope Mutomb

Radio
Communautaire
de Katanga

Likasi Director - Gerard Mukebo

Radio Phoenix,
Universite de
Lubumbashi

Lubumbashi 104.7 Director - Gody Ngosa

Radio
Communautaire
de Kilwa

Kilwa 0816282284

Radio
Communautaire
de Moba

Moba 0816950455

Radio Zenith Lôshi Religious Catholic Church 102.0/
 96.0

Dir : Père Emile

Mosaiqu MRT Lôshi Community Foundation Mathieu
Lutumba

Radio Tele
Torrent de Vie

Kasumbales
a

Religious 101.6

Radio
Communautaire
de Katanga
« one for you »

Lubumbashi Community Thomas Paul Banze
tpbanzem@yahoo.fr

mailto:tpbanzem@yahoo.fr

76

Radio
Communautaire
Libre

Kolwezi,
Kasaji,
Luena

Community 101.3

Reveil Afrika Lubumbashi Community Michel Ange
Ndua

 Michel Ange Ndua
0997022632,
doudoudsolol@yahoo.fr

Radio Hozana Lubumbashi Religious Pastor Lukusa Pastor Lukusa

Radio
Musulmane

Lubumbashi Religious Sefu Selemani

Radio Fontaine Likasi 95.8

Cherry Radio Religious

Radio tele Viens
et Vois

Lubumbashi Religious Aime Kalenga 89.5

Radio
Trompette de
Sion

Likasi Religious Eglise
Petecotiste Sion

Radio Rama Likasi Religious Eglise de Plein
Evangile

88.5

Radio Tele
Bethesda

Likasi Religious

Radio Canal de
Vie

Lubumbashi Religious Groupe Ekanga

Radio Tele
Evangelique
Africaine

Lubumbashi Religious

Radio de la
Grande Mission

Kolwezi Comunity

Radio du plein
evangile

Kolwezi Religious

Radio
Emergence

Kolwezi Community

Radio de la
bonne Semence

Kolwezi Religious

Radio Core of
Life

 Religious

Radio Malemba
Nkulu

Malemba
Nkulu

Community

Radio Malkia Kolwezi Religious

Rdaio Tele
Mutoshi

Lubumbashi Community

Radio Colombe Lubumbashi Community

Radio Rebecca Kasumbales
a

Religious

Radio Nzambe
Malamu

Likasi Religious

Radio Sentinelle Likasi Religious

Radio du Salut Kambove Religious

Radio
Communautaire
de Kongolo

Kongolo Director - Pascal Yamuno
0812667973

Radio Jedidja Kambove Director - Dahlia Mwash
Tshibang

Radio
Francophone
des Grands
Lacs

Kalemie Director - Omari
Mayombo

Radio Tele Kasumbales Community Director - Solange Tshiloz

mailto:doudoudsolol@yahoo.fr

77

Deogratias a 0997019571
0810607771
solangetshil@yahoo.fr

Kasai
Oriental

Radio Debout
Sankuru

Lodja Director - Boker Ndjedima
0815623965
0998652956

Radio Fraternite Mbuji Mayi Religious Diocese de
Mbuji Mayi

103.1

Radio Mont
Carmel
Television
(RMCTV)

Mbuji-Mayi,
Lusambo,
Ngandajika

Community Anaclet Kabalu Anaclet Kabalu

Radio TTK Ngandajika Community

Radio Osase Tshumbe Religious 100.5

RT Eglise
Evangelique
Libre dôAfrique

Mbuji Mayi Religious Kambala Kapi

Radio
Chretienne de la
Foi

Mbuji Mayi Religious Monseigneur
Tshibangu
Tshishuku

Radio Tele Inter
Viens et Vois
(RTIV)

Mbuji Mayi Religious

Radio Zoe
Tabernacle

Mbuki Mayi Religious

Radio Africa
Media

Mwene Ditu Religious

Radio Tele la
Voix du Salut

Mwene Dutu Religious

Radio Mont Sion Boya/Mbuji
Mayi

Religious Fortunat Kasango,
0810349941

Radio Movo
Nkacia

Bakwa
Samba

Religious

Radio Tele
Tutante

Mwene Ditu Religious Catholic Church Abbe Dieudonne
Tshibanda

Radio Tele
Veritas

Kabinda Religious

Radio Tam Tam
de Sankuru

Lodja Community

Radio Tele
Debout Kasai

Mbuji-Mayi Director - Lambert Mbuyi
0816063006

Radio Sankuru
Liberte

Lodja Community Director - Timothee
Shotcha
0997303230

Radio Osas
Tshumbe

Lodja Director - Sister Maire
Claire Otewo,
0816278053

Radio Bwena
Muntu

Mbuji-Mayi Community Director - Ghyslain Mbaza
0816060210

Radio
Kilimandjaro FM

Tshikapa Director - Evariste
Kanyinda
0816036321
0971364400

mailto:solangetshil@yahoo.fr

78

Kasai
Occidental

Radio Mont Sion Boya Director - Fortunat

Kasongo
 081349941

Radio Samuel Diboko Religious

Radio Etoile
Etincelante du
Marin

Kananga Religious Greek Orthodox
Church

94.0

Radio Sentinelle Kananga Religious Eglise Cite
Bethel

Radio Tele
Parole Eternelle

Tshikapa Religious 90.5 Guy Amani
0999956891

Radio Salem Tshikapa Religious 100.4 Pastor Kazadi

Radio Tele
Lumiere

Tshikapa Religious Pastor Lubukayi

Radio La Grace Kamako Religious Isaac Kanyengabo
09979694870

Radio Mukungiji Mweka Community

Radio Message
du Temps de la
Fin

Nsumbula Religious Pastor Safari

La Voix des
Ambassadeurs

Nsumbula Religious

Radio Veritas Kabinda Director - Norbert
Mervilde
0997440805
0816067985

Radio Tutante Mwene Ditu Religious Director - Father Jospeh
Kasombo 0818145017

Radio Zenith Senge Director : Jean Mulhare
0816070471,
jeanmulhare@yahoo.fr

Radio Soleil Tshikapa Community Louis Mingabo,
0998463174
0816583860

Radio Nsumbula
Number One

Tshikapa 100.0 Director - Benz Kabonzo
0998600230

Canal Satellite
du Kasai

Tshikapa Community Director -Gustave
Mpingayi
0810705450
0998424998

Radio Diku
Dietu

Kananga Catholic
Church

Catholic Church 97.5 Director : Abbe Gustave
0998860355
0817594464

mailto:jeanmulhare@yahoo.fr

79

Television overview

Television is rapidly replacing radio as the media of choice in DRCôs main
cities.

However, television is not available to the majority of the population who live
in rural areas.

Most villages lack a regular supply of electricity and communities that are far
from the main cities cannot pick up TV signals easily.

Only three Congolese television stations broadcast nationally by satellite:

¶ Radio télévision nationale congolaise (RTNC) ï the state
broadcasting corporation

¶ RTG@ www.groupelavenir.cd - a private TV station owned by media
entrepreneur and government politician Pius Muabilu

¶ Digital Congo TV www.digitalcongo.net ï a private TV station co-
owned by Croation journalist Nicola Vadjon and Jaynet Kabila, the
sister of President Joseph Kabila.

The cost of satellite broadcasting ï about US$12,500 per month in 2012 - is
prohibitive for most other Congolese television stations.

Two French international TV channels ï TV5 and Euronews - can be seen
free of charge on satellite in DRC.

However, very few Congolese television owners can afford a satellite dish.

Most viewers watch TV on sets that pick up free-to-air terrestrial broadcasts.

However, even in the main cities, people only watch TV when the erratic
mains electricity supply permits, unless they have a generator and can afford
to buy fuel for it.

Recent estimates of the number of Congolese with access to electricity vary
between five and nine percent. However, the percentage of the population
with access to television is much higher because of communal viewing.

The number of private television stations on air has mushroomed since the
overthrow of former president Mobutu Sese Seko in 1997.

In 2011, there were 82 different TV stations in DRC, according to research by
Marie Soleil Frère, a Belgian media expert who has undertaken extensive
studies on the Congolese media.

51 of these TV stations ï more than half - were based in Kinshasa.

http://www.groupelavenir.cd/
http://www.digitalcongo.net/

80

According to a 2008 media audience survey conducted by the French media
research organisation IMMAR - Etude dôaudience pour le projet M®dias pour
la Démocratie en RDC, DFID/FCI - 97% of the population of Kinshasa had
access to both radio and television.

IMMAR found that access to television in other big cities ranged from 61% in
Kisangani to more than 90% in Lubumbashi and Matadi.

But access to television in the rural areas was much lower. It ranged from
from 10% to 48% of the population in the locations sampled.

According to the 2008 IMMAR media audience survey, people in Kinshasa
spend more time watching television than listening to the radio.

They also tend to listen to the radio in the early morning, but watch TV in the
evening.

IMMAR found that men spend more time listening to the radio, whereas
women spent longer watching TV.

This is not surprising, since many women are at home during they day while
the men of the family go out to work.

The 2008 IMMAR survey showed that women in Kinshasa spent an average
of 196 minutes (more than three hours) per day watching TV, whereas men
spent 158 minutes (just over two and a half hours) in front of the box.

Most TV viewing takes place in the evening, with a peak around 20.00.

Most Congolese TV stations are small. They are local or regional and
primarily urban in their focus.

They are also poorly equipped and woefully under-resourced.

Only a handful of TV channels can be seen outside the city where their
studios are based.

Even RTNC only manages to broadcast one of its two channels ï RTNC 1 ï
free-to air in every provincial capital.

Its second channel ï RTNC 2 ï only broadcasts to Kinshasa.

Several private TV stations based in the capital have relay stations in the
main cities of the interior, but none of them can boast of a truly nationwide
network.

81

The main privateTV stations with embryonic national coverage are:

¶ RTG@ - which broadcasts in all eleven provincial capitals, plus the
large towns of Beni and Tshikapa.

¶ Digital Congo TV - which can be seen in all provincial capitals

¶ Raga TV http://raga.cd ï one of the few politically independent TV
stations, which broadcasts in seven cities

Most Congolese TV stations are coupled with a companion radio station.

In many cases, the owner started off with a radio station and expanded into
television at a later stage once he or she could afford to do so.

Very few Congolese television stations meet minimum professional standards
in terms of programme content and production quality.

Those that try hardest are the Kinshasa stations Digital Congo TV, Antenne
A, Raga TV and RTG@.

A handful of others are making some effort, but the vast majority are mediocre
to extremely poor.

The main issues are a lack of production and technical skills, poor
presentation, low journalistic standards and a lack of commitment to quality.

Most television station owners are primarily seek to use their media outlet as
a vehicle for political or religious messaging.

Since private television stations were first authorised in the early 1990s, the
licencing process has become increasingly chaotic.

Officially the request for a licence to operate a television station must be
presented to the Ministry of Information. This is turn passes it to the Ministry
of Post and Telecommunications for processing.

However frequently applicants simply leapfrog this process and apply directly
for permission to L'Autorité de Régulation de la Poste et des
Télécommunications du Congo (ARPTC) - the Congolese Authority for the
Regulation of Posts and Telecommunications.

This regulatory body, created in 2002 in response to the emergence of mobile
telecommunications, answers to the Presidency.

The resulting lack of coordination means that very few standards and
regulations are applied to the sector.

No norms for equipment are enforced and there is no discipline in the use of
allocated transmission frequencies.
Some TV channels use frequencies that have been allocated to other
authorised television stations.

http://raga.cd/

82

This chaotic situation frequently leads to signal interference and poor picture
and sound reception.

The main centres of television production in the interior are the mining cities of
of Lubumbashi, which has eight local TV stations and Mbuji-Mayi which has
seven.

Most television stations belong to or are associated with a politician or a
successful evangelical pastor.

In Kinshasa President Joseph Kabila benefits from the support of several
private television stations linked to prominent pro-government politicians, in
addition to the backing he gets from state-run RTNC.

A minority of television stations are controlled by opposition politicians and
these equally seve as propaganda machines for their masters.

During the campaign for the 2011 presidential elections the three main
candidates - Kabila, Etienne Tshisekedi and Vital Kamerhe - all had private
television channels loyal to them at their disposal.

Monitoring conducted during the campaign by Journaliste en Danger (JED)
www.jed-afrique.org/fr , a Congolese media freedom watchdog, established
that KinshasaTV stations with political affiliations gave almost exclusive
coverage to their own candidate.

JED found that Canal Futur, owned by Vital Kamerhe, gave 100% campaign
coverage to its owner.

Radio Lisanga TV (RLTV), which is close to Etienne Tshisekedi, gave 90%
coverage to Tshisekedi and 10% to Kabila.

Tele 50, which is close to the president, gave 90% of its coverage to Kabila,
5% to Kamerhe, 3% to Adam Bombole and 3% to Kengo wa Dondo and
virtually none to Etienne Tshisekedi, who was Kabilaôs main rival in the
election.

Despite its legal obligation to provide equal access to all presidential
candidates, state-run RTNC overwhelmingly broadcast programming about
Kabilaôs campaign for re-election.

Religious television stations

There are between 15 and 20 religious television stations on air in Kinshasa.
Most are owned by protestant evangelical churches or religious leaders
associated with them.

http://www.jed-afrique.org/fr

83

The majority of religious channels dedicate most of their air time to
broadcasting sermons by the churchôs founder or leader. This is invariably
the person who actually owns the television station.

Some religious leaders, especially from the evangelical churches, align
themselves with a particular party or politician and this is reflected in their
broadcast content, particularly at election times.

The Roman Catholic Church established Radio-Television Catholique
Elikya (RTCE) in Kinshasa in 2008.

It also runs television stations in Kisangani and Idiofa, the seat of a diocese
in Bandundu province.

84

Television stations

Kinshasa-based television stations

Radio-Télévision Nationale Congolaise (RTNC)

RTNC, the state broadcaster, provides broader television coverage of DRC
than any other TV station.

It is used unashamedly by the government as a crude propaganda tool to
polish the image of the president and his administration.

RTNCôs main channel, RTNC 1, is broadcast free-to-air by terrestrial
transmitters in all the state capitals. It is also broadcast nationwide by satellite.

Its second channel, RTNC 2, broadcasts only to Kinshasa.

Both channels operate under the tight control of the Presidency and the
Ministry of Information.

RTNC broadcasts in DRCôs five national languages: French, Lingala,
Swahili, Kikongo and Tshiluba.

It has radio and TV studios and terrestrial television transmitters in the
following cities:

Kinshasa
Matadi
Bandundu
Mbandaka
Kananga
Mbuji-Mayi
Lubumbashi
Kindu
Goma
Butembo
Kisangani
Bukavu

However, many of the regional TV studios are dilapidated and are no longer
capable of producing regional programming.

In 2012, RTNC was still managing to produce and broadcast some local
television programming in the following provincial capitals:

Lubumbashi
Mbuji-Mayi
Matadi

85

The headquarters building of RTNC in Kinshasa is an imposing skyscraper
built during the Mobutu era known as la Cité la Voix du Peuple ï the City of
the Peopleôs Voice.

But today, this large and ambitious complex is but a shadow of its former self.
Its interior is dilapidated and most of its equipment is in a state of disrepair

RTNC staff are rarely paid. Even when they are, their salaries are grossly
inadequate.

RTNC 1 focuses on current affairs and news. It is the governmentôs main
propaganda platform.

RTNC 2, which can only be seen in the capital, focuses on entertainment
programming. It was created in 1996 from the remains of the ï Radio
Television Scolaire (Ratelesco) ï an educational channel established duing
the Mobutu years.

RTNC employs a vast bureaucracy of some 2,300 employees, including
more than 1,000 in Kinshasa.

Director General ï Christophe Nkolomoni

Deputy Director General - Nicole Dibambu Kitoko

Technical Director - Jean Marie Tshibaka
Tel: +243 818 103 672

Information Director (television) - Atufuka Mbunze
Tel: +243 817 005 134

Katanga Provincial Director (Lubumbashi) ï Senga Lukavu

Katanga TV journalist (Lubumbashi) ï Kashinda Tshongo
Tel: +243 9970 183 77
 +243 818 151 965

Katanga TV journalist (Lubumbashi) ïRose Lukano
Tel: +243 970 246 99
Email: Jukano2002@yahoo.fr

Kasai-Oriental Provincial Director (Mbuji-Mayi) ï Mutombo

Kasai Oriental TV journalist (Mbuji-Mayi) ï Tshibamba Nkuna
Tel: +243 815 068 297
Email: dyalatshibamba@yahoo.fr

Kasai Oriental TV journalist (Mbuji-Mayi) ï Ngalula Kazadi
Tel: +243 816 032 875
Email: yngalula@yahoo.fr

mailto:Jukano2002@yahoo.fr
mailto:dyalatshibamba@yahoo.fr
mailto:yngalula@yahoo.fr

86

Bas-Congo Provincial Director ï Pierre Wanani
Tel: +243 985 101 112
 +243 819 054 712

Bas-Congo TV journalist ï Mbakulu
Tel: +243 99985 101 11
 +243 819 054 711

Bas-Congo TV journalist ï Julienne Ntima
Tel: +243 819 021 294
Email: ntibos@yahoo.fr

Coordinating Director RTNC 2 - Lutu Mabangu
Tel: +243 999 835 980

RTNC headquarters address: RTNC, Avenue Kabinda, Commune de
Lingwala, Kinshasa.

Digital Congo TV www.digitalcongo.net

Digital Congo TV broadcasts from Kinshasa in French, Lingala and Swahili.

It has terrestrial transmitters in several provincial cities and broadcasts
nationally via satellite.

Digital Congo is one of only two private television stations to broadcast by
satellite. The other is RTG@.

The TV channel has relay transmitters in all the provincial capitals:

Lubumbashi
Kisangani
Mbuji-Mayi
Goma
Bukavu
Kananga
Kindu
Mbandaka
Matadi
Bandundu

Digital Congo TV has reasonable news-gathering and production capacity, but
sticks to a pro-Kabila editorial line.

mailto:ntibos@yahoo.fr
http://www.digitalcongo.net/

87

It belongs to to the Multimedia Congo media group. This is co-owned by the
Croatian journalist Nicola Vadjon and Presidentôs Joseph Kabilaôs sister,
Jaynet Kabila.

Multimedia Congo also owns Digital Congo FM which broadcasts to
Kinshasa and several provincial capitals on FM, and the news and information
website www.DigitalCongo.net.

All three Digital Congo media outlets are widely seen as reflecting the views
of the presidency.

Editorial and Administration Departments

Tel: +243 99 8941010
E-mail: lettres@digitalcongo.net

Marketing Department

Email: marketing@digitalcongo.net
Tel: +243 99 904 5687

Address: Digital Congo FM, Avenue Kabasele Tshiamala No 21 (Ex. Avenue
Flambeau No 4), Kinshasa-Gombe

Raga TV http://raga.cd

Raga TV is a leading Kinshasa television station that also broadcasts in other
cities across DRC.

Its programme production quality and news gathering capacity are above
average for DRC.

Raga TV is politically neutral, but tends to shy away from controversial stories.

The TV station was set up in 1996 by Zahir Versi, a Congolese investor of
ethnic Indian origin.

It broadcasts in French and Lingala from Kinshasa and has relay
transmitters in several other cities. These include:

Boma
Bukavu
Bandundu
Matadi
Mbuji-Mayi
Lubumbashi
Kisangani
Kikwit

http://www.digitalcongo.net/
mailto:lettres@digitalcongo.net
mailto:marketing@digitalcongo.net
http://raga.cd/

88

The Raga group launched a second TV channel ï Raga Plus ï in 2004. This
targets a youth audience and focuses more on sports and entertainment.

It ialso owns the popular Kinshasa radio station Raga FM, which is strong on
news and current affairs programming, and the pay TV service Raga Teledis.

Raga Teledis offers a selection of French, US, African and Indian TV
channels by satellite.

Owner ï Zahir Versi
Tel: +243 999 929 922

Director Serge Uhuka
Tel: +243 999 920 992

Programme director - Françoise Vita
Tel +243 999 924 204

Email: info@raga.cd

Address: Raga TV, N°22 Avenue des Aviateurs, Kinshasa - Gombe

RTG@ TV www.groupelavenir.cd

RTG@ TV is one of DRCôs largest private TV stations. It broadcasts
nationwide in French and Lingala from Kinshasa.

The pro-Kabila channel has relay stations in several provincial cities.

RTG@ TV is one of only two Congolese television stations to broadcast
nationwide by satellite. The other is Digital Congo TV.

RTG@ TV forms part of the Radio Télévision Groupe lôAvenir media group
owned by the pro-Kabila businessman and politician Pius Muabilu.

It has relay stations in the following provincial cities:

Lubumbashi
Kisangani
Mbuji-Mayi
Matadi
Goma
Mbandaka

RTG@ TV has limited news gathering capability, but it is above average by
local standards.

mailto:info@raga.cd
http://www.groupelavenir.cd/

89

RTG@ FM and the Kinshasa daily newspaper LôAvenir also form part of the
Avenir group.

All of its media outlets are heavily pro-Kabila and pro-government.

Director of Programmes ï Adrien Vanda
Mob: +243 815 047 051

Tél: +243 998 240 117

+243 998 410 588
E-mail : webmaster@groupelavenir.cd

Address: RTG@, Immeuble Ruzizi, Avenue Bas-Congo N° 873, Gombe -
Kinshasa

Radio Télé Kin Malebo (RTKM)

RTKM is a pro-opposition television station owned by Aubin Ngongo Luwowo,
a prominent figure in the regime of former president Mobutu Sese Seko.

It broadcasts in Kinshasa and Ngongoôs home town of Kindu, the capital of
Maniema province.

The station has reasonable programme production standards, but limited
news-gathering capacity.

Ngongo served as editor-in-chief of state radio and television and as
information minister under Mobutu.

He launched RTKM as a joint radio and television station in 1996, the year
before Mobutuôs overthrow.

Since then, RTKM has frequently been subject to harassment by the
government

Ngongo went into exile in France following the fall of Mobutu.

His radio and TV stations were confiscated by government in 2000 on the
grounds that they had been created with misappropriated state funds, but they
were returned to him in 2001.

Ngongo is now an opposition politician.

RTKM was temporarily shut down in May 2011, during the run-up to general
elections, allegedly for the non-payment of taxes.

Director Général : Lumbana Kapasa

mailto:webmaster@groupelavenir.cd

90

Tel: +243 818 114 035

Director of Programmes - Charles Dimandja
Tel: +243 999 909 335

Journalist - Pascal Amisi
Tel : +243 818 129 114

Address: RTKM, 69 Avenue de lôEquateur, Gombe, Kinshasa

Télé 50 www.tele50.com

Télé 50 broadcasts to Kinshasa, mostly in French.

It is run by Jean-Marie Kassamba, a former RFI journalist and close associate
of President Joseph Kabila.

Funding for the station is believed to come from the Presidency. It broadcasts
pro-Kabila programming.

Télé 50 has limited news-gathering and production capabilities.

The station began broadcasting in 2009, the year before the 50th anniversary
of DRCôs independence from Belgium.

Mob: +243 151 06 008
Mob +243 814 191 462
Email : contact@tele50.com

Address : Télé 50, 247/C Avenue de Mandariniers Proche Entrée Golf (à Côté
de la Cimetière de la Gombe), Gombe - Kinshasa

Mirador TV

Mirador TV is a Kinshasa television station that forms part of the media group
owned by journalist and entrepreneur Michel Ladi Luya.

The station began broadcasting in 2006, during the run-up to DRCôs UN-
supervised general elections.

Ladi Luya also owns the Kinshasa newspaper Mirador FM and the daily
newspaper Le Palmarès.

Ladi Luya voiced frequent criticism of former president Mobutu Sese Seko
through the pages of Le Palmarès in the 1990s.

http://www.tele50.com/
mailto:contact@tele50.com

91

Since Mobutuôs fall in 1997, he and his media outlets have been strong
supporters of the Kabila regime.

Owner - Michel Ladi Luya
Tel: +243 816 822 222

Radio Lisanga Télévision (RLTV)

 RLTV is a pro-oppostion television owned by former rebel leader Roger
Lumbala.

It broadcasts from Kinshasa and has a relay station in Lumbalaôs home city
and political stronghold Mbuji-Mayi.

The TV station was created in 2006, prior to the first post-conflict elections.

Lumbala led the RCD National rebel faction in Eastern DRC during the 1998-
2003 civil war.

He was elected as an opposition member of parliament in 2006 and was a
strong supporter of the defeated opposition presidential candidate Etienne
Tshisekedi in 2011 elections.

RLTV was taken off air by the government numerous times during the run-up
to the 2011 elections.

Télé 7 www.lepotentiel.cd

Télé 7 is a Kinshasa television station that forms part of the media group
belonging to veteran journalist Modeste Mutinga.

Tele 7 is considered semi-neutral, but like Mutingaôs other media outlets, it
has come to increasingly favour the government.

Mutinga is, a ruling party senator and former president of the government
media regulator LôHaute Autorite des Medias (HAM).

He also owns Le Potentiel, one of Kinshasaôs better daily newspapers, and
Radio 7, a Kinshasa FM radio station.

Mob: +243 99 81 35 483

 +243 99 99 31 726
 +243 81 49 34 753
Email : contact@lepotentiel.cd

Address : Télé 7, 873 Avenue Bas-Congo Derrière la BCDC, Gombe -
Kinshasa

http://www.lepotentiel.cd/
mailto:contact@lepotentiel.cd

92

Molière TV

Molière TV is a popular Kinshasa television station that focuses on social
issues and entertainment.

It has been shut down by the government on several occasions on
administrative grounds, but media freedom activisits have denounced these
moves as political harassment.

The station is owned by Leon Nemba Lemba.

Canal Kin TV www.canalkintv.com

Canal Kin TV is a pro-opposition opposition television station in Kinshasa.

It was set up by businessman Jean-Pierre Bemba in the early 1990s before
he became involved in politics as leader of the Mouvement pour la Liberation
du Congo (MLC) rebel group.

This station was seized by the government in 2000 and was briefly renamed
the RTNC 4. It was returned to Bemba in late 2001.

 Canal Kin TV was repeatedly taken off air by the government during the run-
up to the 2006 presidential elections, in which Bemba stood against the
incumbent Joseph Kabila.

When fighting broke out between MLC fighters and presidential troops after
the elections, government troops attacked the TV station and closed it down.

Canal Kin TV resumed broadcasting in 2008.

Bemba also owns the Kinshasa-based radio station Radio Liberté and
another television station Canal Congo TV.

In late 2012, he was on trial at the International Criminal Court in the Hague
for crimes against humanity, committed by MLC fighters in the neighbouring
Central African Republic.

Director General - Eric Gilson

Director of Programmes - Jolie Baswele

Mob : +243 811 938 537

+243 999 336 532
+243 899 930 000

Email : gkambinga@canalkintv.com

http://www.canalkintv.com/
mailto:gkambinga@canalkintv.com

93

Address: Canal Kin TV 6 Avenue du Port. Immeuble Comcell, Réf. Crois.
Avenue Mongala et du Port, après le PSR, Gombe - Kinshasa

Canal Congo TV

Canal Congo is owned by millionaire businessman and former rebel leader
Jean-Pierre Bemba.

It broadcasts in Kinshasa and Mbandaka, the capital of Equateur province,
which is Bembaôs political base.

CCTV was established in 1993 before Bemba founded the Mouvement pour
la Liberation du Congo (MLC) rebel group, which controlled much of northern
DRC during the 1998-2003 civil war.

It operates out of the same building in Kinshasa as Canal Kin TV, which is
also owned by Bemba.

Director of Programmes - Kitutu Olea Ntwa
Tel: +243 9988 52 950

+243 818 100 060
Email: stephkitutu@caramail.com

Address: Canal Congo TV 6 Avenue du Port. Immeuble Comcell, Réf. Crois.
Avenue Mongala et du Port, après le PSR, Gombe - Kinshasa

Antenne A

Antenne A is one of the most popular television stations in Kinshasa.

It stays away from controversial topics and has been a less frequent target of
government harassment than other independent TV stations.

Antenne A is one of DRCôs oldest independent broadcasters.

It was set up by the Israeli businessman businessman Avraham Phinhas in
1991.

The company which owns the station also includes Congolese and Belgian
capital.

Director General - Jo Tala Ngai
Tel: +243 999 054 401

+243 819 905 401

mailto:stephkitutu@caramail.com

94

Programme Director - Jing Nawej
Tel: +243 99993 9091

Journalist - Eric Makulu
Mob: +243 99997 070 2

Maze Muakumanya
Mob: +243 99993 524 1

Willy Kalengayi
Mob: +243 998 110 441

Address: Antenne A, Avenue Mfumu Lutu Voir Afrique Editions

Numerica TV

Numerica TV is a news and current affiars television channel that broadcasts
to Kinshasa.

It is owned by veteran journalist Kibambi Shintwa.

Shintwa, who was RTNCôs presidential correspondent during the Mobutu
years, also owns the entertainment channel Tropicana TV.

Neither channel is overtly critical of the government.

Numerica TV should not be confused with Canal Numérique TV, a separate
Kinshasa television station owned by Alexis Mutanda, a senior figure in the
Union pour la Démocratie et le Progrès Social (UDPS) party of opposition
party leader Etienne Tshisekedi.

Director of Programmes - Kabeya Pindi Pasi
Tel: +243 998 299 990

Mob: +243 999 972 020
Mob: +243 998 299 999

Journalist - Diego Mfisia
Mob: +243 815 252 537

Journalist - Babwa Bienvenu
Mob: +243 98129 696

Address: Numerica TV, Avenue Bokasa (Avenue du Peuple)
Réf. Immeuble Botour 5e Etages, Gombe ï Kinshasa

95

Canal Futur Télévision (CFTV)

CFTV is a Kinshasa television channel owned by opposition leader Vital
Kamerhe. It also broadcasts in the eastern cities of Goma and Bukavu.

Kamerhe, theleader of the Union pour la Nation Congolaise (UNC) opposition
party, established CFTV in 2010.

It was shut down several times during the run-up to the 2011 election, in
which Kamerhe stood unsuccessfully as a presidential candidate.

The Goma offices of CFTV were attacked by armed men in January 2012 and
some of its material was destroyed.

CFTV has a sister radio station Canal Futur FM. This also broadcasts in
Goma and Bukavu

Owner - Vital Kamerhe
Tel: +243 995 000 500

Address: CFTV, 22 Avenue Lubumbashi Binza Pigeon, Ngaliema - Kinshasa

Congo Media Channel (CMC TV)

CMC TV is a Kinshasa television channel owned by Kudura Kasongo, a
former spokesman for President Joseph Kabila, a former Minister of
information under former president Mobutu Sese Seko and a long-time anchor
for the state broadcaster RTNC.

He established CMC TV in 2009.

The station is politically aligned with the opposition, notably Vital Kamerhe,
with whom Kudura politically aligned himself. In October 2011, just weeks
before elections in which Kamerhe stood unsuccessfully as a presidential
candidate.

CMC was subsequently shut down by the government, but it resumed
broadcasting in March 2012.

Director General - Kudura Kasongo
Tel: +243 998 179 227

96

Tropicana TV

Tropicana TV is an entertainment television channel that broadcasts to
Kinshasa.

It is owned by veteran journalist Kibambi Shintwa and began broadcasting in
2003.

Shintwa, who was RTNCôs presidential correspondent during the Mobutu
years, also owns the news and current affairs channel Numerica TV.

Neither channel is overtly critical of the government.

Director of Programmes - Kabeya Pindi Pasi
Tel: +243 998 299 990

Mob: +243 999 972 020
Mob: +243 998 299 999

Journalist - Diego Mfisia
Mob: +243 815 252 537

Journalist - Babwa Bienvenu
Mob: +243 98129 696

Address: Tropicana TV, Avenue Bokasa (Avenue du Peuple)
Réf. Immeuble Botour 5e Etages, Gombe - Kinshasa

Global TV

Global TV is a Kinshasa television station owned by Annie Kithima Badjoko, a
daughter of Catherine Nzuzi wa Mbombo, a former senior member of Mobutu
Sese Sekoôs ruling party and of successive Mobutu governments.

 Nzuzi ran for the presidency in 2006, but has since become close to the
Kabila government. Global TV broadcasts in Kinshasa.

She owns a radio station called Global FM in her home town of Kananga, the
capital of Kasai Occidental province.

Canal Numérique TV www.latempete.cd

This Kinshasa television channel is owned owned by Alexis Mutanda, a
senior member of L' Union pour la Démocratie et le Progrès Social (UDPS),
the opposition party led by Etienne Tshisekedi.

http://www.latempete.cd/

97

It was the target of government threats and harassment during the run-up to
the November 2011 presidential elections, in which Tshisikedi stood as the
main challenger to the incumbent Joseph Kabila.

Canal Numérique TV should not be confused with Numerica TV, a separate
Kinshasa television station owned by Kibambi Shintwa.

Mutanda also owns the Kinshasa radio station Trinitas FM and the daily
newspaper La Tempête desTropiques.

Address : Canal Numérique TV, 90B Avenue Boulevard 30 Juin,
Gombe ïKinshasa

Congo Education Broadcasting System (CEBS)

This Kinshasa TV station targets youth with education programmes. It has
political programmes and an independent news bulletin.

Coordonnator : Marcel Mubenga

Journalist - Patrick Muyaya
Mob: +243 999 997 957

Journalist - Djo Djo Mulomba
Mob: +243 998 841 432

Address: CEBS, Avenue de la Libération Derrière la Commune de Lingwala

Channel Media Broadcasting (CMB)

This Kinshasa television station also broadcasts in Kananga, the capital of
Kasai Occidental province. It carries general programming and a daily news
bulletin.

The station is owned by Symphorien Mutombo Bakafwa Nsenda, a lawyer
and politician.

Mutombo served as Minister of Minister under former president Mobutu Sese
Seko in the mid-1990s, but subsequently realigned himself with the Kabila
regime.

He served as Governor of Kasai Occidental province from 2006 to 2007 and
then as Minister of Justice and Deputy Prime Minister for Defence and
Security until 2010.

98

CMB is a partner TV station of the US-based media development organisation
Search for Common Ground www.sfcg.org.

Director of Programmes - Loboto
Tel: +243 999 913 878

Kananga Director - Pasteur Ngalamulume
Tel: +243 998 430 618

Horizon 33

This Kinshasa television station carries generalist programming, including a
daily news bulletin.

It is owned by Jean-Charles Okoto, a senior figure in the ruling Parti du
Peuple pour la Reconstruction et la Democraties (PPRD) of President Joseph
Kabila.

Journalist - Nancy Odia
Mob: +243 9986 947 66

Address: Horizon 33, Avenue des Huileries près du Camp Lufungula

Radio Télévision Catholique Elikya (RTCE)

RTCE is the broadcasting arm of the influential Roman Catholic Church in
Kinshasa.

Launched in 2009 by the Arch Diocese of Kinshasa, this joint radio and
television station only broadcasts to the capital.

Radio Elikya broadcasts on 97.7 FM.

Director General ï Lino Pungi
Tel: +243 812 691 642
Email: umberlino@yahoo.fr

Address : RTCE, Archeveche, Avenue de l'Universite, Kinshasa 1

Radio Télévision Kimbanguiste (RATELKI) www.ratelki.com

This religious television station based in Kinshasa belongs to the influential
Kimbanguist Church, the largest indigenous church in DRC.

http://www.sfcg.org/
mailto:umberlino@yahoo.fr
http://www.ratelki.com/

99

It has a companion radio station in the capital called RATELKI FM.

Both have relay stations in Matadi to reach followers of the Kimbanguist
Church in Bas Congo province, its main stronghold.

The RATELKI radio and TV stations first went on air in 2003.

Address: RATELKI, Centre dôAccueil Kimbanguiste avenue Saµo, Kinshasa

Radio Télé Kintwadi (RTK)

This religious television station in Kinshasa is owned by La Caisse dôEpargne
de crédit et de production Kimbaguiste, a savings bank of the influential
Kimbanguist Church.
It was set up by two brothers of Simon Kimbangu, the founder of the
Kimbanguist Church.

RTK carries soom political content and daily news bulletin.

Director général : Mvila Madukila
Tel: +243 815 039 766

Journalist - Rogatienne Kapema
Mob: +243 815 197 589

Address: RTK, Avenue Kwango n° 11 Kinshasa ï Kintambo

Radio Télé Puissance (RTP)

RTP is a religious TV station in Kinshasa owned by Pastor Jean-Oscar
Kiziamina Kibila, a protestant evangelist preacher and politician.

Kiziamina Kibila founded his own church, Puissance du Nom de Jesus
(Power of the Name of Jesus).

He served as a member of parliament from 2006 to 2011.

The television station, created in 2002, also carries political content and a
daily news programme.

Tel: +243 813 330 935

 +243 9984 018 57

Address: Radio Télé Puissance, 02 avenue de la Victoire Quartier Matonge
Kinshasa Kalamu

100

Radio Télé Armée de lôEternel (RTAE)

RTAE is a religious television station in Kinshasa that carries some political
content and a daily news bulletin.

It is owned by the protestant evangelist preacher Pastor Sony Kafuta
Rockman, founder and leader of the Eglise de lôArmée de lôEternel (Church of
the Army of the Eternal).

RTAE has a companion radio station with the same name

Director General - Charlie Lumande
Mob: +243 818 137 013

Tel : +243 813 330 924

+243 813 330 943
Email: sonykafuta@yahoo.fr

Address: RTAE, Croisement du boulevard Sendwe et de lôAvenue Lwamba
Makiadi Kinshasa- Kalamu

Radio Télé Studio Sango Malamu (SSM)

This religious television station in Kinshasa is owned and managed by Pastor
Dieudonné Sita Luemba, a protestant evangelical preacher of l'Eglise la Vie
Comblé (Church of the Fulfilled Life).

It carries some political programmes and a daily news bulletin which is
generally viewed as independent.

SSM has a companion radio station in Kinshasa.
Director of Programmes - Godé Mungala Moke
Mob: +243 998 307 217
Tel: +243 813 330 933

+243 813 330 929

 Address: SSM, Mbama n° 21 bis quartier Binza Pigeon Kinshasa ï Ngaliema

Radio Télévision Message de Vie (RTMV) www.kutino.org

This religious television station occasionally carries political programmes
under the slogan ñSauvons le Congoò (Letôs Save the Congo).

It is owned by Kuthino Fernando, founder and arch-bishop of La Mission
Mondiale Message de Vie (Message of Life World Mission) church.

mailto:sonykafuta@yahoo.fr
http://www.kutino.org/

101

RTMV began broadcasting in 1998. It has a companion radio station, which
broadcasts to Kinshasa on 88.7 FM.

Supervisor - Mwanza Kafinga
Tel: +243 815 066 035

Address : RTMV, Avenue de lôEnseignement, Kinshasa

Radio Télé Sentinelle (RTS)

This Kinshasa-based religious television station is owned by the International
Bethel City Church.

It is run by Emmanuel Mbiye Mulaya, the founder and leader of the
organisation.

Address: RTS, Boulevard Lumumba n°6170 1ère rue Kinshasa-Limete

Director - Serge Mukunya
Tel: +243 9981 316 04

Congoweb TV www.congowebtv.cd

Congoweb is a web-based television and radio service that belongs to former
journalist Gabriel Shabani.

It is politically neutral and is popular among the Diaspora.

Mob: +243 998 193 510

Address: Congoweb TV, Immeuble SOFIDE, 2ieme Etage, Local 2.12.1
Crois. Avenue Kisangani et Le Marinel, Gombe - Kinshasa

102

Provincial television stations

The following provincial television stations are influential in the areas where
they operate.

The state broadcasting corporation RTNC and the Kinshasa-based private
television stations Raga TV, RTG@ and Digital Congo TV also broadcast in
many of the provincial capitals.

Some other Kinshasa-based television stations have a more limited presence
in the interior. They include:

¶ Canal Futur Télévision (CFTV), which has relay stations in Goma and
Bukavu.

¶ Channel Media Broadcasting (CMB), which has a relay station in
Kananga.

¶ Radio Télévision Kimbanguiste (RATELKI), which has a relay
station in Matadi

¶ Canal Congo TV, which has a relay station in Mbandaka

The television stations are listed by province.

Bas-Congo

Radio Télé Matadi (RTM),

RTM is a television station based in DRCôs main sea port Matadi, near the
mouth of the Congo river.

It is owned by Pamphile Badu wa Badu, a politician in the ruling alliance that
supports President Joseph Kabila.

The television station has a companion FM radio station which uses the same
name.

Director - James Badu wa Badu
Email: batrad_spril@yahoo.fr

Director of Programmes - Ngimbi Lelo

Journalist - Christine Bamba
Mob: +243 998 512 682

mailto:batrad_spril@yahoo.fr

103

Radio Télé Bomba (RTB)

This privately owned television station is based in Boma, DRCôs second
seaport on the north bank of the Congo river 50 km downstream from Matadi.

RTB broadcasts a wide range of programming.

The station is owned by Donatien Ngoma Vangu, a local businessman and
politician in President Joseph Kabilaôs Parti du peuple pour la reconstruction
et la démocratie (PPRD).

Journalist - François Pascal Mbumba :
Mob: +243 819 012 997

+243 998 531 743
Email: rtboma@yahoo.fr

Bandundu Province

Nzondo TV www.denislessie.com

Nzondo TV is a television station based in Bandundu city that is frequently
critical of the government.

It is owned by Pastor Denis Lessie, a local Christian evangelist preacher.

Nzondo TV has been repeatedly shut down by the authorities for allegedly
violating its status as a religious broadcaster by airing statements crticial of
the government.

Lessie describes Nzondo TV on his website as a commercial television station
that fights corruption and denounces abuse by politicians.

Director General ï Denis Lessie
Email: DenisLessie@yahoo.fr

Director of Programmes ï Tina Lessie

Kasai Occidental

Kasai Horizons Radio-Télévision (KHRT)

KHRT is a pro-opposition television station based in Kananga, the capital of
Kasai Occidental province.

mailto:rtboma@yahoo.fr
http://www.denislessie.com/
mailto:DenisLessie@yahoo.fr

104

The company also runs a separate TV station in Mbuji-Mayi, the capital of
Kasai Oriental.

The station is owned by Joseph Mubengayi, a local engineer,

KHRT has been repeatedly shut down by the government.

It also operates a radio station in Kananga.

Director of Programmes ï Joli-Ambroise Musuet
Tel: +243 816 035 687
Email: jamusuet@yahoo.fr

Journalist - Pascal Kankonde : +243 816 580 420

Address: KHRT, Rond Point du 17 mai, Commune de Kananga

Radio Télé Amazone

This private television station broadcasts from Kananga. It is owned by
Timothée Tshikupela.

Radio Télé Amazone also operates a companion FM radio station.

Kasai Oriental

Kasai Horizons Radio Télévision (KHRT)

KHRT is pro-opposition television station that broadcasts in Mbuji-Mayi.

It is also operates a separate TV station in Kananga, the capital of
neighbouring Kasai Occidental.

KHRT has often been shut down by the government.

It also runs FM radio stations in Mbuji-Mayi and Kananga.

Journalist - Bakandowa Oscar

Mob: +243 997 320 577
Email: osambakandowa@yahoo.fr

mailto:jamusuet@yahoo.fr
mailto:osambakandowa@yahoo.fr

105

Radio Télé Debout Kasai (RTDK)

This television station in Mbuji-Mayi is owned by Auguy Ilunga, a Bishop and
founder of the World Evangelism Church.

RTDK also operates an FM radio station in the same city.

Director ï Lambert Mbuyi
Tel: +243 816 063 006

Journalist - Kenemo Ngongani
Mob: +243 9973 125 31
Email: ngongani@yahoo.fr

Radio Télé Ocean Pacifique (RTOP)

Radio Télé Ocean Pacifique is a television station in Mbuji Mayi owned by
Albert Ngoy Kasanji, the Governor of Kasai Oriental province.

He is a member of the ruling party and a wealthy diamong dealer.

Radio Télé Fraternité - Buena Muntu

This Roman Catholic television station in Mbuji-Mayi is owned by the Catholic
Diocese of Mbuji-Mayi.

It broadcasts in French and Tshiluba.

Radio Télé Fraternité - Buena Muntu also operates a companion FM radio
station under the same name.

Director - Abbé Ghislain Banza
Tel: +243 815 005 300
 Email: evechembm@yahoo.fr

Radio Mont Carmel Télévision (RMCTV)

This private television station based in Mbuji Mayi mostly carries religious
programming.

mailto:ngongani@yahoo.fr
mailto:evechembm@yahoo.fr

106

It is owned by Pastor Anaclet Kabalu Bukole of the 30th Pentecostal
community in Congo, and was established in 1998.

RMC TV also runs an FM radio station in Mbuji Mayi.

Radio Télé Eglise Evangelique Libre

Protestant evangelical television station in Mbuji Mayi owned by Pastor
Kambala Kipi.

Katanga province

Radio Télé Mwangaza www.rtmwangaza.net

This generally pro-government television station is based in Lubumbashi.

It broadcasts in French and Swahili to all the main towns and cities in the
mining belt of southern Katanga

Radio Télévision Mwangaza has a sister FM radio station called Mwangaza
FM.

The broadcasting group is owned and managed by Rose Lukiana.

The television station transmits from the following locations:

Lubumbashi
Likasi
Kipushi
Kasumbalesa

Its main evening news programme is broadcast at 20.00.

Director of Programmes - Alain St Pierre Mwamba
Tel: +243 995 242 991
Email : dirpro@rtmwangaza.net

 a_mukenge@yahoo.fr

Radio Télévision Wantanshi

Radio Télévision Wantashi is a pro-government television station that
broadcasts from Lubumbashi.

mailto:dirpro@rtmwangaza.net
mailto:a_mukenge@yahoo.fr

107

It is owned by Pastor Paulin Mwewa, a close associate of provincial governor
Moise Katumbi and is financed by Katumbi.

Radio Télévision Wantashi basically serves as a propaganda platform for
Katumbi.

The TV station and its companion FM radio station were established in 2006.

Tel: +243 818 153 441

Address : Radio Télévision Wantashi, Route Kipushi, Quarter Kisangani -
après SOMIKA, Lubumbashi

TV Nyota http://www.nyota.net

TV Nyota is a Lubumbashi television station owned by the wife of Katanga
Governor Moise Katumbi. It serves as a propaganda mouthpiece for him.

It has a companion FM radio station called Radio Nyota.

Director - Olivier Tuta
Mob: +243 817 009 864Email: nyotafmradio@gmail.com

Address; Radio Nyota, 2ème - Building Congo, Quartier Gambela 1 - Rotonde
Carrefour, Lubumbashi.

Radio Télé Tam-tam Afrique

This private television station broadcasts from Lubumbashi.

It has a companion FM radio station of the same name.

The broadcasting company is owned by Sefu Selemani.

Tel: +243 818 150 010

Radio Télévision Lubumbashi Jua

This private television station in Lubumbashi is owned by Jean-Claude
Muyambo, a prominent lawyer and politician from southern Katanga.

Muyambo leads a small political party - parti Solidarité Congolaise pour la
Démocratie (Scode).

http://www.nyota.net/
mailto:nyotafmradio@gmail.com

108

This was formerly part of a broad alliance supporting President Joseph Kabila.
Muyambo withdrew from the coalition, alleging fraud, after he failed to be
elected as a member of parliament in the 2011 elections.

Muyambo is politically at odds with Katanga Governor Moise Katumbi.

Radio Télévision Lubumbashi Jua has a companion radio station of the same
name.

Zenith Radio Télévision www.zenithradio.net

Zenith Radio Télévision is a Roman Catholic television station based in
Lubumbashi.

It also broadcasts is Likasi and Kamina.

The station was founded by Reverend Father Emile Nyembo.

It has a sister radio station of the same name, which has been on air since
1995.

Email: direction@zenithradio.net

Radio Télé Mosaique

This private television station broadcasts from Lubumbashi broadcasts
generalist programming and is politically independent.

It is owned by Loma Djesse Lutumba.

Radio Télé Mosaique also runs an FM radio station in Lubumbashi.

Journalist - Gisele Ngungwa
Mob: +243 815 053 135
Email: giselengungua@hotmail.com

Radio Télévision Inter Viens et Vois (RTIV) www.met-ceivv.org/rtiv

This private television station in Lubumbashi is owned by Bishop Léonard
Matebwe Lambalamba, an evangelical pastor.

It mainly broadcasts religious programmes and is politically unaligned.

http://www.zenithradio.net/
mailto:%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20var%20prefix%20=%20'mailto:';%20var%20suffix%20=%20'';%20var%20attribs%20=%20'';%20var%20path%20=%20'hr'%20+%20'ef'%20+%20'=';%20var%20addy24766%20=%20'direction'%20+%20'@';%20addy24766%20=%20addy24766%20+%20'zenithradio'%20+%20'.'%20+%20'net';%20document.write(%20'%3ca%20'%20+%20path%20+%20'/''%20+%20prefix%20+%20addy24766%20+%20suffix%20+%20'/''%20+%20attribs%20+%20'%3e'%20);%20document.write(%20addy24766%20);%20document.write(%20'%3c//a%3e'%20);%20//--%3e%20%3c/script%3e%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3cspan%20style=/'display:%20none;/'%3e'%20);%20//--%3e%20%3c/script%3eThis%20e-mail%20address%20is%20being%20protected%20from%20spambots.%20You%20need%20JavaScript%20enabled%20to%20view%20it%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3c/'%20);%20document.write(%20'span%3e'%20);%20//--%3e%20%3c/script%3e
mailto:%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20var%20prefix%20=%20'mailto:';%20var%20suffix%20=%20'';%20var%20attribs%20=%20'';%20var%20path%20=%20'hr'%20+%20'ef'%20+%20'=';%20var%20addy24766%20=%20'direction'%20+%20'@';%20addy24766%20=%20addy24766%20+%20'zenithradio'%20+%20'.'%20+%20'net';%20document.write(%20'%3ca%20'%20+%20path%20+%20'/''%20+%20prefix%20+%20addy24766%20+%20suffix%20+%20'/''%20+%20attribs%20+%20'%3e'%20);%20document.write(%20addy24766%20);%20document.write(%20'%3c//a%3e'%20);%20//--%3e%20%3c/script%3e%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3cspan%20style=/'display:%20none;/'%3e'%20);%20//--%3e%20%3c/script%3eThis%20e-mail%20address%20is%20being%20protected%20from%20spambots.%20You%20need%20JavaScript%20enabled%20to%20view%20it%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3c/'%20);%20document.write(%20'span%3e'%20);%20//--%3e%20%3c/script%3e
mailto:giselengungua@hotmail.com
http://www.met-ceivv.org/rtiv/

109

The television station has a companion FM radio station which operates under
the same name.

South Kivu

Shala TV

Shala TV is a private television station based in Bukavu.

It is owned by Jean-Marie Bilombo Kilosho, a tax expert and former minister
of the economy under President Jospeh Kabila.

He has served as a pro-Kabila member of parliament for South Kivu since
2006.

Orientale

Télévision Amani

Television Amani is a Roman Catholic television station based in Kisangani.

It began broadcasting in 2005 with a 1,000 Watt transmitter that enables the
signal to be received within 100 km radius of the city.

Television Amani forms part of the broadcasting company Radio Télé Amani,
which is owned by the Dioceses of Kisangani.

It also operates an FM radio station in the city called Radio Télé Amani.

Director of Programmes - Abbé Bwanga Célestin
Tel: +243 985 391 36
 +871-683 132 897 (satellite)
Email: bwangamalekani@hotmail.com
 rta_kis@hotmail.com

Télé Boyoma

Télé Boyoma is a television station based in Kisangani that is owned by
Groupe Lengema, the holding company of Marcel Lengema Dulia, a
businessman and former senior figure in the Mobutu regime.

Lengema served as an ambassador and deputy foreign minister under former
president Mobutu Sese Seko and subsequently became a businessman.

mailto:bwangamalekani@hotmail.com
mailto:rta_kis@hotmail.com

110

 Print overview

Newspapers are not widely read by the population as a whole.

Daily newspapers are only published in Kinshasa. Few print more than 2,000
copies per edition.

In the interior, some weekly, fortnightly and monthly newspapers are
published in the provincial capitals.

These only sell a few hundred copies.

Almost all Congolese newspapers are published in French.

Most have a cover price of US$1 or more. This puts them well beyond the
reach of the overwhelming majority of Congolese.

However, newspapers are important for circulating ideas and opinions
amongst the ruling elite.

Some of Kinshasaôs leading dailies, such as LôAvenir, Le Potentiel,
Reference Plus and Le Phare, are widely read by decision makers in
business and government.

Private newspapers began to flourish during a period of political liberalisation
under former president Mobutu Sese Seko, which began in the early 1990s.

Before then, Mobutu had only allowed the publication of two government-run
dailies and a small handful of private newspapers.

Within five years of newspaper ownership being liberalised, 600 new titles had
been launched. However, many of these titles were short-lived.

Following the overthrow of Mobutu in 1997, hundreds of private radio stations
and dozens of private television stations sprung up.

These new broadcasters rapidly displaced most of the newly established
independent newspapers.

Radio and television were able to reach wider audiences in a variety of
languages and did not suffer from the same distribution problems as
newspapers. They could also reach the illiterate.

Some of Kinshasaôs most successful dailies, such as LôAvenir and Le
Potentiel, served as the launch pads for the creation of DRCôs leading multi-
media groups that include radio and TV stations.

Pius Muabilu, the founder of LôAvenir, went on to create the RTG@ radio and
TV stations.

111

Modeste Mutinga, the founder of Le Potentiel, meanwhile set up Radio 7 and
TV 7.

Both these media groups now have news websites which are updated
regularly and are avidly read by the Diaspora.

In 2012 there were close to 700 registered publications in DRC, but fewer
than 250 appeared on a regular basis.

Even the best Congolese newspapers, such as Le Potentiel and Le Phare,
are rather mediocre in terms of the quality of their news reporting.

Most newspapers tend to editorialise heavily in their news reporting.

They also carry ñsponsoredò articles, placed by politicians and businesspeople
who are keen to promote a particular version of events or a particular point of
view.

Opposition newspapers tend to criticise the government in editorials rather
through the news that they report.

Pro-government newspapers tend to serve as blatant propaganda machines
for the government or presidency.

The government news agency Agence Congolaise de Presse (ACP)
www.acpcongo.com publishes new of official announcements and
government activities through its website.

There are also a number of small private news agencies which act as
wholesalers of news to individual media outlets.

http://www.acpcongo.com/

112

Newspapers

Le Potentiel www.lepotentiel.cd

Le Potentiel is one of the oldest and most successful daily newspapers in
DRC.

The Kinshasa daily was launched by Modeste Mutinga in 1982 and formed
the platform for his creation of a multi-media group.

This now includes the Kinshasa radio station Radio 7 and its companion
television station Tele 7.

For many years Le Potentiel was an opposition newspaper, but like its owner,
it has become increasingly pro-government.

Mutinga served as president of the government media regulator LôHaute
Autorite des Medias (HAM) from 2003 to 2006 and went on to become a
senator in the alliance that supported President Joseph Kabila in the 2006
elections.

Le Potentiel has a print-run of about 2,000 copies and is not formally
distributed outside Kinshasa.

Editor - Modeste Mutinga Mutuishayi

Administrator - Mulamba Kabwayi
Tel: +243 998 135 483

News editor - Angelo Mobateli
Tel: +243 998 407 193

Tél: +243 971 439 969
 +243 822 242 921
E-mail: contact@lepotentiel.cd

Address: Le Potentiel, 873, Av. Bas-Congo Kinshasa - Gombe

Le Phare www.lephareonline.net

Le Phare has been a consistent voice of opposition in DRC since its
establishment in 1983.

The Kinshasa daily newspaper is owned edited by its founder, veteran
newspaper journalist Polydor Muboyayi.

Le Phare has has a print run of 2,000 and is only distributed in the capital.

http://www.lepotentiel.cd/
mailto:contact@lepotentiel.cd
http://www.lephareonline.net/

113

Chief News Editor - Kenge Mukengeshayi

Email: lephare@ic.cd

Address: Le Phare, 3392, avenue Colonel-Lukusa, Kinshasa - Gombe

LôAvenir www.groupelavenir.cd

LôAvenir is a pro-government daily newspaper published in Kinshasa.

It has a print run of about 2,000.

LôAvenir was founded by the media entrepreneur and pro-Kabila politician
Pius Muabilu in 2001.

Muabilu went on to set up the radio station RTG@ FM, which can be heard in
Kinshasa and several provincial capitals, and RTG@ TV, a television station,
which also has broad national reach.

He started out as a protégé of Yerodia Abdoulaye Ndombasi, a close
associate of the late president Laurent Kabila.

Muabilu is now a member of parliament for the ruling for the coalition that
supports President Joseph Kabila.

Editor - Pius Mwabilu Mbayu Mukala
Tel: +243 815 047 043

Director of Publication - Joachin Diana Gipuka
Tel: +243 815 047 060

Tel : +243 998 240 117

+243 998 410 588
+243 816 884 455

E-mail: avenir@ic.cd
webmaster@groupelavenir.cd

Address: LôAvenir, Immeuble Ruzizi, Avenue Bas-Congo N° 873 | Gombe -
Kinshasa

Le Palmarès

Le Palmarès is a pro-government newspaper established in 1995.

It is owned by journalist, media entrepreneur and politician Michel Ladi Luya.

mailto:lephare@ic.cd
http://www.groupelavenir.cd/
mailto:avenir@ic.cd
mailto:webmaster@groupelavenir.cd

114

He also owns the Kinshasa radio station Mirador FM and its companion
television station Mirador TV.

After Laurent Kabilia took power, Ladi Luya acted as a de facto press attaché
for several of his ministers.

He served as a member of parliament for the presidential alliance from 2006
to 2011.

Editor - Michel Ladi Luya
Tel: +243 816 822 222

News Editor - Ndongala Mbizi a Nkadi

Address ; Le Palmarès, 220B, avenue Mpolo, Kinshasa/Gombe

La Tempête desTropiques www.latempete.cd

La Tempête des Tropiques is an opposition daily newspaper in Kinshasa.

It is owned and edited by Alexis Mutanda, a senior figure in the Union pour la
Démocratie et le Progrès Social, (UDPS), the party of veteran opposition
leader Etienne Tshisekedi.

The newspaper was established in 1990.

Mutanda also owns the Kinshasa radio station Trinitas FM and the television
station Canal Numérique Télévision (CNTV).

He was elected as a member of parliament for the UDPS in 2011.

Editor - Alexis Mutanda
Email : alexmutanda@hotmail.com

 canalnumerique.tv@vodanet.cd
 Tél: +243 815 844 430

+243 990 302 323

Director of Publication - Raymond Luaula

Address: La Tempête des Tropiques, 90B, Boulevard du 30 juin
Kinshasa - Gombe

La Référence Plus www.groupelareference.cd

La Référence Plus is one of the DRCôs better quality daily newspapers.

mailto:alexmutanda@yahoo.fr
mailto:canalnumerique.tk@vodanet.cd
http://www.groupelareference.cd/

115

This independent Kinshasa daily was launched in 1991 by its owner and
editor André Ipakala.

Editor : André Ipakala Abeiye Mobiko
Tel: +243 99992 337 9
Email : ref_plus@hotmail.com

Director of Publication - Félix Kabwizi Baluku

Address: La Référence Plus, 14, avenue Victoire, Kinshasa - Kasa-Vubu

Forum des As www.forumdesas.com

This Kinshasa daily newspaper was launched in 1990 by Bovery Bongo.

Associate Editor - José Nawej

Tel: +243 999 900 650
 +243 899 949 999
 +243 819 977 888
Email: contat@forumdesas.com

forumdesas2011@yahoo.fr

Address: Forum des As, 728, Avenue Tombalbaye, Kinshasa - Gombe

LôObservateur www.lobservateur.cd

LôObservateur is a politically unaligned daily newspaper owned and edited by
Mankenda Voka.

It is published in Kinshasa and was established in 1990.

Editor: Mankenda Voka
Tel: +243 9999 48 90

Newseditor: Luc Roger Mbala
Tel: +243 818 148 303

Tel : +243 815 025 079

Address: LôObservateur, 722, AV. Colonel Ebeya, Commune de la Gombe,
Kinshasa

mailto:ref_plus@hotmail.com
http://www.forumdesas.com/
mailto:contat@forumdesas.com
mailto:forumdesas2011@yahoo.fr
http://www.lobservateur.cd/

116

Le Soft International www.lesoftonline.net

Le Soft International is a Kinshasa newspaper owned by journalist Kin-Kiey
Mulumba. It is published weekly.

Kin-Kiey is a former Reuters bureau chief in DRC and a professor of
journalism.

His political allegiances have shifted opposrtunistically over time.

He formerly worked as minister of information for the Rwandan-backed RCD
rebel movement.

In recent years he has become close to the ruling alliance that supports
President Joseph Kabila.

These shifts are reflected in the editorial line of his paper. Le Soft, which was
established in the 1990s, has a good reputation for quality.

It is printed in Europe and distributed in Brussels and the main cities of DRC.

However, the cover price of US$7 puts it well beyond the reach of most
Congolese.

Owner and Editor - Kin-Kiey Mulumba
Tel: +243 810 776 2098

http://www.lesoftonline.net/

117

News agencies

Agence Congolaise de Presse (ACP) www.acpcongo.com

ACP is the government news agency. It distributes news about government
announcements and official events through its website.

ACP is based in Kinshasa and operates 32 regional news bureaux across the
country.

The news agency, which was founded at independence in 1960, employs
more than 200 journalists.

Director General - Jean-Marie Vianney Longony

Tel: + 243 81 657 37 88
 + 243 81 350 40 40
 + 243 81 810 07 87
Email info@acpcongo.cd

acprdcongo@yahoo.fr

Address: ACP, 44-48 Avenue Tombalbaye, Kinshasa ï Gombe

InterCongo Media (ICM)

InterCongo Media (ICM) is the Congolese branch of Syfia International
www.syfia.info , a donor-funded association of nine African news agencies.

Its Syfia Grand Lacs division, covering DRC, Rwanda and Burundi, produces
a bi-monthly bulletin on humanitarian and current affairs. This is distributed to
the media free of charge.

The content of this bulletin is regularly used by over 100 newspapers and 300
radio stations in the Great Lakes region.

Syfia Grands Lacs employs 60 journalists as stringers, 40 of them in the DRC.

Syfia also produces two newspapers, one of them in Burundi and one in DRC.

Its Congolese newspaper, Journal Mongongo, is produced by a team of
journalists in Kisangani, and is published twice a month.

4,500 copies are printed and distributed throughout the country.

Syfia also trains journalists.

http://www.acpcongo.com/
mailto:info@acpcongo.cd
mailto:acprdcongo@yahoo.fr
http://www.syfia.info/

118

ICM contact - Godefroid Bwiti Lumisa
Tel: +243 898 956 956
Email: syfiagrandslacs@hotmail.com

Address: InterCongo Media, Galeries St-Pierre 374 avenue Colonel Mondjiba,
Kinshasa

Agence Presse Associée (APA)

APA is a privately owned news agency set up by veteran journalist
Barthelemy Bongo Boyeme in 2008.

He formerly worked for Agence France Presse in Kinshasa.

APA covers a wide range of news and strives to maintain political objectivity.

Director ï Barthelemy Bosongo Boyeme
Tel: +243 9982 784 04

+243 813 141 233
Email: gpaong@yahoo.fr

 apaong@raga.net

Address: Agence Presse Associée, Avenue du Bas Congo Immeuble Ruzizi,
Kinsahsa - Gombe

Documentation et information pour lôAfrique (DIA) www.dia-afrique.org

Documentation et information pour lôAfrique (DIA) is a Roman Catholic Church
news agency serving DRC.

It is run by the National Episcopal Conference of Congo (CENCO), which was
a vocal critic of the 2011 elections.

DIA employs 12 people and provides information of all kinds, including
political news reports.

Diirector: Ghislain Tshikendwa

Tel: +243 821 931 996
 + 243 994 887 399

mailto:syfiagrandslacs@hotmail.com
mailto:gpaong@yahoo.fr
mailto:apaong@raga.net
http://www.dia-afrique.org/

119

Online media

Relatively few Congolese have access to the internet. It remains the exclusive
preserve of the educated urban elite.

The International Telecommunications Union (ITU) www.itu.int estimated that
only 1.2% of the population used the internet in 2011.

The minority who do go online are enthusiastic users of social media,
especially Facebook.

There were 848,000 Facebook users in DRC in November 2012, according to
the internet traffic analysis website www.socialbakers.com

Like most Congolese media, the majority of local news websites are highly
politicised. They also range dramatically in quality.

There are very few stand-alone news and current affairs websites which are
not aligned with a particular political camp

Many news websites trade in rumours presented as fact, especially those
managed by the Diaspora.

The internet is widely used by Congolese emigres to keep in touch with
events back home.

There are no reliable figures for the number of Congolese living abroad, but
the International Organisation for Migration has estimated that they number
between three and six million..

Most live in other African countries, but there are also a large number in
France and Belgium.

The most popular and reliable news websites include:

¶ www.radiookapi.net - The news and information portal of Radio
Okapi, the UN radio station in DRC.

¶ www.digitalcongo.net - The news website of the Multimedia Congo
group, which also owns Digital Congo FM and Digital Congo TV. This
group is jointly owned by Croatian journalist Nicola Vadjon and Jaynet
Kabila, the sister of President Joseph Kabila. It is strongly pro-
government.

¶ www.lepotentiel.cd ï The news website of the Avenir media group
owned by Pius Muabilu. This includes the daily newspaper lôAvenir,
RTG@ FM and RTG@ TV. It is strongly pro-government.

¶ www.lephareoline.net - The online version of Le Phare, a Kinshasa
daily newspaper that consistently reflects opposition voices.

http://www.itu.int/
http://www.socialbakers.com/
http://www.radiookapi.net/
http://www.digitalcongo.net/
http://www.lepotentiel.cd/
http://www.lephareoline.net/

120

www.direct.cd is a news aggregator site based in Kinshasa that publishes
output from other Congolese media. The website also writes its own editorials
and sometimes produces and publishes its own reporting

http://www.direct.cd/

121

Traditional and informal channels of communication

Vast areas of DRC are still beyond the reach of radio, television and mobile
phone signals.

Many of them are likely to remain isolated from modern telecommunications
for many years to come.

In these media-dark areas news and information is generally channelled
through local community leaders.

More often than not, these are the traditional leaders of the village ï the
village chief and group of elders.

In addition, local religious leaders are often espected and influential.

The level of public confidence in such traditional leaders varies dramatically
throughout the country.

However, these are the most effective channels for disseminating information
about important issues that affect the entire community ï such as voter
registration or upcoming vaccination campaigns.

In some areas the local chiefs have been heavily influenced by the local
political context. These people are less likely to be trusted by the community.

In others traditional leaders have been able to maintain their independence
and command more respect.

It is important for those disseminating or gathering information to have some
degree of awareness of the traditional leadersô status and reputation in any
given community.

The information they give out may otherwise be distorted.

It is prudent to solicit the assistance of a group of community leaders rather
than relying on one individual.

This can help to avoid the problem of reputational risk. Involving more people
will also tend to increase the scope for dissemination.

It is very rarely a good idea to communicate through the government security
services, such as the army and the police.

They have a very poor reputation and are generally feared and disdained by
the communities that they interact with.

The provincial and local administrations have meanwhile become heavily
politicised, with most key figures appointed by the ruling party.

122

However, schools, clinics and dispensaries can sometimes serve effectively
as centres for distributing information.

It is better to communicate in local languages or in one DRCôs four widely
spoken African languages ï Lingala, Swahili, Kikongo and Tshiluba -
rather than French.

Although most people have only had a few years of primary education and
iliteracy remains high, people are eager for rare reading materials.

Providing that they are produced in an interesting and easy to understand
format ï such as comic books with pictures - printed materials areoften a
good vehicle for transmitting key messages.

Music and theatre are very powerful tools for raising awareness about specific
issues and transmitting educational messages.

There is a strong musical tradition in the DRC, and musicians are extremely
influential and respected.

National education campaigns have frequently relied on prominent musicians
to spread key messages.

However, it is important to be aware of the reputation of the specific artist.

Some musicians have been co-opted by politicians, while others have bad
reputations in general.

All prominent national musicians also have large youth followings.

Many of their fans are unemployed young men who move in large groups.

They can become aggressive towards the followers of rival music stars if they
run into them. This too is important to keep in mind.

123

Media Resources

Media regulators

Conseil Supérieur de l'Audiovisuel et de la Communication (CSAC)
www.csac.cd

The Superior Council for Audiovisual and Communication (SCAC) is the
official state-appointed body that regulates the media in DRC.

It has the power to suspend the publication of media outlets and the
professional activity of individual journalists who fail to maintain the required
professional standards.

CSAC was created in January 2011, 10 months before the countryôs most
recent general elections.

It replaced a similar body called LôHaute Autorité des Médias (HAM) ï The
High Authority on the Media ï which had become increasingly ineffective.

HAMôs mandate to uphold press freedom and professional standards in the
media had been widely disregarded by the Information Ministry, which simply
shut down any media outlets that incurred the governmentôs displeasure.

There is little evidence that the situation has improved following HAMôs
replacement by the CSAC

The CSAC has been heavily criticised by Congolese media organisations and
press freedom watchdogs for lacking political independence and for acting
primarily in the interests of the ruling party.

The local media watchdog Journaliste en Danger (JED) www.jed-
afrique.org has accused the CSAC of failing to exercise its mandate, notably
by allowing the Ministry of Information and Communications to order the
closure of several pro-opposition broadcasters.

Journaliste en Danger was particularly critical of the CSACôs failure to ensure
that all media played a neutral role during the 2011 election campaign.

It said in an open letter to CSAC and the national electoral commission in
November 2011:

ñThe majority of the Congolese media are openly engaged in a propagandist
frenzyéThey are all ï and everyone sees it ï under the thumb of the best-
paying candidates and of their interestsé.Invective and declarations that
verge on incitement to hatred and violence, the propagandist trend, fanatical
delirium and flagrant inequalities occur on a daily basis.ò

http://www.csac.cd/
http://www.jed-afrique.org/
http://www.jed-afrique.org/

124

The CSACôs predecessor HAM was set up in 2003 to regulate the media
during the transition period between the Sun City peace agreement that
ended five years of civil war and the countryôs UN-supervised general
elections in 2006.

HAM was led during that crucial three-year period by respected veteran
journalist Modeste Mutinga, owner of the Kinshasa daily Le Potentiel and the
radio television stations Radio 7 and Tele 7.

HAM included representatives of all DRCôs main political factions and former
rebel movements.

It was credited with doing good and effective work under Mutingaôs leadership,
despite the many challenges it faced ï particularly in monitoring abuses and
enforcing standards of conduct outside Kinshasa.

However, HAMôs effectiveness declined between 2006 and 2011 as the
Ministry of Information increasingly took arbitrary action against media which
incurred the governmentôs displeasure, with complete disregard for HAMôs
own mandate to uphold press freedom and fair play.

This situation became acute after the first round of the 2006 presidential
elections, which left the incumbent Joseph Kabila facing a run-off against his
main opposition challenger Jean-Pierre Bemba.

During this period, the government not only shut down pro-Bemba media
outlets without reference to HAM.

In many cases the installations of these broadcasters were attacked by the
security forces which destroyed their equipment while the HAM stood
helplessly by.

HAM was created as a temporary institution to manage the political transition
from civil war to multi-party democracy.

But the creation of CSAC as its permanent replacement took several years
longer than anticipated because the necessary legislation took a long time to
get through parliament.

The CSAC is supposed to be independent of the government.

However, in practice seven of its 15 members are appointed by the
government, the legislature and the judiciary, which are all ultimately
controlled by President Joseph Kabila.

The remaining eight members of the Council are representatives of journalists,
media freedom watchdog organisations, advertising agencies and lawyers.

Father Jean-Bosco Bahala, director of the respected Roman Catholic radio
station, Radio Maria, in Bukavu, was appointed as the CSACôs first president.

125

The organisation is mandated to:

¶ Guarantee media freedom

¶ Ensure protection of the media

¶ Ensure respect for professional standards in journalism

¶ Ensure equitable access to the official media by all political parties,
associations and any other persons

The law creating CSAC also charges the organisation with ensuring: ñthe
respect of pluralistic expression of thoughts and opinions in the press and
audiovisual communication, notably for political information shows.ò

President - Jean Bosco Bahala Okwôibale
Email: jbbahala@yahoo.fr

Tel: +243 813 601 177
 +243 818 935 002
 +243 818 124 386
Email: csac.communication@hotmail.com
 info@csac.cd

Address : CSAC, 47, Avenue Roi Baudoin (ex 3Z) 2e niveau, Immeuble 3Z
Kinshasa - Gombe

Ministry of Information and Communication

The Ministry of Information controls the state broadcaster Radio Television
Nationale Congolaise (RTNC) and the state-run news agency Agence
Congolaise de Presse (ACP).

It has a role in processing the licences of private radio and television stations
and issues press accreditation to visiting foreign journalists.

The Information Ministry alsot acts as spokesman for the government.

The Ministry frequently supends or shuts down local media outlets for alleged
infractions of the law or media code.

It is notorious for using these powers to crack down on criticism of the
government.

The Ministry often silences opposition voices in this way without reference to
the official media regulator Le Conseil supérieur de l'audiovisuel et de la
communication (CSAC) www.csac.cd.

mailto:jbbahala@yahoo.fr
mailto:csac.communication@hotmail.com
mailto:info@csac.cd
http://www.csac.cd/

126

Critics in the media have consistently accused the Ministry of Information of
undermining the CSACôs specific mandate to regulate the media and uphold
press freedom.

Information Minister ï Lambert Mende Omalanga
Tel: +243 991 341 990

Observatoire des Medias Congolais (OMEC) www.omec.cd

 OMEC was created in 2004 as a self-regulation body for the media by the
main journalistsô trade union; LôUnion Nationale de Presse Congolaise
(UNPC).

Its main purpose is to monitor Congolese media output and ensure that it
complies with the code of ethics and deontology agreed in 2004.

The basic tenets of the code of conduct and ethics are:

¶ Clearly identify sources

¶ Verify sources

¶ No plagiarism

¶ Rigour, precision and balance

¶ Impartiality

¶ Independence

¶ Respect for the dignity of an individual

¶ Respect for order and civility

¶ Respect for authorities and public office

¶ Professional solidarity

¶ Immediate rectification of errors, right to reply

OMEC is headed by Polydor Muboyayi, editor of Le Phare newspaper and
one of the most respected senior journalists in the DRC.

If OMEC deems that a serious violation of its code of ethics has occurred, it
can recommend that the UNPC sanction the individual or the media outlet
concerned.

OMEC consistently produces monitoring reports about the Congolese state
media ï Radio Television Nationale Congolaise (RTNC) and Agence de
Presse Congolaise (ACP).

These focus on the state mediaôs track record in granting equitable access to
all political parties and tendencies.

OMECôs website was not functioning in November 2012

http://www.omec.cd/

127

President - Polydor Muboyayi, President
Tel: +243 999 906 352
Email: omecrdc@yahoo.fr

Address: OMEC, 22 avenue Comite Urban, Kinshasa

mailto:omecrdc@yahoo.fr

128

Media associations

Union Nationale de Presse Congolaise (UNPC)

The UNPC is the main professional association representing Congolese
journalists.

It was created in 2004 at the National Congress of the Congolese Press to
replace its forerunner, LôUnion de la Presse Zairoise (UPZ) which had been
inactive for the previous 15 years.

The UNPC is in charge of policing a code of media ethics adopted by the
2004 congress.

This task has largely been delegated to its offshoot, the media self-regulation
body Observatoire des Medias Congolais (OMEC) www.omec.cd.

Whenever OMEC detects a serious violation of the code of ethics, it asks the
UNPC to impose sanctions against the individual journalist or the media
organisation concerned.

However, the UNPC is hampered by a chronic lack of resources and this
limits its effectiveness.

The organisationôs only regular income comes from the fees which it charges
for issuing press cards to journalists.

UNPC remains an authority within the profession, but its presence outside
Kinshasa is limited.

Secretary-General - Joseph-Boucard Kasonga Tshilunde
Tel: +243 818 134 575

+243 993 216 779
Email : kasongatshilunde@yahoo.fr

Syndicat National Des Professionels de la Presse (SNPP)

The SNPP is the only journalistsô trade union in DRC. It has about 500
members. Most of them work for the state media.

The organisation was created in 1998 to improve the pay and working
conditions of Congolese journalists in both the public and private sectors and
defend their interests.

The SNPP has been a vocal critic of actions that violate media freedom.

It is affiliated to the International Federation of Journalists (IFJ) www.ifj.org.

http://www.omec.cd/
mailto:kasongatshilunde@yahoo.fr
http://www.ifj.org/

129

President - Stanis Nkundiye
Tel: +243 999 998 117
Email: snppcongo@yahoo.fr

 snkundiye@yahoo.fr

L'Association Nationale des Entreprises Audiovisuelles Privées (ANEAP)

ANEAP is an association that represents DRCôs privately owned radio and
television stations.

It aims to support media organisations with technical expertise and training,
but its work is hampered by lack of funding.

The organisation was created in 2004, but has had limited impact during its
first decade of existence.

President: Kibambi Shintwa, (Director of Numerica TV and Tropicana TV)
Tel: +243 999 972 020
Tel : +243 813 331 079
Email : kibambishintwa@yahoo.fr

Association Nationale des Editeurs Congolais, (ANECO)

ANECO is an association that represents the print media.

Its mandate is to help newspapers become more competitive and efficient.

The organisation tried to harmonise advertising rates in the print media, but
this initiative was undermined by the unwillingness of several organisations to
apply the agreed tarrifs.

ANECO was created in 2004.

President - André Ipakala Abeiye Mobiko (Owner/Editor of La Reference Plus)
Tel: +243 999 923 379
Email : ref_plus@hotmail.com

Fédération des Radios de Proximité du Congo (FRPC)
www.frpcmedias.net

The FRPC represents more than 200 local radio stations ï broadly described
as community radio stations ï across DRC.

mailto:snppcongo@yahoo.fr
mailto:snkundiye@yahoo.fr
mailto:kibambishintwa@yahoo.fr
mailto:ref_plus@hotmail.com
http://www.frpcmedias.net/

130

Its mission is to support the capacity of these radio stations to serve their
audiences and to stimulate interest in community radio.

The FRPC is a federation of 11 provincial associations of local radio stations.

According to its website, the organisation had 217 member radio stations in
November 2012.

Its member federations are:

¶ Equateur - AMACEQ

¶ Kinshasa -URAPROK

¶ Nord Kivu - CORACON

¶ Maniema - URCAM

¶ Bas Congo - REMACOB

¶ Sud Kivu - RATECO

¶ Kasaï Oriental - RATEPROKA

¶ Katanga - REMACK

¶ Kasaï Occidental - URACKOC

¶ Bandundu - URPB

¶ Province Orientale - REMACPO

The FRPCôs predecessor, L'association des Radios Associatives et
Communautaires (ARCO), collapsed in 2004 amid accusations that it had
been poorly managed.

The FRPC has received financial and technical support from the international
media development organisations GRET and Panos and from the
government aid agencies of Britain, France and Sweden.

National Executive Secretary - Rigobert Malalako

Tel: +243 815 003 234

+243 998 949 240
Email: rigomalko@yahoo.fr

Union Congolaise des Femmes des Medias (UCOFEM)

UCOFEM combats sexism and discrimination against women in journalism.

It was founded in 1997

President - Dorothee Swidi
Tel: +243 810 772 453

mailto:rigomalko@yahoo.fr

131

Media Development Organisations

Search for Common Ground (SFCG) www.sfcg.org

Search for Common Ground is a US-based NGO that works with local media
to help prevent and resolve conflict.

The organisation has had a permanent presence in DRC since 2001 and
works with more than 80 partner radio stations in the country.

It also works with television stations and newspapers

Search for Common Ground operates in DRC under the name Centre Lokole.

The organisation produces radio programmes at its studios in Kinshasa on
subjects such as human rights, international justice, sexual violence, the
security forces, democracy and good governance.

These programmes are produced in a range of formats, including discussion
programmes and radio dramas. They are distributed to its partner stations to
be aired.

Search for Common Ground has also produced a series of comic books.
These have tackled themes such as corruption, police brutality and sexual
violence in schools.

The NGO also provides training for the local media and conducts a wide
variety of face-to-face activities to promote peace and reconciliation.

Country Director - Dirk Jan Koch,
Email: dkoch@sfcg.org

Internews www.internews.org

Internews is a US-based media development organisation that works primarily
with local radio.

It launched a five-year Media Sector Development Program in DRC at the end
of 2010.

This involves working with more than 50 community radio stations in the
conflict-prone provinces of Maniema, Bandundu, Katanga and South Kivu
to help improve their news and current affairs output.

Internews is providing training and mentoring to community radio
broadcasters and is building a Media Resource Center in each of the four
provinces to facilitate programme production.

http://www.sfcg.org/
mailto:dkoch@sfcg.org

132

It is executing this programme in partnership with Fondation Hirondelle,
www.hirondelle.org, which also helps to run Radio Okapi.

 Fondation Hirondelle is providing equipment and technical support for the
Congolese partner radio stations.

Internews is also helping Congolese local civil society organizations to
communicate more effectively through the media.

Its partners in this programme include Journalistes en Danger www.jed-
afrique.org and AFEM-SK - theAssociation of Women Journalists of South
Kivu).

Internews is also advocating for the reform of media regulation in DRC in
collaboration with the Albany Associates www.albanyassociates.com , a UK-
based media consultancy which specialises in media legislation.

Regional Manager Africa ï Ian Noble
Email: inoble@internews.org

http://www.hirondelle.org/
http://www.jed-afrique.org/
http://www.jed-afrique.org/
http://www.albanyassociates.com/
mailto:inoble@internews.org

133

Media freedom watchdogs

Journaliste en Danger (JED) www.jed-afrique.org

Journaliste en Danger is the largest and most high profile Congolese
organisation that defends media freedom and media rights.

This Kinshasa-based NGO does high quality work and is a great asset to the
local media.

It was established in 1998 following the overthrow of Mobutu Sese Seko as it
became obvious that the battle for freedom of expression was far from over.

In 2003, Journaliste en Danger expanded its activities beyond the DRC, to
include Burundi, Cameroun, the Republic of Congo, Gabon, Equatorial
Guinea, Central African Republic, Rwanda and Chad.

Its main activities and objectives are as follows:

¶ Monitor freedom of expression

¶ Call attention to violations of freedom of expression

¶ Assist imprisoned journalists

¶ Assist journalists facing trial

¶ Study and research improvements to the media environment, including
legal and regulatory measures

¶ Publish annual reports on the state of the media

¶ Organise regular workshops, conferences and seminars on journalistic
ethnics

Journaliste en Danger works closely with several international press freedom
watchdogs. These include:

¶ International Freedom of Expression Exchange (IFEX) www.ifex.org

¶ Reporters Sans Frontieres (RSF) www.rsf.org

¶ Committee to Protect Journalists (CPJ) www.cpj.org.

¶ International Federation of Journalists www.ifj.org

¶ Media Institute of Southern Africa (MISA) www.misa.org

The organisation has received funding from several international donors
including the European Union, Britain France and the Open Society
foundation set up by billionaire financier George Soros.

Président : Donat M'Baya Tshimanga
Email: donmbaya@yahoo.fr
Tel: +243 813 637 037

http://www.jed-afrique.org/
http://www.ifex.org/
http://www.rsf.org/
http://www.cpj.org/
http://www.ifj.org/
http://www.misa.org/
mailto:donmbaya@yahoo.fr

134

Secretary general : Tshivis Tshivuadi
Tel : +243 99 99 96 353
Email: tshivis@hotmail.com

Address : Journaliste en Danger, 374, avenue colonel Mondjiba,
Complexe Utexafrica, Galerie Saint Pierre, Kinshasa - Ngaliema

Association Africaine pour les Droits de lôHomme (ASADHO)
http://asadho-rdc.net

This human rights group was founded in Kinshasa in 1991 by a group of
lawyers, doctors and journalists.

It has local human rights monitoring committees in seven provinces.

President - Jean Claude Katende
Tel: +243 811 729 90

Vice-President - Dora Zaki
Tel: +243 994 096 131

La Voix des sans Voix (VSV) http://www.vsv-rdc.org

This human rights NGO was founded in Kinshasa in 1983.

Its name means ñThe Voice of the Voiceless.ò

Tél : +243 99 99 30 233
Email : info@vsv-rdc.org

Address : La Voix des Sans Voix, 3858, Av. des Ecuries Q, Joli Parc ï C,
Ngaliema ï Kinshasa

mailto:tshivis@hotmail.com
http://asadho-rdc.net/
http://www.vsv-rdc.org/
mailto:info@vsv-rdc.org

135

Media marketing and advertising

TBWA/Divo www.divo.cd

Divo is Congolese advertising agency based in Kinshasa.

It was founded by in 2002 and offers a broad range of branding, creative and
promotional services.

Past clients include Nissan, Adadis and Standard Bank.

Since 2005 Divo has been affiliated to the global advertising company TBWA.

Tel: +243 991 270 323
 +243 999 910 600

Email: deo@divo.cd

tina@divo.cd
claudia@divo.cd

Avantgarde www.avantgarde.cd

Avantgarde is aSouth African-run marketing and advertising agency that has
operated from Kinshasa since 2004.

Past clients include Vodacom and Banque Internationale de Credit.

Chief Executive - Kobus van Staden
Tel: +243 813 859 404
Email: kobus@avantgarde.cd

Address: Avantgarde, 191 Avenue de lôEquateur , Gombe - Kinshasa

Pygma Ogilvy www.pygmagroup.com

This is the Congolese subsidiary of South Africaôs Pygma Group, which
undertakes communications and management consultancy work.

It is an affiliate of the Ogilvy global advertising company.

Tel: +243 998 016 005

+243 998 016 013

Address, Pygma Ogilvy, 9th Floor, Immeuble Botour, Gombe - Kinshasa

http://www.divo.cd/
mailto:deo@divo.cd
mailto:tina@divo.cd
mailto:claudia@divo.cd
http://www.avantgarde.cd/
mailto:kobus@avantgarde.cd
http://www.pygmagroup.com/

136

Telecommunications overview

The spectacular expansion of DRCôs mobile telephone networks over the past
decade has given more than half the population easy access to telephone
communication.

In 2000, there were only 10,000 mobile telephone subscribers in the entire
country.

By the end of 2011, there were 15.7 million active mobile telephone lines and
most of the population was in reach of a signal.

The mobile network still does not reach vast swathes of the country which are
sparsely populated.

Here two-way radio and direct satellite connections remain the only options
for fast communication.

However, the mobile network does cover all the countryôs main towns and the
overwhelming majority of the population.

According to the International Telecommunications Union (ITU), there were 23
mobile phone lines for every 100 people in DRC at the end of 2011.

This did not mean that nearly one in four of the population owned a mobile
phone.

Many handset owners have two or more SIM cards to avoid the significantly
higher cost of calling someone on a different network.

Nevertheless, most people who live within network coverage do have access
to a mobile phone through a family member or friend if they need one.

The biggest problem for most Congolese mobile phone owners is finding the
money to pay for calls.

The country is poor and mobile tarrifs in DRC are expensive by African
standards.

The average cost of pre-paid voice calls in late 2012 was 20 to 30 US cents
per minute.

That compared to just four US cents in Kenya.

To save their own cash, people oftenò beepò or ñflashò the person they wish to
call, letting the phone ring once and then hanging up in the hope that their
correspondent will ring back and bear pay for the cost of the conversation.

Those who can read and write often send text messages instead of making a
voice call to save money.

137

SMS messages cost around five US cents each.

Most people use pre-paid credit purchased in the form of scratch cards.

These are available in denominations of US$2 upwards.

All telecoms services in DRC are priced in US dollars.

The price of a scratch card in local currency therefore varies with the
prevailing exchange rate.

The first mobile licences were issued in 1998, shortly after the overthrow of
former president Mobutu Sese Seko.

A total of 16 licences were issued over the next three years and a proliferation
of small networks sprung up.

Connectivity between them was often non-existent or poor.

However, consolidation has reduced the total number of networks to four and
connectivity between them has improved.

The four mobile networks in DRC are:

¶ Airtel www.africa.airtel.com/wps/wcm/connect/africaairtel/DRC This is
one of the two largest networks in the country with just over a third of
all subscribers. The Indian mobile giant Bharti Airtel acquired the
network from Kuwaitôs Zain in 2001. In June 2011 it had over 5.0
million subscribers

¶ Vodacom www.vodacom.cd Vodacom vies with Airtel for the number
one spot. It too controls just over a third of all mobile subscribers in
DRC. The company is a joint venture between British-based Vodafone
and a local company, Congolese Wireless Network (CWN).

¶ Orange/Congo-Chine Telecom www.cct.cd Congo-Chine Telecom
was a joint venture between the Congolese government and Chinaôs
ZTE telecoms company. It was acquired by the French mobile giant
Orange in October 2011. The network was due to be rebranded as
Orange in 2013 once the new owner had completed a major technical
upgrade to improve call quality. Congo-Chine Telecom had 1.6 million
subscribers at the end of 2011. This gave it a market share of 10%.

http://www.africa.airtel.com/wps/wcm/connect/africaairtel/DRC/
http://www.vodacom.cd/
http://www.cct.cd/

138

¶ Tigo www.tigo.cd Tigo offers lower tariffs to other subscribers on the
same network than DRCôs other mobile operators, but its geographic
coverage is much more limited. Tigo is strongest in Kinshasa and Bas
Congo and it has built up a large market share in these two areas. Its
coverage of the rest of DRC is thin and patchy. Tigo belongs to the
Luxembourg-based telecoms group Millicom. It purchased the
Congolese operation from Egyptôs Orascom Telecom in 2005.

Investment to expand these networks is continuing apace.

Orange said in September 2012 that it had managed to build 120 new mobile
base stations during its first year of ownership of Congo-Chine Telecom.

DRCôs landline network has been decimated by years of neglect and the
destruction wrought by civil war.

According to the ITU, the country had only 42,000 active landlines at the end
of 2011.

Today the country relies almost entirely on mobile and satellite connections.

Slow internet

The DRCôs heavy reliance on satellite communications makes makes internet
connections slow and expensive.

The ITU estimated that only 1.2% of the population was using the internet at
the end of 2011 ï less than a million people,

However, in late 2012, DRC was starting to connect for the first time to
international fibre-optic networks.

Their arrival should dramatically improve internet access speeds in many
parts of the country and reduce the cost of going online in the near future.

Liquid Telecom, which operates the largest fibre optic cable network in
Southern Africa, has thrust a spur into southern DRC from Zambia via
Lubumbashi.

This line of cable reached Kisangani in November 2012.

Government officials forecast in October 2012 that a long delayed connection
to the sub-sea West African Cable System (WACS) would be completed
before the end of the year.

The connection to WACS will come ashore at Muanda on the Atlantic coast.

http://www.tigo.cd/

139

The overland fibre optic cable connection from there to Kinshasa should be
completed during the first half of 2013.

A local fibre optic cable network already exists within the capital and several
thousand subscribers are connected to it.

This existing infrastructure should allow many businesses and organisations
to rapidly upgrade their internet connection once the onshore link to WACS
eventually arrives in Kinshasa.

At the end of 2012, the DRCôs four mobile phone companies only worked with
2G technology. This only permits slow internet connection speeds.

A planned upgrade to 3G in the near future should also improve internet
access speeds.

It should also allow a wider variety of multi-media services to be accessed via
the mobile network, including online video.

The government finally issued all four mobile network operators with 3G
licences in July 2012.

In late 2012, all the Internet Service Providers in DRC relied on satellite
connections to the world wide web.

Few ISPs were able to offer internet services outside the countryôs main cities
and mining sites.

Even there, the cost of an internet connection remained high at an average of
US$100 per month for a slow 64KB per second line.

According to the ITU, there were just only 76,000 fixed location internet
connections in DRC at the end of 2011.

Some Congolese who work for businesses and international organisations are
lucky enough to have access to the internet at work.

But the vast majority of Congolese web surfers go online at internet cafes.

Very few people own computers or have an internet connection at home.

Telecoms regulation

Regulation of the telecoms sector is undertaken by the Ministry of Posts and
Telecommunications (PTT) and a parastatal regulator: L'Autorité de
Régulation de la Poste et des Télécommunications du Congo (ARPTC)

The ARPTC was established by a new law promulgated in 2002.

140

However, it reports directly to the Presidency, not to the Ministry of Posts and
Telecommunications.

This has been a source of confusion concerning the formation and
implementation of telecoms policy. It has also led to several clashes between
the Ministry and the telecoms regulator.

The legal mandate of the ARPTC is to:

¶ Ensure that laws, regulations and conventions of the sector are
respected

¶ Evaluate applications for new telecommunications concessions, issue
authorisations and ensure that concession holders meet their
contractual obligations

¶ Control the spectrum of frequencies

¶ Define the modalities of interconnection

¶ Define and manage the assignment of telephone numbers per operator

¶ Analyse the evolution of the social, economic, legal and technical
environment of the sector

¶ Contribute to the definition and adaptation of the legal framework for
the telecommunications sector.

141

Telecoms companies

Airtel www.africa.airtel.com/wps/wcm/connect/africaairtel/DRC

Airtel is one of the two largest mobile network operators in DRC in terms of
subscriber numbers.

The company said in June 2011 it had reached the 5.0 million subscriber
mark.

This gave it just over a third of the local market.

India-based Bharti Airtel purchased the company from Kuwaitôs Zain in 2010.

It susbsequently announced plans to invest US$400 million in upgrading the
network between 2011 and 2013.

Director General ïLouis Lubala

Tel: + 243 996 000 121
Email: info.airteldrc@cd.airtel.com

Vodacom www.vodacom.cd

Vodacom vies with Airtel for the number one spot in DRC. It was estimated to
have a market share of about one third in 2012.

The company is a subsidiary of UK-based Vodafone.

Vodacom launched its network in DRC in 2001 as a joint venture with
Congolese Wireless Network (CWN).

Vodacom, the South African subsidiary of Vodafone, owns 51% of Vodacom
DRC.

CWN, which is controlled by Alieu Conteh, a wealthy Gambian businessman
who made his fortune in DRC, owns 49%.

Arguments between the two joint venture partners since 2010 led Vodafone to
publicly threaten at one point that it might pull out of DRC altogether.

However, Vodafone announced in September 2012 that it had decided to stay.

A list of locations covered by the Vodacom network can be found on web
page www.vodacom.cd/vodacom-
drc/faces/pages/view.xhtml?section=national_coverage&page=&language=fr

http://www.africa.airtel.com/wps/wcm/connect/africaairtel/DRC
mailto:info.airteldrc@cd.airtel.com
http://www.vodacom.cd/
http://www.vodacom.cd/vodacom-drc/faces/pages/view.xhtml?section=national_coverage&page=&language=fr
http://www.vodacom.cd/vodacom-drc/faces/pages/view.xhtml?section=national_coverage&page=&language=fr

142

In some large cities Vodacom offers internet access via Wi-max.

This is a wi-fi signal with a range of several km that requires a special router.

Subscriptions to this service cost upwards of US$110 per month.

Tel: +243 81 313 1000
Email: vodacom@vodacom.cd

Address: Vodacom, 3157, Boulevard du 30 Juin, Mobil-Oil Building 2me
Etage, Gombe - Kinshasa

Orange/Congo Chine Telecom (CCT) www.cct.cd

Orange, the French mobile operator, acquired the mobile network of Congo-
Chine Telecom (CCT) in October 2011.

It immediately launched an upgrade of the CCT network to improve call
quality.

 Orange also expanded CCTôs network coverage, building 120 new base
stations over the next 12 months.

A list of the locations covered by CCTôs network in each province can be
found on web page www.cct.cd/mobile/couverture.php.

In November 2012 the network was continuing to trade as CCT.

The companyôs French owner said it would only rebrand CCT as Orange once
the network had been brought up to Orangeôs own technical standards.

Orange DRC Chief Executive Jean-Léon Bonnechère said the company
would introduce a mobile money service at that point.

He did not say when the rebranding would take place.

CCT has a market share of about 10%.

Orange said it had 1.6 million subscribers at the end of 2011.

In September 2012, Radio Okapi quoted Marc Renard, Orangeôs Executive
Director for Africa, the Middle East and Asia, as saying the number of
subscribers had grown to 2.0 million.

CCT was originally launched as a joint venture between the Congolese state
telecoms company Société Congolaise des Postes et Télécommunication
(SCPT) and the Chinese telecoms operator ZTE

mailto:vodacom@vodacom.cd
http://www.cct.cd/
http://www.cct.cd/mobile/couverture.php

143

It offers internet access via Wi-max technology in Kinshasa only, with
subscriptions starting at US$100 per month.

Chief Executive - Jean-Léon Bonnechère
Tel: +243 998306666

Tigo www.tigo.cd

Tigoôs mobile network and most of its subscribers are concentrated in
Kinshasa and coastal province of Bas Congo.

The companyôs mobile network in the rest of DRC is thin and patchy.

However, Tigo has managed to build up a strong subscriber base in its
southeastern heartland by offering lower tarrifs than its three rivals for calls
made within the same network

Calls to other Tigo subscribers cost 14 US cents per minute, whereas calls to
other networks cost 30 cents.

The cost of sending SMS messages to other Tigo subscribers is also cheap
by local standards at three US cents.

However, messages sent to phones on other networks cost double that.

Details of the geographic locations which Tigo covers covers can be found on
web page: www.tigo.cd/couverture.html

The company is owned by the Luxembourg-based telecoms group Millicom,
which runs mobile networks in several African, Latin American and Caribbean
countries.

It acquired the Congolese business from Egyptôs Orascom Telecom in 2005.

Customer service
Tel: +243 898 222 222

Afrinet www.afrinet.cd

Afrinet is a Congolese telecoms company that specialises in network solutions.

It uses satellite connections to provide both wholesale and retail internet
services throughDRC.

http://www.tigo.cd/
http://www.tigo.cd/couverture.html
http://www.afrinet.cd/

144

Afrinetôs larger clients include Vodacom and the national power company
Societe National dôElectricite (SNEL).

Tél: +243 818 119 462
Email : info@afrinet.cd
 sales@afrinet.cd

Address: Afrinet Direction Générale, Boulevard du 30 juin, Immeuble
GECAMINES, Rez-de-chaussée, Kinshasa - Gombe

iBurst Africa www.iburstafrica.com

iBurst Africa is an ISP that offers wireless internet access in Kinshasa only.

The company has expanded rapidly since arriving in in DRC in 2009.

It also operates in other African countries, including South Africa, Ghana,
Kenya and Mozambique.

Tel: +243 099 603 0400

Address: iBurst Africa, 13 Avenue de la Justice, Gombe - Kinshasa

mailto:info@afrinet.cd
mailto:sales@afrinet.cd
http://www.iburstafrica.com/

