
State of Internet Freedom in
Democratic Republic of the

Congo 2016
Charting Patterns in the Strategies African

Governments Use to Stifle Citizens’ Digital Rights

December 2016

CIPESA

State of Internet Freedom in Democratic Republic of the Congo |
2016
Charting Patterns in the Strategies African Governments Use to Stifle Citizens’
Digital Rights

Credits
This research was carried out by the Collaboration on International ICT Policy for East and Southern
Africa (CIPESA) as part of the OpenNet Africa initiative (www.opennetafrica.org), which monitors and
promotes Internet freedom in Africa.

The report presents the findings of a study on what the government in Democratic Republic of the
Congo (DRC) is doing to inhibit citizens’ access to ICT, for example content blocks, censorship, filtering,
infrastructure control, law-making, court cases; using ICT activity and data to monitor citizens; and
how government bodies and functionaries are using propaganda, impersonation, threats, cloning, and
other tactics to shape online content in their favour. Other country reports for Burundi, Ethiopia,
Kenya, Rwanda, Somalia, Tanzania, Uganda, Zambia and Zimbabwe as well as a regional State of
Internet Freedom in Africa 2016 report, are also available.

CIPESA recognises the contributions of Arsène Baguma Tungali and Gauis Kowene of Rudi
International.

The research was conducted with support from Facebook and Google.

Editors
Ashnah Kalemera, Lillian Nalwoga, Juliet Nanfuka, Wairagala Wakabi (PhD)

Design
Ish Designs
muwonge_issa@yahoo.com

State of Internet Freedom in Democratic Republic of the Congo 2016: Charting Patterns in the
Strategies African Governments Use to Stifle Citizens’ Digital Rights
Published by CIPESA | www.cipesa.org
December 2016

Creative Commons Attribution 4.0 Licence
‹creativecommons.org/licenses/by-nc-nd/4.0›
Some rights reserved

mailto:muwonge_issa@yahoo.com
http://www.cipesa.org/

1

Reports in the State of Internet Freedom Africa Series

State of Internet Freedom in

East Africa 2014

State of Internet Freedom in

East Africa 2015

State of Internet Freedom in

Africa 2016

Country reports are also available on the CIPESA Resources page

Follow #InternetFreedomAfrica to see what others are saying and to share your thoughts.

http://cipesa.org/?wpfb_dl=76
http://cipesa.org/?wpfb_dl=76
http://cipesa.org/?wpfb_dl=193
http://cipesa.org/?wpfb_dl=193
http://cipesa.org/?wpfb_dl=225
http://cipesa.org/?wpfb_dl=225
http://cipesa.org/resources

2

Contents
1. Introduction .. 3

2. Methodology ... 3

3. Country Context .. 4

3.1 ICT Access .. 4

3.2 Political environment .. 4

3.3 Media freedom ... 5

3.4 Laws and Policies Affecting Internet Freedom ... 5

4. Results ... 7

4.1 Using Internet Shutdowns to Stifle Political Dissent... 7

4.2 Website Blockages .. 9

4.3 Using and Abusing Courts of Law to Stifle Internet Freedom ... 9

4.4 Online Surveillance ... 10

4.5 Activism and Propaganda ... 11

5. Discussion .. 12

6. Recommendations .. 13

3

1. Introduction

Information and Communications Technologies (ICT) are rapidly changing the nature of social and
political interactions across the globe. The Democratic Republic of Congo (DRC), the second largest
country in Africa with a population of 79 million inhabitants, is slowly embracing the use of ICT,
although most laws and regulations governing digital communications are in draft form. Worryingly,
the country also continues to register increasing violations of internet freedom as ICT user numbers
grow.

In order to promote internet freedom in the country, there is a need to understand what the state of
internet freedom is, what the obstacles are, which stakeholders are most at risk, and what tactics the
government and other actors use to curtail internet freedom. This report therefore discusses the
factors influencing ICT use in Congo and how laws and policies affect internet freedom. The report
focuses on the controls initiated by the government to inhibit citizens’ access to ICT, such as internet
shutdowns, censorship, retrogressive law-making, court cases against internet users, and surveillance.
Further, the report investigates how government bodies and functionaries are using propaganda and
online activism to shape online content in their favour. The report concludes with a series of
recommendations to address current challenges to internet freedom.

The research results presented in this report focus on recent legal and policy developments, as well
as on abuses and violations of internet freedom over the 12 months period to November 2016.
However, in order to establish trends on strategies used by the Congolese government, the study
takes an interest in practices over the last five years.

2. Methodology

The research presented in this report was conducted through a mixed methods approach. Researchers
based in DRC interviewed key informants who were purposively selected. The informants were chosen
on the basis of the known or presumed knowledge about issues related to or affecting internet
freedom in the country. They included activists and human rights defenders that are advancing free
expression and association, as well as some of those who had been victims of abuses and violations.
Others were internet and telecom service providers, officials from the telecommunication regulatory
authority of Congo and the ministry in charge of ICT. In total, 100 key informants were interviewed for
this report.

Policy analysis was conducted to generate an understanding of the laws that affect internet freedom.
The analysis took an interest both in policies and laws that have been used to curtail internet freedom
and those that could potentially be employed in curtailing freedom of expression and access to digital
technologies. Besides the existing laws, an analysis was done of relevant Bills currently under
consideration by Parliament. Moreover, document review was done, including of open access sources
such as media articles and secondary research reports, as well as analysis of records such as court
orders and regulatory decisions, some of which are not readily available in the public domain.

4

3. Country Context

3.1 ICT Access

The use of ICT is steadily growing in the Democratic Republic of Congo, a country of more than 79
million inhabitants. 1 The mobile phone penetration rate stands at 56% and continues to grow
exponentially in this central African country, yet the internet penetration rate remains one of the
lowest on the continent at 4.2%.2 There are five telecom operators offering voice and data - Vodacom,
Airtel, Orange, Africell and Standard Telecom – with most providing access to 3G connectivity. By mid-
2016, there were more than 53 Internet Service Providers (ISPs).3

The annual average income in Congo is US$ 800, with an estimated 63% of the population living below
the poverty line.4 For less than US$ 2, subscribers can activate small daily data packages while monthly
data packages start at US$ 10. However, some rural areas in the vast country have poor or no service.
The Congo has not yet established a universal service fund. In 2014, the DRC launched the fifth phase
of the Central African Backbone (CAB5) project with support from the World Bank to increase
connectivity and facilitate a more inclusive digital economy.5 The development objective of this phase
of the CAB5 program is to increase the geographical reach and usage of regional broadband
infrastructure and reduce the price of services to enable wider access to ICT services.

3.2 Political environment

Congo is governed by the People's Party for Reconstruction and Democracy (PPRD) under President
Joseph Kabila, who has been in power since 2001. The country has since January 2015 seen increased
unrest following government’s crackdown on voices calling for president Kabila to abandon plans to
contest for a third term in office.6 In February 2016, opposition Member of Parliament (MP) Martin
Fayulu was arrested and detained as the country was preparing for nationwide strike calling for the
president to step down at the end of his constitutional term in December 2016.7 Protests against the
president’s plans to stand for another term have attracted a brutal reaction from security forces,
leading to numerous civilian deaths.

1 United Nations, Democratic Republic of Congo Country Profile,
http://data.un.org/CountryProfile.aspx?crName=democratic%20republic%20of%20the%20congo
2 BuddeComm, Democratic Republic of Congo - Telecoms, Mobile and Broadband - Statistics and Analyses,
https://www.budde.com.au/Research/Democratic-Republic-of-Congo-Telecoms-Mobile-and-Broadband-
Statistics-and-Analyses
3 Fournisseur d'accès Internet (FAI) au Congo, http://www.pagesclaires.com/fr/Activites/Fournisseur-d-acces-
Internet-FAI
4 CIA World Fact book: DRC, https://www.cia.gov/library/publications/the-world-factbook/geos/cg.html
5 Fifth Phase Of The Central African Backbone Program (CAB SOP5),
http://documents.worldbank.org/curated/en/2014/06/19745441/democratic-republic-congo-fifth-phase-
central-african-backbone-program-project
6 Human Rights watch, Democratic Republic of Congo at a Precipice: Ending Repression and Promoting
Democratic Rule, https://www.hrw.org/news/2016/09/18/democratic-republic-congo-precipice-ending-
repression-and-promoting-democratic-rule,
7 Military Arrests Opposition Party Leader in DRC, http://www.trtworld.com/mea/military-arrests-opposition-
party-leader-in-drc-47633

http://data.un.org/CountryProfile.aspx?crName=democratic%20republic%20of%20the%20congo
https://www.budde.com.au/Research/Democratic-Republic-of-Congo-Telecoms-Mobile-and-Broadband-Statistics-and-Analyses
https://www.budde.com.au/Research/Democratic-Republic-of-Congo-Telecoms-Mobile-and-Broadband-Statistics-and-Analyses
http://www.pagesclaires.com/fr/Activites/Fournisseur-d-acces-Internet-FAI
http://www.pagesclaires.com/fr/Activites/Fournisseur-d-acces-Internet-FAI
http://documents.worldbank.org/curated/en/2014/06/19745441/democratic-republic-congo-fifth-phase-central-african-backbone-program-project
http://documents.worldbank.org/curated/en/2014/06/19745441/democratic-republic-congo-fifth-phase-central-african-backbone-program-project
https://www.hrw.org/news/2016/09/18/democratic-republic-congo-precipice-ending-repression-and-promoting-democratic-rule
https://www.hrw.org/news/2016/09/18/democratic-republic-congo-precipice-ending-repression-and-promoting-democratic-rule
http://www.trtworld.com/mea/military-arrests-opposition-party-leader-in-drc-47633
http://www.trtworld.com/mea/military-arrests-opposition-party-leader-in-drc-47633

5

3.3 Media freedom

The Agence Nationale des Renseignements (ANR) is the national intelligence agency and is considered
a threat to press freedom.8 According to the World Press Freedom index of 2016, Congo ranked 152
out of 180 countries.9 In 2015, there were 72 documented attacks on press freedom that included
detention and harassment of journalists, impeding free circulation of information, closure of media
houses, press censorship and internet shutdown.10 This crackdown on the media has been criticised
by human rights bodies. For instance, in February 2016, the Coalition for the Respect of the
Constitution, a network of 33 Congolese democracy and human rights organisations, voiced its
concern over frequent attacks on the media and human rights activists.11

Due to the media repression, some journalists and media houses practice self-censorship and often
refrain from publishing information they consider sensitive. Many media houses are owned by
politicians, which also undermines their independent reporting. In some instances, media
practitioners wait for international media to publish stories critical of government activities before
they pick up such stories and reference foreign media as the source of the story. Citizens and rights
groups enjoy relatively more freedom of expression online than traditional media. As such, journalists
that practice self-censorship within their media houses on content deemed controversial for
publication often turn to blogs, Facebook and WhatsApp groups to share their insights – often
anonymously. Those that speak out online under their true identities are careful not to be accused of
“insulting the president” or “inciting people to civil disobedience.”

3.4 Laws and Policies Affecting Internet Freedom

Articles 23-25 of the Congo Constitution guarantee citizens the right to freedom of expression,
information and association.

 Article 23: “All persons have the right to freedom of expression. This right implies freedom to
express their opinions and convictions, in particular by speech, in print and through pictures,
subject to respect for the law, public order and morality.”

 Article 24: “All persons have the right to information. Press freedom, freedom to access and
broadcast information through radio, television, print or any other mean of communication
are guaranteed as long as they respect public order, good mores and other people’s rights
[…]”

 Article 25: grants freedom of association, and states: “Freedom of peaceful gathering without
guns is guaranteed as long as it respects the law, public order and good mores.”

In the absence of laws addressing specific issues on internet freedom, the Framework Law 013/2002
on Telecommunications12 and Law 014/2002 establishing the Regulatory Authority13 are the main
legislation impacting internet freedom in DRC as they contain various provisions on online privacy,

8 The ANR: a threat to DR Congo's media freedom, http://www.dc4mf.org/en/content/anr-threat-dr-congos-
media-freedom
9 RSF -World Press Freedom Index 2016, https://rsf.org/en/news/drc-ranked-152nd-world-press-freedom-
index
10 In the Democratic Republic of Congo, Journalists Struggle with Threats and Self-Censorship,
https://medium.com/local-voices-global-change/in-the-democratic-republic-of-congo-journalists-struggle-
with-threats-and-self-censorship-7fc200d07d72#.cw570ru75
11 Congolese Association for Access to Justice https://acaj-asbl.org/2016/02/02/enlisement-delibere-du-
processus-electoral-fermeture-des-medias-prives-et-independants-par-le-gouvernement-entraves-aux-
libertes-de-mouvement-reunion-et-manifestation-pacifique-absence-de-volonte/
12 See the law here: http://www.daldewolf.com/documents/document/20151125094235-25_loi-
cadre_n%C2%B0_013_2002_du_16_octobre_2002_sur_la_t%C3%A9l%C3%A9communication.pdf
13 See the law here: http://unpan1.un.org/intradoc/groups/public/documents/unpan/unpan034864.pdf

http://www.dc4mf.org/en/content/anr-threat-dr-congos-media-freedom
http://www.dc4mf.org/en/content/anr-threat-dr-congos-media-freedom
https://rsf.org/en/news/drc-ranked-152nd-world-press-freedom-index
https://rsf.org/en/news/drc-ranked-152nd-world-press-freedom-index
https://medium.com/local-voices-global-change/in-the-democratic-republic-of-congo-journalists-struggle-with-threats-and-self-censorship-7fc200d07d72#.cw570ru75
https://medium.com/local-voices-global-change/in-the-democratic-republic-of-congo-journalists-struggle-with-threats-and-self-censorship-7fc200d07d72#.cw570ru75
https://acaj-asbl.org/2016/02/02/enlisement-delibere-du-processus-electoral-fermeture-des-medias-prives-et-independants-par-le-gouvernement-entraves-aux-libertes-de-mouvement-reunion-et-manifestation-pacifique-absence-de-volonte/
https://acaj-asbl.org/2016/02/02/enlisement-delibere-du-processus-electoral-fermeture-des-medias-prives-et-independants-par-le-gouvernement-entraves-aux-libertes-de-mouvement-reunion-et-manifestation-pacifique-absence-de-volonte/
https://acaj-asbl.org/2016/02/02/enlisement-delibere-du-processus-electoral-fermeture-des-medias-prives-et-independants-par-le-gouvernement-entraves-aux-libertes-de-mouvement-reunion-et-manifestation-pacifique-absence-de-volonte/
http://www.daldewolf.com/documents/document/20151125094235-25_loi-cadre_n%25C2%25B0_013_2002_du_16_octobre_2002_sur_la_t%25C3%25A9l%25C3%25A9communication.pdf
http://www.daldewolf.com/documents/document/20151125094235-25_loi-cadre_n%25C2%25B0_013_2002_du_16_octobre_2002_sur_la_t%25C3%25A9l%25C3%25A9communication.pdf
http://unpan1.un.org/intradoc/groups/public/documents/unpan/unpan034864.pdf

6

data protection, and surveillance. Article 52 of the Framework Law 013/2002 on Telecommunications
states: “the privacy of every piece of mail sent through telecommunications [services] is guaranteed
by the law. This privacy can be infringed only by the public authority, when needed for public interest
as described in the law.” However, there is no explicit definition of public interest. The DRC does not
have a specific law on interception of communications beside the Framework Law 013/2002. Despite
this, the right of Justice Officers to access lands, buildings, boats and planes seeking to find out
violations of the law remains.

Article 54 of the Framework Law 013/2002 states that interception of communications is forbidden
“without prior authorisation of the Attorney General”, while Article 55 explains what might motivate
this authorisation and states, “Only necessities of information motivated by the need to uncover the
ultimate truth in a judicial affair may allow the Attorney General of the Republic to prescribe
interception, recording and transcription of exchanges sent through telecommunications.” However,
the phrase “ultimate truth” is open to misinterpretation and abuse.

Articles 57 and 58 of the Framework Law 013/2002 call for judicial oversight in the conduct of
communications surveillance. Accordingly, the Attorney General has to nominate a magistrate who in
turn approves a qualified agent to proceed with the interception. The magistrate should detail the
proceedings of each interception and submit the report to the Attorney General.14 According to
articles 59-60, in exceptional circumstances, the internal affairs minister can grant authorisation for
interception upon a written proposition from the defense minister and the head of the intelligence
services. Apart from gathering intelligence regarding national security, interception can also be
authorised when aiming to protect essential elements of DRC’s scientific, economic and cultural
potential. Prevention of criminality and organised hooliganism is also among reasons that can
motivate interception of communication “in exceptional circumstances,” - Article 59 of the Framework
Law. According to Article 56, authorisation on exceptional grounds cannot last more than six months
but can be renewed if conditions remain the same.

Moreover, Article 46 of the Framework Law grants the government the right to prohibit the use of
telecommunication installations either for national security or “any other reason.” According to Article
04 of the Decree-Law No 1-6l of 25 February 1961 on issues related to National Security, refusing to
respect such an order in exceptional circumstances, such as emergencies, constitutes “presumption
of guilt.” When national security is cited, all mobile operators and ISPs are obliged to abide by this
law.

However, anyone, including state agents, who violates telecommunication users’ privacy risks six
months in prison and/or a fine of 100,000 Congolese francs, (US$ 111), as stated in Articles 71-73 of
the Framework Law 013/2002. Those who disturb or block the use of public telecommunications
utilities risk paying a fine of not more than 5,000 Congolese francs (US$ 5.5).

The Law 14/2002 establishing the regulatory body - Autorite de Regulation de la Poste et des
Telecommunications du Congo (ARPTC) - grants the right for the government, specifically the
legislature, to “conduct site visits, conduct investigations and studies, and collect all the necessary
data” from telecom service providers. This law authorises government to “collect all necessary data”
from telecommunications companies when needed. The DRC does not have a specific data protection
law apart from Article 21 (b) of Framework Law 013/2002, which only mentions that telecom
operators are subject to some confidentiality and neutrality with regard to the content of messages
exchanged by their clients.

14 See Article 57 and 58 of the Framework Law 013/2002

7

Article 7 of a 2015 ministerial order 15 entrusts telecommunication companies to protect their
subscribers’ privacy, but the wording is vague and too permissive for state actors. For example, if
national security or a judicial case is cited, this article allows “authorities,” namely ministries and other
agencies, to violate subscribers’ privacy without any documentation or consent from the attorney
general. Article 11 of the same order requires telecommunication companies to send data collected
about subscribers’ identity to government services before deleting it from their database. This
provides for easy state surveillance. The ministerial order was issued to enforce mandatory SIM card
registration, a move which drew criticism from rights activists, but government did not back down.16

Article 31 of the DRC’s constitution 17 and Articles 52 and 53 of the Framework Law 013/2002
guarantee the right to privacy to every DRC citizen.

 Article 31 of Congolese Constitution: “Everyone has the right to respect for privacy and
confidentiality of correspondence, telecommunications or any other form of communication.
This right cannot be infringed only in cases provided by law.”

 Article 53 of Framework Law 013/2002: “The public operator, operators of utility,
telecommunications and other providers of telecommunications services and members of
their staff are required to respect the confidentiality of communications.”

 Articles 54 (Section A) and 55 of the Framework Law 013/2002: prohibit any form of
surveillance on citizens’ communication, even by security agents, without prior authorisation
from the General Prosecutor of the Republic.

The government agencies that can legally monitor citizens’ communications include the National
Intelligence Agency (ANR) created under Decree 003-2003 with the mandate to research, pursue the
centralisation, interpretation, use and dissemination of political, diplomatic, strategic, economic,
social, cultural, scientific information and other interesting internal and external security of the
State;18 Military Detection of Anti-Patriotic Activities (DEMIAP)19 which is the military intelligence
service that has been used to crack down on opposition and the High Council for Broadcasting and
Communication (CSAC) created under Article 212 of the constitution in charge of media regulation.20

4. Results

4.1 Using Internet Shutdowns to Stifle Political Dissent

Internet shutdowns have been experienced during major events such as elections and mass protests,
while active monitoring of citizens’ content, and intimidation of those raising an alternative voice, is
also prevalent. On January 19, 2015, the government ordered telecommunication companies to
suspend all internet and short message service (SMS) amid protests over a proposed electoral bill.
Four days later, banks and government agencies were granted access to the internet but not the

15 See: http://www.leganet.cd/Legislation/Droit%20economique/telecommunication/AIM.19.05.2015.html.
16 ACAJ, Respect the privacy of telecommunications, https://acaj-asbl.org/2015/12/29/respecter-le-secret-des-
correspondances-emises-par-la-voie-de-telecommunications-communique-de-presse/
 17 See Congo constitution: http://democratie.francophonie.org/IMG/pdf/Constitution_de_la_RDC.pdf.
18 See the law establishing the national intelligence agency:
http://www.droitcongolais.info/files/4.69.7_decret-loi__agence_nationale_de_renseignemen.pdf
19 Military Detection of Anti-Patriotic Activities, https://en.wikipedia.org/wiki/DEMIAP
20 Conseil Superieur De L'audiovisuel ET De La Communication,
http://www.leganet.cd/Legislation/Droit%20administratif/Media/REGLEMENTLoi.2011.htm

http://www.leganet.cd/Legislation/Droit%2520economique/telecommunication/AIM.19.05.2015.html
https://acaj-asbl.org/2015/12/29/respecter-le-secret-des-correspondances-emises-par-la-voie-de-telecommunications-communique-de-presse/
https://acaj-asbl.org/2015/12/29/respecter-le-secret-des-correspondances-emises-par-la-voie-de-telecommunications-communique-de-presse/
http://democratie.francophonie.org/IMG/pdf/Constitution_de_la_RDC.pdf
http://www.droitcongolais.info/files/4.69.7_decret-loi__agence_nationale_de_renseignemen.pdf
http://www.leganet.cd/Legislation/Droit%20administratif/Media/REGLEMENTLoi.2011.htm

8

general public. Twenty days after the initial shutdown, internet and mobile services were fully
restored, but with new restrictions on some communications.21 Users could access their emails and
other websites, but not social media platforms such as Facebook and Twitter. These restrictions were
later lifted on February 5, 2015 after the electoral law had been passed by both houses of parliament.
Information minister Lambert Mende addressed a press conference at which he announced the
restoration of services.22

Sources within the telecommunication sector informed the UN’s Radio Okapi that the order to block
access came from unnamed authorities who did not give a reason. Mende told other media outlets
that the internet, and Radio France International (RFI), were blocked for “good reasons” related to
controlling protests that he said were resulting into deaths and looting 23 Anonymously,
telecommunications operators complained of the negative impact that blockages would have on their
income. Some feared that clients would seek legal recourse by suing the telecom companies for going
against the agreements they had with clients for internet services provision.24

This blockage created a hot debate in DRC due to its impact on the livelihoods of citizens and the
media. A local journalist freelancing for an international media house said, “There was a lot going on
in the country and my newsroom in Europe expected in-depth coverage of the protests from me but
I could not even send them my story ideas. The government should find a different way of dealing
with protests, not locking people in the country with a repressive police and no way to alert the
world.” A former Member of Parliament from the ruling party supported the ban. He said, “a lot of
people published photos from other countries on Twitter and Facebook and claimed that this is DRC.
All they wanted is to incite [the] international community [to] interfere in our internal affairs based
on lies. If I was in power, I would have cut down internet and SMS too.”

Much earlier, between December 3 and 28, 2011, the government ordered all SMS communications
to be blocked as the country awaited the results of the presidential election that had taken place a
month earlier. The order to block the SMS was made by the ministry in charge of internal affairs and
security, in a December 3 letter to mobile phone operators which directed that SMS services should
be suspended “until further notice” in order “to maintain public order and protect the safety of
property and people.” 25 The Réseau national des ONG des droits de l’homme de la République
Démocratique du Congo (Renadhoc), a network of national human rights non-governmental
organisations, condemned these actions on local and national media outlets, calling on the
government to reconsider its decision.26

21 Network Shutdowns in the DRC: ICT Companies Need Clear Rules, http://www.ihrb.org/focus-
areas/information-communication-technology/network-shutdowns-in-the-drc-ict-companies-need-clear-rules
22 Radio Okapi, Lambert Mende annonce le rétablissement d'Internet dans «les heures qui suivent»,
http://www.radiookapi.net/actualite/2015/02/06/rdc-lambert-mende-annonce-le-retablissement-dinternet-
dans-les-heures-qui-suivent
23 RDC: l’Internet sera bientôt rétabli, assure Lambert Mende,
http://www.radiookapi.net/actualite/2015/01/21/rdc-linternet-sera-bientot-retabli-assure-lambert-mende
24 Coupure de l’Internet en RDC: Les opérateurs de la téléphonie mobile aux abois,
http://7sur7.cd/new/coupure-de-linternetinternet-en-rdc-les-operateurs-de-la-telephonie-mobile-aux-abois/
25 Government lifts three-week-old ban on texting, https://rsf.org/en/news/government-lifts-three-week-old-
ban-texting,
26 National Network of Congolese Human Rights NGO: Declaration of Suspension:
https://rsf.org/sites/default/files/_declaration_du_renadhoc_sur_la_suspension_prolongee_de_s_sms_en_rd
c_22.12.2011-2.pdf

http://www.ihrb.org/focus-areas/information-communication-technology/network-shutdowns-in-the-drc-ict-companies-need-clear-rules
http://www.ihrb.org/focus-areas/information-communication-technology/network-shutdowns-in-the-drc-ict-companies-need-clear-rules
http://www.radiookapi.net/actualite/2015/01/21/rdc-linternet-sera-bientot-retabli-assure-lambert-mende
http://7sur7.cd/new/coupure-de-linternetinternet-en-rdc-les-operateurs-de-la-telephonie-mobile-aux-abois/
https://rsf.org/en/news/government-lifts-three-week-old-ban-texting
https://rsf.org/en/news/government-lifts-three-week-old-ban-texting
https://rsf.org/sites/default/files/_declaration_du_renadhoc_sur_la_suspension_prolongee_de_s_sms_en_rdc_22.12.2011-2.pdf
https://rsf.org/sites/default/files/_declaration_du_renadhoc_sur_la_suspension_prolongee_de_s_sms_en_rdc_22.12.2011-2.pdf

9

4.2 Website Blockages

The Congo government has also ordered the blockage of some websites. For instances, www.desc-
wondo.org and www.vacradio.com, which are critical of government and are owned by individuals
sympathetic to the opposition, were reportedly blocked in March 2016. Jean Jacques Wondo, owner
of desc-wondo.org which publishes political and security analysis on Congo, stated on March 25, 2016
that Congolese ISPs, on orders of the regulator, had blocked access to the site. 27 No government
department claimed responsibility for the alleged blockage. Similarly, the website of Voice of Africa in
Canada (VAC), managed by Congolese in the diaspora, well known for its critical voice against the DRC
government, was not accessible during the same period.28 Although the websites are now accessible
in the DRC, it is unknown how long the blockages lasted.

4.3 Using and Abusing Courts of Law to Stifle Internet Freedom

The Congo government has also arrested and charged some citizens in courts of law over their social
media posts. On June 20, 2015, Godefroid Mwanabwato, a lawyer and member of the pro-democracy
platform Filimbi,29 was arrested by the national intelligence service (ANR) without a court order.
During his hearing, the provincial head of the ANR stated that Mwanabwato’s arrest was related to a
Facebook status he posted the previous day. The status message was protesting the arrest of his fellow
activists Fred Bauma and Yves Makwambala. It read: “What kind of leaders do we have? How can they
sleep at night knowing our friends are unfairly imprisoned? Who are they to do this?”30 Ten months
later, Mwanabwato was sentenced to two years in jail for “insulting the president” on Facebook. In a
Facebook post published while under detention, Mwanabwato said the law was misused by the court
to justify repression against him.31 He was released at the end of August 2016, along with five other
activists, following an order by the security minister, who deemed the release would ease political
tension and enable dialogue among the country’s rival political actors.32

Another case was the brief detention on June 11, 2016 by the police criminal brigade of journalist
Patient Ligodi, co-founder of Politico.cd, one of the most read websites in the country that publishes
news, analysis, and interviews on politics. 33 With four other journalists, Ligodi was covering the “Nuit
débout de Kinshasa,” a sit-in in front of a government building to protest the sudden hike in internet
data costs. 34 The protest he was covering started on Facebook and Twitter under the hashtag
#KinshasaNuitDebout, then went offline as well. The sit-in that was planned to last all night was
stopped by the police who detained protestors. The journalists were freed a few hours later after the
DRC’s media union intervened.

Overall, the Congolese government and security services have not had active interest in arresting
social media users and online publishers. Given the political upheavals in the country and the country’s

27Jean-Jacques Wondo Facebook page,
https://www.facebook.com/jeanjacques.wondo/posts/10209219986635589
28 VAC Radio Twitter Page, https://twitter.com/vac_radio/status/714198579901034496
29 Filimbi Facebook Page, https://www.facebook.com/Filimbi-406044376222695/
30 Filimbi Communique, https://www.fichier-pdf.fr/2015/06/25/filimbi-dementi-comm-gouv-rdc-du-24-06-
2015/preview/page/1/
31 See, https://www.facebook.com/sosprison/posts/1698710127035340
32 Five more detained activists freed as means to ease political tension, http://www.kinshasatimes.cd/en/four-
more-detained-activists-freed-as-means-to-ease-political-tension/
33 See a statement on the arrest, http://www.africa243.com/wp-
content/uploads/2016/06/Cksy8jHXAAAHEQB.jpg.
34 Trésor Kibangula, RD Congo : une première « Nuit debout de Kinshasa » écourtée,
http://www.jeuneafrique.com/332939/societe/rd-congo-premiere-nuit-debout-de-kinshasa-ecourtee/

http://www.desc-wondo.org/
http://www.desc-wondo.org/
http://www.vacradio.com/
https://www.facebook.com/jeanjacques.wondo/posts/10209219986635589
https://twitter.com/vac_radio/status/714198579901034496
https://www.fichier-pdf.fr/2015/06/25/filimbi-dementi-comm-gouv-rdc-du-24-06-2015/preview/page/1/
https://www.fichier-pdf.fr/2015/06/25/filimbi-dementi-comm-gouv-rdc-du-24-06-2015/preview/page/1/
https://www.facebook.com/sosprison/posts/1698710127035340
http://www.africa243.com/wp-content/uploads/2016/06/Cksy8jHXAAAHEQB.jpg
http://www.africa243.com/wp-content/uploads/2016/06/Cksy8jHXAAAHEQB.jpg

10

growing penchant for internet shutdowns, it can only be expected that arrests and harassment of
social media users will become commonplace.

4.4 Online Surveillance

Evidence suggests that the Congo government conducts surveillance with the assistance of telecom
service providers and ISPs, who comply with government information requests as their licencing
obligations require them to do so.35 Orange, one of the leading telecom operators in the country, in
their 2015 transparency report state their position on government requests as follows: “Our general
process with regards to shut downs or blockages is clear. We require a written request (signed by a
recognised authority) and based on local legislation. When any request is against the law, we reserve
the right to alert the international community…”36

In the same report, Orange revealed that in 2015, it received up to 385 requests for customers’ data
from the Congolese government. The requests included details on calls (duration, the person called,
etc.), caller identification data (name, address, birth date, etc.), the customer’s GPS data, billing
information, and more. In 2014, 43 data requests were made by the government to the French
company.37

The Congolese government is using external expertise to reinforce its citizen surveillance program.38
It has been reported that intelligence agents and informants monitor a number of social media profiles
of journalists, activists, and politicians. Some sources suspect the government uses mass surveillance
tools such as RANDOM,39 which records the traffic of telecommunications companies, and SWITCH40,
which is used for social media monitoring. Although there is limited evidence to back up claims that
government conducts active monitoring of leading opposition figures’ phone communications, there
are some indications that this could be happening. For instance, on February 25, 2015, opposition
leaders Franck Diongo and Jean Claude Vuemba filed in court a complaint against the ANR for allegedly
blocking their phone numbers for more than four months.41 Speaking to the media, Diongo claimed
that telecommunication companies produced a letter from the ANR requesting their phone numbers

35 Vodafone, Law Enforcement Disclosure Report,
https://www.vodafone.com/content/dam/sustainability/2014/pdf/operating-
responsibly/vodafone_law_enforcement_disclosure_report.pdf
36 Orange, Transparency Report 2015,
http://www.orange.com/fr/content/download/37558/1150685/version/1/file/Rapport+de+transparence+libe
rté+d'expression+données+2015+V3.pdf
37 Orange Transparency Report On Government Demands On Customer Data, 2014,
http://www.orange.com/en/content/download/31105/933231/version/3/file/Orange+2014+transparency+re
port.pdf
38http://desc-wondo.org/fr/rdc-falcon-eye-un-dispositif-securitaire-de-videosurveillance-inefficace-jj-wondo/
39 A l’instar de la NSA, Kabila déploie ses oreilles électroniques en RDC par le dispositif Random, http://desc-
wondo.org/fr/a-linstar-de-la-nsa-kabila-deploie-ses-oreilles-electroniques-en-rdc-par-le-dispositif-random-
desc/
40 Les manifestations du 26 mai 2016: Comment le régime de Kabila se prépare à contrer l’opposition ?,
http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-prepare-a-
contrer-lopposition-jj-wondo/.
41 Téléphones bouchés : Vuemba, Babala et Diongo exigent une commission d’enquête parlementaire,
http://www.lephareonline.net/telephones-bouches-vuemba-babala-et-diongo-exigent-une-commission-
denquete-parlementaire/

https://www.vodafone.com/content/dam/sustainability/2014/pdf/operating-responsibly/vodafone_law_enforcement_disclosure_report.pdf
https://www.vodafone.com/content/dam/sustainability/2014/pdf/operating-responsibly/vodafone_law_enforcement_disclosure_report.pdf
http://www.orange.com/en/content/download/31105/933231/version/3/file/Orange+2014+transparency+report.pdf
http://www.orange.com/en/content/download/31105/933231/version/3/file/Orange+2014+transparency+report.pdf
http://desc-wondo.org/fr/rdc-falcon-eye-un-dispositif-securitaire-de-videosurveillance-inefficace-jj-wondo/
http://desc-wondo.org/fr/a-linstar-de-la-nsa-kabila-deploie-ses-oreilles-electroniques-en-rdc-par-le-dispositif-random-desc/
http://desc-wondo.org/fr/a-linstar-de-la-nsa-kabila-deploie-ses-oreilles-electroniques-en-rdc-par-le-dispositif-random-desc/
http://desc-wondo.org/fr/a-linstar-de-la-nsa-kabila-deploie-ses-oreilles-electroniques-en-rdc-par-le-dispositif-random-desc/
http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-prepare-a-contrer-lopposition-jj-wondo/
http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-prepare-a-contrer-lopposition-jj-wondo/
http://www.lephareonline.net/telephones-bouches-vuemba-babala-et-diongo-exigent-une-commission-denquete-parlementaire/
http://www.lephareonline.net/telephones-bouches-vuemba-babala-et-diongo-exigent-une-commission-denquete-parlementaire/

11

as well as the phone numbers of four other opposition leaders – Samy Badibanga, Fidèle Babala, Delly
Sessanga, and José Makila – to be blocked for months.42
In May 2016, it was reported that the ANR prepared to monitor social media posts and was
intercepting mobile communications of various politicians and civil society leaders as the opposition
was preparing for mass protests to request an electoral calendar.43 However, the government did not
react to these reports and it is unknown whether the surveillance was undertaken. Nonetheless, fears
that government had stepped up its surveillance activity conceivably scared some citizens and activists
away from engagement via digital platforms.

Nonetheless rising awareness on issues such as surveillance has made citizens in the DRC more
cautious of what they say on the internet. Some interviewees noted that they even refrain from
publicly discussing politics as they fear that government agencies might exert pressure on their
employers to reprimand them for expressing opinions critical of government. A Kinshasa-based
journalist working for the BBC stated that “What I do is I never talk about sensitive issues over phone
or over email. I prefer to ask for a physical meeting, a one-on-one meeting. Also, I make sure I use
encrypted emails whenever I communicate on sensitive issues or only use my work email instead of
my Gmail, for example.”

4.5 Activism and Propaganda

In many instances, the ANR, although not officially mandated, it is also involved in online propaganda.
Officially, they are not mandated to push forward these kinds of activities yet reportedly use the
general term “national security” to justify their actions. The online propaganda machinery saturates
online spaces with often intense online confrontation, making other citizens’ opinions almost invisible.
Many people tend to merely become observers as they do not want to join what looks like needlessly
confrontational and inconsequential discussions.

There are numerous online platforms and forums where internet users can have open debates.
However, sensitive discussions remain in the realm of offline communication or closed online groups
to avoid leakage of information, which could attract repercussions. A young active member from one
of the opposition parties said, “Our leader created a private WhatsApp group where we hold strategic
discussions such as campaign planning and counter strategy actions. This 30-member group is closed
and not open for anyone to join. We then have a more open group with over 500 members where we
discuss politics and mostly collect info about what people think of our leader. This kind of information
helps us better strategise and plan the next public appearance of our leader.”

Based on the current trends in the country, hashtags (mostly on Facebook and Twitter) are commonly
used by activists to rally people and to focus their efforts on raising awareness on particular issues.
For example, when there is an arbitrary arrest of an activist, a hashtag that includes information such
as the name of the arrested activist will be used. Some of the more popular trending hashtags have
included #FreeFred and #FreeYves. Fred Bauma and Yves Makwambala,44 who are young activists
imprisoned in March 2015, labelled "terrorists" and accused of planning to violently overthrow the
government. Their arrest was the result of organising an event that encouraged the youth to hold the

42 Les numéros de téléphone de certains opposants coupés depuis un mois,
http://www.radiookapi.net/actualite/2015/02/19/kinshasa-les-numeros-de-telephone-de-certains-opposants-
coupes-depuis-un-mois/
43 Les manifestations du 26 mai 2016: Comment le régime de Kabila se prépare à contrer l’opposition ? – JJ
Wondo, http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-
prepare-a-contrer-lopposition-jj-wondo/.
44 Free Youth Activists, https://www.hrw.org/news/2016/03/15/dr-congo-free-youth-activists

http://www.radiookapi.net/actualite/2015/02/19/kinshasa-les-numeros-de-telephone-de-certains-opposants-coupes-depuis-un-mois/
http://www.radiookapi.net/actualite/2015/02/19/kinshasa-les-numeros-de-telephone-de-certains-opposants-coupes-depuis-un-mois/
http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-prepare-a-contrer-lopposition-jj-wondo/
http://desc-wondo.org/fr/les-manifestations-du-26-mai-2016-comment-le-regime-de-kabila-se-prepare-a-contrer-lopposition-jj-wondo/

12

regime to account. According to Amnesty International, if convicted they may face the death penalty.45
Although released in August 2016, on orders of the justice minister, the charges against them were
not dropped.46

In early 2016, members of the ruling party were using social media to advocate for President Kabila
to stay in power after his mandated term ended in December 2016. On Twitter, they used the hashtag
#wumela, meaning “be cautious” while on Facebook they send messages of support and praise for
the leader. However, this was countered by the group opposed to the extension of term limits, who
also initiated a social media campaign with the hashtag #yebela, meaning, “you better know.” This
created a social media war with some analysts trying to measure which one of the two was trending
the most. Analysis from Twitonomy,47 reveals the pro-Kabila hashtag #wumela had a total of 418
tweets sent from 116 different cities around the world in nearly 10 days with an estimated reach of
nearly 2 million Twitter users. 48 Meanwhile, the anti-Kabila hashtag #yebela had 2,172 tweets
recorded from 361 different cities around the world, with a reach of over 5 million users. These figures
give a sense of how the ruling party and opposition groups use online platforms to convey their
propaganda messages.

5. Discussion

The use of very few legal frameworks to address an ever evolving online landscape in Congo has
resulted in repeated infringements on internet freedom and criminalisation of internet use even
though less than 5% of the population utilises the internet. This poses a threat to the true realisation
of the potential of internet use as users come online with pre-established negative perceptions that
could contribute to self-censorship, and ultimately limit their use of the internet for free expression
and civic participation.

The loopholes which currently exist in laws, primarily the Framework Law 013/2002, do not comply
with international best practice related to ICT and internet policy. This underscores the need for new
progressive legislation that encourages internet use and offers protection to citizens rather than
criminalising the use of digital technologies.

Current laws primarily favour government interests, not what is mutually beneficial for the
government, citizens, and telecommunication companies. Security services intimidate dissenting
voices online and offline, there are privacy breaches, surveillance and internet shutdowns and yet
citizens have limited legal recourse to seek redress. Telecommunication companies do not have the
capacity to refuse or even question government orders, such as requests for users’ data or directives
to block access to internet services.

Further, the reported government propaganda machinery saturates online discussion forums with
pro-government stances while attacking opposing views, making legitimate contributions to debates
almost invisible. With the limited number of users, such tactics have the potential of dominating the
narrative online at the cost of increased dialogue between citizens and indeed with the state.

45 Risk of Death Penalty for Promoting Democracy in the DRC,
https://www.amnesty.org/en/latest/campaigns/2016/03/risk-of-death-penalty-for-promoting-democracy-in-
the-drc/
46 Release of pro-democracy activists cause for celebration,
https://www.amnesty.org/en/latest/news/2016/08/drc-release-of-pro-democracy-activists-cause-for-
celebration/
47 Twitonomy, https://www.twitonomy.com/
48 RD Congo: #wumela vs #yebela, qui remportera la guerre des hashtags?,
http://www.jeuneafrique.com/300908/politique/rdc-wumela-vs-yebela-qui-emportera-la-guerre-
des-hashtags/

https://www.amnesty.org/en/latest/campaigns/2016/03/risk-of-death-penalty-for-promoting-democracy-in-the-drc/
https://www.amnesty.org/en/latest/campaigns/2016/03/risk-of-death-penalty-for-promoting-democracy-in-the-drc/
https://www.amnesty.org/en/latest/news/2016/08/drc-release-of-pro-democracy-activists-cause-for-celebration/
https://www.amnesty.org/en/latest/news/2016/08/drc-release-of-pro-democracy-activists-cause-for-celebration/
file:///C:/Users/HP/AppData/Local/Temp/%20RD%20Congo:%23wumela%20vs%20%23yebela,%20qui%20remportera%20la%20guerre%20des%20hashtags%3f,%20%20http:/www.jeuneafrique.com/300908/politique/rdc-wumela-vs-yebela-qui-emportera-la-guerre-des-hashtags/%20%20
file:///C:/Users/HP/AppData/Local/Temp/%20RD%20Congo:%23wumela%20vs%20%23yebela,%20qui%20remportera%20la%20guerre%20des%20hashtags%3f,%20%20http:/www.jeuneafrique.com/300908/politique/rdc-wumela-vs-yebela-qui-emportera-la-guerre-des-hashtags/%20%20
file:///C:/Users/HP/AppData/Local/Temp/%20RD%20Congo:%23wumela%20vs%20%23yebela,%20qui%20remportera%20la%20guerre%20des%20hashtags%3f,%20%20http:/www.jeuneafrique.com/300908/politique/rdc-wumela-vs-yebela-qui-emportera-la-guerre-des-hashtags/%20%20

13

6. Recommendations

Civil Society should invest time and expertise in training more citizens about rights and responsibilities
in internet use and digital security safety, including how to better secure their online data and devices,
utilise anonymity and safeguard against security breaches. Civil society organisations should also seek
to undertake advocacy activities and multi-stakeholder engagements with members of parliament
and senators, educating them about the importance of creating clear and progressive digital rights
legislation.

Parliament should work with more stakeholders including civil society, internet users, private sector,
academics and the media to review laws and amend those that limit and restrict citizens’ right to
privacy, assembly, expression and access to information. Drafting and amendment of laws should be
in cognisance of international standards and regulations. As representatives of citizens,
Parliamentarians should challenge the government when there are violations that undermine citizens’
ability to enjoy telecommunication services.

Media outlets should invest in promoting awareness of internet freedom and how existing legislation
limits the true potential of an inclusive knowledge society in the country. Media can play an important
role in reporting abuses and should remain open, transparent and non–biased. Media should also
collaborate with other stakeholders and seek solutions to current issues that pose a threat to freedom
of expression and restrict civil liberties.

Government must recognise the role that ICT and internet plays as enablers of the socio-economic
development of the country. Further, freedom of expression and access to information as enablers of
civic dialogue and citizen participation should not be hindered by continued repression of citizens’
right to access communication platforms, the promotion of self-censorship and intimidation of
dissenting voices. An approach which encourages the freedom to participate in online discourse and
multi-stakeholder engagements on policy development should be pursued.

The international community, including international human rights groups and development
agencies, should support initiatives that improve access to affordable and reliable ICT services, and
should support skills and knowledge building programs for youths, civil society and women, among
others.

Collaboration on International ICT Policy for East and Southern Africa (CIPESA)
156-158 Mutesa II Road, Ntinda, P.O Box 4365 Kampala, Uganda.
Tel: +256 414 289 502| Mobile: +256 790 860 084, +256 712 204 335
Email: programmes@cipesa.org
Twitter: @cipesaug
Facebook: facebook.com/cipesaug
www.cipesa.orgCIPESA

This report was produced by the Collaboration on International ICT Policy in East and
Southern Africa (CIPESA) under the OpenNet Africa initiative (www.opennetafrica.org)
which monitors and promotes internet freedoms in a number of African countries including
Ethiopia, Kenya, Rwanda, Burundi, Tanzania, Uganda and South Africa. As part of the
project, we are documenting internet rights violations, reviewing cyber security policies
and how they affect internet freedoms, promoting information availability and conducting
awareness-raising.

