

USAID
FROM THE AMERICAN PEOPLE

ACCÈS, LECTURE, REDEVABILITÉ ET RÉTENTION ! ACTIVITY 1 (ACCELERE!1)

FY19 ANNUAL REPORT
OCTOBER 1, 2018 – SEPTEMBER 30, 2019

SUBMITTED JANUARY 21, 2019

CONTRACT NO. AID-660-C-15-00001

United States Agency for International Development (USAID)/Education Office

USAID Contracting Officer's Representative:
Mr. Jean-Pierre Sangwa

TABLE OF CONTENTS

1. Program Overview Summary	5
2. Activity Implementation Progress	10
2.1 PROGRESS NARRATIVE SUMMARY	10
2.2 ACTIVITY IMPLEMENTATION STATUS	13
RESULT 1: EQUITABLE ENROLLMENTS TO A QUALITY EDUCATION ENVIRONMENT INCREASED	15
1.B GRANTS PROGRAM	20
RESULT 2: IMPROVED EDUCATION QUALITY	27
RESULT 3: IMPROVED GOVERNANCE AND ACCOUNTABILITY BY STAKEHOLDERS	37
MONITORING, EVALUATION, AND LEARNING (MEL), AND OPERATIONS RESEARCH	42
3. Key Issue Narrative Summaries	51
4. Stakeholder Participation And Involvement	52
5. Management and Administrative Issues	53
6. Lessons Learned	54
7. How Implementing Partner Has Addressed A/COR Comments from the Last Quarterly or Annual Report	56
ANNEX A: STANDARD REPORT (ATTACHMENT)	56
ANNEX B: EXECUTIVE SUMMARY OF ANNUAL REPORT (FRENCH)	56
ANNEX C: GRANTS DISBURSEMENT TO NGOS (ATTACHMENT)	56
ANNEX D: LIST OF REPORTS AND DELIVERABLES SUBMITTED FROM OCTOBER 1, 2018, THROUGH SEPTEMBER 30, 2019 (ATTACHMENT)	56
ANNEX E: ENVIRONMENTAL MONITORING AND MITIGATION REPORT (ATTACHMENT)	56
ANNEX F: COMMUNICATION AND OUTREACH MESSAGES (ATTACHMENT)	56
ANNEX G: PROJECT FINANCIAL DATA (ATTACHMENT)	56
ANNEX H: TRIP REPORTS (ATTACHMENT)	56
ANNEX I: GIS DATA (ATTACHMENT)	56
ANNEX J: DATA FOR REPORTING UNDER FOREIGN ASSISTANCE OBJECTIVES	56
ANNEX K: CDCS RESULTS FRAMEWORK—ACTIVITY CROSSWALK (ATTACHMENT)	57

Acronyms

A!1	Accès, Lecture, Redevabilité et Rétention! Activity 1 (ACCELERE!1)
AGR	<i>Activités génératrice de revenue</i>
ALP	Alternative/Accelerated Learning Program
AMF	<i>attribution d'un montant fixe</i>
ANAPECO	<i>Association nationale des parents d'élèves et étudiants du Congo</i>
ANAPEPA	<i>Association nationale des écoles privées agréées</i>
APCI	<i>Association des parents d'élèves des écoles conventionnées Islamiques</i>
APEC	<i>Association des parents d'élèves Catholiques</i>
APECKI	<i>Association des parents d'élèves des écoles conventionnées Kimbanguistes</i>
APEP	<i>Association des parents d'élèves protestants</i>
ASSONEPA	<i>Association nationale des écoles privées agréées</i>
AVEC	<i>Associations villageoises d'épargne et de crédit (Community Savings Plans)</i>
CAP	<i>Centre d'apprentissage professionnel</i>
CCL	<i>Champion communautaire de la lecture (Community Reading Champions)</i>
CIES	Comparative and International Education Society
CEPACO	<i>Collectif des Ecoles Privées Agréées du Congo</i>
COGES	<i>Comité de gestion scolaire</i>
COPA	<i>Comité de parents</i>
COR	Contracting Officer's Representative
CRS	<i>Centre de rattrapage scolaire</i>
CSO	Civil Society Organizations
DAS	Directorate for School Administration
DEP	<i>Direction de l'enseignement privé</i>
DFID	United Kingdom Department for International Development
DIGE	<i>Direction de l'information pour la gestion de l'éducation (or Directorate of Information for the Management of Education)</i>
DIPROMAD	<i>Direction des programmes et matériels didactiques</i>
DQA	Data Quality Assessment
DRC	Democratic Republic of Congo
EGRA	Early Grade Reading Assessment
EP	<i>Ecoles primaires</i>
FAA	Fixed Amount Awards
FHI360	Family Health International
FOI	Fidelity of Implementation
FY	Fiscal year
ICT	Information and communication technologies
IR	Intermediate result
IST	In-service training
MAS	Ministry of Social Affairs
MECC	Monitoring, Evaluation, and Coordination Contract
MEL	Monitoring, Evaluation, and Learning
ML	<i>Mobilisateur de la lecture</i>
MELP	Monitoring, Evaluation and Learning Plan (formerly PMEP)

MEPST	<i>Ministère de l'enseignement primaire, secondaire et technique</i>
MOE	Ministry of Education
MOU	Memorandum of Understanding
PAES	<i>Projet d'amélioration de l'environnement scolaire</i>
PAQUE	<i>Projet d'amélioration de la qualité d'éducation</i>
PE	<i>Protocoles d'entente</i>
PIRS	Performance Indicator Reference Sheets
PROVED	Head of the provincial education office for the MEPST
PSIS	Provincial School Improvement Specialist
PTL	Provincial Team Lead
QA	Quarterly Assessments
REP	<i>Réseaux de proximité</i>
RFA	Request for Applications
RNA	Rapid Needs Assessment
Sous-PROVED	<i>Ministre d'éducation sous provincial</i>
STS	School to School International
TIP	Trafficking in Persons Sanctions
TLM	Teaching and Learning Materials
TMIS	Teacher Motivation and Incentives Study
TOC	Theory of Change
UNICEF	United Nations International Children's Emergency Fund
UPEPAC	<i>Union des Promoteurs des Écoles Privées Agréées du Congo</i>
USAID	United States Agency for International Development
USG	United States Government

I. PROGRAM OVERVIEW SUMMARY

Program Name:	USAID/DRC Accès, Lecture, Redevabilité et Rétention Activity 1 (ACCELERE!1 or A!1)
Activity Start Date and End Date:	May 28, 2015 - September 25, 2020
Name of Prime Implementing Partner:	Chemonics International Inc.
Contract Number:	AID-660-C-15-00001
Name of Subcontractors/Sub-awardees:	Family Health International (FHI 360), Cambridge Education (trading as Mott MacDonald), and School to School International (STS)
Major Counterpart Organizations:	<i>Association Nationale des Ecoles Privées Agréées (ASSONEPA), Direction des Ecoles Privées (DEP), Union des Promoteurs des Ecoles Privées Agréées du Congo (UPEPAC), Confédération des Ecoles Privées Agréées du Congo (CEPACO)</i>
Geographic Coverage (Provinces and Sub-Provinces):	<p><i>Total targeted provinces and sub-provinces from October 2018 to March 2019 (8 provinces and 25 sub-provinces): Haut Katanga (Lubumbashi 2, Sakania, Kipushi, Likasi, Kambove), Lualaba (Lubudi, Kolwezi 1, Kolwezi 2), Kasai Central (Kananga 1, Kananga 2, Dibaya 2, Demba 1, Dimbelenge 1, Kazumba Sud), Kasai Oriental (Mbuji Mayi 1, Mbuji Mayi 2, Mbuji Mayi 3, Kabeya- Miabi, Katanda1), Nord Kivu, Sud Kivu, Equateur (Mbandaka 1, Mbandaka 2, Bikoro), Sud-Ubangi (Gemena 1, Gemena 2, Gemena 3).</i></p> <p><i>Total targeted provinces and sub-provinces from April 2019 to September 2019 (6 provinces and 26 sub-provinces): Kinshasa (Mont Ngafula 1, Mont Ngafula 2, Bumbu, Selembao, Makala, Kisenso, Masina 1, Masina 2, Nsele, Maluku, Kimbanseke 1, Kimbanseke 2, Kimbanseke 3), Equateur (Mbandaka 1, Mbandaka 2), Kasai Central (Kananga 1, Kananga 2), Haut Katanga (Lubumbashi 1, Lubumbashi 2, Lubumbashi 3, Lubumbashi 4, Lubumbashi 5), Nord Kivu (Goma, Nyiragongo), Sud Kivu (Bukavu, Kabare)</i></p> <p><i>*While the project reselected target schools midway through the year, A!1 continued to implement some activities, such as grants, in the originally targeted provinces throughout the whole year.</i></p>
Reporting Period:	October 1, 2018 – September 30, 2019

Accès, Lecture, Retention et Redevabilité Activity 1, or ACCELERE!1 (A!1), is a 5-year project jointly funded by the United States Agency for International Development (USAID) and the United Kingdom’s Department for International Development (DFID), implemented by Chemonics International. The consortium’s institutional partners include Family Health International (FHI 360), Cambridge Education, and School-to-School International (STS).

A!1 supports the Democratic Republic of the Congo (DRC) government’s commitment to free, universal basic education and improved equitable access to education. The project originally focused on working with public primary schools as well as *écoles conventionnées* run by religious networks. However, following the Trafficking in Persons (TIP) sanctions issued in November 2018, A!1 refocused its program activities toward government-accredited private schools and private, non-formal alternative/accelerated learning programs (ALPs) in Q2 Fiscal year (FY)19. ALPs include both *centres de rattrapage scolaire* (accelerated learning centers, or CRSs) and *centres d’apprentissage professionnel* (vocational training centers, or CAPs).

The framework below depicts A!1’s three result areas:

* In Years 1-4, this contract supported local-level activities for Intermediate Result (IR) 3.3 while ACCELERE! Activity 2 supported provincial and some sub-province-level activities.

** Per the new USAID restrictions on providing assistance to the DRC government (refer to CO guidance from March 5th and April 15th), A!1 conducts activities under 3.3 only.

EXECUTIVE SUMMARY

In Year 4, A!1 demonstrably increased reading fluency for students in A!1 target provinces. A!1 also began distributing teaching and learning materials (TLMs) to private schools on time. Over seven thousand vulnerable children completed a full year of schooling because of A!1’s support to parents. A!1 accomplished these achievements despite the disruption of the TIP sanctions and the project’s subsequent demobilization, remobilization, and reorientation to targeting private schools.

A!1 also worked with USAID to adapt to the impact of the TIP sanctions. A!1’s four years of implementation and learning allowed the project to quickly reach new target groups to positively impact beneficiaries through meaningful teaching and learning interventions.

Partner Collaboration. In preparation for the reorientation toward private schools, A!1 leadership established good working relationships with private school associations at the national and provincial levels. A!1 developed mutually agreeable memorandums of understanding (MOU) with the three main associations of owners of private schools. The MOUs reinforce and encourage communities’ investment in education by formalizing A!1’s collaboration with schools and communities. They outline the roles and responsibilities of each party, especially what is expected of each other in this partnership. A!1 supported the *Projet d’Amélioration de la Qualité*

d'Éducation (PAQUE) project to design and prepare for a nationwide teacher training effort. A!1 continued to maintain effective working relationships with the Ministry of Education.

ACCESS

A!1 increases equitable enrollment by reducing barriers to attending schools, increasing access to alternative and accelerated learning programs that address the needs of out-of-school children, strengthening community and school collaboration and school management, and improving the quality of education environments.

A major A!1 accomplishment in Year 4 was the distribution of over 100,000 student and teacher kits to increase access to education. A!1 also reduced barriers to education and encouraged equal reading achievement for both girls and boys by establishing over 1,000 school-based gender-violence committees. Throughout the year, A!1 successfully implemented many activities to increase access to education.

A!1 trained teachers and educators to deliver community awareness-raising sessions on the importance of education and life skills in Kasai Central. A!1 conducted a refresher training for CAP directors and educators.

A!1 printed and distributed TLMs to CAPs in Kiswahili provinces. A!1 distributed Basic and Functional Literacy Teacher Guides and Functional Literacy Student Manuals and Notebooks to these CAPs.

A!1 trained MLs to support gender committee members to monitor gender-based violence in schools and CRSs. A!1 also monitored the established school-based Gender and Violence Monitoring Committees in schools and in CRSs in Haut Katanga, Lualaba, Kasai Central, and Kasai Oriental. A!1 monitored the awareness-raising and community-mobilization activities on the importance of girls' schooling and life skills. A!1 carried out a qualitative evaluation of gender activities in three targeted provinces (Haut Katanga, Lualaba, and Sud-Ubangi) to evaluate A!1 activities aimed at reducing school violence. A!1 used the results to refine and expand gender activities to other provinces.

GRANTS

A!1 worked with civil society organizations (CSOs) to develop and establish income-generating activities (*activités génératrice de revenu*, or AGRs) and community savings plans (*associations villageoises d'épargne et de crédit*, or AVECs). A!1 supported 22 CSOs to implement AGRs in over 5,900 households. Sixteen CSOs continued to implement their AGRs with over 1,200 new vulnerable parents. Parents of vulnerable students agree to use some of the income generated through the AGR to pay school fees. As part of the AGR cycle, CSOs also work with parents to establish the AVEC. This cycle makes the AGR/AVEC model sustainable. A!1 provides inputs only once through the AGR; parents then contribute to the savings plan themselves using the income generated from the activity. Through the AVECs, parents learn about money management. After establishing the AGR/AVEC, parents have on-going and continuous access to a microfinance

option, no longer dependent on A!1 support. Of course, A!1 does provide follow-up and support to ensure that the AGR/AVECs continue operating smoothly.

QUALITY

In Year 4, A!1 distributed over 878,000 TLMs on time, trained over 5,500 teachers and educators, and trained over 2,000 education administrators and officials.

Despite interrupted implementation, A!1 significantly increased students' reading fluency for students throughout the country and across languages. From 2015 to 2018, reading fluency and comprehension scores more than doubled for students in A!1 Kiswahili-phone schools. A!1's EGRA demonstrated sustained, improved reading scores in Kiswahili-phone and Ciluba-phone provinces. A!1 reduced the number of non-readers among *école primaire* students in Kiswahili-phone and Ciluba-phone provinces.

After pivoting to working with private schools, A!1 conducted a qualitative assessment of private schools' early grade reading learning needs. A!1 assessed a sample of formal and non-formal private school teachers and students to guide the design and adaptation of training materials, the TLM distribution plan to newly targeted private schools and CRSs. Based on the results of the assessment. This assessment evaluated the current reading level of private school students and improved the project's understanding of the private school teachers' current approach to teaching reading and writing. After analyzing the data, A!1 developed activities for the revised Year 5 work plan.

A!1 finalized training modules and trained new trainers. A!1 trained new trainers because the project can no longer work with the previous trainers due to the TIP sanctions. The previous trainers were inspectors, who are government employees. In July, August, and September, A!1 conducted training sessions in reading and writing in Lingala, Ciluba, Kiswahili, and French for students and learners in Grades 1, 2, and 3 and CRS Levels 1 and 2. A!1 trained school directors, teachers, and educators of formal and non-formal private schools in all the targeted provinces (Kinshasa, Haut Katanga, Equateur, Kasai Central, Nord-Kivu, and Sud-Kivu). Training content integrated coaching for directors, gender sensitive pedagogy, and digital glossary use. A!1 also trained CAP directors and supervisors and 28 community reading champions (*Champion communautaire de la lecture*, or CCL) on community reading activities organization in Nord-Kivu.

GOVERNANCE

A!1 ceased activities under sub-intermediate results 3.1 and 3.2 upon notification of the TIP sanctions in late November.

Rapid needs assessment among associations of owners of accredited private schools. After reinitiating activities after the interruption of the TIP sanctions, A!1 conducted a rapid needs assessment (RNA) in order to pivot to working with private schools. The needs assessment surveyed how these associations function, their management structures at the national, provincial, or sub-provincial levels, and the engagement of the associations in school management. Based on

the findings, A!1 defined the needed support to provide to these associations during Year 5 through specific, targeted training sessions and ongoing support at the national level and in the provinces.

MONITORING, EVALUATION, AND LEARNING (MEL)

In Year 4, A!1 completed and shared the results from the 2018 EGRA through the 2018 Early Grade Reading Monitoring Assessment Report. A!1 increased reading fluency for students throughout the country and across languages.

A!1 completed the third annual project-wide FOI data collection. The results from the project-wide FOI data collection showed an increase of six percentage points in overall project implementation fidelity. A!1 also began preparing for the upcoming Year 5 annual data collection.

In order to reorient activities towards working with private schools, A!1 quickly conducted a RNA to gather and understand critical information to identify and understand the targeted private schools and CRSs for Year 5. A!1 updated the MEL plan and the performance indicator reference sheets (PIRS) to reflect A!1's refocused activities in Year 5. A!1 strengthened the capacity of provincial MEL officers to implement the Year 5 work plan and the approach to the private schools.

Classroom-level Fidelity of Implementation Data Collection. A!1 collected and used fidelity of implementation data to evaluate how lessons are being implemented, to revise the TLMs, and to choose themes to focus for the *forum d'échange* trainings.

Quarterly Assessments. A!1 found that approximately 35 percent of students achieved mastery of the entire quarterly assessment. A!1 drew recommendations from the findings to integrate into future activities. Some recommendations include reinforcing the basic tenets of reading (especially connected text) and helping students master difficult letters and word elements;

Operations Research. A!1 completed the final round of data collection for the Teacher Motivation and Incentives Study (TMIS). The purpose of the TMIS was to understand the relationship between the A!1 in-service training model and teacher motivation, knowledge, attitudes, and practices. The study also aimed to understand which components of the A!1 in-service training model (of those that are associated with teacher motivation, knowledge, attitudes, and practices) are most likely to be sustained.

2. ACTIVITY IMPLEMENTATION PROGRESS

2.1 PROGRESS NARRATIVE SUMMARY

This report summarizes the fourth full year of A!1's implementation, encompassing fiscal year 2019 (FY19) from October 1, 2018 to September 30, 2019.

A!1 demonstrably increased reading fluency for students throughout the country and across languages. From 2015 to 2018, reading fluency and comprehension scores more than doubled for students in A!1 Kiswahili-phone schools. A!1's early grade reading assessment (EGRA), conducted in October and November 2018, demonstrated sustained, improved reading scores in Kiswahili-phone and Ciluba-phone provinces. Girls and boys demonstrated similar levels of achievement in all language groups and subtasks. The proportion of *école primaire* students unable to answer a single item correctly on a subtask—known as “zero scores”—declined significantly in Kiswahili-phone and Ciluba-phone provinces. Further, A!1 began on-time distribution of TLMs to private schools in September 2019. Thanks to support provided to parents through AGRs and AVECs, 7,304 vulnerable children completed a full year of schooling.

A!1 weathered the upheaval of the TIP sanctions and persisted through the near cessation of program activities between December 2018 and March 2019. When A!1 received a waiver allowing resumed programming in the spring, the project also received instructions barring "assistance to the government of the Democratic Republic of the Congo (DRC)." This new guidance required the project to reorient its activities and targets to private school beneficiaries, while building on gains and lessons learned.

Between April and June 2019, the project worked with USAID to adapt by conducting three RNAs. Based on these assessments and four years of evidence-base, A!1 designed and revised a Year 5 workplan reflecting projected activities through the end of the 2019-2020 school year. A!1's four years of implementation and learning allowed the project to quickly reach new target groups and will positively impact beneficiaries through meaningful teaching and learning interventions.

OTHER MAJOR ACCOMPLISHMENTS

- Distributed 94,011 student kits and 10,204 teacher kits to increase access to education.
- Distributed 878,973 TLMs on time for the 2019-2020 school year to facilitate increased reading and writing performance.
- Trained 5,567 teachers and educators to effectively teach reading and writing in national languages in the early grades.
- Trained 2,229 education admin IST rators and officials to effectively supervise the teaching of early grade reading and writing in national languages.
- Established 1,163 School-Based Gender-Violence Committees in eight provinces to reduce barriers to education and encourage equal reading achievement for both girls and boys.
- Presented findings from the Rapid Education Risk Assessment (RERA) to provincial government authorities in Kasai Central and Kasai Oriental to raise awareness of the need for conflict-sensitive education.
- RERA findings informed conflict sensitive programming in the east.

- Completed three operations research studies for informed program activities: *AGR/AVEC; Teacher Incentives and Motivation Study, Part 3*; and the Rapid Needs Assessment (RNA).
- Conducted two cycles of project-wide fidelity of implementation (FOI) data collection to inform A!1 on the level and quality of implementation of project activities.
- Girls and boys demonstrated similar levels of achievement in all language groups and subtasks according to A!1's 2018 EGRA.

OTHER NOTEWORTHY ACTIVITIES

Learning. In April, A!1 conducted an RNA in order to appropriately select new target private schools. A!1 also conducted two additional studies: a learning needs assessment of private school teachers and students, and a private school association survey.

Reflection. In May, A!1 facilitated a project-wide workshop to reflect on lessons learned from the project's first four years of implementation, and to review RNA findings. The project also revised the project's theory of change (TOC) and planned activities and goals for Year 5.

In June, A!1 organized a Year 5 planning workshop in Goma, Nord Kivu, to ensure collaboration and learning between the Kinshasa- and provincial-based teams. Before and during the workshop, A!1 and USAID also conducted productive, collaborative discussions focused on maximizing impact while considering the available resources and restrictions on assisting the government.

Finally, on September 16th, as part of its Collaboration, Learning and Adaptation (CLA) approach, A!1 held a *Journée de Reflection*, which brought together A!1 technical and operations teams to share study results like the EGRA, FOI, teacher motivation study (TMIS) and implementation experiences (TLM distribution, AGR/AVEC, training cascades) and adapt upcoming activities accordingly. One of the key lessons that surfaced was to ensure targeted monitoring and follow-up of AGR/AVEC beneficiaries and of teachers and directors. A!1 will work to apply this lesson in Year 5.

Partner Collaboration. In preparation for the reorientation toward private schools, A!1 leadership established good working relationships with private school associations at the national and provincial levels. A!1 leadership met with the *Association Nationale d'Ecoles Privées Agrégées* (ASSONEPA) three times. A!1 also held a joint meeting with parents and religious network representatives on April 4. The following associations attended the joint meeting: the *Association Nationale des Parents d'Elèves et Etudiants du Congo* (ANAPECO), *Association des Parents d'Elèves Catholiques* (APEC), *Association des Parents d'Elèves Protestants* (APEP), *Association des Parents d'Elèves des Ecoles Conventionnées Kimbanguiste* (APECKI), and the *Association des Parents d'Elèves des Ecoles Conventionnées Islamique* (APCI).

In May and June, A!1 developed mutually agreeable MOU with the three main associations of owners of private schools (ASSONEPA, UPEPAC, and CEPACO). By the end of Year 4, A!1 had also signed 650 MOU with private schools. In Year 5, A!1 will continue to process 876 additional MOU with private schools. The project will also follow up on the remaining 121 MOU. As part of the partnership, the private schools committed to contribute by either having their teachers provide 2,000 CDF or providing training site maintenance services. The private schools also made their

classrooms available for training for free. A!1 committed to providing training, materials, and follow-up support. The MOU reinforce and encourage communities' investment in education by formalizing A!1's collaboration with schools and communities. They outline the roles and responsibilities of each party, especially what is expected of each other in this partnership.

A!1 supported the PAQUE project as it prepared to conduct a nationwide teacher training effort in April, July, and August of 2019. In addition to attending multiple preparation meetings and sharing all A!1 training materials, A!1 participated in a workshop organized by PAQUE and the *Direction des programmes et matériels didactiques* (DIPROMAD) from March 28 to April 8, 2019. A!1 also seconded two staff members to PAQUE in support of the EGRA training workshops.

A!1 continued to maintain effective working relationships with the Ministry through communication with the *Direction de l'Enseignement Privé* (DEP) and monthly meetings with the Secretary General.

Provincial and Field Activities. In Q1, A!1 presented findings from its completed Rapid Education Risk Assessment (RERA) to provincial government authorities. These authorities included the *Inspecteur Principal Provincial* (IPP), the *Inspecteur Principal Provincial Adjoint Chargé de la Formation* (IPPAF), heads of the provincial education offices (PROVEDs), and heads of the sub-provincial education offices (sous-PROVEDs) in Kasai Central and Kasai Oriental. The RERA finding helped raised awareness with local authorities of the plight of communities affected by past militia violence.

In Year 4, several partners visited the project. In March 2019, the USAID Education Director and the Contracting Officer's Representative visited Lubumbashi for field monitoring. In May 2019, the USAID Education Director and the Education Project Management Assistant visited Nord Kivu for field monitoring. On May 28, 2019, a DFID delegation visited CRS Anna Michelli of Goma to check on the achievements of the A!1 program in the non-formal education sector. The DFID delegation included the British Minister of International Cooperation, the Head of Mission for British cooperation in the DRC, and a representative from the British Office of Goma. Also in May, ACCELERE! Activity 3 travelled to Lubumbashi, Nord Kivu, Kasai Central, Equateur, and Sud-Ubangi in May to conduct monitoring and verification visits. DFID made a field visit to Nord Kivu in May. These visits were successful, as the visitors could see the project progress and impact through achievements and results, and they also provided their insight to help A!1 continue improving project interventions.

Comparative and International Education Society (CIES). In March, A!1 leadership from Kinshasa and project managers from Washington D.C. attended the CIES conference in San Francisco, accompanied by USAID's Contracting Officer's Representative. At CIES, the A!1 team participated in a roundtable discussion and presented the 2018 Rapid Education Risk Analysis (RERA) in the Kasais. In addition, the team, comprising its own panel, presented how A!1 has embraced USAID's Collaboration, Learning, and Adaptation framework and increased the effectiveness of its access/retention, and grants activities. Both of these interventions at CIES highlighted USAID/UKAID's innovations on how to work effectively in fragile contexts such as the DRC.

2.2 ACTIVITY IMPLEMENTATION STATUS

COMMUNICATIONS

In Year 4, A!1 implemented a multi-faceted communication strategy to share information with beneficiaries, project stakeholders, USAID, and DFID. Specifically, the project engaged in the following communication and outreach initiatives:

Monthly Newsletter. On November 13, 2018, A!1 launched a monthly newsletter called *Les Nouvelles d'ACCELERE!1*. This publication highlights activities carried out during each month. The first two editions were distributed electronically and in print. The print versions were distributed during meetings and workshops. The project stopped developing the newsletter during the TIP sanctions.

Website. The project publishes A!1 articles and news on the Ministry of Education's (*Ministère de l'Enseignement Primaire, Secondaire et Technique*, or MEPST) website (linked [here](#)). A!1 collaborated with the MEPST to disseminate articles, news, and success stories on their website and upload TLMs. A!1 worked with the MEPST *Unité d'Appui Technologique* to upload the TLMs onto its server as one of the project handover products.

VodaEduc. With USAID's support, A!1 works with local telecommunication company Vodacom, to incorporate the TLMs into VodaEduc. VodaEduc is the company's education platform containing videos, courses in school subjects such as math, science, computer science, language, including PDF books in French, Kiswahili, and more. Moreover, VodaEduc uploads digital versions of A!1's TLMs. Importantly, this platform allows teachers to access TLMs without paying for internet. Teachers can download the TLMs when they have a free internet connection, and then they can access the downloaded TLMs whenever they need them.

Social Media. In Year 4, A!1 substantially increased its social media presence. In November, the project launched its Facebook page and Twitter account with the goal of targeting education and international development leaders. A!1 posted 31 publications on its Facebook feed. These posts included information about official TLM distribution ceremonies, materials distribution, and programmatic videos. In total, 20,342 Facebook members liked the posts, and 58 shared them. Further, the page now has nearly 2,000 total 'likes.'

Awareness Campaigns and Events. A!1 participated in the following three events to promote the project's successes.

16 Days of Activism:

In collaboration with United Nations FEMMES, local and international NGOs and organizations, and the Ministries of Health and Gender and Family and Child, A!1 led a gender-based violence awareness campaign in target schools and on social media. The campaign encouraged teachers and students to denounce any violence they witness or experience both in school and on their way to school.

event aimed to increase the project's visibility and the important work it has accomplished.

HEM Emery O. Ndovu, visiting the A!1 booth

National Literacy Day:

On Sept 9, A!1 celebrated National Literacy Day with the Ministry of Social Affairs (MAS), as a participant to the exhibit organized in Kinshasa, during which time A!1 presented the project's TLMs. Her Excellency Mrs. Rose Boyata, the newly appointed Minister of Social Affairs, expressed her great satisfaction with USAID and DFID's efforts to improve education in the DRC.

HEM Rose Boyata, visiting the A!1 booth

Project Achievement Videos. A!1 created a video highlighting its impact on students and learners in a [Centre d'Apprentissage Professionnel](#) based in Goma. A!1 promoted this video through the project's Facebook and Twitter accounts. USAID and MEPST also shared the video. A!1 plans to complete four additional videos in Year 5 to promote the project's impact on the following topics: teaching in national languages, reading and writing skills, gender committee and income generating activities.

Technical Briefs and Fact Sheet. Toward the end of Year 4, A!1 began creating a factsheet to illustrate the project's updated scope and accomplishments. The fact sheet will be finalized in fall 2019. Moreover, A!1 initiated three technical briefs to complete in Year 5.

Preparation for TLM handover by the Ambassador, Mission Director, and DFID. In August, A!1 was informed that USAID and DFID hoped to visit a school in Kinshasa in October 2019 to

National Teaching Day:

Day:

On April 30, A!1 celebrated National Teaching Day 2019 and joined the MEPST to present the project's education activities to the public. The theme for this event was "quality of education, our passion." This

mark the 2019-2020 school year's TLM distribution. In September, A!1 prepared for this visit by identifying a school and preparing the event while continuing to distribute TLMs. A!1 will report further details on this visit in the FY20 Q1 progress report.

RESULT 1: EQUITABLE ENROLLMENTS TO A QUALITY EDUCATION ENVIRONMENT INCREASED

RESULT 1.A.1 BARRIERS TO ACCESS FOR PRIMARY EDUCATION REDUCED

Retain vulnerable CRS children in school by supporting CSOs in sustainable implementation of AGR/AVECs. A!1 supported 22 CSOs to implement *activités génératrice de revenu* (income-generating activities, or AGRs) in 5,926 households. Sixteen CSOs have continued to implement their AGRs with 1,212 new vulnerable parents. These AGRs support parents to pay school fees for their 3,013 children at 32 primary schools and 42 CRSs in Haut Katanga, Lualaba, Nord Kivu, Sud Kivu, Kasai Central, Kasai Oriental, and Sud Ubangi. Some CSOs' grants were suspended in response to the TIP sanctions. A!1 granted no-cost extension modifications to these CSOs. The extra time will allow them to finalize their activities and will also allow A!1 to follow up on their work. Field teams provided support to the CSO *promoteurs* to help ensure that they successfully addressed the challenges encountered by vulnerable families. For example, families indicated that the value of the AGR kits suffered due to local market price fluctuations. In response, the teams adapted the kit contents to include more stable inputs. Field teams also discovered successful cases in which parents contributed their own resources to complement the kits. As a result, parents increased their base capital and income generated to pay for school fees.

Relatedly, field teams conducted follow-up and support activities in Haut Katanga, Sud Kivu, Equateur, Kasai Central, and Nord Kivu to ensure AGR/AVEC beneficiaries used the generated income to pay for school fees. Field staff verified payment by inspecting payment documentation at schools and with the parents in charge of the AVECs. Notably, many parents have not only paid the required school fees but have also paid yearly fees ahead of schedule and in advance.

A!1 realized further AVEC achievements in Equateur and Sud-Ubangi. Inspired by the success of the targeted families, even non-targeted parents have come together and created their own AVECs to ensure regular school fee payment. In Kananga, a family displaced by militia violence received an AGR kit and used the generated income to send their children to school and feed their family.

In Q3, A!1 conducted an AGR/AVEC study to learn from its experience implementing them. These results helped determine strategies to inform the next round of AGR/AVEC activities in Year 5. In Q4, the study's results helped the project develop a scope of work for its fifth request for grant applications (RFA 005). Through AGR/AVECs, A!1 plans to target approximately 2,400 vulnerable households.

In Year 5, A!1 will further test two implementation techniques. In Nord Kivu, Sud Kivu, Kinshasa, and Kasai Central, CSOs will first implement AGR activities, and then establish AVECs. In Haut Katanga, CSOs will support parents of vulnerable students to establish AVECs before implementing AGRs. Once functional, the AVECs will be able to access the AGR kits. This approach seeks to build upon existing community resilience, rewarding effective AVECs with

access to AGRs. This methodology will provide A!1 with data to further analyze intervention approaches and determine best practices.

Reducing socio-cultural barriers to girls' education through raising awareness. A!1 trained CRS educators and *mobilisateurs de la lecture* (reading mobilizers, or MLs) to deliver community awareness-raising sessions on the importance of education and life skills in Kasai Central. CRS educators and MLs then conducted awareness-raising sessions for CRS and CAP adolescents. These sessions focused on two of the eleven A!1 gender themes: the importance of girls' education and setting personal goals and developing action plans. Other themes that will be considered for Year 5 include self-esteem and self-confidence, coping with stress, HIV education and prevention, physical health, health education, healthy relationships, reproductive health education, women's and girls' rights, and gender-based violence.

After the awareness-raising sessions, participants reported that they better understood the importance of education. Before the activities, adolescents were planning to attend CRS programs while waiting for marriage, but the sessions encouraged them to invest in the programs. Adolescents also shared that they had been living without specific goals in their lives. The sessions inspired them to commit to dreams and goals and to study to improve their lives.

RESULT 1.A.2 ACCESS TO ALTERNATIVE/ACCELERATED LEARNING PROGRAMS THAT ADDRESS OUT-OF-SCHOOL CHILDREN AND YOUTHS' NEEDS INCREASED

CRSs. In Q1, A!1 developed 70 *projets d'amélioration de l'environnement scolaire* (school improvement plans, or PAES). However, due to TIP sanction restrictions, A!1 grants were not able to finance them.

CRS grantees received in-kind benches and desks, which increased classroom capacity to accommodate more students and improve the educational environment. Previously, these CRSs were under-enrolled due to their poor condition. With more school benches and desks, overall enrollment increased, and more students are learning.

In Q4, A!1 prepared for the distribution of the remaining hand washing stations to private CRSs under new grant agreements. A!1 plans to complete this distribution in Q1 of Year 5.

See I.R 1.4 below for additional CRS activities regarding gender and violence prevention.

CAPs. Vocational training programs provide two levels of education, basic literacy and functional literacy. Basic literacy teaches foundational skills and basic reading. Functional literacy pairs reading and writing with a vocational skill so learners can integrate the skills to pursue a career. In Q1 and Q2, A!1 printed and distributed TLMs to 80 CAPs in Kiswahili provinces (Nord Kivu, Sud Kivu, Haut Katanga, and Lualaba). A!1 distributed 158 Basic and Functional Literacy Teacher Guides and 80 Functional Literacy Student Manuals and Notebooks to these 80 CAPs. In Q4, A!1 conducted a refresher training for CAP directors and educators.

RESULT 1.A.3 STRENGTHEN EDUCATION PARTNERSHIPS AND COLLABORATION BETWEEN SCHOOLS, PARENTS, AND COMMUNITIES TO ENHANCE ACCESS AND RETENTION IN 20% OF TARGETED PRIVATE SCHOOLS AND CRSs

Rapid Needs Assessment. In order to appropriately reorient activities to targeting private schools, A!1 conducted an RNA in April and May 2019 and learned that:

- Parents and communities have even less control and oversight in private schools than in public schools;
- The *Comités de Parents* (COPAs) and *Comités de Gestion Scolaire* (COGES) do not function well;
- School directors lack capacity and support;
- Most private school resources come from parent fees.

The school directors interviewed in the RNA indicated that their priority needs include school management, accountability, transparency, and community oversight. A!1 used these findings to define activities for the remainder of Year 4.

Leadership and school management training sessions. During Q3 and Q4, A!1 prepared and completed a series of training sessions to support leadership and school management at private schools and CRSs. A!1 trained the trainers who then conducted the sessions for the participants. Participants included directors of private schools and CRSs, COPA presidents, and COGES representatives. A!1 hosted training sessions in four of the six target provinces (Equateur, Haut Katanga, NordKivu, and Sud Kivu). The training sessions addressed the following topics:

- Pedagogical, administrative, and management leadership;
- Evaluation techniques for pedagogical coaching;
- Supervising teachers;
- Tools and practices for efficient and effective participatory school management.

These training sessions created a foundation to change school management behaviors. Some of the changes that the training sessions encourage include school directors routinely coaching teachers, including COPAs and COGES in school management, and using General Assemblies to regularly reporting to parents on school performance. A!1 continues to partner with the staff in the private schools and CRS/CAPs to put the training content into practice and to improve school management.

Ongoing support and monitoring by provincial school improvement specialists in the provinces. A!1 finalized a tool to guide support and monitoring work to follow up on the various trainings. This helps ensure that participants receive the support required to apply the training content and improve school management. Some improvements include school and CRS directors organizing regular class visits, COPA organizing General Assemblies, school and CRS directors reporting to parents on school performance, COGES and COPA are involved in school management and budget planning.

Development of training modules. A!1 worked to finalize two other training modules. One module will be to train members of parent committees and school management committees on their roles and responsibilities in school management. A special focus of the training is to make school management really participatory and allow the two main participatory structures (COPA/COGES) to function well and to empower parents to participate in school management. The other will train school directors, parent committees, and school management committees how to conduct a performance evaluation of the schools and use that data to prepare school improvement plans. A!1 will organize the latter training in Kinshasa Province.

RESULT I.A.4 QUALITY OF EDUCATION ENVIRONMENTS IMPROVED

Qualitative Evaluation. In Q1, A!1 carried out a qualitative evaluation of gender activities in three targeted provinces (Haut Katanga, Lualaba, and Sud-Ubangi) to evaluate A!1 activities aimed at reducing school violence. A!1 used the results to refine and expand gender activities to other provinces. The main goals of the evaluation were to:

- Review the gender and violence monitoring committees in schools;
- Assess gender mainstreaming in the daily work of teachers. To assess gender mainstreaming, A!1 administered a questionnaire to focus groups of parents, students, teachers and SGBV committee members;
- Assess the A!1 TLMs;
- Assess the efficiency and functionality of gender-sensitive pedagogy as well as female students' reading and writing levels.

A sample of six primary schools and six CRSs in the three targeted provinces participated in the Q1 evaluation. A!1 applied the lessons learned from the evaluation to similar activities in Kasai Central. Five findings emerged from the qualitative data:

- Students and teachers understand that violence and abuse exist in all schools and CRSs. Evaluators noted this as one of the main causes of absenteeism as well as victims' lack of motivation to continue their education.
- Using democratic and transparent elections to establish school-based Gender and Violence Monitoring Committees is critical to ensure the effectiveness of the committees.
- The training provided to 17,655 inspectors, school directors, teachers, and CRS educators on the Doorways module in Y3 did improve knowledge of gender-sensitive issues and strategies to integrate gender equality into daily life.
- Directors, teachers, and students acknowledge and appreciate the A!1 gender-sensitive and inclusive educational materials.
- Girls' low levels of reading and writing in both schools and CRSs relates directly to their heavy domestic burdens.

These findings helped A!1 develop the following recommendations to mitigate the issues revealed in the evaluation results:

- Improve the school-based Gender and of Violence Monitoring Committee election process and operations by distributing the Gender and GBV Committee Guide to all schools and CRSs.
- Engage with the MEL team to monitor and ensure quality control of the gender-related activities in schools and CRSs.
- Increase the MEL team's involvement in the parent awareness-raising sessions that encourage parents to reduce girls' domestic burdens and allow girls' time to study at home.

A!1 integrated recommendations the gender activity planning, the training modules, and the monitoring of the school-based gender-violence committee setup and operations in the field. These improvements include:

- Organizing the election of committee members to include full student participation for more transparency in the process and accountability;
- Distributing a notebook to each school and CRS to support the documentation of the committee activities;
- Organizing a workshop with community members and the gender committee to incorporate the gender committee within the community to facilitate victims' care;
- Monitoring gender activity implementation in the field.

Violence Prevention Awareness Raising. In October, seventy A!1 project staff participated in a workshop to raise awareness of sexual violence. The workshop also celebrated the contributions of the 2018 Nobel Peace Prize winners, Nadia Murad and Dr. Denis Mukwege. A!1 project staff shared that they learned much from the experience. For example, participants expressed a better understanding of forms of gender-based violence after the training. They also learned about gender bias and are now better equipped to mitigate bias in their work and daily lives. Additionally, A!1 distributed posters to provincial offices during the international campaign against violence toward women and girls.

Teaching and Learning Materials. In Q3, as part of A!1's partial TLM distribution in CRSs in Katanga, Equateur, Nord Kivu, Sud Kivu and Kasai Central, A!1 distributed gender-related TLMs including:

- Teacher's Guide to Training Students on Preventing and Combating Gender-Based Violence and Abuse (DOORWAYS I)
- The training module for the Gender-Based Violence and Abuse Committee facilitator (DOORWAYS II):
- The Teacher Training Module on Preventing and Responding to Gender-Based Violence and Abuse (DOORWAYS III)
- Code of Conduct against Sexual and Gender Based Violence in Schools

Violence Prevention Committees. In Q1, A!1 trained MLs to support gender committee members to monitor gender-based violence in schools and CRSs. A!1 also monitored the established school-based Gender and Violence Monitoring Committees in schools and in CRSs in Haut Katanga, Lualaba, Kasai Central, and Kasai Oriental. A!1 monitored the awareness-raising and community-mobilization activities on the importance of girls' schooling and life skills.

In Q4, A!1 trained provincial staff members and MLs for two days. This training helped school directors establish and operationalize Gender and Violence Monitoring Committees. The trainings took place in three of the six targeted provinces (Haut Katanga, Sud Kivu, and Equateur) in August and September 2019. A!1 improved training content by applying the lessons learned from previous years of setting up these committees. For example, A!1 learned to expressly explain the committees' role and responsibilities to monitor activities. Directors and teachers appreciated the training on gender-sensitive pedagogy. During a training simulation, they unanimously disapproved of any teacher who did not consider the gender aspects of their lesson. Participants also reported several types of violence that occurred in schools including physical, verbal, psychological, and sexual violence. Participants recognized the institutionalization of the Gender and Violence Monitoring Committees as one method to resolve these problems. Further, A!1 finalized the teacher training module on student well-being in schools.

I.B GRANTS PROGRAM

In Year 4, A!1 focused on providing support to CSOs and other grantees to reduce educational barriers and increase learner access and retention in private schools and non-formal institutions through in-kind and fixed amount award (FAA) grants.

RESULT I.B.1 IMPLEMENTATION OF GRANTS TO INCREASE ACCESS AND RETENTION

Through the FAA mechanism, A!1 worked with CSOs to develop and establish income-generating activities (*activités génératrice de revenue*, or AGRs) and community savings plans (*associations villageoises d'épargne et de crédit*, or AVECs). Under these concepts, parents of vulnerable students agree to use some of the income generated through the AGR to pay school fees. As part of the AGR cycle, CSOs also work with parents to establish the AVEC. This cycle makes the AGR/AVEC model sustainable. A!1 provides inputs only once through the AGR; parents then contribute to the savings plan themselves using the income generated from the activity. Through the AVECs, parents learn about money management. After establishing the AGR/AVEC, parents have on-going and continuous access to a microfinance option, no longer dependent on A!1 support. Of course, A!1 does provide follow-up and support to ensure that the AGR/AVECs continue operating smoothly.

To ensure 'do-no-harm', A!1 adhered to the following processes:

- A!1 selected vulnerable children using a transparent process and the updated "vulnerability criteria" approved by DIVAS, MEPST, and COPAs.
- A!1 worked with CSOs, communities, and local authorities to begin the selection process. This process included several steps:

- A!1 held a kick-off meeting with CSOs, DIVAS, and MEPST. At this meeting, participants learned about the selection criteria, the AGR guide, the tracking tools, and the importance of retention.
- A!1 conducted the first selection process, which included schools, CRSs, and parents.
- A!1 verified and cross-checked the list of students within the communities. A!1 checked these lists to avoid fraud, for example a fabricated list of students.
- A!1 conducted a review meeting to evaluate the list. This review meeting helped ensure that the project did no harm. The review considered factors such as tribal relations and any potential for conflict therein. Additionally, the review ensured that AGR support would not harm the target children through unintended consequences such as social marginalization or school violence. Finally, it ensured that AGR inputs are distributed as discreetly as possible to parents. This avoids animosity from parents who do not receive AGRs.

A!1 uses a detailed, USAID-approved Grants Manual with clear guidelines to prevent fraud. As part of the project's grants process, A!1 trains all grantees on USAID grants processes and procedures. During kick-off meetings, A!1 clearly explains USAID's strict regulations regarding fraud and corruption. This explanation includes the anti-fraud and corruption certification requirements that CSOs must follow.

Key achievements for Year 4 include the following:

Grants Disbursements:

- Through Year 4, \$7,502,031.74 has been disbursed across 34 grants.
- As of the end of Year 4, CSO activities represent 45% of total grant spending.

FAA Grants:

- 16 additional CSOs received grant funds for a total of \$1,509,415.03 in Year 4 and \$3,230,005.35 over the life of the project.
- The grants program supported 7,304 vulnerable students in eight provinces (Equateur, Sud Ubangi, Nord Kivu, Sud Kivu, Haut Katanga, Kasai Central, Kasai Oriental, and Lualaba) to complete the school year. The AGR/AVEC activities their parents developed with CSO grant support helped pay their school fees.

In-kind Grants:

- A!1 grants delivered 3,421 school desks, 128 hand-washing stations, and 36 water tanks to 95 educational institutions: 52 primary schools and 43 CRSs.
- 102,793 students and 11,021 teachers received school kits in eight provinces.

The team experienced some challenges, especially in terms of demonstrating how AGR/AVEC activities would lead to retention. The grants team worked closely with the MEL team to develop new tools to effectively track student retention.

A!1 conducted nine supervisory provincial site visits to the following provinces: Goma (2 CSOs), Bukavu (3 CSOs), Kasai Central (3 CSOs), Lualaba (1 CSO), Haut Katanga (4 CSOs) and Sud Ubangi (2 CSOs). These site visits helped A!1 identify the need to clarify CSOs' understanding of the term "vulnerability." This led A!1 to develop a set of selection criteria as well as a guide for CSOs to implement AGR/AVECs.

A!1 prepared grants and budget documentation to submit to USAID for an additional 24 CSOs. Due to the TIP sanctions issued in November, A!1 suspended all grant funding requests. Therefore, the 24 CSO grants (with a value of \$1,793,849.00) were not submitted to USAID for approval.

Seven CSO grants ended in Year 4. Accordingly, A!1 conducted the necessary close out procedures for these grants.

Grants Implemented in Year 4

Name of CSO	Province	Support Provided
<i>Betshsaïda</i>	Equateur, Mbandaka	Trained 880 parents from 40 schools in AGR/AVECs. Successfully established 40 AVECs and 880 AGRs. This training improved parents' understanding of vulnerable children, the concept of AGRs, and supporting children's school fees through economic empowerment.
<i>Association pour le Développement Sociale et la Sauvegarde de l'Environnement (ADSSE)</i>	Equateur, Mbandaka	Trained 1,200 parents in AGR/AVECs to successfully establish 30 AVECs and 1,200 AGRs. Conducted campaigns on the importance of girls' education. This training improved parents' understanding of vulnerable children, the concept of AGRs, and how to support children's school fees through economic empowerment.
<i>Congrégation du Cœur des Immaculés Maries-Afrique Australe (AFA CICM)</i>	Kasai Central, Kananga	Trained 350 parents to establish 700 AGRs and 3 AVECs in 14 CRS. This training improved parents' understanding of vulnerable children, the concept of AGRs, and how to support children's school fees through economic empowerment.
CEFIDE	Kasai Oriental, Mbuji Mayi	Trained 500 parents in AGR/AVECs in 50 schools and successfully established 39 AVECs and 500 AGRs. This training improved parents' understanding of vulnerable children, the concept of AGRs, and how to support children's school fees through economic empowerment.

<i>Les Aiglons</i>	Sud Ubangi, Gemena	Provided inputs to and trained 720 parents from 20 schools and 18 CRSs in AGR/AVECs. Successfully established 38 AVECs and 720 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of product sales.
<i>Encadrement Sans Frontières (ESF)</i>	Nord Kivu, Goma	Equipped 10 CRSs with 350 benches, 20 chairs, and 10 tables. Successfully established 10 AVECs and 10 AGRs.
<i>Action pour le Développement Economique et Social Intégré / Fondation Bengier (ADESI)</i>	Sud Kivu, Bukavu	Provided 10 CRSs with 10 plastic water tanks and 30 hand washing basins and soap. Successfully established 10 AVECs and 10 AGRs.
<i>Anna Michelli</i>	Nord Kivu Goma	Provided 10 CRSs with 368 benches, 20 chairs, and 10 tables. Trained 100 parents of vulnerable students in AGR/AVECs. Successfully established 10 AVECs and 10 AGRs.
<i>RDC Compétences</i>	Kasaï Oriental	Supported 400 parents in AGRs (50% of its target) and successfully established 8 AVECs and 400 AGRs.
<i>Centre d'Actions Sociales pour le Développement Intégré (CASDI)</i>	Sud Kivu	Provided 10 CRSs with water tanks, 20 hand washing basins, and 393 school benches. Successfully established 10 AVECs and 7 AGRs.
<i>Action pour la Réconciliation Paix et Développement (ACREPADE)</i>	Equateur, Mbandaka	Trained 700 parents in AGR/AVECs in 25 schools and successfully established 25 AVECs and 700 AGRs. This training has improved understanding of vulnerable children, concept of AGR, and how to support children's school fees through economic empowerment.
<i>Solidarité pour la Promotion des Femmes Autochtones (SPFA)</i>	Equateur, Mbandaka	Trained 600 parents in AGR/AVECs in 20 schools and successfully established 40 AVECs and 600 AGRs. This training improved parents' understanding of vulnerable children, the concept of AGRs, and how to support children's school fees through economic empowerment.
<i>Caritas Mbandaka Bikoro</i>	Equateur, Mbandaka	Trained 600 parents in AGR/AVECs and established 30 AVECs. This training improved parents' understanding of vulnerable children, the concept of AGRs,

		and how to support children's school fees through economic empowerment.
<i>Centre d'Actions pour la Promotion Sociale de MASUIKA (CAPSM)</i>	Kasaï Central, Kananga	Trained the supervisors of 8 CRSs in the psychosocial monitoring of vulnerable learners. Successfully established 13 AVECs and 432 AGRs.
<i>Fondation Etienne Kifwa Muzinga (FEKM)</i>	Haut Katanga, Kambove	Provided inputs to and trained 550 parents from 45 schools in AGR/AVECs to successfully establish 3 AVECs and 55 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.
<i>Animation Education au Développement (AED)</i>	Haut Katanga, Lubumbashi	Provided inputs to and trained 100 parents from 20 schools in AGR/AVECs and successfully established 4 AVECs and 100 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.
<i>Centre Annunciata Cochetti</i>	Sud Kivu, Bukavu	Provided inputs to and trained 239 parents from 6 CRS in AGR/AVECs and successfully established 7 AVECs and 8 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.
<i>Brigades de Filles (BFC)</i>	Haut Katanga	Provided inputs to and trained 40 parents from 1 CRS in AGR/AVECs and successfully established 1 AVECs and 40 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.
<i>Bon Pasteur</i>	Haut Katanga, Lualaba	Provided inputs to and trained 60 parents from 4 CRSs in AGR/AVECs and successfully established 6 AVECs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.
<i>Caritas Budjala ASBL</i>	Sud Ubangi, Gemena	Provided inputs to and trained 900 parents from 30 schools in AGR/AVECs and successfully established 45 AVECs and 900 AGRs. This support strengthened the economic power of parents who committed

		to pay school fees from the profits of sales products.
<i>Association Jukayi Tuibake (AJT)</i>	Kasaï Central, Kananga	This grant was canceled due to insufficient organizational capacity and implementation delays. The expected beneficiaries were 300 parents of vulnerable children in 30 schools.
<i>Programme Africain pour le Developpement Economique et Social (PADES)</i>	Haut Katanga, Lubumbashi	Provided inputs to and trained 480 parents from 12 schools in AGR/AVECs and successfully established 24 AVECs and 12 AGRs. This support strengthened the economic power of parents who committed to pay school fees from the profits of sales products.

The table below shows the organizations selected to implement the final round of fixed amount award grants. A! launched RFA 005 on July 12, 2019 to support improved retention in the target CRSs in the following provinces: Kinshasa, Sud Kivu, Nord Kivu, Kasaï Central, and Haut Katanga. During the selection process, the following five CSOs were selected:

Grantees under RFA 005

Province	Grantees	Anticipated Value
Haut Katanga	PADES	\$100,000
Kasaï Central	RADEBA	\$150,000
Nord Kivu	RACOF	\$150,000
Sud Kivu	Sr FRANCISCAIN	\$150,000
Kinshasa	Les AIGLONS	\$150,000
Total	5	\$700,000

Grant Spending and Projections for the Life of the Project

Grant Type	Total Cumulative Disbursed	Projected Spending	Total
CSOs	\$3,230,005.35	\$17,162.43	\$3,247,167.78
In-kind Grants (student and teacher kits)	\$1,719,214.00	\$604,390.80	\$2,323,604.80
BG (equipment)	\$823,428.00	\$322,212.50	\$1,145,640.50
CSO (5 pending submission to USAID for approval)		\$700,000.00	\$700,000.00
Total	\$5,772,647.35	\$1,643,765.73	\$7,416,413.08

Kit Distribution. In Q2 of Year 4, A!1 completed the partial distribution of 104,215 student and teacher kits. In Q3, A!1 confirmed the inventory status of the remaining school kits and reconciled the inventory with the monitoring and evaluation data. A!1 will distribute the remaining 50,268 kits for students and 3,082 teacher kits in Year 5.

Support to School Communities. As described in Result 2 below, A!1 conducted community reading activities in 192 schools in eight provinces. These activities promote the culture of reading in the communities with which A!1 partners.

School Improvement Plans (SIP) to Improve the School Environment. In Year 4, A!1 facilitated the development of 281 School Improvement Plans (SIP). Of these 281 SIPs, 120 met the quality standards. In Q1 of Year 4, A!1 facilitated the development of an additional 200 SIPs in Equateur and Sud Ubangi. A!1 received a total of 481 SIPs for processing. The SIPs were to be funded by in-kind grants. In Q1 of Year 4, A!1 developed the accompanying budgets and relevant documentation to submit to USAID. Due to the TIP sanctions issued in November, A!1 halted all grant funding requests to preserve fiscal responsibility. Consequently, A!1 did not submit the 481 SIP grants (with a value of \$854,122.00) to USAID for approval.

Support for CRS Improvement Plans (PAES). As described above, A!1 selected 70 PAES for in-kind support. In Q1 of Year 4, A!1 developed the accompanying budgets and relevant documentation to submit to USAID. Due to the TIP sanctions issued in November, A!1 halted all grant funding requests. Therefore, A!1 did not submit the PAES grants (with a value of \$94,492.00) to USAID for approval.

Development and implementation of grants for improved governance. In Year 4, A!1 worked with 124 *bureaux gestionnaires* (BGs), five PROVEDs, and two DIVAS to develop in-kind grants. These grants provided IT material (such as computers, printers, and internet access), motorcycles, and helmets to 118 BGs. These local institutions benefited from improved working conditions and increased capacity in supervision, control, and data collection.

BGs by Name, Province, and Support Provided

Name of BG	Province	Support Provided
Provincial Director of EPST/Provincial Director	Kasaï Oriental	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 24 BGs.
Provincial Director of EPST/Provincial Director	Kasaï Central	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 26 BGs.
Division of social Affairs/Division Head	Haut Katanga	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 04 BGs.

Name of BG	Province	Support Provided
Provincial Director of EPST/Provincial Director	Lualaba	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 22 BGs.
Provincial Director of EPST/Provincial Director	Sud Ubangi	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 21 BGs.
Provincial Director of EPST/Provincial Director	Equateur	These grants provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 19 BGs.
Division of social Affairs/Division Head	Sud Kivu	This grant provided IT material, such as computers, printers, and internet access, as well as motorcycles and helmets to 02 BGs.

RESULT 2: IMPROVED EDUCATION QUALITY

Despite interrupted implementation, A!1 significantly increased students’ reading fluency for students throughout the country and across languages. From 2015 to 2018, reading fluency and comprehension scores more than doubled for students in A!1 Kiswahili-phone schools. A!1’s EGRA demonstrated sustained, improved reading scores in Kiswahili-phone and Ciluba-phone provinces. A!1 reduced the number of non-readers among *école primaire* students in Kiswahili-phone and Ciluba-phone provinces.

A!1 began Year 4 with activities emphasizing sustainability in collaboration with MEPST stakeholders. Some of these activities include:

- Reviewed data on the reading programs for Grades 1 and 2 and CRS Level 1 in national languages (Kiswahili, Lingala, Ciluba)¹ and identified subsequent improvements to integrate into these programs.
- Developed, tested, and validated all base design documents (scope and sequence and lesson plan templates) for the Grade 4 reading program in national languages and French.
- Designed and launched the math pilot for Grade 3 math in 10 public schools in Mbandaka, Equateur.
- Revitalized *forums d’échange*.
- Launched community reading programs in 192 schools and distributed community reading kits (book banks) to increase the availability of appropriately leveled books for primary students outside of school.

In response to the TIP sanctions, A!1 archived all training modules and materials on:

- Coaching, gender sensitive pedagogy, and inclusion;
- Implementation of TLMs for Grades 1, 2, and 3 and CRS Levels 1 and 2; and

¹ In this report, “national languages” refers to Kiswahili, Lingala, Ciluba.

- Community reading activity materials (training materials, the manual, and book banks).

In Q3, after pivoting to working with private schools, A!1 conducted a qualitative assessment of private schools' early grade reading learning needs. A!1 assessed a sample of formal and non-formal private schools teachers and students to guide the design and adaptation of training materials, the TLM distribution plan of Teaching and Learning Materials (TLMs) to new targeted private schools and CRS. Based on the results of the assessment, A!1 evaluated the current reading level of private school students in Grades 1-3, CRS students in Levels 1-2, and CAP students in basic and functional literacy. This assessment also improved the project's understanding of the private school teachers' current approach to teaching reading and writing.

After analyzing the data, A!1 developed activities for the revised Year 5 work plan. A!1 used the new TOC and the new target numbers (identified during the provincial planning workshop in Goma) to readjust the planning and budgeting activities and training preparations for Year 5.

In Q4, A!1 finalized training modules and trained new trainers. A!1 trained new trainers because the project can no longer work with the previous trainers due to the TIP sanctions. The previous trainers were inspectors, who are government employees. In July, August, and September, A!1 conducted training sessions in reading and writing in Lingala, Ciluba, Kiswahili, and French for students and learners in Grades 1, 2, and 3 and CRS Levels 1 and 2. A!1 trained school directors, teachers, and educators of formal and non-formal private schools in all the targeted provinces (Kinshasa, Haut Katanga, Equateur, Kasai Central, Nord-Kivu, and Sud-Kivu). Training content integrated coaching for directors, gender sensitive pedagogy, and digital glossary use. A!1 also trained CAP directors and supervisors and 28 CCLs on community reading activities organization in Nord-Kivu.

RESULT 2.1 QUALITY OF INSTRUCTION AT THE PRIMARY LEVEL IMPROVED

Teaching and learning materials (TLM) development and delivery. A!1 began Year 4 TLM activities with a four-day data review workshop with the MEPST to review the Grades 1 and 2 and CRS Level 1 TLMs used in Year 3. Data sources included the FOI dashboard, quarterly assessments (QAs), the linguistic mapping study, and the teacher motivation study. Workshop participants drafted recommendations to integrate into the existing Grades 1 and 2 and CRS Level 1 TLMs and to improve the training structure and content.

The data review workshop also revealed the need for supplementary qualitative data from teachers and students. A!1 learned from the classroom FOI data that most teachers skipped writing activities and evaluation activities. A!1 decided to connect with students and teachers to understand the issues and respond appropriately. In order to do so and enable teachers to correctly implement the classroom activities, A!1 organized forty focus groups in the target provinces to learn the groups' ideas and feedback. The focus groups included Grades 1 and 2 teachers, CRS Level 1 educators, and students. A!1 added the findings to the list of recommendations to improve the TLMs and trainings. Ideas from teachers included suggestions to create a glossary of technical terms in the teacher guides and how to orchestrate evaluation activities in large classrooms.

When A!1 resumed activities in Q3, A!1 continued revising the TLMs based on recommendations from the workshop in Q1. A!1 finalized the revision to the scope and sequence for Grades 1 and 2 and CRS level 1 of the national language reading programs. This included reordering the letter-sound introduction to reflect the letter frequency of each national language. A!1 used the SynPhony software to inform this reordering. A!1 also revised and finalized sequence one (weeks 1-5) of TLMs for Grades 1 and 2 and CRS level 1 of the national language reading programs. These changes incorporated workshop recommendations.

In Q3, A!1 also developed, tested, and validated the Grade 4 TLM scope and sequence and lesson plan templates. The pilot activities included training three teachers from the ten selected schools in Equateur province and administering the EGRA to selected students in the same schools. In total, 34 educators participated in the training including seventeen teachers, nine head teachers, three deputy head teachers, and four school inspectors. A!1 finalized sequence one (weeks 1-8) of the teacher guides and student manuals for the Grade 4 national language program. A!1 also finalized sequence two (weeks 9-16) of the teacher guides and student manuals for the Grade 4 French reading program. Finally, A!1 developed sequence two (weeks 9-16) of the Grade 4 national language program.

In Q4, A!1 conducted a final review of the lessons developed prior to the TIP sanctions and began drafting the first trimester of Grade 4 TLMs for the national reading program and the second trimester of the Grade 4 TLMs for the French program. A!1 focused on the July-September training sessions from July to September. A!1 will continue to develop, revise, and finalize the TLMs in Year 5.

A!1 integrated recommendations from the Q1 data review workshop into the Q2 work plan. A!1 also shared a presentation summarizing the data findings and proposed recommendations with USAID and MEPST leadership.

Math pilot. In Q1, A!1 defined and launched a pilot of a Grade 3 math program in Lingala in ten schools in Equateur. A!1 had already targeted the schools selected to pilot the math program.

A!1 trained head teachers, deputy head teachers, and school inspectors from the ten schools to use the United Nations International Children’s Emergency Fund (UNICEF) Grade 3 math program materials. Before launching the pilot, A!1 adapted the Grade 2 early grade math assessment (EGMA) and Education Quality and Accountability Office² (EQAO) to reflect Grade 3 skills and content. The adapted assessment combined individual student assessment and group assessment. A!1 trained enumerators on EGMA administration. In December 2018, the enumerators conducted the assessment on a sample of students from the 10 schools.

A!1 reviewed the training modules and adjusted the Grade 3 program. A!1 added elements to encourage teachers to support students struggling to read and understand word math problems. After A!1 finalized this module, school directors and teachers from these schools participated in a

² An independent agency that creates and administers large-scale assessments to measure Ontario students’ achievement in reading, writing, and math at key stages of their education.

seven-day training on the use of the Grade 3 TLMs. Grade 3 teachers and students also received their TLMs.

In Q2, after the interruption due to the TIP sanctions, A!1 reinitiated the math pilot for private schools. A!1 adapted UNICEF's Grade 1 and 2 assessments (which combined the EGMA and EQAO assessments) to develop a training module and administration protocol for this assessment. At the end of Q2, A!1 traveled to Mbandaka in Equateur Province to train administrators to assist in the assessment process. After training, A!1 selected the top performing trainees to administer the baseline assessment in 10 private schools. They administered the EGMA/OQRE baseline to 237 Grades 1 and 2 students in ten private schools in Mbandaka. A!1 drafted a preliminary baseline report upon which to adjust teacher training. A!1 will finalize the baseline report in Year 5.

Following the baseline assessment in private schools, A!1 trained the Grades 1 and 2 teachers and the school directors from these ten schools on the effective use of the Grades 1 and 2 math program in Lingala. UNICEF and the DIPROMAD developed this math program. In the beginning of Year 5, A!1 will distribute the teacher guides and student manuals and conduct observations to monitor the use of the program and mitigate any issues that may arise in its application.

Continuation of materials development and materials revisions for reading (formal and non-formal programs):

Grade 4. In Q1, A!1 developed scope and sequence for the Grade 4 national languages and French reading program. The scope and sequence organizes and orders the skills and content in the curriculum. A!1 tested, developed, and improved lesson plan templates for national languages and French. A!1 used the findings from the tests to revise the Grade 4 scope and sequence and lesson plan templates. The ministry validated the scope and sequence and lesson plan templates, and A!1 leadership submitted them to USAID in December 2018.

In Q2, A!1 produced the first sequence of 28 lessons for the Grade 4 national reading program in Ciluba, Lingala, and Kiswahili. A!1 also developed the first sequence of 35 lessons for the Grade 4 reading program in French.

As A!1 was preparing for close-out due to the TIP sanctions in Q2, the project prepared hand-over documents for a future project or for the MEPST to complete sequences two and three of the Grade 4 national language and French reading programs. A!1 also archived all existing TLMs for hand-over to USAID and the MEPST.

Grades 1 and 2 and CRS Level 1. A!1 revised the scope, sequence, and lesson plan templates for the Grades 1 and 2 and CRS Level 1 national languages reading programs. The revisions reflect the recommendations from the data review workshop with MEPST in Q1.

The revised scope and sequence slows the pace of introducing new skills in order to ensure that students have adequate time to practice foundational reading and writing skills before progressing. A!1 also revised the progression of letter-sound introduction to reflect a productivity sequence recommended by the SynPhony software. This revised progression provides more decodable

words earlier in the sequence so that texts are richer and more meaningful. A!1 used these revised documents to improve the existing Grades 1 and 2 and CRS Level 1 TLMs.

In response to the TIP sanctions, A!1 prepared hand-over documents for a future project or for the MEPST to complete the integration of the improvements to the Grades 1 and 2 and CRS Level 1 TLMs.

In the end of Year 4, the TLM development team returned to review the first trimester of revisions to the Grades 1 and 2 national languages reading programs in order to integrate the recommendations made at the data review workshop in Q1.

Leveraging Information and communication technologies (ICT) for future access to teaching and learning materials. A!1 uploaded all project TLMs to the MEPST [site](#). This facilitates online access to the A!1 TLMs by partners, the private sector, local organizations, provincial offices, teachers, and educators in the DRC.

VodaEduc. With the support of USAID, A!1 also collaborated with Vodacom, a local telecommunication company, to incorporate the TLMs into the VodaEduc platform. VodaEduc is an education platform containing videos, courses in different subjects (math, science, computer science, language, and more), and PDF books in French, Kiswahili, and more.

A!1 shared the TLMs with Vodacom to upload to the VodaEduc platform. TLM digitisation is an ongoing activity that converts the finalized TLMs into ebook (PDF) format to load into Vodacom's VodaEduc platform. This allows teachers to access them without internet. Vodacom accessed the TLMs via a SharePoint space A!1 created to share the resources. A!1 worked with the MEPST *Unité d'Appui Technologique* to upload the TLMs onto its server as one of the project handover products.

Digital Glossary. The sociolinguistic mapping study revealed that understanding some vocabulary in the A!1 teacher guides was a significant challenge for teachers. Teachers find this challenging because the guides are written in the standard national languages rather than vernacular. To mitigate this challenge, A!1 developed an electronic glossary of key terms. A!1 analyzed the teacher guides to extract key terms. Throughout Year 4, A!1 continued to update the electronic glossary with definitions. A!1 also made the glossary available on the [A!1 website](#) as a reference for ministry material developers, inspectors, and teachers.

By the end of Year 4, A!1 finalized both [the web version](#) and Android mobile versions of the digital glossary in national languages. Then A!1 successfully tested the digital glossary's functionality. A!1 also developed a user guide for the digital glossary.

A!1 conducted training sessions for school directors and teachers in Kinshasa in July and for school directors and teachers of Lubumbashi, Kananga, and Mbandaka in August. Training sessions at the end of Year 4 incorporated the user guide content into the training modules. Doing so allowed training participants (directors and teachers) to learn to access and use the glossary on their phones. The participants appreciated the technological support to teaching and quickly mastered the operation of the digital glossary on both the web and Android mobile versions. They especially

appreciated the offline feature of the Android mobile application of the glossary. The offline feature does not require internet connection.

Continuous Professional Development. The *forums d'échange* were a mechanism to reinforce the A!1 trainings. This system worked at three levels:

- 1) the school-cluster level (meets every two to three months), managed by the inspector;
- 2) the school-based level (meets once per month), managed by the school director or a teacher;
- 3) the grade level (meets once per week except for the week of the school-based meeting), managed by the teachers.

Project data showed that school directors and inspectors were not implementing the *forums d'échange* sessions in their schools. Therefore, in November 2018, A!1 launched an activity in A!1 target provinces to revitalize and test active *forums d'échange* in clusters of schools in order to establish a model for other clusters to replicate. The sample of school clusters included:

Provincial School Clusters

Province	School Clusters
Haut Katanga	15 school clusters (Lubumbashi 1 & 2 and Kipushi)
Kasaï Central	17 school clusters (Kananga 1 & 2)
Kasaï Oriental	15 school clusters (Mbuji Mayi 1 & 2 and Miabi)
Equateur	10 school clusters (Mbandaka 1 & 2)
Sud Ubangi	10 school clusters (Gemena 1 & 2)
Nord Kivu	10 school clusters (Goma and Sake)
Sud Kivu	5 school clusters (Bukavu)
Lualaba	Not reached but will be supported in Quarter 2

A!1 drafted calendars to schedule *forums d'échange* in school clusters every month. In this process, A!1 rearranged school clusters to mitigate large distances between schools. Large distances between schools was one of the main causes for the *forums d'échange* not being held regularly or at all. Finally, at the end of this exercise, the MLs worked side by side with inspectors to collect data on the *forum d'échange* sessions. A!1 used this information to make decisions on what resources would help ensure active *forums d'échange*.

Due to the TIP sanctions, A!1 suspended work on the *forums d'échange*.

Teaching quality needs assessment. In April and June 2019, A!1 conducted a teaching quality needs analysis in private schools in order to update training materials for target private school teachers. A!1 collected and analyzed pedagogical data from a sample of 22 schools. A!1 evaluated both teachers' instructional practices and students' skills reading and writing in national languages and French (Grades 1-3, CRS Levels 1-2). A!1 observed 74 teachers (3 teachers in Grades 1-3 in each school) and tested 740 students. A!1 tested students in Kinshasa (7 schools, 2 CRSs and 2 CAPs), Haut Katanga (5 schools), Kasaï Central (5 schools) and Equateur (5 schools).

A!1 used the results to revise the training modules for the Grades 1, 2, and 3 TLMs. Revisions included removing references to oral French (because A!1 decided to not distribute the oral French program to Grades 1 and 2 in new private schools) and removing references to the national languages program in the Grade 3 teacher training. A!1 changed training sessions to make them more practical for teachers by reducing theory and increasing opportunities for teachers to share their own experiences and ask questions. This approach both demonstrates that A!1 values teacher input and motivates teachers to engage and learn.

A!1 also conducted a needs assessment to identify schools for *reseaux de proximité* in Kinshasa. Specifically, this study aimed to:

- 1) understand the proximity of schools in order to organize school networks;
- 2) encourage school directors' and teachers' participation in A!1 activities, especially the training sessions in reading and writing in July and August 2019;
- 3) collect the necessary data on schools (including teacher rosters) in order to effectively implement A!1 activities;
- 4) identify non-target private schools operating alongside the targeted private schools to serve as control schools for possible future assessments (EGRA);
- 5) assist in assigning MLs to schools.

A!1 used the information from this needs assessment to plan the Year 5 implementation and budget.

RESULT 2.2 TEACHING AND LEARNING MATERIALS EFFECTIVELY USED IN THE CLASSROOM

Joint Quarterly Visit to Schools and CRSs with the Provincial Ministry. In Q1, A!1 conducted visits in every A!1 target province except for Lualaba. A!1 conducted these visits along with provincial ministry representatives (INSPOOLS, inspectors, and DIVAS) as part of a strategy to share A!1's instructional approach to reading and the *forums d'échange* professional development model. Visitors observed teachers and students using the TLMs and attended *forums d'échange* professional development sessions. Visitors appreciated teachers' effective use of the project TLMs in classrooms. They asked questions to children and were happy to observe pupils' performance in writing and reading of words and short texts. In Q3, A!1 visited Upper Katanga and Lualaba to observe and assess the use of A!1 TLMs there.

A!1 visited five schools and two CRSs along with representatives of USAID, DFID, MEPST, and MAS. The government representatives submitted reports which demonstrated their appreciation for the significant number of students who were already reading simple words and texts in national languages. The visits also motivated the directors to closely monitor reading activities.

Distribution of Grades 2 and 3 and CRS Level 2 TLMs. In Q1, in order to mitigate the delay of 2018-2019 school year TLM delivery, A!1 distributed one copy of the student manual for each grade level and language to Grades 2 and 3 teachers, CRS Level 2 educators, inspectors, school directors, and MLs.

Following the TIP sanctions, A!1 conducted a partial distribution of TLMs to public schools in urban and peri-urban areas rather than a full distribution to all the originally targeted schools. A!1 distributed TLMs from project warehouses to urban and peri-urban schools reachable without overnight travel.

The table below summarizes A!1's TLM distribution in Year 4. Note that TLM distribution for the 2019-2020 school year began in September and continued into the beginning of Year 5. TLMs distributed in Year 5 will be reported in the first quarter of Year 5.

TLMs Distributed in Year 4 (FY19)

Province	TLM Distributed Related to the 2019-2020 School Year	TLM Distributed Related to the 2018-2019 School Year	Remaining TLM Distributed to ProvEDs
Haut Katanga	4,283	148,361	85,018
Lualaba		62,498	
Nord Kivu	420	7,852	
Sud Kivu	5,693	5,340	
Kasaï Central	20,151	77,518	197,117
Kasaï Oriental		3,908	
Equateur	5,967	32,309	
Sud Ubangi		22,055	197,810
Kinshasa	2,673		
Subtotal	39,187	359,841	479,945
Total			878,973

Trainings. Based on the needs assessment findings, A!1 adapted and prepared the training modules for the sessions in July, August, and September. Using these modules, A!1 trained core teams of provincial trainers as well as the newly recruited trainers in Kinshasa. Given the high number of training participants compared to the team of trainers, A!1 incorporated consultants' expertise to train directors and teachers in Kinshasa. The project recruited and trained 12 consultant trainers in Kinshasa to assist with the trainings. These consultants are experienced pedagogy trainers. A!1 trained the consultants for five days so they could familiarize themselves with the training module and the key strategies for successful training delivery. A!1 also needed to supplement and support the training team in Lubumbashi to make up for the lack of available and knowledgeable trainers

there. To supplement the training team, A!1 trained twenty experienced MLs. A!1 trained them for 10 days so they could appropriately deliver the training sessions for school directors.

Following the orientation, the new trainers delivered the training to directors of private schools and CRSs and Grades 1, 2, and 3 teachers in Kinshasa, Kasai Central, Equateur, and Haut Katanga. The training primarily focused on effectively using the Grades 1 and 2 national languages reading program and the Grade 3 French reading program.

A!1 encountered some difficulties during the training, especially in Kinshasa. Due to the difficulty in stabilizing target numbers of schools and participants resulting from promotor's deciding not to work with A!1, there were some shortages of training materials. To mitigate this problem, A!1 created a training monitoring team, considered all the weaknesses, and corrected the strategy so trainings in other provinces could proceed more smoothly.

Overall, the private school directors and teachers appreciated the training sessions more than the project initially anticipated. Beforehand, survey data indicated negativity towards allowing children to learn in national languages. However, through qualitative data collected during the training, A!1 found that the teachers quickly came to appreciate the approach. Some even shared that they thought it was better for children to learn to read in the national language because it emphasizes the connection between a child and a teacher. Training participants also appreciated the scope and sequence in the guide. The scope and sequence give them the order to introduce skills and content throughout the school year. Finally, they liked the scripted guides which they thought would help quickly familiarize themselves with the techniques. This is especially pertinent as private schools often have high teacher turnover.

In July, August, and September, A!1 conducted training sessions on TLMs in national languages, cross-cutting subjects, and coaching for school directors in Kinshasa, Equateur, Kasai Central, and Haut Katanga, and for CRS directors in Kinshasa. A!1 also conducted refresher training sessions to CRS and CAP directors and educators in Kasai Central, Equateur, Haut Katanga, Nord Kivu, and Sud Kivu.

Private Institution Educators and Administrators Trained in the 2019-2020 School Year

Province	Educators Trained	Administrators Trained
Equateur	175	53
Haut Katanga	1,800	468
Kasai Central	586	169
Nord Kivu	187	84
Sud Kivu	137	63
Kinshasa	2,682	720
Total	5,567	1,557

RESULT 2.3 COMMUNITY PARTICIPATION TO SUPPORT SCHOOL-BASED AND EXTRACURRICULAR LEARNING INCREASED

Community Reading Activities. In Q1, A!1 conducted community reading activities in 192 schools in eight provinces. A!1 selected schools according to the following criteria: accessibility, security, community participation, and active COPA/COGES. A!1 also considered whether a community had already implemented community reading activities. These activities promote the culture of reading in the communities with which A!1 partners. The table below lists the number of community reading clubs per province.

Community Reading Clubs Per Province

Province	Number of Community Clubs
Haut Katanga	39
Lualaba	23
Kasaï Central	20
Kasaï Oriental	28
Equateur	17
Sud Ubangi	28
Nord Kivu	12
Sud Kivu	25
Total	192

Many school communities do not have access to books and require supplies (books, bookshelves, and storage trunks). A!1 worked to acquire and distribute these materials. In Q1, A!1 started distributing community reading kits to the eight targeted provinces. Reading kits include trunks, bookshelves, dictionaries, and a book bank. The book banks included leveled texts (supplementary readers) each containing 65 book titles in French and 51 in national languages. Each book bank contains two to five copies of each title which students can listen to, read during the reading clubs, or check out to read at home. A!1 distributed 192 reading kits to 192 school communities in 8 target provinces. In addition, kits also include markers, cardboard, flipchart paper for community volunteers, parents and students to create literacy materials.

Community members elected CCLs in participating schools. CCLs, MLs, school directors, and COPA presidents participated in a two-day workshop on how to implement the targeted community reading activities, book banks, and reading kits. Community reading activities include weekly reading clubs, monthly parent awareness raising sessions, and reading festival activities. The COPA president helped introduce these activities to help the CCL recruit volunteer family members to help during the reading clubs.

Due to the TIP sanctions, A!1 was not able to conduct monitoring and support work on the community reading activities. During the cessation of work, A!1 archived the book bank titles, community reading activity guides, and training modules for CCLs for handover to USAID, MEPST, and MAS.

In Q3, following the provincial planning workshop in Goma in June 2019, and based on the pivot to private schools, A!1 reoriented the community reading program to target previously involved private CRSs in Nord-Kivu and Sud-Kivu.

CCL Refresher Training. When A!1 reinitiated the community reading program, A!1 conducted a CCL refresher training. Private school *promoteurs* and directors in all provinces willingly offered free use of their establishments to host the training sessions.

A!1 encountered a challenge because many of the CCLs attending the training sessions were new. To mitigate the issue of newcomers, A!1 reconfigured the training content in real time. A!1 paired the previously trained CCLs with the new CCLs and walked through the activities outlined in the CCL activity guide. New CCLs practiced simulating the activities while experienced CCLs watched and gave them feedback. In the end, the participants reported that they valued the training as it will help them to motivate young children and their parents to read outside of school. They also appreciated the scripted parent awareness-raising session as it provided answers to frequently asked questions. For example, participants noted that some parents are opposed to their children learning in a national language in Level 1. The participants found the scripted parent sensitization session on this subject useful to help them build sound arguments to present to parents.

The project printed and delivered CCL reading activity guides to use in the refresher training. A!1 has extra printed guides leftover after the trainings. A!1 will distribute them to the communities A!1 targeted prior to the TIP sanctions.

RESULT 3: IMPROVED GOVERNANCE AND ACCOUNTABILITY BY STAKEHOLDERS

In Q1, A!1 implemented activities under sub-results 3.1 and 3.2. A!1 stopped implementing these activities due to the TIP sanctions.

Before the TIP sanctions, A!1 supported the DRC government to develop transparent and effective governance of schools. A!1 had a three-part strategy:

- First, to improve the institutional framework for better management of schools and the education system.
- Second, to strengthen the capacity of education stakeholders at the sub-division and school levels for analysis, planning, and management. A!1 supported pedagogical advisors, sous-PROVED officers, inspectors, school directors, COPAs, and COGES by providing them with tools, training, and coaching to improve the management and leadership of schools.
- Third, to support parents, communities, and civil society to actively participate in school management. A!1 targeted the central government to redefine educational partnerships around schools and to update the operating rules of COPAs and COGES. Additionally, A!1 worked to enhance the accountability of decentralized structures. A!1 produced tools and built capacity at the community level to inform, raise awareness, and mobilize parents to strengthen citizen control and increase community demand for accountability in schools and the whole education system.

In response to the TIP sanctions, A!1 stopped assisting the DRC government and archived all working documents such as dashboards, decrees, standards and norms, school improvement plans, and training guides. After A!1 reoriented away from assisting the DRC government, the project reinitiated activities to continue to support parents, communities, and civil society to actively participate in school management.

RESULT 3.1. DEVELOPMENT AND IMPLEMENTATION OF POLICIES FOR IMPROVED ACCESS AND LEARNING STRENGTHENED

A!1 ceased activities under this Sub I.R. upon notification of the TIP sanctions in late November. Before the TIP sanctions, A!1 implemented the activities described below.

Support for the operationalization of the Congolese Reading Observatory (OCL). A!1 worked with the OCL Commission to share the results of the 2017 EGRA and other operations research studies related to A!1's reading activities. This would have contributed to evidence-based policies for teaching reading. However, A!1 could not complete this work because of the interruption of the TIP sanctions and the project's redirection following the sanctions.

Promotion Scolaire. *Promotion Scolaire* is an annual reporting and planning cycle. The Directorate of Information for the Management of Education (DIGE) and the Directorate for School Administration (DAS) collaborated to create the *tableaux de bord*, or dashboards, to collect data. A!1 worked with the DIGE to improve the data collection framework. A!1 supported the definition of indicators and the guidelines for how to inform and calculate the indicators. A!1 also partnered with the DIGE to analyze data collected from schools.

A!1 supported 26 sub-divisions to improve data on education quality and performance by developing their dashboards for the 2017–2018 school year. Each sub-division collected data on a set of indicators in the framework of the annual *promotion scolaire* process presented in tables and accompanied by short comments and analysis. Provincial and sub-divisional education offices and schools used the booklets to share information and to support analysis and planning. A!1 planned to support the same activity in FY 2019 but only supported the finalization of the draft dashboards given A!1's reorientation toward partnering with private schools. A!1 collaborated to ensure all 26 sub-divisions completed the dashboards.

RESULT 3.2. SCHOOL LEADERSHIP AND MANAGEMENT STRENGTHENED

A!1 ceased activities under this Sub I.R. upon notification of the TIP sanctions *in* late November. Before the TIP sanctions, A!1 implemented the activities described below.

School Improvement Plans (SIP). A!1 worked with 100 primary schools in Equateur to improve school governance. Twenty-two trainers (5 women) received training. These trainers trained 203 members of school committees (12% women). This training focused on the different tools available for school self-assessments and using this data to develop SIPs.

Of the 523 schools targeted by A!1's school governance work, 323 implemented their SIP for a full school year. These schools collaborated with parents, community members, school directors, COPAs and COGES to complete a school dashboard (*tableau de bord*), prepare self-assessment reports based on the analysis of their data, and develop a multi-year plan to guide school

improvement. This process enabled all stakeholders, especially parents, to evaluate the progress made and to propose adaptations based on their reviews.

Improving leadership, school management, and partnership training for school directors. Since 2017, A!1 supported schools in 26 sub-divisions to improve school governance. A!1 supervised and coached school governance actors to assess the relevance, effectiveness and efficiency of the procedures in place. A!1 adjusted the tools and strategies based on the first year of piloting these activities and feedback from a series of workshops with participants. A!1 shared the results from these workshops with representatives from the central ministry directorates. A!1 rigorously supervised the second year of activities. Inspectors and A!1 provincial school improvement specialists (PSISs) visited 423 schools, 17 sous-PROVED offices, and 38 networks of school directors to monitor and coach the local actors. This evidence would support discussion and planning with different actors on the essential activities required to sustainably support the school governance reform process and to conduct a comparative assessment between provinces, sub-divisions, and school governance regimes (*conventionnées* versus *non-conventionnées*). The TIP sanctions interrupted A!1's data analysis. Given the reorientation of program implementation, A!1 limited this activity to preparing provincial supervision reports. Provincial reports are available for Haut Katanga, Lualaba, Kasai Oriental, Kasai Central and Sud Ubangi.

RESULT 3.3 ASSOCIATIONS

Revitalization of COPA/COGES and Parents Associations. General Assemblies of Parents were intended as the key platform for information sharing, joint decision making, and accountability, but they were not actively used. In November 2018, A!1 completed an operations research study focused on understanding why. Based on the results of this research, A!1 developed guidelines to use at the school-level to improve the General Assemblies of Parents. These guidelines would facilitate parents to become active participants of school governance activities. The guidelines included training modules for community mobilizers (MOBICOM), who support COPAs, COGES, parents, and communities. A!1 also prepared modules on advocacy techniques and community and parental mobilization approaches.

Evaluation of community engagement and factors that support and/or hinder parental and community engagement in school governance activities. In November 2018, A!1 conducted a study in Lualaba, Equateur and Kasai Central. The study sought to understand parents' and community members' reasons for not actively engaging in decision-making and school management in public schools despite providing a major part of their funding. A!1 had planned to use the evidence collected to further inform activities towards better parental engagement in FY 2019. Given the reorientation of program implementation, A!1 used the results to update the community engagement strategy developed in collaboration with the Ministry of Education (MOE).

Community Engagement Strategy / Accountability and Citizen Control: By the end of December 2018, A!1 identified 50 out of the 52 MOBICOM candidates in all 6 targeted provinces.

Collaboration with the Integrated Governance Activity. Evaluation of community engagement and factors that support and/or hinder parental and community engagement in school governance

activities A!1 met with the Integrated Governance Activity project team for a working session on using the Community Scorecard as a citizen control tool for the school. The Community Scorecard is a tool that a school community can use to assess school performance independently. It translates the perception the community has on issue such as school governance, service delivery, the performance of the school director, teacher attendance, and teaching quality. The results are used to encourage discussion at the General Assembly of Parents. Integrated Governance Activity experts are already using the tool in some schools and the project considered using the tool in A!1 schools.

A!1 and the Integrated Governance Activity's information-sharing is a good example of collaboration and coordination between USAID-funded projects. It follows a previous example of alignment in which the Integrated Governance Activity utilized the set of school quality standards developed with A!1 support. These efforts in collaboration help avoid doubling efforts. A!1 would have liked to extend these exchanges for other areas of school governance. However, the TIP sanction suspended this activity.

Rapid needs assessment among associations of owners of accredited private schools. After reinitiating activities after the interruption of the TIP sanctions, A!1 conducted a RNA in order to pivot to working with private schools. A!1's RNA surveyed private school owners and private schools' parent associations in Kinshasa from May 3-5, 2019. A!1 specifically targeted the following main associations: *Association Nationale des Ecoles Privées Agréées* (ASSONEPA), *Collectif des Ecoles Privées Agréées du Congo* (CEPACO), and *Union des Promoteurs des Ecoles Privées Agréées du Congo* (UPEPAC) because of their strong presence in the private school sector throughout the DRC. The needs assessment surveyed how these associations function, their management structures at the national, provincial, or sub-provincial levels, and the engagement of the associations in school management.

The assessment revealed the following challenges:

1. Association leadership confirmed that they need support to ensure that school owners respect the minimum criteria to establish and accredit private schools;
2. Association leadership also needs support to ensure that directors apply the national education program;
3. Association leadership needs support ensuring that teachers and school directors are recruited based on their specific competencies for their roles.
4. The association leadership also highlighted the need to clarify the roles, rights, and responsibilities of private schools based on the *Loi cadre*, collaborating better with the ministry, training teachers, and procuring TLMs.

Based on these findings, A!1 defined the needed support to provide to these associations during Year 5 through specific, targeted training sessions and ongoing support at the national level and in the provinces.

Rapid needs assessment among associations representing parents in accredited private schools. A!1's RNA undertaken at the beginning of May targeted the five following associations representing parents in private schools:

- *Association Nationale des Parents d'Elèves et Etudiants du Congo (ANAPECO),*
- *Association des Parents d'Elèves Catholiques (APEC),*
- *Association des Parents d'Elèves Protestants (APEP),*
- *Association des Parents d'Elèves des Ecoles Conventionnées Kimbanguistes (APECKI),*
- *Association des Parents d'Elèves des Communautés Islamiques (APECI).*

A!1 found that the same associations represent parents both in public and in private schools. These associations support the project in the effort to ensure that private schools follow the MOU signed between the project and schools and provide guidance as needed. The interviews allowed A!1 to better understand the current functions of the associations, their relationships with schools and parents, the services they provide, and their needs regarding support and capacity strengthening.

A!1 used the lessons learned from these interviews to inform future activities. For example, A!1 learned that some schools do not even have COPA/COGES while others have well-established COPA/COGES. A!1 also learned that transparency, accountability, and parental or community oversight concern stakeholders in all schools. In response, A!1 PSISs and MLs will provide tailored training support to schools to establish or strengthen their COPA/COGES depending on their needs.

Memorandums of understanding between A!1 and associations of owners of accredited private schools. In May and June, A!1 developed mutually agreeable memorandums of understanding (MOU) with the three main associations of owners of private schools (ASSONEPA, UPEPAC, and CEPACO). By the end of Year 4, A!1 had also signed 650 MOU with private schools. In Year 5, A!1 will continue to process 876 additional MOU with private schools. The project will also follow up on the remaining 121 MOU. As part of the partnership, the private schools committed to contribute by either having their teachers provide 2,000 CDF or providing training site maintenance services. The private schools also made their classrooms available for training for free. A!1 committed to providing training, materials, and follow-up support. The MOU reinforce and encourage communities' investment in education by formalizing A!1's collaboration with schools and communities. They outline the roles and responsibilities of each party, especially what is expected of each other in this partnership.

Signing of agreements of collaboration between A!1 and all accredited, targeted private schools. Similar to the MOU signed with associations of private school owners, A!1 also signed collaboration agreements with all private schools targeted by the program. The agreement is valid for one year, from July 2019 to June 2020. The MOU defines the roles and responsibilities of both parties in the implementation of A!1 activities in support of private schools. All schools signed the agreement.

Regular coordination meetings with associations of accredited private schools. A!1 and the three main associations of owners of private schools (ASSONEPA, UPEPAC and CEPACO) agreed to hold coordination meetings once a month to monitor the implementation of activities and the agreements set in the MOU. These meetings are hosted by A!1 or one of the three associations in turn. The meetings allow participants to take stock of progress in implementing A!1 activities and to immediately address issues as they arise. During the meeting in September, for instance, A!1 and the associations were able to discuss issues such as stabilizing the list of private schools and getting correct information from the schools. This facilitated A!1 work. A!1 is also identifying provincial representatives of the associations to organize regular meetings in the six targeted provinces.

Preparatory activities for trainings targeting associations of owners of accredited private schools. A!1 developed two training modules targeting associations of owners of private schools. These trainings are the first series of trainings targeting associations of owners of private schools. The modules cover the roles and responsibilities of private schools in terms of education delivery, the provisions in the *Loi cadre*, guidelines on how to run an education association, and advocacy techniques.

MONITORING, EVALUATION, AND LEARNING (MEL), AND OPERATIONS RESEARCH

In Year 4, A!1 completed and shared the results from the 2018 EGRA through the 2018 Early Grade Reading Monitoring Assessment Report. A!1 increased reading fluency for students throughout the country and across languages. Specific EGRA findings include:

- EP students' scores increased significantly from 2015 to 2018 on all subtasks except for vocabulary in Kiswahili-phone and Ciluba-phone provinces.
- The proportion of *école primaire* students unable to answer a single item correctly on a subtask—known as “zero scores”—significantly declined in Kiswahili-phone and Ciluba-phone provinces.
- In general, boys and girls performed similarly across language groups and subtasks.
- Learners in CRSs met the benchmarks for the oral reading fluency and familiar word reading subtasks in Ciluba-phone and Kiswahili-phone provinces as well as for the letter identification subtask in Kiswahili-phone provinces.
- CRS learners met zero score targets on the letter identification, familiar word reading, and oral reading fluency subtasks in Kiswahili-phone and Ciluba-phone provinces and on the letter identification subtask in Lingala-phone provinces.
- In the Lingala-phone provinces, boys' and girls' performances were comparable on most subtasks.

A!1 completed the third annual project-wide FOI data collection. The project implemented project-wide FOI tools in all eight provinces to measure the progress of activities and the project's FOI against the TOC. The results from the project-wide FOI data collection showed an increase of six percentage points in overall project implementation fidelity. Trimester 2's quarterly assessment FOI data collection showed that, overall, students' performance improved from Trimester 1 to Trimester 2. More than one-fourth (28.14%) of students met minimum proficiency levels (MPLs). A!1 also began preparing for the upcoming Year 5 annual data collection.

In order to reorient activities towards working with private schools, A!1 quickly conducted a RNA to gather and understand critical information to identify and understand the targeted private schools and CRSs for Year 5. A!1 updated the MELP and the performance indicator reference sheets (PIRS) to reflect A!1's refocused activities in Year 5. A!1 strengthened the capacity of provincial MEL officers to implement the Year 5 work plan and the approach to the private schools.

A!1 developed and piloted the internal data quality review tool in Nord and Sud Kivu to analyze TLM distribution from April to June. The project developed and set-up procedures for data collection, analysis, processing, and reporting of data. During the MEL retreat, the team updated tools to simplify and streamline them. Examples of improved tools include the TLM distribution tool, the training evaluation tool, and the training summary.

A!1 was responsive to USAID's and the Monitoring, Evaluation and Coordination Contract's (MECC) requests for information for a third-party audit and to the information-gathering phase of the project data quality assurance visit. A!1 responded to the Data Quality Assessment (DQA) in Kasai-Central and Kinshasa.

A!1 entered and analyzed data in the A!1 ACCESS database for the large summer trainings for directors, teachers, and educators in July and August as well as TLM distribution data from the six targeted provinces.

A!1 conducted interviews and focus groups with teachers and school directors in Kasai Central and Haut Katanga for the Teacher Motivation and Incentives Study (TMIS). A!1 finalized analysis and shared the results from this study in a report in Q4. Result highlights include:

- Statistically significant correlations in six of eight areas suggest a positive relationship between A!1 interventions and teacher motivation.
- Parent involvement impacts teacher motivation.
- TLMs affect student performance and teacher motivation.

Finally, on September 16th, as part of its Collaboration, Learning and Adaptation (CLA) approach, A!1 held a *Journée de Reflection*, which brought together A!1 technical and operations teams to share study results (EGRA, FOI, TMIS) as well as implementation experiences (TLM distribution, AGR/AVEC, training cascades) and adapt upcoming activities accordingly. One of the key lessons that surfaced was to ensure targeted monitoring and follow-up of AGR/AVEC beneficiaries and of teachers and directors. A!1 will work to apply this lesson in Year 5.

4.1 MELP IMPLEMENTATION

The objectives of the MEL and operations research plan are to gather quantitative and qualitative data on program implementation and provide feedback to the three result areas. This allows the activity to not only learn from program pilots and implementation but also to contribute to the broader body of evidence for early grade reading in the DRC context.

Coordination, Planning, and Ongoing Teambuilding. After developing the Year 4 work plan, A!1 developed monthly plans with weekly objectives. As a result of the TIP sanctions, A!1 lost several key team members including the Senior MEL Specialist (who departed the project in

February 2018) and the MEL IT Support Manager (who departed the project in January 2019). An A!1 IT staff member successfully stepped into the MEL IT Support role to provide continuity. During the work plan workshop in May 2019, the MEL team prepared and presented activity targets for Year 5. The MEL team coordinated and provided student and teacher information to component teams to allow them to plan effectively for Year 5. In the last quarter of the year, the MEL team conducted a three-day retreat to analyze data collected by provincial officers and review indicators, data collection, and processes for indicators. The team also used the retreat to review the data filing and archiving process and procedures in preparation for the project’s final year. The MEL team held weekly MEL team meetings to discuss the progress, challenges, and coordination of activities. The team also developed a TLM distribution spreadsheet format to facilitate distribution planning and the creation of distribution tools. Some schools opted to not participate in A!1 programming, so A!1 replaced some pre-identified schools. After replacing some pre-identified schools and after the school director and teacher trainings, the MEL team stabilized the Year 5 database of private schools.

Data and GIS Collection Cycle. In Q1, A!1 focused on preparing and conducting annual data collection. The data collected during this process was necessary to plan A!1 activities, to update A!1’s targeted education institutions lists (public schools, CAPs, and CRS), and to collect and update GPS coordinates.

A!1 oversaw the recruiting and training of data collectors. A!1 then supervised the data collection in December. As A!1 planned and conducted this activity, the project worked in collaboration with the DIGE and the *Direction Générale de l’Education Non Formelle* (DGENF) at the national and provincial levels. Annual data collection is vital to provide updated and accurate lists to A!1 for planning purposes.

In Q2, the MEL team reviewed and verified the annual data collection data files. A!1 further updated these files in preparation for the projects rescoping which proved useful throughout the remainder of the year.

Numbers of Public Institutions Supported in Year 4

Institutions	Total
Public Primary Schools (<i>Ecoles primaires publiques</i>)	2,772
<i>Centres de Rattrapage scolaires</i> (CRS)	358
<i>Centres d’apprentissage professionnel</i> (CAP)	167
Total	3,297

In Q3, the MEL team cleaned and reviewed the Year 4 and Year 5 school databases to compile the Year 5 database. After the school director and teacher trainings and the replacement of some pre-identified schools in Q4, the MEL team stabilized the Year 5 database of private schools. The team also began preparations for the Year 5 annual data collection by developing the scope of work for the RFP for data collection services.

Internal Review on Data Quality and Archiving. In Q2, the MEL team focused on archiving and file organization in anticipation of project close-out. The MEL team in Kinshasa worked with the provincial specialists to devise a standard file structure and combine their electronic files. The MEL team also reviewed and verified data from the school and teacher kit delivery forms.

In Q3, The MEL team developed and piloted an internal data quality review tool in Nord and Sud Kivu focused on reviewing indicators related to TLMs. The results from piloting this tool allow A!1 to continuously improve data collection, processing, and archiving. Piloting the tool also improved the tool for future internal data quality reviews. Recommendations learned from piloting the tool included improving physical and electronic archiving organization and improving quality review on distribution forms at the provincial level. In September, the MEL team reviewed the progress made on implementing these recommendations while overseeing the director and educator training sessions. By then, A!1 had already completed the archiving improvements. The MEL team is continuing to review distribution forms; these will be reviewed during the next internal data quality visits.

Third Party Monitoring and Data Quality Assessment. In April 2019, USAID notified A!1 that MECC would conduct a third party monitoring activity of A!1 activities. In response, the MEL team provided the relevant information to MECC.

In the end of June USAID notified A!1 of an impending Data Quality Assessment. A!1 met with the MECC DQA team, provided initial documentation and responded to inquiries as they arose. The MECC reviewed eight standard indicators and conducted a field visit to Kasai Central. A!1 updated the performance indicator reference sheets and process based on the DQA recommendations.

Monitoring of Program Activities. In Q1, A!1 conducted routine data collection activities regarding kit distribution, training sessions in the provinces, support to the grant-funded activities around enrollment and retention of learners, and support to gender committees. In Q2, A!1 finished verifying the remaining student kit distribution data. A!1 updated the distribution plans and delivery forms for A!1's eight targeted provinces. Distribution began in the provinces at the very end of Q2. In Q3, A!1 entered data into the database regarding the partial TLM distribution to urban and peri-urban Year 4 public schools and CRSs. A!1 reviewed and cleaned the TLM data as it was received. In Q4, A!1 monitored and conducted data entry and analysis for various activities including the July and August training sessions for schools directors and teachers, the institution leadership and management training conducted by the community team, and the women role model training for female educators conducted by the gender specialist and the TLM distribution that began at the end of the quarter.

Integrated Project Education Management Information System. A!1 digitized data collection tools and finalized the users' manual for gender, retention, and grants activities. A!1 used several tools throughout the year, for example the distribution forms, the participant training forms, and the FOI of TLMs in classrooms.

Project-Wide Fidelity of Implementation (FOI). The project-wide FOI research gathers information on which program activities are being implemented as designed. This information

allows A!1 to course-correct if findings indicate that any activities are being implemented unfaithfully. The results of the project-wide FOI also allow A!1 to investigate the relationships between activities and outcomes.

In Q1, A!1 launched the project-wide FOI tools which capture the FOI of project activities against the project's TOC. A!1 trained 193 MLs in all eight provinces on how to administer the project-wide FOI tools. Following the training, the MLs collected FOI data in the eight provinces from school directors, teachers, COPAs, CCLs, gender committees, parents, adolescent girls, and women role models.

In Q2, A!1 shared the FOI dashboard and the results of the first project-wide FOI Trimester 1 data collection. A!1 held a workshop in Kinshasa with staff to present the results and led discussions on how to use the collected information. Based on this feedback, A!1 revised the FOI dashboard and tools for the data collection in Trimester 2.

The FOI generally showed that the first-level results (the project's outputs) are well implemented, but that medium-level results (the effects of the outputs; the knowledge or behaviors envisaged) do not yet exist in many cases. For example, most of the directors participated in the training on the sector strategy and the standards of a quality school conducted by A!1. However, only a third implemented the activities in their institution as planned.

In Q2, the MLs conducted the Trimester 2 project-wide FOI data collection in all eight provinces. In Q3, A!1 shared the results of this Trimester 2 FOI data collection. The results from this data collection showed a slight increase (six percentage points) in overall project FOI. Like the previous trimester, A!1 successfully implemented the outputs (the first level of results). However, A!1 continued to see less successful effects of the output. For example, 97% of teachers received a teacher's guide to reading but only 46% of teachers teach a reading lesson from the guide six times per week as instructed.

The analysts shared several notable recommendations based on their analysis. A!1 considered these recommendations and examined the results during the Year 5 provincial planning workshop in Goma. For example, in an effort to see more successful effects of the output, A!1 will focus on follow-up support provided by the MLs and other program staff in Year 5.

A!1 revised the project-wide TOC at the Year 5 work plan workshop in early May 2019. Upon finalizing the revised TOC, A!1 also revised the previous FOI tools to align with Year 5 activities and began preparing tools for data collection at the end of Q1 of FY20 (November and December 2019).

Classroom-level Fidelity of Implementation Data Collection. In Q1, the MLs collected FOI data on the teachers' application of the Grades 1 to 3 reading programs and CRS Levels 1 and 2 programs in a sample of schools and CRSs. The sample included about 35 schools per province. A!1 selected the sample based on the QA sampling mechanism (stratified-clustered two stage design) to be able to generalize the use and impact of the reading program in A!1 schools. Prior to data collection, A!1 provided MLs with a brief refresher on the use of the tool with the newly distributed TLMs. A!1 used data from this collection to evaluate how the lessons are being

implemented, to revise the TLMs, and to choose themes to focus for the *forum d'échange* trainings. For example, A!1 learned about the actual amount of time teachers spend on activities, the activities teachers tend to skip, the average FOI for each activity, the observed student use of their manuals, the student to manual ratio, the average number of coaching visits teachers report receiving per month, and MLs' qualitative comments.

Later in the year, A!1 was not able to conduct FOI classroom observations due to the TIP sanctions.

Quarterly Assessments. A!1 conducted two quarterly assessments in Year 4. In Q1, A!1 trained the MLs on the QA subtasks. Upon completing the training, MLs collected QA data from the schools and CRSs in their respective clusters. In January, A!1 shared a technical brief with field staff to present the results from the Trimester 1 QA data collection. A!1 shared the full QA report in early February.

The QAs found that approximately 35 percent of students achieved mastery of the entire assessment. Performance was lower on the French-language skills tasks. As in previous QAs, boys performed better than girls in Grades 1 and 2. The gender-based performance gap increased for students in Grade 3/Level 2. Survey data collected alongside the QA identified several factors associated with better performance, including language (children who speak French at home scored higher in all language groups), school kits (children who received the kits of books, pencils, and other supplies scored higher in the Kiswahili-phone provinces), and classroom environment (children who are afraid of asking questions in class scored lower in Kiswahili-phone provinces). A!1 drew recommendations from these findings to integrate into future activities. Some recommendations include reinforcing the basic tenets of reading (especially connected text) and helping students master difficult letters and word elements;

In mid-February, the Provincial Team Leads (PTLs) conducted a refresher training with the MLs. In late-February, the MLs conducted the Trimester 2 QA data collection in all eight provinces. Despite delays due to the TIP sanctions, field activity restriction, and competing priorities during demobilization, A!1 conducted data collection before the second trimester ended.

During Q3, A!1 shared the results of Trimester 2's QA data collection. Overall, students' performance improved from Trimester 1 to Trimester 2. More than one-fourth (28.14%) of students met minimum proficiency levels (MPLs). Mean scores improved significantly in all language groups on two tasks: frequent words and national language reading. Across provinces, students struggled with sentence writing. However, this may be because of difficulties in administering the task. As in Q1, Nord Kivu had the highest proportion of learners meeting MPLs, and boys continue to outperform girls on most tasks. Several factors, including student gender and fear of asking questions in class, predicted performance. Recommendations from the Trimester 2 QA data analysis include reviewing the length and level of difficulty of the sentence writing task and identifying ways to help teachers create a tone of support in their classrooms.

Early Grade Reading Assessment (EGRA). In Q2, the research team finished analyzing the 2018 EGRA data. A!1 presented the preliminary results, integrated the feedback into further analysis, and developed the final report. In Q3, A!1 shared the results from the 2018 EGRA through the 2018 Early Grade Reading Monitoring Assessment Report.

The EGRA demonstrated that A!1 significantly increased students' reading fluency for students throughout the country and across languages. From 2015 to 2018, reading fluency and comprehension scores more than doubled for students in A!1 Kiswahili-phone schools. A!1's EGRA demonstrated sustained, improved reading scores in Kiswahili-phone and Ciluba-phone provinces. A!1 reduced the number of non-readers among *école primaire* students in Kiswahili-phone and Ciluba-phone provinces.

2019 Baseline EGRA. A!1 developed a draft concept note for the 2019 baseline EGRA. The baseline EGRA will target a sample of Grade 3 students and Level 2 CRS learners from all targeted provinces. A!1 revised the Kiswahili, Ciluba, and Lingala EGRA tools used in 2018 and reviewed the materials for enumerator trainings in early September 2019.

Rapid Needs Assessment. To facilitate the transition from public to private schools, A!1 designed a rapid needs assessment (RNA) (as referenced throughout this report) in April 2019 to answer the following research questions:

1. From the database provided by the DIGE, does each school exist?
2. Which of the existing schools should A!1 include in Year 5? What criteria should A!1 chose?
3. What activities should A!1 conduct with the selected institutions? Which materials should A!1 provide? What strategies should A!1 implement?

From April 8th to 23rd, the MLs collected data in Haut Katanga, Equateur, Kasai Central, and Kinshasa through interviews with private school, CRS, and CAP directors to better understand the management, structure, curriculum, and population of each school. This data was used to select the Year 5 target institutions and intervention strategies.

A!1 conducted a train-the-trainer session from September 9th to 13th in Kinshasa, and the participants in that training then trained MLs from September 16th to October 3rd in Kinshasa, Kananga, Goma, Lubumbashi, and Mbandaka. The provincial trainings included six days of EGRA training and one training day of quality control and supervision. The MLs collected data in Kinshasa, Nord-Kivu, Sud-Kivu, and Kasai Central in late September and in Equateur and Haut Katanga in early October. In January 2020, A!1 will share a report analyzing the collected data.

4.2 OPERATIONS RESEARCH

Teacher Motivation and Incentives Study. In June 2019, A!1 completed the final round of data collection for the Teacher Motivation and Incentives Study (TMIS). A!1 conducted interviews and focus groups with teachers and school directors in Kasai Central and Haut Katanga from May 29th through June 8th. The purpose of the TMIS Phase 3 was to understand the relationship between the A!1 in-service training (IST) model and teacher motivation, knowledge, attitudes, and practices. The study also aimed to understand which components of the A!1 IST model (of those that are associated with teacher motivation, knowledge, attitudes, and practices) are most likely to be sustained. Due to security reasons, A!1 was not able to conduct the final round of data collection in Sud-Ubangi.

A!1 finalized analysis and shared the results from this study in a report in Q4. Result highlights include:

- Statistically significant correlations in six of eight areas suggest a positive relationship between A!1 interventions and teacher motivation.
- The study did not demonstrate a clear relationship between school leadership and teacher motivation.
- Teachers feedback on *réseaux de proximité* (REPs) and school directors' participation in other A!1 IST components suggests revisions for future models.
- The annual face-to-face workshops may not be focused enough.
- The A!1 IST teacher observation and feedback model may not be optimally effective.
- Parent involvement plays a role in teacher motivation;
- Teaching materials are linked with student performance and teacher motivation.
- Engaging in dialogue with teachers on how to improve IST support could reveal interesting ideas and motivate teachers.

Recommendations for Year 5 include:

- Continue supporting teachers through the A!1 IST model while strengthening the aspects identified in the study.
- Engage in regular dialogue with teachers on how to improve teaching and learning outcomes in order to increase teacher motivation. For example, engage in dialogue through quarterly roundtable discussions with teachers about instructional approaches, materials, and observation and feedback strategies that they find useful.
- Distribute TLMs on time to ensure that teachers are fully equipped to teach when the school year begins.
- Given the gaps identified by teachers in focus group discussions for this study, ensure teachers are provided access to dictionaries and manuals in order to effectively teach grammar concepts relevant to reading and writing.

Recommendations for the MEPST and education partners include:

- Explore ways to increase opportunities for school directors to be more involved in the decision-making processes related to school management.
- Explore the steps needed to build a professional development system that includes a career ladder for teachers and school directors with a clearly defined path and benchmarks for advancing from one level to the next. Advancing up the career ladder should be linked to participating in continuous professional development. Ensure that the process of participating in professional development and advancement (including the selection of teachers to attend a training) is transparent. Ideally, link advancement to teachers' and school directors' salaries.
- Consider introducing learning activities for students during long school breaks. Expand extracurricular activities such as reading or spelling competitions and reading clubs.

- Seek ways to strengthen the involvement of parents and the community in the teaching and learning process, especially as it pertains to reading and writing. Consider introducing strategies for the community to show appreciation for teachers and to enhance a sense of community around the school.

AGR/AVEC Study. Due to the TIP sanctions, A!1 reoriented its activities towards working with private schools and private non-formal alternative/accelerated learning programs (CRSs in French) in Year 5, thereby creating a new context of intervention. This required A!1 to identify new beneficiaries (schools, CRSs, and students) while respecting the Do No Harm principle, the MAS criteria for selecting vulnerable children and families, and A!1 procedures. This necessitated an evaluation of the practices and performance of CSOs in achieving both A!1 approaches: (1) to improve the program and (2) to standardize the approach of the grant implementation program in Year 5.

The objectives of the study were to:

1. Evaluate both approaches in support of AGR/AVECs in order to design a single sustainable approach for implementing AGR/AVECs in Year 5;
2. Evaluate the potential CSOs to decide who should accompany A!1 in the implementation of AGR/AVECs in Year 5;
3. Obtain consensus on the different criteria and process of selecting vulnerable students while incorporating conflict sensitivity.

The lessons learned from this study will inform the following decision-making for Year 5:

- A single, consolidated, transparent, fair, and sustainable approach to implementing AGR/AVECs to support vulnerable children's access to education through the payment of school fees,
- Criteria for the selection and monitoring/evaluation of CSOs to ensure optimal performance in their support to AGR/AVECs and vulnerable children,
- An updated list that incorporates conflict sensitivity criteria.

The team developed a set of tools and began data collection in Q3 in the targeted regions. The targeted five provinces were provinces in which project activities were already implemented and in which activities would continue in Year 5. These provinces are Equateur, Haut Katanga, Kasai Central, Nord-Kivu, and Sud-Kivu. The study used reasoned sampling. In each province, A!1 first identified a CSO that had managed the activity and then strong and weak AGR/AVECs created by the CSO. This strategy demonstrated the range of opportunities for success in implementing the CSO activity. A!1 made these study decisions in consultation with the PTLs of each province of the survey. A!1 conducted interviews with CSOs and AGR/AVECs as well as with school directors, CRS staff, and A!1 staff (PTLs, Grant Officers, PTLs, and MEL Officers). In total, the study surveyed 35 people.

In summary, the AGR/AVEC study found that the A!1 approach for this activity was followed more closely in the West than in the East. The survey found significant challenges including inadequate materials and finances, lack of documentation and reporting systems, and ambiguous

roles. The study noted that students supported by AGR/AVEC activities generally had higher retention rates than unsupported children. Finally, this study found insufficient evidence to continue with the Eastern model in which CSOs managed their own AGRs.

In Year 5, A!1 will use the finding of this study to adjust the activity implementation in three critical ways. First, use a decentralized approach that gives the responsibility of managing AGRs and finances to the communities. Second, maintain a consistent approach to tracking and documenting actions. Third, ensure a realistic approach that ensures that funds are sufficient and delivered on time. A realistic approach also requires that small businesses are feasible. Other recommendations based on the AGR/AVEC study include standardizing the procedure for identifying vulnerable children and standardizing the ratios across schools, standardize the procedures for monitoring the activity, and increase the number of economic *promoteurs*.

3. KEY ISSUE NARRATIVE SUMMARIES

BASIC EDUCATION

Please refer to the following sections in Section 2, sub-intermediate result 2.1:

Teaching and learning materials (TLM) development and delivery.

Math pilot.

Continuation of materials development and materials revisions for reading (formal and non-formal programs).

Please refer to the following section in Section 2, sub-intermediate result 2.2:

Distribution of Grades 2 and 3 and CRS Level 2 TLMs.

EARLY GRADE READING ASSESSMENT

Please refer to Section 2, Monitoring, Evaluation, and Learning (MEL), and Operations Research.

CHILDREN IN ADVERSITY

Please refer to the following sections in Section 2, sub-intermediate result 1.1:

Retain vulnerable CRS children in school by supporting CSOs in sustainable implementation of AGR/AVECs.

Reducing socio-cultural barriers to girls' education through raising awareness.

DEMOCRACY, RIGHTS AND GOVERNANCE (DRG) INTEGRATION

Although the TIP sanctions decreased A!1's ability to directly impact governance, it remains a key theme in A!1's work. A!1 refocused this component with the understanding that sustainable

educational reform and improved learning outcomes cannot be achieved without transparent school management, effective school management structures (COPAs and COGES), accountability, parent engagement, and regular communication between schools and parents. To that end, A!1 supports directors, COPAs, COGES, and parents of private schools and CRSs through training sessions, routine coaching, monitoring, and providing simple tools to improve school governance.

SCIENCE TECHNOLOGY AND INNOVATION (STI)

Please refer to the following sections in Section 2, sub-intermediate result 2.1:

Leveraging Information and communication technologies (ICT) for future access to teaching and learning materials.

VodaEduc.

Digital Glossary.

YOUTH DEVELOPMENT (YDV)

Please refer to the following section in Section 2, sub-intermediate result 1.1:

Reducing socio-cultural barriers to girls' education through raising awareness.

GENDER-BASED VIOLENCE (GBV)

Please refer to the following sections in Section 2, sub-intermediate result 1.4:

Qualitative Evaluation.

Violence Prevention Awareness Raising.

Teaching and Learning Materials.

Violence Prevention Committees.

4. STAKEHOLDER PARTICIPATION AND INVOLVEMENT

At the beginning of Year 4, A!1 focused on increasing collaboration with its government counterparts and implementing partners. In Q1, A!1 met with various DRC government officers and offices as well as ACCELERE!2 and ACCELERE!3. A!1 also collaborated with PTLs, provincial education authorities, the provincial ministry, the DIGE, and the DAS.

After the TIP sanctions, and with the shift towards private schools, A!1 initiated outreach to private school associations in Q3.

A!1 informed DRC government partners about the TIP sanction restrictions and project's shift toward private schools. The DRC government, though disappointed that we would no longer be working with public schools, was pleased to learn that private schools would receive A!1 support.

The project presented the Year 5 Work Plan to provincial partners. Nearly 1,200 partners attended the meetings.

The project met with associations and private school *promoteurs*, which led to signing MOU with private schools, CRSs, and CAPs in all provinces. Further, in Equateur the project consulted and worked with two associations (ASSONEPA and CEPACO) to speak with private schools that were in the process of becoming public institutions.

Although A!1 no longer assists the DRC government, provincial staff maintained contact with the MEPST.

Memorandum of understanding between A!1 and associations of owners of accredited private schools. In May and June, A!1 developed mutually agreeable memorandums of understanding (MOU) with the three main associations of owners of private schools (ASSONEPA, UPEPAC, and CEPACO). By the end of Year 4, A!1 had also signed 650 MOU with private schools. The MOU reinforce and encourage communities' investment in education by formalizing A!1's collaboration with schools and communities. They outline the roles and responsibilities of each party, especially what is expected of each other in this partnership.

Signing of agreements of collaboration between A!1 and all accredited, targeted private schools. Similar to the MOU signed with associations of private school owners, A!1 also signed collaboration agreements with all private schools targeted by the program. The MOU defines the roles and responsibilities of both parties in the implementation of A!1 activities in support of private schools. All schools signed the agreement.

Regular coordination meetings with associations of accredited private schools. A!1 and the three main associations of owners of private schools (ASSONEPA, UPEPAC and CEPACO) agreed to hold coordination meetings once a month to monitor the implementation of activities and the agreements set in the MOU. The meetings allow participants to take stock of progress in implementing A!1 activities and to immediately address issues as they arise.

5. MANAGEMENT AND ADMINISTRATIVE ISSUES

Key Achievements and Challenges FY19. In Q1, DRC's presidential elections affected both operational and technical implementation, and A!1 faced security restrictions. Despite challenges, staff returned to work soon after the elections.

Not long after the project resumed full operations, the project suspended activities and began demobilizing due to the TIP sanctions. Although A!1 fortunately reinitiated project implementation, these early demobilization efforts benefitted the program. A!1 is well poised for a smooth closeout in 2020.

After finalizing the Year 5 workplan in Q3, A!1 reorganized and relaunched operations.

Bureaux Gestionnaires (BG); Distribution of Grants Items. At the end of 2018, the project purchased motorcycles, desktop computers, and printers for a grantee. Due to the TIP restrictions, the project was unable to distribute them to the intended government offices, so the project placed these items into storage until the project was authorized to distribute them or identify new beneficiaries. In Q4, the operations team began distributing this material to grantees.

Updated Project Inventory and Auctioned Vehicles. In Q2, A!1 updated the inventory in Kinshasa and all the provinces. Work continued in Q3 and Q4. A!1 updated and revised the inventory tracker. The project successfully auctioned three vehicles in Lubumbashi and credited those resources back to the contract.

TLM Printing and Distribution. In Q4, A!1 began procuring the 2019-2020 school year TLMs. A!1 printed and distributed the first group of materials during the director and teacher trainings. A!1 printed and distributed the second group of materials directly to schools in all provinces in Q4.

Staffing. A!1 used adaptive management strategies such as giving staff the opportunity to rotate to other departments and learn new skills. In Q3, A!1 asked staff for feedback to create new organizational charts. A!1 also hired temporary and long-term staff to remove pressure from the staff who covered multiple positions during the demobilization. A!1 openly discussed the changes and obstacles and encouraged and praised staff for stepping up, coming together as a team, and participating in career growth opportunities.

In order to learn from the TIP sanctions demobilization and proactively prevent early staff departure, A!1 developed a retention bonus plan to encourage and reward staff for completing their full contracts.

6. LESSONS LEARNED

RESULT I: EQUITABLE ENROLLMENTS TO A QUALITY EDUCATION ENVIRONMENT INCREASED

- A!1 should combine capacity building components and support via local microfinance expertise (*promoteurs économiques*) with AGR/AVEC activities to maximize their efficacy.
 - Reduce the number of CSOs
 - Increase the number of *promoteurs* per CSO
 - Develop specific tools for follow-up support, especially for tracking school fee payments
- Some private school directors believe that school owners do not respect MEPST rules and regulations.

- Engage the private school owners by integrating them into training.
- Continue support and coaching to help ensure sustainable long-term changes.

GRANTS

- CSOs had minimal AGR implementation experience, so A!1 developed additional guides and training sessions to increase CSO capacity.
- Parents without previous AGR experience did not understand the link between AGRs generating funds to pay school fees as opposed to other needs, so A!1 counseled these parents to help them understand the AGR program.
- AVECs have proven to be indispensable in ensuring sustainability.

RESULT 2: IMPROVED EDUCATION QUALITY

- The project determined that conducting regular visits and monitoring *forum d'échange* meetings helps identify effective strategies to keep them operating.
- Monitoring helps to identify new opportunities to ensure sustainability.
 - MLs should regularly monitor CCLs and support them if assistance or guidance is needed.
- A!1 identified the need to create a core group of experienced and committed school directors to serve as trainers.
 - A!1 intends to inform private school associations about these exceptional trainers, to create linkages and ensure teacher training session continuity after the project ends.
- EGRA results indicated that in Lubumbashi, a high percentage of pupils can read in Kiswahili, whereas in Equateur, few can read in Lingala.
 - The refresher training modules in Equateur will emphasize decoding, while those in Lubumbashi will focus on reviewing or sounds.

RESULT 3: IMPROVED GOVERNANCE AND ACCOUNTABILITY BY STAKEHOLDERS

- During the private school reorientation, A!1 learned that the legal framework regulating the DRC's education sector is the same for both public and private schools. This facilitated the project's progress, as A!1 continued working to strengthen education governance.

MONITORING, EVALUATION AND LEARNING

- A!1 requires multiple information sources to develop credible teacher nomination lists for trainings.
- Working with a new target population for teacher trainings in Q4 reminded A!1 that close coordination with the sub-divisions is critical, and not rely on only one *mise en place* per school when preparing for teacher training.

7. HOW IMPLEMENTING PARTNER HAS ADDRESSED A/COR COMMENTS FROM THE LAST QUARTERLY OR ANNUAL REPORT

USAID provided feedback on A!1's FY19 Q3 quarterly progress report on October 25, 2019. A!1 incorporated that feedback into this report by providing details requested in the Q3 report feedback. For example, USAID asked A!1 to list the eleven A!1 gender themes. This report details them in sub-result 1.A.1. A!1 also simplified the Table of Contents in response to USAID comments. A!1 revised the Q3 report draft with responses to all comments and returned it to USAID on December 2, 2019.

ANNEX A: STANDARD REPORT (ATTACHMENT)

ANNEX B: EXECUTIVE SUMMARY OF ANNUAL REPORT (FRENCH)

A!1 will submit the French executive summary to USAID no more than 45 days after submission of this report, per section F.5 of the contract.

ANNEX C: GRANTS DISBURSEMENT TO NGOS (ATTACHMENT)

ANNEX D: LIST OF REPORTS AND DELIVERABLES SUBMITTED FROM OCTOBER 1, 2018, THROUGH SEPTEMBER 30, 2019 (ATTACHMENT)

ANNEX E: ENVIRONMENTAL MONITORING AND MITIGATION REPORT (ATTACHMENT)

ANNEX F: COMMUNICATION AND OUTREACH MESSAGES (ATTACHMENT)

ANNEX G: PROJECT FINANCIAL DATA (ATTACHMENT)

ANNEX H: TRIP REPORTS (ATTACHMENT)

ANNEX I: GIS DATA (ATTACHMENT)

ANNEX J: DATA FOR REPORTING UNDER FOREIGN ASSISTANCE OBJECTIVES

A!1 submitted the EGRA data to USAID on August 22, 2019 and will also submit to the DDL for public use.

**ANNEX K: CDCS RESULTS FRAMEWORK—ACTIVITY CROSSWALK
(ATTACHMENT)**

ANNEX B – FRENCH EXECUTIVE SUMMARY

RÉSUMÉ ANALYTIQUE DU RAPPORT ANNUEL DE L'EXERCICE FISCAL 2019

Au cours de l'année 4, A!l a contribué de manière significative à une meilleure maîtrise de la lecture chez les élèves dans tout le pays, et ce dans plusieurs langues qui sont le ciluba, le kiswahili et le lingala. De 2015 à 2018, les scores de compréhension écrite et de maîtrise de la lecture ont plus que doublé pour les élèves des écoles A!l de langue kiswahili. L'évaluation de lecture en début de cycle primaire (EGRA) effectuée en octobre et en novembre 2018 par A!l témoigne d'une augmentation durable des scores de maîtrise de la lecture dans les provinces de langue kiswahili et ciluba. Dans toutes les sous-tâches et tous les groupes de langue, les garçons et les filles obtiennent des résultats similaires. La proportion d'élèves d'école primaire (EP) incapables d'effectuer un seul élément d'une sous-tâche (c'est-à-dire obtenant des « scores de zéro ») a considérablement diminué dans les provinces de langue kiswahili et ciluba. En outre, A!l a démarré une opération de distribution de matériels didactique (TLM) aux écoles privées en septembre 2019. Grâce au soutien des parents ayant mis en œuvre des activités génératrices de revenus (AGR) et aux associations villageoises d'épargne et de crédit (AVEC), 7 304 enfants vulnérables ont pu être scolarisés pendant une année complète.

A!l a pu réduire l'impact des sanctions TIP et a résisté face à la menace de cessation des activités du programme entre décembre 2018 et mars 2019. En même temps que l'obtention d'une dérogation permettant la reprise des programmes au printemps, A!l a reçu des instructions empêchant « l'assistance au gouvernement de la République démocratique du Congo (RDC) ». Du fait de ces nouvelles instructions, le projet a dû réorienter ses activités et ses objectifs vers les bénéficiaires des écoles privées, tout en tirant parti des points positifs et des enseignements appris.

Entre avril et juin 2019, le projet a collaboré avec USAID et a conduit trois évaluations rapides des besoins (RNA) à des fins d'adaptation. En se basant sur ces évaluations et sur ses quatre ans d'expérience, A!l a conçu et révisé un plan de travail pour l'année 5, qui reflète les activités envisagées jusqu'à la fin de l'année scolaire 2019-2020. Les quatre ans de mise en œuvre et d'apprentissage de A!l ont permis au projet d'atteindre de nouveaux groupes cibles et d'avoir un impact positif sur les bénéficiaires, grâce à des activités d'enseignement et d'apprentissage pertinentes.

Collaboration avec les partenaires. Afin de se préparer à la réorientation des objectifs en faveur des écoles privées, les dirigeants de A!l ont établi des partenariats de travail efficaces avec des associations d'écoles privées aux niveaux national et provincial. Les dirigeants de A!l ont rencontré l'Association Nationale Des Écoles Privées Agréées (ASSONEPA) à trois reprises. Une réunion avec les parents et les représentants de communautés religieuses a été organisée par A!l le 4 avril. Les associations suivantes y ont participé : l'Association Nationale des Parents d'Élèves et Étudiants du Congo (ANAPECO), l'Association des Parents d'Élèves Catholiques (APEC), l'Association des Parents d'Élèves Protestants (APEP), l'Association des Parents d'Élèves des

Écoles Conventionnées Kimbanguistes (APECKI), et l'Association des Parents d'Élèves des Écoles Conventionnées Islamiques (APCI).

En mai et en juin, A!I a développé des protocoles d'entente (PE) acceptables par toutes les parties avec les trois principales associations de propriétaires d'écoles privées (l'ASSONEPA, l'UPEPAC et le CEPACO). Avant la fin de l'année 4 650 protocoles d'entente (PE) ont été signés entre A!I et des écoles privées. Au cours de l'année 5, A!I continuera d'engager 876 PE supplémentaires avec des écoles privées. Le projet suivra également les 121 PE restants. Dans le cadre du partenariat, les écoles se sont engagées à contribuer au projet, soit au moyen d'un don de 2 000 CDF de la part des enseignants, soit en fournissant des services d'entretien des sites de formation. Les écoles privées ont également accueilli gracieusement des formations dans leurs salles de classe. A!I s'est engagé à fournir des formations, du matériel ainsi qu'une assistance dans la durée. Les PE renforcent et encouragent les investissements dans l'éducation de la part des communautés en officialisant la collaboration entre A!I, les écoles et les communautés. En outre, ils permettent de décrire les rôles et les responsabilités des parties concernées, notamment en ce qui concerne leurs attentes mutuelles relativement à ce partenariat.

A!I a soutenu les efforts du Projet d'Amélioration de la Qualité d'Éducation (PAQUE) pour la préparation de formations d'enseignants à l'échelle nationale en avril, juillet et août 2019. A!I a assisté à plusieurs réunions de préparation et a partagé toutes ses ressources de formation. De plus, A!I a participé à un atelier organisé par le PAQUE et la Direction des Programmes et Matériels Didactiques (DIPROMAD) du 28 mars au 8 avril 2019. En outre, A!I a détaché deux membres de son personnel pour le PAQUE afin de soutenir les ateliers de formation à l'EGRA.

A!I a continué de maintenir des bonnes relations de travail avec le Ministère grâce à une communication efficace avec la Direction de l'Enseignement Privé (DEP) et à des réunions mensuelles avec le Secrétaire général.

ACCES

L'année 4 a été marquée par deux accomplissements majeurs. Le premier est la distribution de 94 011 kits pour élèves et 10 204 kits pour enseignants afin d'améliorer l'accès à l'éducation. Le second est la fondation de 1 163 associations de lutte contre les violences de genre en milieu scolaire dans huit provinces, afin de réduire les obstacles à l'éducation et d'encourager l'égalité entre les filles et les garçons pour l'apprentissage de la lecture.

D'autres activités remarquables ont également été effectuées :

Maintien de l'éducation des enfants vulnérables du Centre de Rattrapage Scolaire (CRS) grâce au soutien des organisations de la société civile pour l'implémentation durable des AGR et des AVEC. A!I a soutenu 22 organisations de la société civile (OSC) pour la mise en œuvre d'AGR dans 5 926 foyers. Seize de ces organisations ont continué de mettre en œuvre leurs AGR avec 1 212 parents vulnérables.

Réduction des barrières socio-culturelles à l'éducation des filles au moyen de campagnes de sensibilisation. A!I a formé des éducateurs du CRS et des mobilisateurs de la lecture (ML)

pour organiser des sessions de sensibilisation à l'importance de l'éducation et de l'acquisition de compétences élémentaires dans les communautés du Kasai-Central.

CAP. Au premier et au deuxième trimestres, A!I a imprimé et distribué des ressources pédagogiques et d'enseignement à 80 CAP dans les provinces de langue kiswahili, à savoir le Nord-Kivu, le Sud-Kivu, le Haut-Katanga et le Lualaba. A!I a distribué 158 guides de base et fonctionnels pour l'enseignement de la lecture et 80 manuels et cahiers fonctionnels pour l'apprentissage de la lecture à ces 80 CAP. Au quatrième trimestre, A!I a organisé une formation de rappel pour les directeurs et éducateurs de CAP.

Organisation de sessions de formation à la direction et à la gestion d'écoles. Au troisième et au quatrième trimestres, A!I a préparé et organisé des sessions de formation à la direction et à la gestion d'écoles dans des écoles privées et dans des CRS.

Lutte contre les violences basées sur le genre. Au cours du premier trimestre, A!I a effectué une évaluation qualitative des activités liées au genre dans trois provinces : Haut Katanga, Lualaba et Sud-Ubangi. Afin d'évaluer les activités, A!I visant à réduire les violences scolaires. Les résultats de cette évaluation ont permis à A!I d'affiner ces activités et de les étendre à d'autres provinces.

Les résultats ont également contribué au développement des recommandations suivantes, afin de réduire les problèmes mis en évidence par l'évaluation :

- Améliorer le processus d'élection et les opérations des associations de lutte contre les violences de genre en milieu scolaire en distribuant le guide de l'association à toutes les écoles et à tous les CRS.
- Collaborer avec l'équipe SEA pour surveiller et assurer la qualité des activités liées au genre dans les écoles et les CRS.
- Améliorer l'engagement de l'équipe SEA dans les sessions de sensibilisation des parents, afin d'encourager ces derniers à réduire les tâches domestiques imposées aux filles pour leur permettre d'étudier à domicile.

Comités de luttes contre les violences. A!I a formé les ML pour que ces derniers puissent aider les membres des comités de luttes contre les violences fondées sur le genre à surveiller les écoles et les CRS pour éviter ces formes de violences. A!I a également supervisé la fondation des comités de luttes contre les violences de genre en milieu scolaire et dans des CRS du Haut-Katanga, du Lualaba, du Kasai-Central et du Kasai-Oriental. A!I a supervisé les activités de mobilisation et de sensibilisation des communautés à propos de l'importance de la scolarisation et de l'acquisition de compétences fondamentales pour les filles.

SUBVENTIONS

Par le biais du mécanisme de l'attribution d'un montant fixe (AMF), A!I a travaillé avec des organisations de la société civile (OSC) pour développer et mettre en place des activités génératrices de revenus (AGR) et des associations villageoises d'épargne et de crédit (AVEC). Selon ces concepts, les parents d'élèves vulnérables acceptent d'utiliser une partie du revenu généré par l'AGR pour payer les frais de scolarité. Dans le cadre du cycle de l'AGR, les OSC travaillent également avec les parents pour mettre en place l'AVEC. Ce cycle garantit la durabilité du modèle AGR/AVEC. A!I ne fournit des intrants qu'une seule fois, par le biais de l'AGR ; les parents contribuent ensuite eux-mêmes au régime d'épargne en utilisant le revenu généré par l'activité. Grâce aux AVEC, les parents apprennent à gérer leur argent. Après la mise en place de l'AGR/AVEC, les parents ont un accès continu et permanent à une option de microfinancement, et ne dépendent plus du soutien de A!I. A!I assure bien évidemment un suivi et une assistance pour garantir le bon fonctionnement des AGR/AVEC.

Subventions avec AMF :

- Seize autres OSC ont reçu des subventions d'un montant total de 1 509 415,03 dollars au cours de l'année 4 et de 3 230 005,35 dollars pendant toute la durée du projet.
- Le programme de subventions a aidé 7 304 élèves vulnérables dans huit provinces (Équateur, Sud-Ubangi, Nord-Kivu, Sud-Kivu, Haut-Katanga, Kasai-Central, Kasai-Oriental et Lualaba) à terminer l'année scolaire. Les activités AGR/AVEC que leurs parents ont mises sur pied avec l'aide financière des OSC ont permis de payer leurs frais de scolarité.

Subventions en nature :

- Les subventions de A!I ont permis de fournir 3 421 tables-bancs, 128 laves-mains et 36 citernes d'eau à 95 établissements d'enseignement : 52 écoles primaires et 43 CRS.
- 102 793 élèves et 11 021 enseignants ont reçu des kits scolaires dans huit provinces.

QUALITÉ

Parmi les principales réalisations au cours de l'année 4 au titre de la composante Qualité, citons la distribution de 878 973 ressources pédagogiques et d'enseignement (TLM) dans les temps pour l'année scolaire 2019-2020, afin de faciliter l'amélioration des performances en lecture et en écriture ; la formation de 5 567 enseignants et éducateurs, afin d'enseigner efficacement la lecture et l'écriture dans les langues nationales dans les petites classes ; et la formation supplémentaire de 2 229 administrateurs et responsables de l'éducation en cours d'emploi afin de surveiller efficacement l'enseignement de la lecture et de l'écriture dans les langues nationales dans les petites classes.

Malgré une mise en œuvre interrompue, A!I a contribué de manière significative à l'augmentation de la maîtrise de la lecture pour les élèves à travers le pays, et ce en ciluba, kiswahili et en lingala . De 2015 à 2018, les scores de compréhension écrite et de maîtrise de la lecture ont plus que doublé pour les élèves des écoles A!I de langue kiswahili. L'évaluation de lecture en début de

cycle primaire (EGRA) effectuée par A!I témoigne d'une augmentation durable des scores de maîtrise de la lecture dans les provinces de langue kiswahili et ciluba. A!I a réduit le nombre d'élèves inaptes à la lecture parmi les élèves d'école primaire dans les provinces de langue kiswahili et ciluba.

A!I a entamé l'année 4 avec des activités mettant l'accent sur la durabilité en collaboration avec des intervenants du MEPST. Exemples d'activités :

- Analyse des données sur les programmes de lecture pour les 1^{ère} et 2^{ème} années et le niveau I de CRS dans les langues nationales (kiswahili, lingala, ciluba) ¹ et identification des améliorations ultérieures à intégrer à ces programmes.
- Élaboration, test et validation de tous les documents de conception de base (modèles de portée, de séquence et de plan de leçon) pour le programme de lecture de CE2 (4^{ème} année) en langues nationales et en français.
- Conception et diffusion du programme pilote en mathématiques pour la 3^e année.
- Forums d'échange redynamisés.
- Lancement de programmes de lecture communautaires dans 192 écoles et distribution de kits de lecture communautaires (banques de livres) pour renforcer la disponibilité de livres de niveau approprié pour les élèves du primaire à l'extérieur de l'école.

Au troisième trimestre, après avoir commencé à travailler avec des écoles privées, A!I a effectué une évaluation qualitative des besoins d'apprentissage en lecture des élèves des petites classes dans les écoles privées. A!I a évalué un panel d'enseignants et d'élèves d'écoles privées formelles et non formelles pour orienter la conception et l'adaptation de supports de formation et le plan de distribution des ressources pédagogiques et d'enseignement (TLM) aux nouvelles écoles privées et CRS ciblés. À partir des résultats de l'évaluation, A!I a estimé le niveau de lecture actuel des élèves des écoles privées de la 1^{re} à la 3^e année, des élèves du CRS des niveaux 1 et 2 et des élèves du CAP en ouvrages de base et fonctionnels. Cette évaluation a également amélioré la compréhension du projet relative à l'approche actuelle des enseignants des écoles privées en matière d'enseignement de la lecture et de l'écriture.

Suite à l'analyse des données, A!I a élaboré des activités pour le plan de travail de l'année 5. A!I a utilisé la nouvelle théorie de changement et les nouvelles cibles (identifiés lors de l'atelier de planification provincial à Goma) pour réajuster les activités de planification et de budgétisation et les préparatifs de formation pour l'année 5.

Au quatrième trimestre, A!I a mené à bien les modules de formation et formé de nouveaux formateurs. A!I a formé de nouveaux formateurs car le projet ne peut plus se poursuivre avec les formateurs précédents en raison des sanctions TIP. Les formateurs précédents étaient des inspecteurs, à savoir des employés de l'administration. En juillet, août et septembre, A!I a organisé des sessions de formation en lecture et en écriture en lingala, en ciluba, en kiswahili et en français pour les élèves et les apprenants des 3 premières années d'école et des niveaux 1 et 2 de CRS. A!I a formé des directeurs d'écoles, des enseignants et des éducateurs d'écoles privées formelles et non formelles dans toutes les provinces ciblées (Kinshasa, Haut-Katanga, Équateur,

¹ Dans le présent rapport, « langues nationales » désigne le kiswahili, le lingala et le ciluba.

Kasai-Central, Nord-Kivu et Sud-Kivu). Le contenu de la formation intégrait un accompagnement des directeurs, une pédagogie de sensibilisation au genre et une utilisation du glossaire numérique. A!I a également formé des superviseurs et des directeurs de CAP, ainsi que 28 champions communautaires de la lecture (ou CCL) dans le cadre de l'organisation d'activités communautaires de lecture au Nord-Kivu.

GOUVERNANCE

A!I a cessé ses activités en vertu des dispositions I.R.3.1 et 3.2 dès la notification des sanctions TIP fin novembre. Avant les sanctions TIP, A!I avait mis en place les activités décrites ci-après.

Soutien à l'opérationnalisation de l'observatoire congolais de la lecture (OCL). A!I a collaboré avec la commission OCL en vue de partager les résultats de l'évaluation EGRA 2017 et des autres études de recherche opérationnelle portant sur les activités de lecture de A!I. Cela aurait contribué à l'instauration de politiques fondées sur des données tangibles au profit de l'enseignement de la lecture. Cependant, A!I n'a pu achever ce travail en raison de l'interruption causée par les sanctions TIP et de la réorientation du projet suite à ces sanctions.

Promotion scolaire. Promotion Scolaire est un cycle annuel de génération de rapports et de planification. La Direction de l'information pour la gestion de l'éducation (DIGE) et la Direction de l'administration scolaire (DAS) ont collaboré à la réalisation de tableaux de bord visant à recueillir les données. A!I a travaillé avec la DIGE en vue d'améliorer le cadre de la collecte des données. A!I a contribué à la définition d'indicateurs et de directives sur la manière de définir et de calculer les indicateurs. A!I a également œuvré avec la DIGE à l'analyse des données collectées auprès des écoles.

Projets d'écoles. A!I a travaillé avec 100 écoles primaires en Équateur en vue d'améliorer la gouvernance scolaire. Vingt-deux formateurs (dont cinq femmes) ont reçu une formation. Ces formateurs ont à leur tour formé 203 membres des comités scolaires (12 % de femmes). Cette formation a mis l'accent sur les différents outils disponibles pour les auto-évaluations scolaires et sur l'exploitation de ces données en vue d'élaborer les projets d'écoles.

Amélioration de la formation des directeurs d'école en matière de leadership, de gestion d'école et de partenariats. Depuis 2017, A!I assiste des écoles de 26 sous-divisions en vue d'améliorer la gouvernance des établissements. A!I a supervisé et encadré les acteurs de la gouvernance scolaire afin d'évaluer la pertinence, l'efficacité et l'efficacité des procédures existantes. A!I a adapté les outils et les stratégies sur la base de la première année de test des activités et des commentaires recueillis auprès des participants lors de divers ateliers. A!I a partagé les résultats de ces ateliers avec des représentants des directions centrales du Ministère.

Évaluation rapide des besoins parmi les associations de propriétaires d'écoles privées accréditées. Après avoir relancé les activités suite à l'interruption des sanctions TIP, A!I a mené une évaluation rapide des besoins en vue de travailler avec les écoles privées. Cette évaluation de A!I concernait les propriétaires d'écoles privées et les associations de parents d'élèves des écoles privées de Kinshasa, et s'est déroulée du 3 au 5 mai 2019. A!I a en particulier ciblé les principales associations suivantes : Association Nationale des Ecoles Privées Agréées

(ASSONEPA), Collectif des Ecoles Privées Agréées du Congo (CEPACO) et Union des Promoteurs des Écoles Privées Agréées du Congo (UPEPAC) en raison de leur forte présence dans le secteur des écoles privées en RDC. L'évaluation des besoins a porté sur le fonctionnement de ces associations, leurs structures de gestion aux niveaux national, provincial ou intraprovincial, ainsi que sur l'engagement des associations dans la gestion des écoles.

Cette évaluation a identifié les défis suivants :

1. Les responsables des associations ont confirmé avoir besoin de soutien pour s'assurer que les propriétaires d'écoles respectent les critères minimums leur permettant d'ouvrir et d'accréditer des écoles privées.
2. Les responsables des associations ont également besoin d'aide pour s'assurer que les directeurs appliquent le programme national d'éducation.
3. Les responsables des associations ont besoin d'aide pour s'assurer que les enseignants et les directeurs d'école sont recrutés pour leurs compétences spécifiques eu égard à leurs fonctions.
4. Les responsables des associations ont également souligné la nécessité de clarifier les rôles, les droits et les responsabilités des écoles privées sur la base de la Loi cadre, via une meilleure collaboration avec le Ministère, en formant les enseignants et en distribuant des ressources pédagogiques et d'enseignement.

Fort de ces constatations, A!I a défini le soutien nécessaire à apporter à ces associations au cours de l'année 5, par le truchement de sessions de formation spécifiques et ciblées et d'un soutien continu à l'échelon national et dans les provinces.

SUIVI, ÉVALUATION ET APPRENTISSAGE (SEA)

Au cours de l'année 4, A!I a compilé et partagé les résultats issus de l'évaluation EGRA 2018 sous la forme du rapport intitulé « 2018 Early Grade Reading Monitoring Assessment Report » (Rapport d'évaluation de la surveillance de la lecture dans les premières années d'études 2018). A!I a amélioré la maîtrise de la lecture chez les élèves dans tout le pays et indépendamment de la langue. Les résultats EGRA spécifiques sont les suivants :

- Les résultats des élèves du primaire ont augmenté sensiblement entre 2015 et 2018 pour toutes les sous-tâches, à l'exception du vocabulaire dans les provinces de langues kiswahili et ciluba.
- La proportion d'élèves du primaire incapables de répondre correctement à une sous-tâche (c'est-à-dire obtenant des « scores de zéro ») a fortement diminué dans les provinces de langue kiswahili et ciluba.
- En général, les garçons et les filles ont obtenu des résultats similaires dans tous les groupes linguistiques et pour toutes les sous-tâches.
- Les apprenants issus des CRS ont atteint les jalons concernant les sous-tâches de maîtrise de la lecture orale et de la lecture de mots familiers dans les provinces de langues ciluba et kiswahili, et concernant la sous-tâche d'identification des lettres dans les provinces de langue kiswahili.

- Les apprenants issus des CRS ont atteint des scores de zéro concernant les sous-tâches d'identification des lettres, de lecture de mots familiers et de maîtrise de la lecture orale dans les provinces de langues kiswahili et ciluba, et concernant la sous-tâche d'identification des lettres dans les provinces de langue lingala.
- Dans les provinces de langue lingala, les résultats des garçons et des filles étaient comparables pour la plupart des sous-tâches.

A!I terminé la troisième collecte annuelle de données sur la fidélité de l'implémentation (FDI) à l'échelle du projet. Le projet a mis en œuvre des outils FDI à l'échelle du projet dans les huit provinces aux fins de mesurer l'avancement et la FDI du projet par rapport au TOC. Les résultats de la collecte de données FDI à l'échelle du projet ont révélé une augmentation de six points de pourcentage de la fidélité d'implémentation globale du projet. L'évaluation de la collecte de données FDI du 2^{ème} trimestre a révélé que, globalement, les résultats des élèves se sont améliorés entre le 1^{er} et le 2^{ème} trimestres. Plus d'un quart des élèves (28,14 %) des élèves ont atteint le niveau de compétence minimum. A!I a également commencé à préparer la prochaine collecte annuelle de données de l'année 5.

Afin de réorienter les activités sur le travail avec les écoles privées, A!I a rapidement mené une évaluation rapide des besoins (RNA) en vue de collecter et d'appréhender des informations stratégiques, de manière à identifier et comprendre les écoles privées et les CRS qu'il est prévu d'accompagner au cours de l'année 5. A!I a actualisé le plan de suivi, d'évaluation et d'apprentissage et les fiches de référence des indicateurs de performances afin de refléter les activités recentrées de A!I au cours de l'année 5. A!I a renforcé la capacité des responsables SEA provinciaux à mettre en œuvre le plan de travail de l'année 5 et l'approche des écoles privées.

Collecte de données sur la fidélité de mise en œuvre au niveau des classes. Au premier trimestre, les ML ont collecté des données de la fidélité de mise en œuvre concernant le respect par le personnel enseignant des programmes de lecture de la 1^{ère} à la 3^{ème} année et des programmes de niveaux 1 et 2 des CRS auprès d'un panel d'établissements. A!I a exploité les données issues de cette collecte pour évaluer la manière dont les cours sont dispensés, pour revoir les supports didactiques et pour choisir les thèmes sur lesquels insister lors du forum d'échange. Par exemple, A!I a identifié le temps réel consacré aux activités par les enseignants, les activités qu'ils ont tendance à ignorer, la fidélité de mise en œuvre moyenne pour chaque activité, l'utilisation observée que font les élèves de leurs manuels, le ratio élèves/manuel, le nombre moyen de visites d'encadrement que les enseignants déclarent recevoir par mois et les commentaires qualitatifs des ML.

Évaluations trimestrielles. A!I a mené deux évaluations trimestrielles au cours de l'année 4. Ces évaluations ont révélé qu'environ 35 % des élèves ont maîtrisé l'ensemble de l'évaluation. On observe de moins bons résultats pour les tâches liées aux compétences en français. Comme lors des évaluations précédentes, les garçons ont obtenu de meilleurs résultats que les filles en 1^{ère} et 2^{ème} années. L'écart des résultats en fonction du genre s'est accentué pour les élèves de 3^{ème} année/niveau 2. Les données de l'étude collectées parallèlement aux évaluations trimestrielles ont permis d'identifier plusieurs facteurs associés à de meilleurs résultats, en particulier la langue (les enfants qui parlent le français à la maison ont obtenu de meilleurs résultats, tous groupes linguistiques confondus), les kits scolaires (les enfants ayant reçu des kits

de livres, crayons et autres fournitures ont obtenu de meilleurs résultats dans les provinces où le kiswahili est parlé) et le milieu scolaire (les enfants qui hésitent à poser des questions en classe obtiennent de moins bons résultats dans les provinces de langue kiswahili). Fort de ces constatations, A!I a émis des recommandations en vue de leur prise en compte dans des activités futures. Certaines de ces recommandations visent à renforcer les principes de base de la lecture (en particulier les textes choisis) et à aider les élèves à maîtriser les lettres et les éléments de mots difficiles.

RECHERCHE OPÉRATIONNELLE

Étude sur les motivations des enseignants et les mesures d'incitation. En juin 2019, A!I a achevé la dernière étape d'un cycle de collecte de données dans le cadre de l'étude TMIS (Motivation des enseignants et mesures d'incitation). A!I a mené des entretiens et des groupes de discussion avec des enseignants et des directeurs d'établissement au Kasai-Central et dans le Haut-Katanga du 29 mai au 8 juin. L'objet de la phase 3 de l'étude TMIS était de comprendre les relations existantes entre le modèle de formation en cours d'emploi A!I et la motivation, les connaissances, les comportements et les pratiques des enseignants. L'étude visait également à identifier les composantes du modèle en cours d'emploi de A!I les plus susceptibles d'être suivies (parmi celles associées à la motivation, aux connaissances, aux comportements et aux pratiques des enseignants). Pour des raisons de sécurité, A!I n'a pas été en mesure d'effectuer la dernière étape de la collecte dans le Sud-Ubangi.

A!I a finalisé son analyse et communiqué les résultats de cette étude dans un rapport au quatrième trimestre. Les principales observations sont les suivantes :

- Des corrélations statistiquement significatives dans six des huit domaines laissent supposer une relation positive entre les interventions de A!I et la motivation des enseignants.
- L'étude n'a pas révélé de relation évidente entre la direction d'un établissement et la motivation des enseignants.
- Les commentaires des enseignants sur les réseaux de proximité et la participation des directeurs d'établissement à d'autres composantes du modèle en cours d'emploi de A!I suggèrent des améliorations à apporter aux futurs modèles.
- Les ateliers annuels en vis-à-vis ne sont peut-être pas suffisamment ciblés.
- Le modèle d'observation et de commentaires des enseignants en cours d'emploi de A!I n'est peut-être pas suffisamment efficace.
- L'implication des parents joue un rôle dans la motivation des enseignants.
- Les supports didactiques sont corrélés aux résultats des élèves et à la motivation des enseignants.
- L'instauration d'un dialogue avec les enseignants sur la manière d'améliorer le support pourrait faire naître des idées intéressantes et motiver les enseignants.

ANNEX D – LIST OF REPORTS AND DELIVERABLES FROM OCTOBER 1, 2018 THROUGH SEPTEMBER 30, 2019

Deliverable	Date Submitted	Status
FY18 Annual Report	October 31, 2018	Approved
FY18 Q4 Financial Report	October 31, 2018	Approved
FY18 Q4 Communications and Outreach Messages	October 31, 2018	Approved
FY19 Q1 Quarterly Progress Report	February 22, 2019	Approved
FY19 Q1 Financial Report	February 22, 2019	Approved
FY19 Q1 Communication and Outreach Messages	February 22, 2019	Approved
FY19 Q2 Quarterly Report	May 6, 2019	Approved
FY19 Q2 Financial Report	May 6, 2019	Approved
FY19 Q2 Communications and Outreach Messages	May 6, 2019	Approved
Y5 Work Plan and Gantt Chart	June 3, 2019	Approved
Revised Y5 Work Plan	July 10, 2019	Approved
FY19 Q1 Revised Quarterly Progress Report	July 3, 2019	Approved
FY19 Q3 Quarterly Progress Report	August 2, 2019	Approved
2018 Monitoring EGRA	August 22, 2019	Approved

Annex E - Environmental Monitoring and Mitigation Report (EMMR)

**ACCELERE!1 – Contract Number AID-660-C-15-00001
IEE: DRC_Education_IEE**

LOP Start and end dates: 5/28/2015 through 5/24/2020	Reporting Period: ACCELERE!1 Project Year 4
Environmental Point of Contact: Chief of party – Souleymane Kante	Date: October 31, 2019

Descriptions		Monitoring						Results		
Activities	Mitigation Measures	Responsible Parties	Indicators	Methods	Frequency	Estimated Cost	Dates	Problems encountered	Mitigation Effectiveness	Recommended Adjustments
Granting of water tanks for non-potable uses (latrines, cleaning of school premises).	<ul style="list-style-type: none"> Ensure that beneficiaries understand the use of tanks provided – provide beneficiaries with copies of owners' manuals and manufacturers' guidelines and specifications for operation and disposition, in the appropriate language(s) Use local languages to explain tank purpose and prevent people drinking water from tanks – use teaching posters with the clear message "it's not water to drink" Advise beneficiaries on theft and vandalism prevention 	<ul style="list-style-type: none"> Grantees ACCELERE! A1 / Grants Team 	<ul style="list-style-type: none"> % and # of beneficiaries provided with teaching posters 	<ul style="list-style-type: none"> Copies of manuals and manufacturers' guidelines Copies of teaching posters with the clear message "it's not water to drink" Ongoing grantee site visits during grant implementation 	Ongoing throughout grant implementation.	Staff per diem during grantee site visits.	October and November 2018.	No problems were encountered as all mitigation measures were implemented.	One hundred one (101) grantee CRSs received teaching posters with the clear message "it's not water to drink."	To comply more fully with the EMMP, the project will also take the following steps as mitigation measures: <ul style="list-style-type: none"> Explain to beneficiaries that the tanks are not intended to keep water to drink but water for toilets, and that these tanks should not be available to children who may drink from them Secure the tanks provided
Grants to NGOs to support parents' savings groups and other associations in the implementation of selected income generating activities (IGA) to increase parents' ability to make regular school payments.	<ul style="list-style-type: none"> Provide grantees with copies of instructions and specifications based on IGA kits composition Provide grantees with documentation on prohibited, controlled, and ineligible goods and USAID consolidated list of countries and suppliers that are 	<ul style="list-style-type: none"> Grantees ACCELERE! A1 / Grants Team 	Number of CSOs that have implemented grants with a package of IGA and <i>Les Associations Villageoises d'Epargne Crédit (AVEC)</i> activities.	<ul style="list-style-type: none"> Pre-solicitation workshop before RFA closing date Grantee kick-off meeting Ongoing grantee site visits to track the fidelity of grants implementation 	<ul style="list-style-type: none"> Pre-solicitation phase of RFA During grant kick-off Ongoing throughout grant implementation 	Staff per diem during grantee site visits.	October 2018 to September 2019.	No problems were encountered as all mitigation measures were implemented.	Twenty-two (22) CSOs which execute grants in accordance with USAID requirements.	To comply more fully with the EMMP, the project will also take the following steps as mitigation measures: <ul style="list-style-type: none"> Provide explanations on USAID regulations at RFA pre-solicitation workshops; Hold kick-off meetings and

Descriptions		Monitoring						Results		
Activities	Mitigation Measures	Responsible Parties	Indicators	Methods	Frequency	Estimated Cost	Dates	Problems encountered	Mitigation Effectiveness	Recommended Adjustments
	prohibited, suspended, or ineligible									clearly explain USAID requirements in accordance with ADS 303, 22 CFR, as well as Chemonics FAA requirements.

This form will be used for progress reports as well as for the final report. It will be submitted as an Annex to the regular project reports. Columns 1 thru 4 will be copied from the subject approved EMMPs. It will also be used by partners to report on their implementation and monitoring of their Activity-specific environmental mitigation measures.

USAID
FROM THE AMERICAN PEOPLE

SUCCESS STORIES

ANNEX F. COMMUNICATIONS AND OUTREACH MESSAGES, FY2019 – Q4

ACCELERE!1 SOCIAL MEDIA MESSAGES

- Training workshop for directors and teachers, August 22, 2019
- Memorandum of understanding between A!1 and the Associations of Private School Promoteurs, August 22, 2019
- CAP Success story video in Goma, September 10, 2019
- International Literacy Day, September 18, 2019
- TLM distribution starts in Mbandaka, September 25, 2019
- Update on TLM distribution for Goma and Sud-Kivu, October 3, 2019

ACCELERE!1 SUCCESS STORIES

See below.

Telling Our Story

U.S. Agency for International Development
Washington, DC 20523-1000

<http://www.usaid.gov/results-data/success-stories>

PARENTS CAN KEEP THEIR CHILDREN IN SCHOOL BECAUSE OF IGA ACTIVITIES!

ACCELERE!1 helps reduce barriers access to education for primary age school children in 26 provinces in the Democratic Republic of Congo.

@ Accelerel1

*Ms. Monique Balaye
Mbandaka, Equateur*

In a perfect world, every child should be able to access a good education regardless of social, economic or financial background. Parents seek the best for their children, especially the opportunity for a better life. In Mbandaka, in the province of Equateur, in the Democratic Republic of Congo, many children are unable to go to school because their parents cannot afford the school fees. This reality hits some vulnerable children harder than others.

The ACCELERE!1 project funds sustainable activities allowing parents to provide for their families and ultimately keep their children in school. This USAID and UKAID funded project aims to reduce barriers to access to education for grade 1 to 4 children. Income Generating Activities (IGAs) support parents in identifying sustainable activities which can decently provide for their families and most importantly will keep their children enrolled in school. The project provides training and tools to ensure growth and sustainability of their activities.

Ms. Monique Balaye, from Mbandaka, who has three school age children, attested that “*Since I started with my business, my kids are able to stay in school. I am able to pay their school fees. It helps my children*”. Married to a soldier, her husband’s income was not sufficient to keep their children in school. Through the IGA funded program in Mbandaka, Ms. Balaye received small funds to help her start her business. After receiving funds management training, her business is now sustainable enough to provide for her family and keep her three children, aged 5, 8 and 10, in second, third and fourth grade respectively.

In combination with the Community Savings Plans (*Associations villageoises d’épargne et de crédit - AVEC*), parents benefit from trainings and ensure sustainability of their activities. For the past four years, through 16 civil society organizations, ACCELERE!1 helped 100 private *centre de rattrapage scolaires* to implement IGAs/AVECs for 1,035 families.

SUCCESS STORY

OVERCOMING LOGISTICAL CHALLENGES TO DELIVER TEACHING AND LEARNING MATERIALS!

ACCELERE!1 helps increase quality of education for primary age school children in 26 provinces in the Democratic Republic of Congo.

@ Accelerel1

ACCELERE!1's vehicle trapped in the mud in Kimbaseke, Kinshasa

@ Accelerel1

Grade 2 students from Kingsam School, Kinshasa receiving Lingala reading materials

Every year, grade school students in the US receive textbooks from the teacher at the beginning of the school year. The task is simple for the teachers as the textbooks are supplied by the schools. However, many students in the Democratic Republic of Congo do not have the same advantage, and go without necessary textbooks because they are unable to afford buying them themselves due to financial or social limitations.

The ACCELERE!1 project developed and distributed over 1.6 million teaching and learning materials in 26 selected provinces of DRC since 2015. This USAID-UKAID funded project aims to improve quality of education for grade 1 to 3 children. This fiscal year, 2019-2020, ACCELERE!1 started distribution in August 2019 of school materials in Kiswahili, Ciluba, Lingala and French for primary aged Congolese students.

Distributing materials in these four different languages, for multiple grades to both teachers and students in multiple districts including remote areas of the DRC is not an easy task! Add in time constraints, lack of infrastructure, variable weather and uncertainty of the final numbers of enrolled students to the equation, and you have a complicated logistical challenge to face. With the help of the Mobilisateurs de Lecture, the majority of whom are new for this year's distribution, ACCELERE!1's Operations team successfully distributed over 340,000 teaching and learning materials in over 1,000 schools in Kinshasa, Haut Katanga, Kasai Central, Mbandaka, South Kivu and North Kivu.

Mr. Arnold Mbuku, Sr. Operations Manager, stated that "Regardless of the challenges faced, it is worth it because our end goal is to see the smiles on children's faces when they receive their materials." The team creatively found solutions to overcome road issues like the project vehicle being stuck in mud (pictured left), as well as the challenges of frequent rain, fuel shortage or last minute enrolment changes while ensuring the safety of the staff and keeping good stewardship of the materials.

Making these teaching and learning materials available at the beginning of the school year is critical to improving Grade 1 to 3 reading and writing skills! ACCELERE!1 team efficiently used all available resources and addressed all the challenges they faced to keep Congolese's students future as bright as their smiles.

Telling Our Story

U.S. Agency for International Development
Washington, DC 20523-1000

<http://www.usaid.gov/results-data/success-stories>

USAID
FROM THE AMERICAN PEOPLE

ACCELERE! I Trip Report

Contract no. AID-660-C-15-00001

Arrival Date: September 11, 2019

Departure Date: September 21, 2019

Attachments: Planning documents of workshop on CLA

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

Trip Goal and Objective:

To provide support and quality assurance to the R2 team in the ongoing implementation of the rescoped Year 5 program activities.

Below are the tasks planned to be carried out during this trip:

- Review FY19/Y4 Q4 achievements and plan FY20/Y5 Q1 adjustment activities as needed to reach the Y5 workplan objectives in close collaboration with the COP-Tech, the Quality Team Lead, the R2 training Lead and other R2 Leaders (TLM development, gender, community, ICT);
- Provide quality assurance to ensure teachers' follow-up and support after their trainings/coaching
- Support preparation / finalization of training report.
- Support the team to ensure timely finalization of TLM
- Provide technical assistance to the ICT specialist for the transfer to Vodacom and handover to the MOE of the digitalized TLM
- Work with and support Provincial Implementation Director and the Quality component team as needed to ensure R2 field staff and MLs, especially in Kinshasa, have the necessary support and guidance to effectively implement field activities
- Finalize the detailed operation plan for effective support activities based on school networking to ensure the sustainability of ACCELERE! I intervention in private schools.
- Provide quality assurance support to the community activities implementation strategy as related to the private schools and the Y5 target size;
- Provide quality assurance support to the gender strategy implementation in private schools;
- Participate in selected classroom visits in Kinshasa to assess the R2 initial activities implementation in private schools
- Participate in planned Collaboration, Learning, and Adaptation workshop.

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

Activities & Accomplishments:

Planned Tasks	Comments
<p>1. Review FY19/Y4 Q4 achievements and plan FY20/Y5 Q1 adjustment activities to reach the Y5 workplan objectives.</p>	<p>Done in close collaboration with the DCOP-Tech, the Quality Team Lead, the R2 training Lead and other R2 Leaders (TLM development, gender, community, ICT) TLM development: for Y1 & Y2 & CRS TLM revision will be done in Y5Q1. For Y4 TLM, 1st sequence done, 2nd sequence not yet completed, 3rd sequence not yet initiated. Y5Q1: Quality assurance and finalization of 2nd sequence; infographic work for 2nd sequence will be done</p> <ul style="list-style-type: none"> - Orientation document on the use of TLM for the directors and teachers developed (see attachment- use of TLM)
<p>2. Provide quality assurance to ensure teachers' follow-up and support after their trainings/coaching</p>	<p>Support/coaching plan for teachers after their training -Review monitoring tools: observation, coaching -Data upload, treatment, feedback R2 focal point, R2 training team, MLs, Directors will be involved (see attachment- support/coaching plan)</p>
<p>3. Support preparation / finalization of training report.</p>	<p>Not done because the R2 team lead and the Teacher Professional Development lead were deeply engaged in the ML training and recruitment</p>
<p>4. Support the team to ensure timely finalization of TLM</p>	<p>Done (see task 1 above). For the math pilot, most of the activities planned for Y4Q4 have been completed: pre-baseline study (report to be finalized early October), training of school Directors and Teachers. Distribution of math TLM and the monitoring of the math pilot will be done in Y5Q1.</p>
<p>5. Provide technical assistance to the ICT specialist for the transfer to Vodacom and handover to the MOE of the digitalized TLM</p>	<p>Done. Almost all ICT related activities planned were completely achieved.</p> <ul style="list-style-type: none"> - Finalization of the digital glossary importing TLM words and meanings – 80% - Elaboration and testing of a user guide for the digital glossary (paper and digital format) – 100% - Finalization and testing of the TLM Data base: development and digitalization of final TLMs (Grades 1, 2, 3 & 4 schools, CRS Level 1 & 2 and CAP) to feed the Data base - a sharepoint space with access allocated to Vodacom has been created by Chemonics and all the digitalized TLM have been uploaded in it.

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

	<p>- The MOE IT service has already started uploading the digitalized TLM in their website and the format conversion into Moodle.</p> <p>- (see attachment- ICT)</p>
<p>6. Work with and support Provincial Implementation Director and the Quality component team as needed to ensure R2 field staff and MLs, especially in Kinshasa, have the necessary support and guidance to effectively implement field activities</p>	<p>Not done</p> <p>The recruitment of MLs is still in progress. However, participation to a Site visit/observation of Training of MLs on pedagogical approach to teaching and coaching. The aim of this preliminary training was to select MLs to be hired.</p> <p>The R2 training team was excellent in conducting this training session demonstrating again their expertise and professionalism</p>
<p>7. Finalize the detailed operation plan for effective support activities based on school networking to ensure the sustainability of ACCELERE!! intervention in private schools.</p>	<p>Done.</p> <p>Following the TIPs, the government inspectors will not be trained to support the REP. Discussion with the R2 Team Lead and the Teacher Professional Development Lead concluded in a planning to provide support via the UP and the CB (see attachment- support/coaching plan)</p>
<p>8. Provide quality assurance support to the community activities implementation strategy as related to the private schools and the Y5 target size;</p>	<p>Done.</p> <p>-CCL Refresher training conducted in North and South Kivu but most of the participants were new to the program. Refresher training to continue in 'Equateur, Haut Katanga et Kasai Central in Y5Q1.</p> <p>- School kits and Book banks distribution has not yet happened in 38 CRS (14 in Sud Kivu, 16 in Nord Kivu, 2 in Haut Katanga, 4 in Equateur and 2 in Kasai Central). (see attachment - community reading)</p>
<p>9. Provide quality assurance support to the gender strategy implementation in private schools;</p>	<p>Done.</p> <p>Training of CRS and CAP Directors and educators in SGBV done in the 6 provinces;</p> <p>Training of R1, R2 and R3 MLs ; capacity building of MLs to support the gender committees and of CRS educators on the importance of girls education and life skills development in 3 provinces (Haut Katanga, Sud Kivu and Equateur). (see attachment - gender)</p>
<p>10. Participate in selected classroom visits in Kinshasa to assess the R2</p>	<p>Done.</p> <p>Visited 2 schools. The « Complexe scolaire Saint Joseph de Mont Ngafula » has not yet started implementing the</p>

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

<p>initial activities implementation in private schools</p>	<p>AI teaching program in local languages because the TLMs are not yet distributed in this school. The 2nd one « Complexe scolaire le Vainqueurs, Makal Commune » was very impressive. Even though the TLMs were not available, teachers in grades 1, 2 and 3 demonstrated confidence, knowledge and commitment in teaching reading in lingala (G1 & 2) and in French (G3), successfully using the « I do, we do and you do » concept. Pupils were also very enthusiastic.</p>
<p>11. Participate in planned Collaboration, Learning, and Adaptation workshop.</p>	<p>Done. In attachment workshop agenda and EGRA, TMIS (Teachers motivation and incentives study) reports Presentation on EGRA, TMIS study reports. Some of the results conducted the R2 leadership team to review their approach. For example, the TMIS report indicated « Based on survey data and the results of the focus group discussions, teachers did not seem to find the REPs very useful”. R2 will provide a support to trained directors and teachers via the UP (unite pedagogique) and CB (cellule de base). (See attachment) As a result of the CLA workshop, ACCELEREI will set up a steering committee at national and provincial levels with all the stakeholders to share results, challenges, discuss mitigation strategy and suggest solutions</p>

Issues & Recommendations:

The major issues and recommendations are, as related to:

- The training activities went well but the late TLM distribution delayed the effective implementation of AI reading/writing activities in some of the private schools
- Only one desktop publisher is available for the finalization of the TLMs. Each TLM development team should have one dedicated desktop publisher (3 consultants for a period of 4 months (30 days LOE) hired.
- To reach the project targeted number of private CRS, the book banks and school kits should be distributed as soon as possible to support the community reading activities
- Finalize the MLs recruitment to start the support activities.
- The training modules on well-being have been reviewed by FHI 360 for QA. The final version should be ready by early October
- Refresher training modules should be differentiated taking into account each province specificities as indicated by the class observations and fidelity of implementation results

DISCLAIMER

The author’s views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

Next Steps:

1. Set up an implementation plan of the Directors/Teachers support document
2. Discuss the finalization of the digital glossary illustration with images and sound
3. Make sure the support/coaching strategy document is finalized and include the gender dimension
4. Finalize the training module on well-being by early October
5. Follow up with Operations on timely distribution of TLM in the targeted private schools.
6. Develop the teacher training budget on Grade 4 TLM for Chemonics to decide on its feasibility as this was not in the Work Plan.

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

ACCELERE! Trip Report

Contract no. AID-660-C-15-00001

Produced by: Program Coordinator/EGRA Coordinator

Arrival Date: 09/07/2019

Departure Date: 09/25/2019

Attachments: None

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

Trip Goal and Objective:

ACCELERE! Activity I (A!I) required the EGRA Coordinator to support the rollout activities of the 2019 baseline EGRA Training of Trainers workshop, *Mobilisateurs de Lecture* (ML) Training, and operational data collection in the provinces in Kinshasa, Haut-Katanga, Nord-Kivu, Sud-Kivu, Kasai-Central and Equateur. The coordinator traveled to Kinshasa, DRC, to perform the following tasks:

- Oversee EGRA training logistics, and preparation of final training and data collection materials as needed
- Coordinate with Chemonics field office to ensure all planned baseline EGRA activities roll out successfully, including data collection in the provinces of Kinshasa, Haut-Katanga, Nord-Kivu, Sud-Kivu, Kasai-Central and Equateur
- Assist STS team in troubleshooting during the Training of Trainers, ML Training, and operational data collection

Activities & Accomplishments:

- Delivered a 5-day Training of Trainers (TOT) held from September 9 – 13.
 - Built capacity of 11 ACCELERE! staff on EGRA administration and training
 - Trained participants on how to use latest Tangerine software (version 3)
- Delivered a 7-day EGRA Enumerator training held from September 16 – 24.
 - Trained 20 *Mobilisateurs de Lecture* (MLs) on electronic data collection and EGRA protocols/administration
 - Supervised 2 school practices and recommended midcourse corrections to ensure high quality of data during operational data collection
 - Trained 5 quality control officers (MLs) on EGRA administration quality control assurance
 - Selected 15 MLs for operational data collection based on their performance on three Assessor Accuracy Measure (AAM) tests. The AAM scores for the Kinshasa MLs have been the best we have seen in DRC EGRA trainings.
- Oversaw EGRA training logistics in Kinshasa and supervised the preparation of final training and data collection materials in Kinshasa, Haut-Katanga, Nord Kivu, Sud Kivu, Kasai Central and Equateur.

Issues & Recommendations:

Transport was often an issue: vehicles and drivers provided by the project were often late or simply not available for an arranged pick-up. It seems that the communication with the logistics side of the project was lacking, with staff not always aware of arrangements made for transportation to and from the training center despite numerous follow-ups.

Multiple operational interruptions during training: HR staff from the A!I office would arrive at the training requesting a couple of minutes to settle ML payments and/or sign ML contracts. While they requested a couple of minutes to hold these sessions, they would end up interrupting the EGRA training schedule because their sessions ran for up to an hour. In addition to the HR staff, the Kinshasa

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

USAID
FROM THE AMERICAN PEOPLE

provincial team staff would also intervene during our trainings to hold their own sessions. All of these interruptions affected the training schedule and the time allotted for EGRA sessions.

The Training of Trainers was also interrupted at times because the participants and/or the Master Trainers had to tend to resolving ML hiring issues. During the enumerator (ML) training, it became evident that MLs had not been given an overview of the project and the management process. An introduction during their hiring would have been useful and informative so they could know where to address their logistical questions and concerns.

Next Steps:

Operational data collection
Data analysis and reporting

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Annex I: GIS Data

Province	Sous_Division	Ave	Type	Code	Nom_Structure	Zone	Ville	Territoire_ou_Commune	Regime	SECOPE	gps_1latitude	gps_1longitude	gps_latitude	gps_accuracy
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10601	BONKAMBA	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4056399	0.0596673	18.27249	311.7	8
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10404	EP MGR KUMUONDAL	URBAIN	MBANDAK	MBANDAKA	Catholique	4054686	0.0607259	18.27708	294.1	33.5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10296	EP3 BONGONDJO	URBAIN	MBANDAK	WANGATA	Protestant	4064289	0.0312131	18.23593	320.6	5
EQUATEUR	MBANDAKA 2	VILLE	EP	10584	EP1 LA COLOMBE	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4030858	0.0544221	18.25796	0	1799.999
EQUATEUR	MBANDAKA 2	VILLE	EP	10574	EP SOMBOLO-KABU	URBAIN	MBANDAK	VILLE	Non conventionné	4035646	0.0601736	18.25842	0	116.1
EQUATEUR	MBANDAKA 2	VILLE	EP	10385	EP LIBOKO	URBAIN	MBANDAK	MBANDAKA	Protestant	4036992	0.0587535	18.27741	316.6	10.5
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10343	EP2 MOLLUA	URBAIN	MBANDAK	MBANDAKA	Islamique	4030889	0.0379891	18.25914	299.3	10
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10588	EP2 MOPEPE	URBAIN	MBANDAK	MBANDAKA	Islamique	4041513	0.0327524	18.25259	7.1	127
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10432	EP1 MOPEPE	URBAIN	MBANDAK	MBANDAKA	Islamique	4003845	0.0344846	18.25118	299.2	96
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10316	EP BONKENA	URBAIN	MBANDAK	MBANDAKA	Catholique	4003873	0.0311667	18.2473	330.2	27.5
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10317	EP MAKER/MBANDAK	URBAIN	MBANDAK	MBANDAKA	Islamique	4049173	0.0365678	18.25143	291.3	10
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10418	EP LIBOKE MOKO	URBAIN	MBANDAK	WANGATA	Catholique	4003885	0.0497322	18.2672	282.2	5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10551	EP BOKOMBONDI	URBAIN	MBANDAK	MBANDAKA	Protestant	4002903	0.0458242	18.26527	300	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10288	EP BINGOTO	URBAIN	MBANDAK	WANGATA	Protestant	4049082	0.0325644	18.23848	288.5	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10323	EP MISISA	URBAIN	MBANDAK	WANGATA	Non conventionné	4003459	0.0345899	18.23798	299.8	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10302	EP IKENGO/VIE NOUVI	URBAIN	MBANDAK	WANGATA	Non conventionné	4025983	0.036204	18.23308	304.5	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10318	EP BOKILA	URBAIN	MBANDAK	WANGATA	Protestant	4003782	0.0303782	18.23879	300.5	5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10355	EP IKONGOWASA	URBAIN	MBANDAK	MBANDAKA	Protestant	4056348	0.057186	18.3031	1089.4	96
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10372	EP NSONGWATALA	URBAIN	MISSION C	MBANDAKA	Catholique	4003860	0.0103725	18.31729	303.8	96
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10346	EP MANGALA/MB2	URBAIN	47 D'ALA	MBANDAKA	Islamique	4064175	0.04808	18.28945	286.7	13
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10422	EP ETOKO	URBAIN	MBANDAK	MBANDAKA	Catholique	4003861	0.0076089	18.31568	306	13
EQUATEUR	MBANDAKA2	AIR CONGO	EP	10486	EP BETA1	URBAIN	MBANDAK	MBADAKA	Protestant	4021363	0.0455251	18.27107	0.7	115
EQUATEUR	MBANDAKA2	AIR CONGO	EP	10405	EP PETIT TROUPEAU	URBAIN	MBANDAK	MBADAKA	Fraternité	4049164	0.0447034	18.27309	313.6	37
EQUATEUR	MBANDAKA 2	AIR CONGO	EP	10353	EP BOUNGO/MBKA2	URBAIN	MBANDAK	MBANDAKA	Protestant	4038274	0.038404	18.27757	273.8	11.5
EQUATEUR	MBANDAKA 1	WENDJI SECLI	EP	10289	EP LE3ANGES	URBAIN	MBANDAK	WANGATA	ADVENTISTE	4030817	-0.072105	18.17545	317.6	5
EQUATEUR	MBANDAKA 1	WENDJI SECLI	EP	10315	EP J C BAENDE	URBAIN	MBANDAK	WANGATA	Islamique	4054186	-0.0651509	18.16928	288.4	5
EQUATEUR	MBANDAKA 1	WENDJI SECLI	EP	10232	EP2 MAKILA	URBAIN	MBANDAK	WANGATA	Protestant	4038899	-0.0663418	18.17356	318.9	5
EQUATEUR	MBANDAKA 1	WENDJI SECLI	EP	10281	EP REV IYELI	URBAIN	MBANDAK	WANGATA	Protestant	4037034	-0.0718259	18.17513	304.7	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10311	EP MAMAN NDIOLI	URBAIN	MBANDAK	WANGATA	Non conventionné	40258189	0.0258189	18.23693	295	5
EQUATEUR	MBANDAKA 2	VILLE	EP	10419	EP LIBANGA	RURAL	MBANDAK	MBANDAKA	Catholique	4003892	0.0541641	18.2666	300.5	14.5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10572	EP2 BOYENDA AYELA	URBAIN	MBANDAK	WANGATA	Non conventionné	4043281	0.0228932	18.23197	304.4	5
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10267	EP ESOBE-LIBULU	URBAIN	MBANDAK	WANGATA	Non conventionné	40020674	0.020674	18.22494	284	4.5
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10303	EP MOKUMBA	URBAIN	MBANDAK	WANGATA	Protestant	4003890	0.000203	18.21712	294.3	4.5
EQUATEUR	MBANDAKA 2	VILLE	EP	10415	EPA ISP	URBAIN	MBANDAK	MBANDAKA	PRIVE AGREE	4003892	0.057192	18.26352	0	1899.999
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10295	EP POLELE	URBAIN	MBANDAK	WANGATA	Protestant	4003889	-0.0014453	18.21556	286.2	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10344	EP BAENDE	URBAIN	MBANDAK	WANGATA	Protestant	4064252	0.0273384	18.23462	330.2	5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10370	EP MOTEMA PEMBE	URBAIN	MBANDAK	WANGATA	Protestant	4053432	0.0273151	18.23467	308.2	5
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10250	EP LOSANGANYA	URBAIN	MBANDAK	MBANDAKA	Protestant	4003875	0.0469458	18.25872	322	10.944
EQUATEUR	MBANDAKA 2	VILLE	EP	10371	EP LIBIKI	URBAIN	MBANDAK	MBANDAKA	Protestant	40040862	0.0440862	18.26404	328.6	18
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10304	EP BOSAKA	URBAIN	MBANDAK	MBANDAKA	Protestant	4031306	0.0277332	18.25008	0	355
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10265	EP1 BOBOTO	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4003846	0.0346024	18.25076	-3.8	61.93
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10247	EP NKONA ELAMU	URBAIN	MBANDAK	MBANDAKA	Protestant	4826097	0.0366963	18.24759	309.2	10
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10348	EP IBOYOKANI	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4003856	0.054424	18.27613	305.9	5.5
EQUATEUR	MBANDAKA 1	ITURI	EP	10658	EP2 ETSINA NKITO	URBAIN	MBANDAK	WANGATA	Protestant	4021446	0.0345212	18.24736	305.5	4
EQUATEUR	MBANDAKA 1	VILLE	EP	10310	EP1 EUIMA/AVANT MI	URBAIN	MBANDAK	WANGATA	Non conventionné	4003842	0.0544666	18.25668	295.7	4.5
EQUATEUR	MBANDAKA 1	VILLE	EP	10244	EP2 BONGONDJO	URBAIN	MBANDAK	WANGATA	Protestant	4035877	0.0383841	18.23756	280.8	5
EQUATEUR	MBANDAKA 1	IKENGELEKE	EP	10322	EP ST JUSTIN	URBAIN	MBANDAK	WANGATA	Catholique	4064255	0.0352485	18.23478	301.6	4.5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10396	EP1 JOSEPH	URBAIN	VILLAGE B1	MBANDAKA	Non conventionné	4056479	0.0423192	18.3044	283.9	96
EQUATEUR	MBANDAKA 2	CENTRE VILLE	EP	10409	EP ESENGO/MBKA2	URBAIN	MBANDAK	MBANDAKA	Catholique	4003839	0.0601736	18.25842	0	95.593
EQUATEUR	MBANDAKA 2	CENTRE VILLE	EP	10398	EP BONGOMBO	URBAIN	MBANDAK	MBANDAKA	Protestant	4044579	0.0550425	18.27124	277.7	9.5
EQUATEUR	MBANDAKA 2	VILLE	EP	10402	EP BONGWELE	URBAIN	MBANDAK	MBANDAKA	Catholique	40486244	0.0486244	18.28246	297.4	29.5
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10278	EP LOLANGO	URBAIN	MBANDAK	WANGATA	Catholique	4003899	-0.0346709	18.197	319.5	5
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10266	EP BOKOLETAKA	URBAIN	MBANDAK	WANGATA	Catholique	4003901	-0.031946	18.19092	294.6	5
EQUATEUR	MBANDAKA 1	BOLENGE	EP	10234	EP INGANDA	URBAIN	MBANDAK	WANGATA	ECASJ	4052310	-0.0281727	18.19729	273.3	4.5
EQUATEUR	MBANDAKA 1	BONGONDJO	EP	10306	EP IKENGO ECK	URBAIN	MBANDAK	WANGATA	Kimbanguiste	4035566	0.0388	18.24769	317.1	5
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10365	EP AMBA MPUTU	URBAIN	MBANDAK	MBANDAKA	Protestant	4043288	0.0273005	18.2547	328.1	10
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10273	EP WENGA	URBAIN	MBANDAK	MBANDAKA	Protestant	4056923	0.0308876	18.24197	277	10
EQUATEUR	MBANDAKA 1	MAMA BALAKO	EP	10678	EP PAPA IMANA	URBAIN	MBANDAK	MBANDAKA	Protestant	4003598	0.0350998	18.23547	316.9	25.622
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10378	EP MALE PAUL	URBAIN	VILLAGE LC	MBANDAKA	Catholique	4027754	0.0185333	18.34344	299	20.5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10410	EP1 LOLIKIA	URBAIN	MBANDAK	MBANDAKA	ECP / 56 IEME COM	4024590	0.0426589	18.292	298.9	96
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10360	EP LITIMBA	URBAIN	AVENUE B1	MBANDAKA	Islamique	4049086	0.0556822	18.28522	295.4	12
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10351	EP MALEMBE/MAK 2	URBAIN	55 AVENUE	MBANDAKA	Catholique	4003884	0.0507941	18.28399	339.5	96
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10381	EP BOMBOKO	URBAIN	AVENUE B1	MBANDAKA	Protestant	4025988	0.0561983	18.28519	266.7	96
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10363	EP TEKELE	URBAIN	10 AVENUE	MBANDAKA	Non conventionné	4056480	0.0541209	18.27678	327.9	5
EQUATEUR	MBANDAKA 1	BOSOMBA	EP	10241	EP2 BOBOTO/MBKA 1	URBAIN	MBANDAK	WANGATA	Non conventionné	4003867	0.0349272	18.25339	290	5.5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10357	EP 3 LISANGA	URBAIN	MBANDAK	MBANDAKA	Islamique	4003853	0.0512267	18.27474	287.6	96
EQUATEUR	MBANDAKA 1	ARTISANAL	EP	10290	EP DIANGIENDA	URBAIN	MBANDAK	MBANDAKA	Kimbanguiste	4003862	0.0391458	18.24817	298.6	6
EQUATEUR	MBANDAKA 1	BOMBWANZA	EP	10299	EP BONZENGA	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4003848	0.0365869	18.24779	300.6	96
EQUATEUR	MBANDAKA 1	BOMBWANZA	EP	10460	EP2 EKOFEKEMA	URBAIN	MBANDAK	MBANDAKA	Protestant	4021443	0.0432716	18.26132	288.8	9.5
EQUATEUR	MBANDAKA 1	ARTISANAL	EP	10268	EP ISENDIOLA	URBAIN	MBANDAK	MBANDAKA	Protestant	4064251	0.0412914	18.25427	299.3	10
EQUATEUR	MBANDAKA 1	BOMBWANZA	EP	10470	EP1 EKOFEKEMA	URBAIN	MBANDAK	MBANDAKA	Protestant	4003877	0.0433452	18.26126	323	9
EQUATEUR	MBANDAKA 1	BOMBWANZA	EP	10339	EP YAKOMBO	URBAIN	MBANDAK	MBANDAKA	SOUS DIVISION	4044577	0.0326496	18.26791	293.8	7.5
EQUATEUR	MBANDAKA 1	BOMBWANZA	EP	10342	EP2 LA COLOMBE	URBAIN	MBANDAK	MBANDAKA	ADVENTISTE	4031380	0.0352846	18.26245	368	35.5
EQUATEUR	MBANDAKA 1	ARTISANAL	EP	10600	EP YAMWENGA	URBAIN	MBANDAK	MBANDAKA	Non conventionné	4043309	0.043606	18.24696	261.3	8.8
EQUATEUR	MBANDAKA 1	BONGONDE	EP	10521	EP NGOMBO	URBAIN	MBANDAK	WANGATA	Catholique	4003861	-0.1483923	18.22383	344.5	16.5
EQUATEUR	MBANDAKA 1	VILLE	EP	10253	EP INGLA	URBAIN	MBANDAK	WANGATA	Protestant	4027723	0.0445836	18.24209	290.7	5
EQUATEUR	MBANDAKA 1	VILLE	EP	10285	EP1 WANGATA	URBAIN	MBANDAK	MBANDAKA	Protestant	4003871	0.043918	18.24267	308.5	5
EQUATEUR	MBANDAKA 1	VILLE	EP	10275	EP2 EUIMA	URBAIN	MBANDAK	WANGATA	NON CONVENTION	4003841	0.0545774	18.25669	301.4	5
EQUATEUR	MBANDAKA 1	VILLE	EP	10283	EP REV KOLI	URBAIN	MBANDAK	WANGATA	Protestant	4020886	0.0394077	18.25351	283.6	5
EQUATEUR	MBANDAKA 1	IKENGELEKE	EP	10245	EP SAINT JEAN AOPTR	URBAIN	MBANDAK	WANGATA	Catholique	4003867	0.0245011	18.2417	301.9	4.5
EQUATEUR	MBANDAKA 1	ITURI	EP	10336	EP2 BOLINGA	URBAIN	MBANDAK	WANGATA	Protestant	4043308	0.0377363	18.24892	336	5
EQUATEUR	MBANDAKA 2	VILLE	EP	10392	EP MARIE ANTOINETT	URBAIN	MBANDAK	WANGATA	AFFAIRES SOCIALE	6529960	0.0593247	18.25817	311.6	5
EQUATEUR	MBANDAKA 2	AIR CONGO	EP	10389	EP BESENGE	URBAIN	MBANDAK	MBANDAKA	Protestant	4057556	0.0373848	18.274		

EQUATEUR	MBANDAKA1	BONGONDJO	EP	10272	EP MAMAN MOPEPE	URBAIN	MBANDAK WANGATA	Protestant	4030860	0.0377884	18.24903	331.2	5
EQUATEUR	MBANDAKA1	VILLE	EP	10261	EP MAKAMBO	URBAIN	MBANDAK WANGATA	Non conventionné	4052469	0.0474634	18.25209	301.5	4.5
EQUATEUR	MBANDAKA1	ITURI	EP	10333	EPI ETSINA NKITO	URBAIN	MBANDAK WANGATA	Protestant	4003891	0.0345785	18.24717	309	5
EQUATEUR	MBANDAKA1	ITURI	EP	10314	EPI BOLINGA	URBAIN	MBANDAK WANGATA	Protestant	4038289	0.0390399	18.24619	297.5	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10326	EP EKOFU	URBAIN	MBANDAK MBANDAKA	Catholique	4003904	-0.0657063	18.16914	314.9	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10243	EP KIANGANI	URBAIN	MBANDAK MBANDAKA	Kimbanguiste	4053025	-0.0897591	18.20585	308.4	5
EQUATEUR	MBANDAKA1	ITURI	EP	10292	EP2 WANGATA	URBAIN	MBANDAK WANGATA	Protestant	4021459	0.0439986	18.24263	302.1	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10334	EP KOUKOLI	URBAIN	MBANDAK WANGATA	Kimbanguiste	4007442	-0.0708748	18.17135	296.8	5
EQUATEUR	MBANDAKA1	VILLE	EP	10259	EP IYONDA	URBAIN	MBANDAK WANGATA	Non conventionné	4044578	0.0372386	18.23288	304	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10338	EP LOSANDJA	URBAIN	MBANDAK MBANDAKA	Protestant	4003902	-0.0685084	18.16743	299.6	5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10258	EP MBELO	URBAIN	MBANDAK MBANDAKA	Protestant	4043292	-0.0885238	18.15873	288.4	5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10269	EP MONDOKO	URBAIN	MBANDAK WANGATA	Non conventionné	4022560	-0.0619734	18.16494	295.3	5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10237	EP MOBEMBO	URBAIN	MBANDAK WANGATA	Non conventionné	4053428	-0.0638061	18.1632	303.1	5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10300	EP TOVICA MPIKO	URBAIN	MBANDAK MBANDAKA	Protestant	4049082	-0.0807211	18.19809	316.5	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10274	EP MOZINDO	URBAIN	MBANDAK WANGATA	Protestant	4052163	-0.0672763	18.17437	306.6	5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10406	EP BOSAWA/MBKA2	URBAIN	MBANDAK MBANDAKA	Catholique	4003887	0.0495295	18.26791	302.1	5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10414	EP MAMBENGA	URBAIN	MBANDAK MBANDAKA	Non conventionné	4003010	0.0521136	18.27387	310.4	5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10493	EPI ELUKYA	URBAIN	MBANDAK MBANDAKA	Catholique	4003886	0.0454328	18.27547	325.1	4.5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10411	EP LIZIBA	URBAIN	MBANDAK MBANDAKA	Catholique	4003881	0.050717	18.26845	303.1	5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10413	EP LIYEKE	URBAIN	MBANDAK MBANDAKA	Non conventionné	4003859	0.0445805	18.27476	306.2	4.5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10376	EP MOBEKO	URBAIN	MBANDAK MBANDAKA	Non conventionné	4021584	0.0481595	18.27127	298.8	5
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10412	EP EBALÉ/MBKA2	URBAIN	MBANDAK MBANDAKA	Protestant	4004395	0.0585202	18.27555	296.3	4.5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10593	EP2 ELUKYA	URBAIN	MBANDAK MBANDAKA	Catholique	4016711	0.0457756	18.27532	300.6	4
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10388	EP 1 LOKOLE	URBAIN	MBANDAK MBANDAKA	Non conventionné	4003852	0.0529037	18.27404	256.5	5
EQUATEUR	MBANDAKA1	BOSOMBA	EP	10327	EP SACRE COEUR	URBAIN	MBANDAK MBANDAKA	Catholique	4003859	0.0285369	18.26538	286.3	21.541
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10291	EP MOLENDE/MBKA1	URBAIN	MBANDAK MBANDAKA	Catholique	4003474	0.0308143	18.25124	280.2	33.832
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10233	EP IKENGE	URBAIN	MBANDAK MBANDAKA	Non conventionné	4003898	0.0274911	18.23416	316.8	15.119
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10238	EP3 ITIMBIRI	URBAIN	MBANDAK MBANDAKA	Islamique	4031327	0.0232359	18.24561	291.5	10
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10661	EP KIPOI	URBAIN	MBANDAK MBANDAKA	Non conventionné	4003854	0.0525401	18.27413	283.2	5
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10677	EP Avenir	URBAIN	MBANDAK WANGATA	Protestant	4064248	0.0345501	18.26439	379.9	96
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10680	EP LOKONDO	URBAIN	MBANDAK WANGATA	Protestant	0.0333196		18.28293	317.3	
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10229	EP2 JOSEPHINE MBON	URBAIN	MBANDAK WANGATA	Protestant	0.0394464		18.26258	280.3	22
EQUATEUR	MBANDAKA 1	VILLE	EP	10236	EPI BONGONDJO	URBAIN	MBANDAK WANGATA	Protestant	4003893	0.0330945	18.23296	318.7	6.5
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10253	EP NGALE	URBAIN	MBANDAK WANGATA	Kimbanguiste	4052704	0.0221115	18.25054	307.6	5
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10329	EP BIBENDE	URBAIN	MBANDAK WANGATA	Non conventionné	4003888	0.0175317	18.24774	289.9	5
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10682	EP TSIMELA	URBAIN	MBANDAK WANGATA	Protestant	4064176	0.0572283	18.27024	297.8	33
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10683	EP BOFOKA	URBAIN	MBANDAK WANGATA	Kimbanguiste	4053044	-0.0678113	18.16722	308.2	96
EQUATEUR	MBANDAKA 2	PETITE VILLE	EP	10394	EP EYAYA	URBAIN	MBANDAK MBANDAKA	Non conventionné	4056040	0.0538645	18.27577	290.6	5
EQUATEUR	MBANDAKA1	IKENGELEKE	EP	10324	EP KONDEMBA	URBAIN	MBANDAK WANGATA	Non conventionné	4035648	0.0257876	18.24148	296.4	5
EQUATEUR	MBANDAKA1	ITURI	EP	10610	EPI MBANDAKA	URBAIN	MBANDAK WANGATA	Protestant	4030855	0.0377319	18.24147	293.6	4.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10262	EP WENDJI	URBAIN	MBANDAK MBANDAKA	Kimbanguiste	4057046	-0.1292087	18.13385	303.5	4.5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10390	EP EALA	URBAIN	JARDIN BO MBANDAKA	Non conventionné	4051034	0.0632318	18.31531	293.9	96
EQUATEUR	MBANDAKA1	BONGONDE	EP	10294	EP BOMBO	URBAIN	VILLAGE C/ MBANDAKA	Non conventionné	4057048	-0.1329248	18.27826	390	35
EQUATEUR	MBANDAKA1	BONGONDE	EP	10298	EP BOLONGO MABAY	URBAIN	VILLAGE B/ MBANDAKA	Protestant	4003907	-0.1440201	18.21777	304.5	6
EQUATEUR	MBANDAKA1	BONGONDE	EP	10242	EPI IPEKO	URBAIN	VILLAGE B/ MBANDAKA	Non conventionné	4025944	-0.1445045	18.22279	308.2	9.5
EQUATEUR	MBANDAKA1	BONGONDE	EP	10277	EP LOFOSOLA	URBAIN	VILLAGE LC MBANDAKA	Kimbanguiste	4003909	-0.1294096	18.28574	293.5	12
EQUATEUR	MBANDAKA1	BONGONDE	EP	10251	EP ILEMA	URBAIN	VILLAGE IL MBANDAKA	Catholique	4003905	-0.1179629	18.20893	331.5	32.5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10679	EP BESENGE ECC	URBAIN	MBANDAK MBANDAKA	Catholique	4064181	0.0475949	18.278	313.3	31
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10347	EP2 SALONGO/MBKA2	URBAIN	MBANDAK MBANDAKA	Protestant	4027842	-0.0855748	18.24262	296	5
EQUATEUR	MBANDAKA 2	AIR CONGO	EP	10417	EP LABORNE	URBAIN	MBANDAK MBANDAKA	Protestant	4056312	0.0347406	18.27138	286.5	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10020	EP WIDIJ FAKÉ	RURAL	BIKORO BIKORO	Protestant	4012121	-0.2291161	18.26604	307.2	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10025	EP INZOLO	RURAL	BIKORO BIKORO	Non conventionné	4012124	-0.1914313	18.39474	309.6	5
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10032	EP NTOMBA/BOBALA	RURAL	BIKORO BIKORO	Non conventionné	4012123	-0.1931755	18.39647	304.4	5
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10027	EPI MOHOKE	RURAL	VILLAGE EP BIKORO	SOUS DIVISION BIK	4024685	-0.1925598	18.3955	302.2	5
EQUATEUR	MBANDAKA 2	IKONGOWASA	EP	10368	EP BOYEKA	URBAIN	VILLAGE B/ MBANDAKA	Islamique	4003882	0.0557581	18.3295	314.8	24.5
EQUATEUR	MBANDAKA1	BONGONDE	EP	10235	EP ITUTA	URBAIN	MBANDAK MBANDAKA	Protestant	4064253	-0.1508934	18.22402	322.2	5
EQUATEUR	MBANDAKA1	BONGONDE	EP	10260	EP ISANDIOLA	RURAL	MBANDAK WANGATA	Protestant	4057232	-0.141026	18.21955	322.1	14.5
EQUATEUR	MBANDAKA1	BONGONDE	EP	10308	EP BONSOLE	URBAIN	MBANDAK WANGATA	Non conventionné	4003908	-0.1015664	18.33449	301.6	15.5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10444	EP BIKORO/SENE	RURAL	BIKORO BIKORO	Protestant	4026028	-0.6666948	18.48751	329.4	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10009	EPI LOKANGA	RURAL	BIKORO BIKORO	Protestant	4008526	-0.3760066	18.26045	304.8	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10122	EP EBUNGU	RURAL	BIKORO BIKORO	Protestant	4038459	-0.6430412	18.49236	305.9	4.5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10005	EP BOSULU MBONGU	RURAL	BIKORO BIKORO	Protestant	4008617	-0.4273653	18.27029	308.4	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10120	EP LIAMBA	RURAL	BIKORO BIKORO	Catholique	4008509	-0.6333368	18.48537	327	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10133	EP MABONZI	RURAL	BIKORO BIKORO	Protestant	4008506	-0.625592	18.40002	328.7	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10012	EP NKELE	RURAL	BIKORO BIKORO	Protestant	4021340	-0.3406114	18.25272	306	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10007	EP MBONGO BOFENDI	RURAL	BIKORO BIKORO	Catholique	4008554	-0.4251232	18.26583	279.5	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10018	EP MASIYA BOLINGO	RURAL	BIKORO BIKORO	Catholique	4037105	-0.2343816	18.23402	279	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10013	EP PENZELE	RURAL	BIKORO BIKORO	Non conventionné	4008557	-0.2896667	18.22405	289.3	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10119	EP MOLONGO	RURAL	BIKORO BIKORO	ADVENTISTE	4052155	-0.6363562	18.48433	327.3	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10037	EP MPOMBO	RURAL	BIKORO BIKORO	Protestant	4021393	-0.1957425	18.23635	307.8	5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10039	EP ELANGA/Bongonde	RURAL	BIKORO BIKORO	Islamique	4037076	-0.1549271	18.22872	295.4	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10139	EP BIBELO	RURAL	BIKORO BIKORO	Protestant	4008566	-0.6502138	18.45504	348.3	4.5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10642	EP KOMBEMONGO	RURAL	BIKORO BIKORO	Protestant	4016447	-0.63441	18.52155	304.8	4.5
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10142	EPI BAOLONGO/BRO	RURAL	BIKORO BIKORO	Protestant	4044056	-0.2282988	18.23342	296.3	5
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10138	EP LOKUKU	RURAL	BIKORO BIKORO	Non conventionné	4016432	-0.650038	18.45577	328.8	5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10210	EP BOKONZOLA	RURAL	BIKORO BIKORO	Kimbanguiste	4064201	-0.5558695	18.14577	296.3	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10429	EP BOSONGO	RURAL	BIKORO BIKORO	Non conventionné	4044250	-0.6848767	17.81816	288.9	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10223	EP KOU	RURAL	BIKORO BIKORO	Protestant	4021384	-0.6910163	17.94815	281.8	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10220	EP ITUTA/BIKORO	RURAL	BIKORO BIKORO	Non conventionné	4044331	-0.7064858	17.83428	285.1	5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10222	EP MWEBE	RURAL	BIKORO BIKORO	Non conventionné	4013532	-0.7898033	17.96106	286.1	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10196	EP NKAKE CBFC	RURAL	BIKORO BIKORO	Protestant	4013540	-0.5557847	18.14179	288.9	5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10218	EP TANZO	RURAL	BIKORO BIKORO	Non conventionné	4021406	-0.7370847	18.13187	0	3066
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10225	EP NGELO	RURAL	BIKORO BIKORO	Catholique	-0.6310821		18.08774	288.7	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10031	EP NGELO MONZOI	RURAL	BIKORO BIKORO	Protestant	4013538	-0.6387096	17.96063	290.1	4.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10215	EP MAHANZA	RURAL	BIKORO BIKORO	CONVENTIONNÉ A	4063797	-0.662297	17.82571	288.8	8.5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10221	EP NZEE LUEMBE	RURAL	BIKORO BIKORO	Non conventionné	4013525	-0.7119435	17.86394	287.9	4
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10192	EP NKAKE CCB	RURAL	BIKORO BIKORO	Protestant	4043266	-0.5577046	18.1431	275.6	5
EQUATEUR	BIKORO	BOKOTE/BOKONG/EP	EP	10163	EP NKOLI	RURAL	BIKORO BIKORO	Protestant	4042734	-0.6937302	17.89201	299.6	4.5
EQUATEUR	BIKORO	BOBANDA/BIKORC	EP	10103	EP BOT								

EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10147	EP BOLAKA	RURAL	BIKORO	BIKORO	Non conventionné	4008605	-0.3962149	18.48739	316	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10508	EP LOPANZO	RURAL	BIKORO	BIKORO	Fraternité	4064210	-0.3752264	18.50167	320	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10589	EP BOBUNDO	RURAL	BIKORO	BIKORO	Islamique	4009261	-0.2273112	18.23387	304.9	10
EQUATEUR	BIKORO	KALAMBA/BOLAKJ	EP	10176	EP BOLONGWANKOY	RURAL	BIKORO	BIKORO	Non conventionné	4018100	-0.394748	18.48658	304.1	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10002	EP BOMONKOMBE	RURAL	BIKORO	BIKORO	ADVENTISTES	4064204	-0.2310137	18.20384	302.9	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10539	EP ELANGA/2	RURAL	BIKORO	BIKORO	Protestant	4051642	-0.2718587	18.23231	296.6	10.46
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10181	EP IMPOKAFELA	RURAL	BIKORO	BIKORO	Protestant	4008470	-0.4476573	18.51819	303.9	10
EQUATEUR	BIKORO	NKALAMBA/BOLAH	EP	10152	EP RED SEMBE	RURAL	BIKORO	BIKORO	Protestant	4030857	-0.3953913	18.48668	306.1	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10169	EP MOTAKA	RURAL	BIKORO	BIKORO	Non conventionné	4040336	-0.4685782	18.26807	312.2	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10145	EPI EKOMBE	RURAL	BIKORO	BIKORO	Non conventionné	4008480	-0.4028033	18.37677	311.2	10
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10172	EP2 MPENDA	RURAL	BIKORO	BIKORO	Protestant	4008599	-0.4904079	18.29317	284.3	10
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10043	EP BESEFE	RURAL	BIKORO	BIKORO	Protestant	4008496	-0.8197226	18.66446	320.6	11.207
EQUATEUR	BIKORO	BIKORO-MPAHA	EP	10201	EP MINSEME	RURAL	BIKORO	BIKORO	Protestant	4064135	-0.8325228	18.18322	171.7	96
EQUATEUR	BIKORO	BIKORO-MPAHA	EP	10212	EP LOIKO	RURAL	BIKORO	BIKORO	Non conventionné	4064124	-0.8199458	18.19939	298.1	4
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10044	EP BUTELA	RURAL	BIKORO	BIKORO	Catholique	4008481	-0.7925865	18.72527	344.4	10
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10200	EP4 SALONGO	RURAL	BIKORO	BIKORO	Catholique	4008601	-0.8025554	18.63218	354	10
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10668	EP SALAM/BIKORO	RURAL	BIKORO	BIKORO	Islamique	4063339	-0.8424203	18.4717	267.7	11.486
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10174	EP MPUMBE BIOLE	RURAL	BIKORO	BIKORO	Catholique	4008527	-0.7998492	18.62991	267.9	20.787
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10131	EP MOPEMBE	RURAL	BIKORO	BIKORO	Islamique	4042703	-0.736624	18.42259	317.2	10
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10206	EP MAPEKE	RURAL	BIKORO	BIKORO	Catholique	4008530	-0.7809774	18.50033	301.8	10
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10132	EP2 TOSALISANA	RURAL	BIKORO	BIKORO	Catholique	4008513	-0.7514525	18.43121	334.9	13.5
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10211	EP2 BAOLONGO	RURAL	BIKORO	BIKORO	Protestant	4051990	-0.794473	18.53452	352.2	15.5
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10046	EP ITEMA NONGO	RURAL	BIKORO	BIKORO	Protestant	4008623	-0.8182173	18.6664	329.1	17.458
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10177	EP BOYOKANI/BIKORO	RURAL	BIKORO	BIKORO	Protestant	4037570	-0.7863736	18.52022	324.1	96
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10141	EP MAMA NKAHA	RURAL	BIKORO	BIKORO	Protestant	4030835	-0.789262	18.59102	336.4	20.191
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10121	EP LAC NTOMBA	RURAL	BIKORO	BIKORO	Islamique	4038359	-0.7502631	18.43066	319.5	13.913
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10191	EP MABALI	RURAL	BIKORO	BIKORO	Catholique	4008568	-0.8069967	18.56571	339.5	29
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10130	EP LOKOLO	RURAL	BIKORO	BIKORO	Protestant	4021420	-0.7260787	18.40786	357.3	15.847
EQUATEUR	BIKORO	MPAHA NTONDO	EP	10114	EP BOIKA	RURAL	BIKORO	BIKORO	Protestant	4044522	-0.8276119	18.13381	274.7	4.5
EQUATEUR	BIKORO	MPAHA NTONDO	EP	10118	EP BOKANDIA	RURAL	BIKORO	BIKORO	Catholique	4024689	-0.8255173	18.13161	302.3	4.5
EQUATEUR	BIKORO	MPAHA NTONDO	EP	10105	EP MELEKA	RURAL	BIKORO	BIKORO	Protestant	4016986	-0.825855	18.12523	306.3	4.5
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10022	EP LOPANZO	RURAL	BIKORO	BIKORO	Protestant	4026027	-1.029436	18.83603	346.2	96
EQUATEUR	BIKORO	MPAHA NTONDO	EP	10113	EP IYELI MPAHA	RURAL	BIKORO	BIKORO	Protestant	4008610	-0.7287313	18.13602	290.4	5
EQUATEUR	BIKORO	MPAHA NTONDO	EP	15507	EP REV. ITOLO	RURAL	BIKORO	BIKORO	Protestant	4064139	0.0428387	18.26324	22	96
EQUATEUR	BIKORO	WENGA LOMPANZ	EP	10051	EP INYELE	RURAL	BIKORO	BIKORO	Catholique	4012482	-1.0354919	18.82985	306.4	7.5
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10026	EP LOPANZOLA	RURAL	BIKORO	BIKORO	Kimbanguiste	4043361	-1.076437	18.61564	312.2	9
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10513	EP NZEMBENGA	RURAL	BIKORO	BIKORO	Catholique	4008491	-1.07023	18.61905	322.3	3
EQUATEUR	BIKORO	WENGA LOMPANZ	EP	10054	BOOTO BOLOPOKA	RURAL	BIKORO	BIKORO	Non conventionné	4021361	-1.03977	18.80005	305.5	96
EQUATEUR	BIKORO	BIKORO MBULI	EP	10126	EP BOTONGO	RURAL	BIKORO	BIKORO	ECASJ	4044255	-0.7715157	18.30212	307.7	5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10149	EP BOLONGA/BIKORO	RURAL	MOMBOY	BIKORO	Fraternité	4064130	-0.768783	18.31203	304.9	4.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10123	EP2 BOBOTO/BIKORO	RURAL	MOELI	BIKORO	CCB/BOLINGO	4043270	-0.7655568	18.26906	302.6	5.5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10156	EP LUTELI	RURAL	BIKORO	BIKORO	NSOLI	4012472	-0.9341536	18.39084	12.5	96
EQUATEUR	BIKORO	BIKORO MBULI	EP	10127	EP IYANDA	RURAL	IYANDA	BIKORO	Non conventionné	4008543	-0.7544429	18.34336	319.8	7.5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10052	EP IMAMA	RURAL	BIKORO	BIKORO	NON CONVETIONNE	4051737	-0.9413464	18.37981	320.2	5.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10129	EP MANGILI	RURAL	BIKORO	BIKORO	Islamique	4043273	-0.7387255	18.36065	318.2	17.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10128	EP MBULI/BIKORO	RURAL	BIKORO	BIKORO	Protestant	4021382	-0.7287953	18.13582	278.8	12.5
EQUATEUR	BIKORO	TIPO-LOONDO	EP	10049	EP MPANGI	RURAL	BIKORO	BIKORO	Protestant	4012478	-0.9495348	18.38104	318.2	12.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10423	EP NTOMBA	RURAL	BIKORO	BIKORO	Protestant	4064167	-0.746686	18.34896	352.3	22
EQUATEUR	BIKORO	IKOKO-BESEFE	EP	10185	EP NGELE ALINGO	RURAL	9	BIKORO	Protestant	4008503	-0.800475	18.55377	330.5	44.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10622	EP MPENDA/MOHELI	RURAL	BIKORO	BIKORO	Catholique	4008546	-0.766951	18.26297	312.3	9.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10125	EP TOYOKANA	RURAL	BIKORO	BIKORO	Catholique	4008596	-0.7647313	18.28756	369.1	17.5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10110	EP2 BINTEKE	RURAL	BIKORO	BIKORO	Catholique	4016458	-0.9233625	18.3445	289.7	10
EQUATEUR	BIKORO	BIKORO MBULI	EP	10194	EP2 MEKOKO	RURAL	MBULI	BIKORO	Protestant	4008542	-0.8507519	18.27337	296.7	18.5
EQUATEUR	BIKORO	BIKORO MBULI	EP	10188	EPI MEKOKO	RURAL	MEKOKO	BIKORO	Non conventionné	4016450	-0.886837	18.3017	275.1	4.5
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10050	EP YELE IMOLONGA	RURAL	BIKORO	BIKORO	Protestant	4013543	-0.5671517	18.13387	277	6
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10069	EP LOBELI	RURAL	BIKORO	BIKORO	Protestant	4049085	-0.7009536	17.85839	282.8	7
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10067	EP BOBOTO/MANKEN	RURAL	BIKORO	BIKORO	Protestant	4020817	-0.7300019	17.9571	294.9	10
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10080	EP BOYOKINI	RURAL	BIKORO	BIKORO	Protestant	4064815	-0.805206	17.97058	278.3	6.5
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10577	EP BOSIE	RURAL	BIKORO	BIKORO	Protestant	4016444	-0.8484553	17.96662	280.5	10
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10066	EP2 NKOLO	RURAL	BIKORO	BIKORO	Protestant	4021322	-0.8613981	18.03373	278.8	5
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10048	EP NGONDOLA	RURAL	BIKORO	BIKORO	Non conventionné	4016443	-0.8883908	18.08375	276.1	12
EQUATEUR	BIKORO	MABINZA/BOESIE LJ	EP	10065	EP BOKOBA	RURAL	BIKORO	BIKORO	Non conventionné	4013522	-0.2230107	18.23536	316.3	8.5
EQUATEUR	BIKORO	BOKOTE/BOKONG	EP	10225	EP ESALE	RURAL	BIKORO	BIKORO	Protestant	4043267	-0.3327561	18.2482	295.3	18.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10093	EP BONGINDA	RURAL	LUBUDI	BIKORO	Non conventionné	4021382	-0.5587885	18.24646	292.1	32.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10094	EP BOSANGA	RURAL	LUBUDI	BIKORO	Protestant	4008593	-0.5428146	18.27243	283.5	14
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10095	EP BOONGO KOKO	RURAL	LUBUDI	BIKORO	Protestant	4021383	-0.582597	18.30897	274.2	27
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10099	EP MOONGO IBONGO	RURAL	LUBUDI	BIKORO	Protestant	4008467	-0.625286	18.17996	308.9	9.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10092	EP BOSINGA	RURAL	LUBUDI	BIKORO	Catholique	4008593	-0.5899811	18.26561	315.4	4.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10098	EP MPIA	RURAL	LUBUDI	BIKORO	Fraternité	4064211	-0.6231845	18.19973	297	15.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10097	EPI ESANGA	RURAL	LUBUDI	BIKORO	Protestant	4008523	-0.6190677	18.23268	307.7	10.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10209	EP ISAKE	RURAL	LUBUDI	BIKORO	Non conventionné	4013523	-0.5283035	18.30497	236.4	96
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10100	EP MOKILI	RURAL	BIKORO	BIKORO	Protestant	4008598	-0.6242536	18.21809	306.5	17.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10193	EP LOMPOSO	RURAL	BIKORO	BIKORO	Catholique	4008483	-0.5526442	18.31595	297.3	8.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10096	EP BOTENDE	RURAL	BIKORO	BIKORO	Protestant	4008458	-0.5638894	18.30455	316.1	96
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10104	EP2 LOIKO	RURAL	BIKORO	BIKORO	Protestant	4052544	-0.6249139	18.18666	310.1	16.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10084	EP SAMBA	RURAL	BIKORO	BIKORO	Catholique	4008529	-0.5412426	18.25497	284.3	26.5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10198	EP MONGU EMANZA	RURAL	BIKORO	BIKORO	Catholique	4008620	-0.5648614	18.3266	326	5
EQUATEUR	BIKORO	BOTENDE/MOOTO	EP	10187	EP NDOTE	RURAL	BIKORO	BIKORO	Non conventionné	4008490	-0.5790801	18.33749	314.2	7
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10004	EP ELANGA	RURAL	BIKORO	BIKORO	Non conventionné	4021358	-0.8068553	18.63499	353.1	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10006	EP LOONGO	RURAL	BIKORO	BIKORO	Kimbanguiste	4012487	-1.108722	18.65873	323.4	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10040	EP BOTALE	RURAL	BIKORO	BIKORO	Protestant	4030853	-0.9392535	18.75467	338.1	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10083	EP BONGISA/BIKORO	RURAL	BIKORO	BIKORO	Protestant	4038409	-0.8064991	18.6349	109.2	61.929
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10074	EP BOLINGO/BIKORO	RURAL	BIKORO	BIKORO	Protestant	4030792	0.0565704	18.26916	297.4	10
EQUATEUR	BIKORO	WENGA LOMPANZ	EP	10011	EP BABONDO	RURAL	BIKORO	BIKORO	Catholique	4012486	-1.04345	18.74784	322.6	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10500	EP PENDA BOLIA	RURAL	BIKORO	BIKORO	Non conventionné	4021407	-0.8015031	18.5798	304.4	60.106
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10183	EP BANGO KUNGU	RURAL								

EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10652	EP BOBALA/ELINGOLA	RURAL	BIKORO	BIKORO	Kimbanguiste	4008553	-1.10394	18.64838	320.5	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10001	EP EKONDA	RURAL	BIKORO	BIKORO	Islamique	4037559	-1.06852	18.62345	325.8	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10033	EP MBONGO BUYOMI	RURAL	BIKORO	BIKORO	Catholique	4008535	-1.019273	18.63769	325.3	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10173	EP IBELE	RURAL	BIKORO	BIKORO	Protestant	4051991	-0.8942589	18.7756	339.8	10
EQUATEUR	BIKORO	WENGA LOMPANZ	EP	10451	EP BOBULAMU	RURAL	BIKORO	BIKORO	Kimbanguiste	412488	-0.9001811	18.77096	329	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10078	EP BOSOLO	RURAL	BIKORO	BIKORO	Non conventionné	4008539	0.0564846	18.26942	292.7	10
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10167	EP MOKWALA	RURAL	BIKORO	BIKORO	OFFICIEL	4052026	0.0571832	18.26489	0	2973
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10369	EP JOSEPH BOLENGA	RURAL	MBANDAK	MBANDAKA	Protestant	4003873	0.1040904	18.2902	295.7	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10349	EP LISALA	RURAL	MBANDAK	MBANDAKA	Non conventionné	4009260	0.1710706	18.35591	290.7	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10387	EP IYELI BOKONGO	RURAL	MBANDAK	MBANDAKA	Fraternité	4056477	0.0410196	18.50245	302.1	5
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10676	EP BAKUSUJ	URBAIN	MBANDAK	WANGATA	Non conventionné	4028935	0.0289335	18.2483	307.4	7.5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10354	EP MAKUNGU MBABU	RURAL	MBANDAK	MBANDAKA	Islamique	4027739	0.0411268	18.50235	300.9	4
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10350	EP NSANGA	RURAL	MBANDAK	MBANDAKA	Non conventionné	4006941	0.1248801	18.3254	291.8	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10514	EP NDIOLJ EMONGO	RURAL	MBANDAK	MBANDAKA	Non conventionné	4024604	0.216016	18.35258	297.4	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10379	EP3 MARIA	RURAL	MBANDAK	MBANDAKA	Non conventionné	0.0552956	18.27611	344.2	33	
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10391	EP NGONDO/MBKA2	RURAL	MBANDAK	MBANDAKA	Non conventionné	4064188	0.265101	18.43287	303.5	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10374	EP MONZAMBI	RURAL	MBANDAK	MBANDAKA	Non conventionné	4055215	0.3074653	18.53576	302.2	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10377	EPI SYLVAIN	RURAL	MBANDAK	MBANDAKA	Non conventionné	4055220	0.3077778	18.53539	290.1	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10364	EP NGOMBE/MBKA2	RURAL	MBANDAK	MBANDAKA	Non conventionné	4006969	0.3649527	18.50896	291.7	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10403	EP MALELEMBE	RURAL	MBANDAK	MBANDAKA	Protestant	4021391	0.3972155	18.51187	314.1	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10442	EP MBANDAKA	RURAL	MBANDAK	MBANDAKA	Non conventionné	4044325	0.4532856	18.52361	310.5	5
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10345	EP NDIPO	URBAIN	MBANDAK	MBANDAKA	Kimbanguiste	0.0449773	18.28327	302	5	
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10673	EP BIBAKA-BIBAKA	RURAL	BIKORO	BIKORO	Catholique	4012474	0.0546224	18.2547	0	21.682
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10672	EP IKOLO	RURAL	BIKORO	BIKORO	Protestant	4031342	0.0546224	18.2547	0	15.185
EQUATEUR	BIKORO	MBONGO/BOBALA	EP	10008	EP MPIKO	RURAL	BIKORO	BIKORO	Protestant	4020849	-1.028981	18.62769	321.1	10.113
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10675	EP MBOTSI	RURAL	MBANDAK	MBANDAKA	Kimbanguiste	0.0544925	18.25434	0	14.89	
EQUATEUR	MBANDAKA 2	FLEUVE	EP	10685	EP ISIYA	RURAL	MBANDAK	MBANDAKA	Catholique	4004392	0.0544925	18.25434	0	10
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10664	EP BOBANGI	RURAL	BIKORO	BIKORO	Protestant	0.0540255	18.25472	281.9	24	
EQUATEUR	BIKORO	IKOKO-BOSANGA	EP	10667	EP3 LOKANGA	RURAL	BIKORO	BIKORO	Non conventionné	4016434	0.0540447	18.25471	0	1959
EQUATEUR	MBANDAKA1	BOLENGE	EP	10246	EP NDOMBO	URBAIN	MBANDAK	WANGATA	Protestant	0.0277937	18.23311	316.8	5	
EQUATEUR	BIKORO	MABINZA BOSIE	EP	10070	EP BOTWALI	RURAL	BIKORO	BIKORO	Catholique	4013533	-0.5974629	18.10034	276	12.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10072	EP MAKOLO MANONG	RURAL	BIKORO	BIKORO	Protestant	4016435	-0.6548929	17.8892	287.8	5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10077	EP ILOMBE	RURAL	BIKORO	BIKORO	Non conventionné	4064160	-0.6647407	17.82929	287.4	7
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10076	EP NGONDOLA IYUMB	RURAL	BIKORO	BIKORO	Protestant	4020818	-0.6928961	17.89291	284.5	6
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10042	EP MOKULA	RURAL	BIKORO	BIKORO	Catholique	4016455	-0.6902146	17.91921	295.2	4.5
EQUATEUR	BIKORO	MABINZA BOSIE	EP	10155	EP MALWALUMBA	RURAL	BIKORO	BIKORO	Protestant	4016438	-0.2947887	18.22425	296.8	11.5
EQUATEUR	MBANDAKA1	FLEUVE	EP	10674	EP SOEUR JOSE	URBAIN	MBANDAK	WANGATA	Fraternité	4056474	0.0544878	18.25433	0	15.804
EQUATEUR	MBANDAKA1	MAMA BALAKO	EP	10687	EPI MAKILA	URBAIN	MBANDAK	MBANDAKA	Protestant	4038899	0.0240503	18.26396	290	10
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10227	EP BIKOPO	RURAL	BIKORO	BIKORO	Protestant	4064161	0.062676	18.25819	0.2	367.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10109	EP BONGONDE/MOKO	RURAL	BIKORO	BIKORO	Non conventionné	4021341	-0.8832397	18.06117	287.6	4.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10063	EP BOHOLO LAC	RURAL	BIKORO	BIKORO	Non conventionné	4021389	-0.8787417	18.03958	281.1	5
EQUATEUR	BIKORO	BIKORO MOHEBE	EP	10186	EP BOKONDA	RURAL	BIKORO	BIKORO	Non conventionné	4064137	-0.7341955	18.1362	280.7	10
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10053	EP2 ELANDI	RURAL	BIKORO	BIKORO	Protestant	4064166	-0.5078832	18.30002	341.4	96
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10045	EP BWALANGA	RURAL	BIKORO	BIKORO	Catholique	4008479	-0.8914464	18.14434	283.9	4.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10055	EP MABINZA	RURAL	BIKORO	BIKORO	Protestant	4013544	-0.8934172	18.14809	287.2	12
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10059	EP MIFUNDU	RURAL	BIKORO	BIKORO	Protestant	4064802	-0.8842448	18.06571	293	5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10510	EP IPALAKA	RURAL	BIKORO	BIKORO	Protestant	4064153	-0.6329082	17.82002	287.5	4.5
EQUATEUR	BIKORO	BIKORO MOHEBE	EP	10224	EP MOHEBE	RURAL	BIKORO	BIKORO	Non conventionné	0.6982902	18.27499	326.3	96	
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10062	EP MOMBANGA NKULU	RURAL	BIKORO	BIKORO	Non conventionné	4013546	-0.8858745	18.07287	280.4	8
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10180	EP MOKAKO SWA	RURAL	BIKORO	BIKORO	Protestant	4013535	-0.7342155	18.13623	288.2	7.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10155	EP NGELE	RURAL	BIKORO	BIKORO	Non conventionné	4013524	-0.7342306	18.13633	281.9	5.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10151	EPI NGELO	RURAL	BIKORO	BIKORO	Non conventionné	4013528	-0.7265946	18.13861	290.7	22
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10065	EPI NKOLO	RURAL	BIKORO	BIKORO	Protestant	4013542	-0.727874	18.13837	299.6	8
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10383	EP RV MPUTU	RURAL	BIKORO	BIKORO	Protestant	4064142	-0.8954216	18.11567	305.1	6.5
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10509	EP2 IPEKO	RURAL	BIKORO	BIKORO	Protestant	0.7106116	17.86403	300.5	9	
EQUATEUR	BIKORO	BIKORO MOHEBE	EP	10153	EPI NKOSO	RURAL	BIKORO	BIKORO	Catholique	4013534	-0.8731213	18.01283	295.4	19
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10057	EP2 LOKANGA	RURAL	BIKORO	BIKORO	Protestant	4013545	0.0436815	18.26847	327.6	19
EQUATEUR	MBANDAKA1	BONGONDIO	EP	10681	EP EKOLO	URBAIN	MBANDAK	WANGATA	Protestant	0.0558256	18.25568	292.2	5	
EQUATEUR	BIKORO	MABINZA/BOSIE L	EP	10081	EP2 MOHELI	RURAL	BIKORO	BIKORO	Protestant	4064158	-0.6927001	17.89306	297	45
EQUATEUR	BIKORO	BIKORO MOHEBE	EP	10159	EP2 NKOSO	RURAL	BIKORO	BIKORO	Protestant	4013534	-0.8770725	18.03786	281.6	5.5
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10684	EP SUMANDA/MBKA1	URBAIN	VILLAGE B1	MBANDAKA	Non conventionné	4044305	-0.1328152	18.2117	308.6	96
EQUATEUR	MBANDAKA1	WENDJI SECLI	EP	10330	EP ELAMBO	URBAIN	VILLAGE SE	MBANDAKA	Non conventionné	4043279	-0.0646873	18.1654	271.1	14.5
EQUATEUR	BIKORO	BOKOTE/BOKONG	EP	10168	EP IKOKO BONGINDA	RURAL	BIKORO	BIKORO	Protestant	4016420	0.0557029	18.25569	44.1	96
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10666	EPI BITEKE	RURAL	BIKORO	BIKORO	Protestant	4053610	0.0533146	18.25425	0	1799.99
EQUATEUR	MBANDAKA1	BONGONDE	EP	10257	EPI MOBOTI	URBAIN	VILLAGE B1	MBANDAKA	Catholique	4057232	-0.1464254	18.2235	314.7	15.5
EQUATEUR	MBANDAKA1	BONGONDE	EP	10256	EP MOUSSA	URBAIN	VILLAGE B1	MBANDAKA	Non conventionné	0.1489314	18.22345	337.3	20	
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10150	EP ETONGO	RURAL	BIKORO	BIKORO	Catholique	4008577	-0.9509386	18.54602	318.3	3.9
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10434	EP LOBIKO/BASELE	RURAL	BIKORO	BIKORO	Kimbanguiste	0.6082553	18.51666	306.5	5	
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10075	EP WELI	RURAL	BIKORO	BIKORO	Protestant	4024654	-0.9934754	18.48992	327.2	5
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10017	EP LOKONGO	RURAL	BIKORO	BIKORO	Catholique	4012477	-0.9291022	18.61557	301.4	12.5
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10021	EP ISANGI	RURAL	BIKORO	BIKORO	Catholique	0.8808278	18.66089	347.7	5	
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10164	EP2 IKOLO	RURAL	BIKORO	BIKORO	Protestant	4031343	-0.8998763	18.41102	284.4	5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10216	EP MBULANENE	RURAL	BIKORO	BIKORO	Protestant	4016430	-0.8772194	18.41953	321.8	5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10214	EP MAMA LOBOTA	RURAL	BIKORO	BIKORO	Protestant	4051992	-0.8722282	18.44168	312.8	5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10058	EP MAKUMU	RURAL	BIKORO	BIKORO	Non conventionné	4051715	-0.9857011	18.3575	307.7	4.5
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10015	EP LINGI	RURAL	BIKORO	BIKORO	Protestant	4012479	-0.9051347	18.63714	331	3.9
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10146	EP MBOYO MAHAMB	RURAL	BIKORO	BIKORO	Non conventionné	4030828	-0.9632554	18.51945	308	6.5
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10061	EP NKUMU BEMA	RURAL	BIKORO	BIKORO	Protestant	4012475	-0.98896	18.44201	309	6.5
EQUATEUR	BIKORO	MAPEKE/NSOLI	EP	10064	EP MAMA WANGA	RURAL	BIKORO	BIKORO	Protestant	4030815	-1.018136	18.40717	296.6	5
EQUATEUR	BIKORO	ITIPO-LOONDO	EP	10143	EP2 MOHOKO	RURAL	BIKORO	BIKORO	Non conventionné	4024732	-0.9292175	18.56168	279.5	5
EQUATEUR	BIKORO	ITIPO LOONDO	EP	10669	EP BOLENDO	RURAL	BIKORO	BIKORO	Catholique	4012481	0.0546264	18.25471	0	17.131
EQUATEUR	BIKORO	ITIPO LOONDO	EP	10665	EP NSOLI	RURAL	BIKORO	BIKORO	Non conventionné	4016429	0.054631	18.25471	0	25.954
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10671	EP GOBA	RURAL	BIKORO	BIKORO	Islamique	4026094	0.054656	18.25459	313.2	7
EQUATEUR	BIKORO	BONGONDE/NKAL	EP	10670	EP BONDJOKOTE	RURAL	BIKORO	BIKORO	Protestant	4049087	0.0545404	18.25451	0	10
EQUATEUR	BIKORO	BOKOTE/BOKONG	EP	10662	EP BOSOLA	RURAL	BIKORO	BIKORO	Kimbanguiste	4064132	0.0546159	18.2544	286.4	9
EQUATEUR	MBANDAKA 2	AIR CONGO	EP	10356	EP BOYAMBI/MBKA2	URBAIN	VILLAGE W	MBADAKA	Protestant	4027805	-0.0585318	18.28939	304.6	9.5
EQUATEUR	MBANDAKA 2	AIR CONGO	EP	10686	EP MPETSI EYENGA	URBAIN	MBANDAK	MBANDAKA	Islamique					

EQUATEUR	MBANDAKA 1	WENDJI SECLI	CRS	15032	CRS BATUKA	Urbain	MBANDAK WANGATA	Officiel	0.0361913	18.24062	295.9	5	
EQUATEUR	MBANDAKA 1	WENDJI SECLI	CRS	15013	CRS INGANDA	Urbain	MBANDAK WANGATA	Officiel	-0.0283029	18.197	293.7	5	
EQUATEUR	MBANDAKA 1	BONGONDE	CRS	15003	CRS ILEMA	Urbain	MBANDAK WANGATA	Officiel	-0.0665602	18.1686	294.9	5	
EQUATEUR	MBANDAKA 1	WENDJI SECLI	CRS	15035	CRS BOTEKO	Urbain	MBANDAK WANGATA	Officiel	0.0359889	18.24068	301.2	5	
EQUATEUR	MBANDAKA 1	WENDJI SECLI	CRS	15020	CRS SECLI	Urbain	MBANDAK WANGATA	Officiel	-0.0658101	18.16907	309.2	5	
EQUATEUR	MBANDAKA 2	AIR CONGO	CRS	15015	CRS AIR CONGO	Urbain	MBANDAK WANGATA	Officiel	0.0249403	18.25297	284.9	5	
EQUATEUR	MBANDAKA 1	MAMA BALAKO	CRS	15030	CRS BOLOTOLA	Rural	MBANDAK WANGATA	Officiel	0.0439048	18.2565	300.4	4.5	
EQUATEUR	BIKORO	BOBANDA BIKORO	CRS	15025	CRS IFASO MATIN	Rural	MBANDAK BIKORO	Officiel	-0.7174306	18.21416	297.6	5	
EQUATEUR	BIKORO	BOBANDA BIKORO	CRS	15027	CRS IYEMBE MONENE	Rural	MBANDAK BIKORO	Officiel	-0.6970173	18.21701	323.9	5	
EQUATEUR	BIKORO	BOBANDA BIKORO	CRS	15028	CRS IYEMBE MONENE	Rural	MBANDAK BIKORO	Officiel	-0.6646561	18.29098	325.9	5	
EQUATEUR	BIKORO	BOBANDA BIKORO	CRS	15001	CRS MAINDOMBE	Rural	MBANDAK BIKORO	Officiel	-0.7275759	18.13298	284.7	96	
EQUATEUR	BIKORO	BOTENDE MOOTO	CRS	15008	CRS MOOTO	Rural	MBANDAK BIKORO	Privé agréé	-0.5906884	18.26588	18	96	
EQUATEUR	BIKORO	BIKORO CENTRE	CRS	15022	CRS BIKORO 1	Rural	MBANDAK BIKORO	Officiel	-0.7407555	18.13527	292.3	5	
EQUATEUR	BIKORO	BIKORO CENTRE	CRS	15023	NZE BOIKA SOIR	Rural	MBANDAK BIKORO	Privé agréé	-0.724897	18.13781	296.4	4.5	
EQUATEUR	BIKORO	BIKORO CENTRE	CRS	15024	CRS NZE BOIKA MATIN	Rural	MBANDAK BIKORO	Privé agréé	-0.7248098	18.13783	277.8	4.5	
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20187	EP2 MAENDELEO/LIKA	URBAIN	LIKASI LIKASI	Non conventionné	7002438	-10.97886	26.7195	1302.7	5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20190	EP2 MAUNGANO	URBAIN	LIKASI LIKASI	Non conventionné	7002265	-10.97943	26.7163	1314	5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20192	EP1 MAUNGANO	URBAIN	LIKASI LIKASI	Non conventionné	7002264	-10.97948	26.7166	1315.5	4.5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20188	EP KAPENDA	URBAIN	LIKASI LIKASI	Non conventionné	7002442	-10.97932	26.71741	1312.1	5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20336	INTUNGULUSHI	RURAL	SAKANIA SAKANIA	Conventionnée Cat	7004051	-12.43	28.34262	1322.9	5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20218	EP3 KITUMAINI	URBAIN	LIKASI LIKASI	Catholique	7052928	-10.979	26.72475	1292.2	5
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20306	EP MFUMWABANA	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant	7002254	-11.72308	27.49916	1210.3	10
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20307	EP PAS A PAS	URBAIN	URBAIN LUBUMBASHI	Protestant		-11.721	27.50252	1211.4	10
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20318	EP KONGOLO	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant		-11.72137	27.50042	1208.7	10
HAUT-KATANGA	LUBUMBASHI 4	KIMBEIMBE	EP	20300	EP BOMBI	URBAIN	LUBUMBA/ LUBUMBASHI	Non conventionné	7001735	-11.55584	27.48059	1306.8	10
HAUT-KATANGA	LUBUMBASHI 4	KIMBEIMBE	EP	20304	EP MARANATHA	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant		-11.55992	27.49754	1287.5	10
HAUT-KATANGA	LUBUMBASHI 4	KIMBEIMBE	EP	20301	EP KIMBEIMBE	URBAIN	LUBUMBA/ LUBUMBASHI	GARENGAZE	7033385	-11.56216	27.50474	1275.7	10
HAUT-KATANGA	KIPUSHI	ROUTE LIKASI - KIP	EP	20144	EP2 NEEMA	RURAL	TUMBEWE KIPUSHI	Non conventionné	7062925	-11.47797	27.38471	1314.4	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20245	EP IMARA KATUBA	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7001607	-11.71431	27.4596	1214.5	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20250	EP UMOJA KWETU	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7001609	-11.7141	27.47301	1219.6	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20247	EP8 MWANGA	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7001598	-11.70774	27.46256	1194.2	4
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20010	EP MWANA KULEMA	RURAL	KAMBOVE KAMBOVE	Protestant	7034737	-11.0447	26.95384	1123.3	5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20002	EP KAPULWA	RURAL	KAMBOVE KAMBOVE	Catholique	7005328	-10.96216	26.88074	1187.3	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20271	EP WOKOVU	URBAIN	Lubumbas/ Katuba	Salutiste	7017312	-11.71353	27.45763	1208	4.888
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20249	EP TAWI	URBAIN	Lubumbas/ KATUBA	Protestant	7001632	-11.69048	27.4548	1209.2	4.877
HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20136	EP1 MUKOMA	RURAL	KIPUSHI KIPUSHI	Non conventionné	7052020	-11.57404	27.29453	1312.6	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20130	EP LUPOTO	RURAL	KIPUSHI KIPUSHI	Non conventionné		-11.58578	27.2349	1391.8	5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA - MUNJA	EP	20311	EP DE LA PAIX SAINT B	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7034337	-11.62894	27.44018	1233.8	4.5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20018	EP AMANI/KAMBOVE	RURAL	TERRITOI/ KAMBOVE	Protestant		-11.04457	26.94361	1107.2	4.993
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20014	EP1 MPUMBA KYALO	RURAL	VILLAGE K/ KAMBOVE	Protestant	7052810	-11.04587	27.03283	1139.5	4.938
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20353	EP 10 NYOTA	RURAL	TERRITOI/ KAMBOVE	Catholique	7044148	-11.009	26.91055	1199.8	4.92
HAUT-KATANGA	KIPUSHI	RWASHI - ZAMBIA	EP	20148	EP MUTAMBALLE	RURAL	KIPUSHI KIPUSHI	Catholique	7052927	-11.69141	27.65679	1210.1	4.918
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL EP	EP	20121	EP TETEMA	RURAL	KIPUSHI KIPUSHI	Non conventionné	7039102	-11.94873	27.52852	1266.4	5
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL EP	EP	20123	EP2 MUKULUBWE	RURAL	KIPUSHI KIPUSHI	Non conventionné	7062918	-11.8995	27.457	1317.7	4.5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20087	EP KATE/LWAMBO	RURAL	KAMBOVE KAMBOVE	Protestant	7003202	-10.8089	26.73815	1217.5	4.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20168	EP 1 NYOTA	URBAIN	LIKASI LIKASI	Protestant	7002461	-10.97982	26.71037	1331.6	4.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20206	EP 2 MAVUNO	URBAIN	LIKASI LIKASI	Protestant	7034752	-10.9814	26.72215	1324.6	5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20084	EP LUSA	RURAL	KAMBOVE KAMBOVE	Protestant	7003153	-10.80914	26.73847	1214.5	14
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 1	EP	20268	EP4 KATUBA 2	URBAIN	Lubumbas/ LUBUMBASHI	Non conventionné	7016789	-11.72058	27.46714	1191.4	4
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 1	EP	20265	EP2 KATUBA 2	URBAIN	Lubumbas/ LUBUMBASHI	Non conventionné	7001145	-11.72022	27.46704	1211.5	5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20086	EP DISANGA	RURAL	KAMBOVE KAMBOVE	Catholique	7003193	-10.81604	26.74361	1207	6
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 1	EP	20267	EP NYOTA YA ZAIRE	URBAIN	LUBUMBA/ LUBUMBASHI	Non conventionné	7001274	-11.72002	27.46795	1201.4	4
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 1	EP	20266	EPA MAADIBISHO	URBAIN	LUBUMBA/ LUBUMBASHI	Non conventionné	7001384	-11.7202	27.46797	1203.1	4.5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20238	EP USAMANI	URBAIN	Likasi LIKASI	Non conventionné	7002689	-11.00403	26.79551	1202.4	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20237	EP NGUYA/LIKASI	URBAIN	LIKASI LIKASI	Catholique	7002605	-11.00236	26.88302	1175.5	6.5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20235	EP1 VUMILIA	URBAIN	LIKASI LIKASI	Protestant	7025347	-10.98751	26.78169	1207.2	7.5
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20032	EP MAISHA YA KESHO	RURAL	KAMBOVE KAMBOVE	Catholique		-11.18638	27.10228	1225.9	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20132	EP MIMBULLU	RURAL	KIPUSHI KIPUSHI	Non conventionné	7023905	-11.73303	27.35037	1261	5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20034	EP FRANCOIS XAVIER	RURAL	KAMBOVE KAMBOVE	Catholique	7040806	-10.897	26.7517	1297.8	7
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20017	EP MITOBO	RURAL	TERRITOI/ KAMBOVE	Non conventionné		-10.96142	26.94842	1156	4.439
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20019	LWAFU/KAPOLOWE M	RURAL	TERRITOI/ KAMBOVE	Catholique	7002730	-10.94332	26.95806	1178.6	4.943
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20234	EP2 BAHATI	URBAIN	LIKASI LIKASI	Protestant	7002452	-10.983	26.76776	1218.2	8
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20236	EP SAINT FRANCOIS	URBAIN	LIKASI LIKASI	Catholique	7025342	-10.91983	26.7345	1286.1	5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20005	EP1 MWANGAZA	RURAL	KAPOLOWI/ KAMBOVE	Protestant	7002725	-10.94431	26.95292	1143.2	5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20011	EP NGOY KONGOLO	RURAL	KAMBOVE KAMBOVE	Catholique	7044145	-10.94158	26.9561	1156.5	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20240	EP MWANZO	URBAIN	LIKASI LIKASI	Protestant	7039159	-10.9866	26.77663	1212.8	5.5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20184	EP2 KITUMAINI	URBAIN	LIKASI LIKASI	Catholique	7002458	-10.96934	26.72044	1304.9	5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20186	EP3 CHEM CHEM	URBAIN	LIKASI LIKASI	Catholique	7002450	-10.97941	26.72454	1315.5	5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20198	EP1 UHAKI	URBAIN	LIKASI LIKASI	Catholique	7002443	-10.97893	26.72828	1293.8	5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20220	EP5 CHEM-CHEM	URBAIN	LIKASI LIKASI	Catholique	7053086	-10.97926	26.7245	1325.4	4.5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20199	EP KAMPANDE	URBAIN	LIKASI LIKASI	Non conventionné	7002444	-10.97918	26.71671	1326	5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20200	EP1 NURU YA LWANG	URBAIN	LIKASI LIKASI	Catholique	7039113	-10.98168	26.70687	1380.5	5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20207	EP SHINDANA	URBAIN	LIKASI LIKASI	Kimbanguiste	7039153	-10.98179	26.70345	1354.6	5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20347	EP MJSOSHI DE MOKA	RURAL	SAKANIA SAKANIA	Kimbanguiste	7039132	-12.43849	28.34704	1328	4.5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20346	EP MASHINDANO	RURAL	SAKANIA SAKANIA	Protestant	7004049	-12.43421	28.34659	1324.8	5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA	EP	20295	EP KISANGA CATHOLIC	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7001725	-11.70791	27.44416	1211.8	10
HAUT-KATANGA	LUBUMBASHI 4	KISANGA	EP	20294	EP MWAMINI	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant	7001162	-11.70228	27.44218	1206.2	10
HAUT-KATANGA	LUBUMBASHI 4	KISANGA	EP	20296	EP MPENZI	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant	7001726	-11.70231	27.44212	1225.8	10
HAUT-KATANGA	LUBUMBASHI 4	KIMBEIMBE KISWI!	EP	20308	EP NEEMA/KASANGIRI	URBAIN	LUBUMBA/ LUBUMBASHI	Non conventionné		-11.57079	27.57417	1275.4	10
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20064	EP KAMIKOLO	RURAL	KAMBOVE KAMBOVE	Catholique	7025397	-10.75291	27.22458	1156.4	4.5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20075	EP4 LWANZO	RURAL	KAMBOVE KAMBOVE	Catholique	7004881	-10.7527	27.22452	1137.5	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20248	EP1 CIBOKO	URBAIN	LUBUMBA/ LUBUMBASHI	Protestant	7001611	-11.71103	27.45478	1225	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20246	EP MATAYARISHO	URBAIN	LUBUMBA/ LUBUMBASHI	Catholique	7001608	-11.71382	27.45899	1215.2	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20249	EP DU SHABA	URBAIN	LUBUMBA/ LUBUMBASHI	Non conventionné	7001722	-11.69214	27.45423	1210	5
HAUT-KATANGA	KIPUSHI	ROUTE LIKASI - KIP	EP	20145	EP KAWAMA	RURAL	KAWAMA/ KIPUSHI	Catholique	7002433	-11.51846	27.45689	1311.1	4.848
HAUT-KATANGA	KIPUSHI	ROUTE KINSEVERE	EP	20151	KIFITA	RURAL	KIPUSHI KIPUSHI	Non conventionné		-11.44649	27.55739	1219.8	10
HAUT-KATANGA	KIPUSHI	ROUTE KINSEVERE	EP	20152	EP KIMBA	RURAL	KIPUSHI KIPUSHI	Non conventionné		-11.33971	27.62989	1188.1	10
HAUT-KATANGA	KIPUSHI	RWASHI - ZAMBIA	EP	20166	EP BUNTUNGWA	RURAL	KIPUSHI KIPUSHI	Catholique	7002187	-11.75925	27.61662	1210	4.945
HA													

HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20133	EP MAPENDO	URBAIN	URBAIN	KIPUSHI	Catholique	7039223	-11.76066	27.24237	1339	4.5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20137	EPI NURU	URBAIN	KIPUSHI	KIPUSHI	ADVENTISTE DU 7e	7002447	-11.75815	27.25855	1330.3	5
HAUT-KATANGA	KIPUSHI	ROUTE KINSEVERE	EP	20154	EP KILONGO	RURAL	VILLAGE KI	KIPUSHI	Non conventionné		-11.342	27.56229	1211.6	10
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20116	LWAPULA3	RURAL	KIPUSHI	KIPUSHI	Protestant	7051069	-11.82966	27.83679	1193.9	5
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20139	EP BULAYA	RURAL	KIPUSHI	KIPUSHI	DU 7 JOUR ADVEN'	7021278	-11.48186	27.64343	1187.2	5
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20138	EP IDA KAMATEE	RURAL	KIPUSHI	KIPUSHI	Protestant		-11.61088	27.70251	1258	4.5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20163	EP LENGWE	URBAIN	KIPUSHI	KIPUSHI	Protestant	7019210	-11.75226	27.25777	1332.6	7.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20205	EP BILIMA	URBAIN	LIKASI	LIKASI	Kimbanguiste	7020844	-10.983	26.73013	1296.5	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20221	EP 3 AMANI	URBAIN	LIKASI	LIKASI	Catholique	7025476	-10.97185	26.71375	1309.1	4
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20176	EP 2 AMANI	URBAIN	LIKASI	LIKASI	Catholique	7002602	-10.9725	26.7138	1311.7	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20169	EP NDOTO	URBAIN	LIKASI	LIKASI	Non conventionné	7002601	-10.96766	26.72463	1292.7	4.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20177	EP 2 MATENDO	URBAIN	LIKASI	LIKASI	Protestant	7002604	-10.96473	26.71453	1288.4	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20167	EP 3 MATAYARISHO	URBAIN	LIKASI	LIKASI	Protestant	7002600	-10.97416	26.70783	1311	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20178	EP NKUNDA	URBAIN	LIKASI	LIKASI	Protestant	7002608	-10.97099	26.71816	1308.1	5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20219	EP4 CHEM -CHEM	URBAIN	LIKASI	LIKASI	Catholique	7052943	-10.97903	26.72519	1315.8	4.5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20202	EP4 TUPENDANE/KIPU	URBAIN	LIKASI	LIKASI	Kimbanguiste	7002445	-10.96986	26.72739	1285.5	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20160	EPI KABWE	URBAIN	KIPUSHI	KIPUSHI	Catholique	7002252	-11.7636	27.24444	1343.4	5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20326	EP ITWIBOMBELE	RURAL	SAKANIA	SAKANIA	Protestant	7004499	-12.42533	28.3558	1336.8	5
HAUT-KATANGA	SAKANIA	MOKAMBO	EP	20349	EP KAKINKA	RURAL	SAKANIA	SAKANIA	ADVENTISTE DU 7e	7016705	-12.42722	28.34406	1313.8	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20243	EPI TUSADIANE	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001408	-11.70542	27.4663	1197.4	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20251	EPI HEKIMA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001597	-11.70547	27.46625	1191.4	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 2	EP	20244	EP KATUBA 1ER	URBAIN	LUBUMBA!	LUBUMBASHI	Non conventionné	7001405	-11.70823	27.47275	1188.8	4.5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 3	EP	20252	EP MAMPALA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7001271	-11.69584	27.47565	1228.4	5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 3	EP	20259	EP DAIMA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7001710	-11.69696	27.47539	1207.1	5
HAUT-KATANGA	LUBUMBASHI 4	KASAPA	EP	20312	EPI KASAPA	URBAIN	LUBUMBA!	LUBUMBASHI	Non conventionné	7001853	-11.60253	27.47381	1263.6	10
HAUT-KATANGA	LUBUMBASHI 4	KIMBEIMBE/KASEM	EP	20309	EP BUKANDA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001971	-11.537	27.6177	1250.8	10
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20315	EP MUNAMA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7002186	-11.71857	27.49864	1211.6	10
HAUT-KATANGA	LUBUMBASHI 2	KENYA 2	EP	20284	EP USABITI	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001708	-11.69199	27.48356	1214.4	4.663
HAUT-KATANGA	LUBUMBASHI 2	KENYA 1	EP	20286	EP RALA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001256	-11.70324	27.48246	1234.7	4.663
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20083	EPIKAMIKOLO	RURAL	KAMBOVE	KAMBOVE	Catholique	7003155	-11.20467	26.60049	1451.9	4.898
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20107	EP LUPAJI	RURAL	KAMBOVE	KAMBOVE	Protestant		-11.31394	26.55442	1453.2	4.49
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20081	EP MANA NGALU	RURAL	KAMBOVE	KAMBOVE	Protestant	7054389	-11.38009	26.56675	1455.3	4.98
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20105	EP KIMILOLO	RURAL	KAMBOVE	KAMBOVE	Catholique		-11.38549	26.63706	1379.3	4.782
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20076	EP BONNE SEMENCE/R	RURAL	KAMBOVE	KAMBOVE	Protestant		-11.38528	26.64301	1360.7	4.812
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20104	EP RUWE	RURAL	KAMBOVE	KAMBOVE	Non conventionné		-11.09527	26.17286	1495.9	4.848
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20100	EP MULOPWE MUBAAN	RURAL	KAMBOVE	KAMBOVE	Non conventionné		-10.91803	26.38109	1537.5	4.653
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20110	EP KYUMA MEMA	RURAL	KAMBOVE	KAMBOVE	Catholique	7036827	-11.27566	26.35656	1543	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20050	EP MANA A NGALU	RURAL	KAMBOVE	KAMBOVE	Catholique	7036828	-11.40482	26.37284	1545.9	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20108	EPI PENGEMALI	RURAL	KAMBOVE	KAMBOVE	Catholique	7004892	-11.50049	26.35036	1554.3	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20049	EP SHAMALENGE	RURAL	KAMBOVE	KAMBOVE	Catholique	7036825	-11.48334	26.21529	1528.1	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20106	EP PENGEMALI	RURAL	KAMBOVE	KAMBOVE	Protestant	7053948	-11.50059	26.35015	1534.4	10
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20082	EP KILELA BALANDA	RURAL	KAMBOVE	KAMBOVE	Protestant		-11.50305	26.34403	1526.8	10
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20269	EPI JIWE	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001390	-11.71358	27.46466	1203.8	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20270	SAINT PHILIPPE	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7054695	-11.72717	27.46017	1184.3	5
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20103	EP2 PENGEMALI	RURAL	KAMBOVE	KAMBOVE	Catholique	7004873	-11.68454	26.32857	1467.6	10
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20077	EPI SHAMALENGE	RURAL	KAMBOVE	KAMBOVE	Catholique	7055798	-11.51157	26.10139	1507.9	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20051	EP MWABESA	RURAL	KAMBOVE	KAMBOVE	Catholique	7036826	-11.70489	26.54381	1415	10
HAUT-KATANGA	KAMBOVE	KILELA - BALANDA	EP	20109	EP SOURCE DU CONG	RURAL	KAMBOVE	KAMBOVE	Catholique	7004886	-11.69451	26.47648	1467.1	10
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20080	EPI MWABESA	RURAL	KAMBOVE	KAMBOVE	Catholique	7004892	-11.66124	26.63484	1293.9	10
HAUT-KATANGA	KIPUSHI	RWASHI - ZAMBIA	EP	20146	EP DON BOSCO	RURAL	KIPUSHI	KIPUSHI	Catholique		-11.82294	27.58783	1219.9	4.474
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20025	EP KYEMBE	RURAL	KAMBOVE	KAMBOVE	Non conventionné	7062920	-11.28269	27.24713	1338	4.5
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20030	EP2 TUPENDANE/KAM	RURAL	KAMBOVE	KAMBOVE	Protestant	7058779	-11.05236	27.02934	1160.8	4
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20024	EP KAKILA	RURAL	KAMBOVE	KAMBOVE	Catholique	7004867	-11.06205	26.97482	1190.5	5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20068	EP TUKINGYE	RURAL	KAMBOVE	KAMBOVE	Catholique	7004890	-10.73098	26.92344	1161.5	5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20069	EP LUKOSHI	RURAL	KAMBOVE	KAMBOVE	Catholique	7040804	-10.77071	27.26417	1136.1	5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20074	EP NDAKATA	RURAL	KAMBOVE	KAMBOVE	Catholique	7016576	-10.79468	26.8781	1140.9	6
HAUT-KATANGA	SAKANIA	SAKANIA CENTRE	EP	20339	EP2 LUBEMBE	RURAL	SAKANIA	SAKANIA	Catholique	7004158	-12.74187	28.56377	1264.3	4.797
HAUT-KATANGA	SAKANIA	SAKANIA CENTRE	EP	20337	EP CENGELINI	RURAL	SAKANIA	SAKANIA	Catholique	7004155	-12.74194	28.56252	1257.1	4.749
HAUT-KATANGA	SAKANIA	SAKANIA CENTRE	EP	20335	EPI LUBEMBE	RURAL	SAKANIA	SAKANIA	Catholique	7004151	-12.74202	28.56442	1270.4	4.46
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20193	EPI MAVUNO	URBAIN	LIKASI	LIKASI	Protestant	7002456	-10.98149	26.72217	1303.6	5
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20185	EPI MAENDELEO	URBAIN	LIKASI	LIKASI	Non conventionné	7002440	-10.97884	26.71802	1306.4	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20241	EP3 MATENDO	URBAIN	LIKASI	LIKASI	Protestant	7002690	-10.98223	26.76931	1206.5	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20233	EPI MATENDO	URBAIN	LIKASI	LIKASI	Protestant	7002595	-10.98225	26.76898	1198.3	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20239	EP KILIMA CHA KITUM	URBAIN	LIKASI	LIKASI	Catholique	7002606	-11.01847	26.73537	1273.7	7
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20224	EP3 MAPINDUZI	URBAIN	LIKASI	LIKASI	Non conventionné	7002203	-10.98159	26.7379	1293.5	5.37
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20215	EP5 MAPINDUZI	URBAIN	LIKASI	LIKASI	Non conventionné	7002204	-10.98098	26.73864	1269.6	9.896
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20226	EP2 IMARA	URBAIN	LIKASI	LIKASI	Catholique	7002610	-10.99584	26.74162	1275.3	4.598
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20229	EP UTASHI	URBAIN	LIKASI	LIKASI	Catholique	7002261	-10.97871	26.72766	1311.4	5.015
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20214	EP KASOLO	URBAIN	LIKASI	LIKASI	Non conventionné	7002439	-10.97614	26.73322	1271.7	4.678
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20228	EP KITIMIZO	URBAIN	LIKASI	LIKASI	Catholique	7002260	-10.98534	26.73922	1291.7	4.456
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20227	EP EPHIPHATA/LIKASI	URBAIN	LIKASI	LIKASI	Protestant	7016577	-10.99048	26.74372	1262.3	4.897
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20210	EP NEHEMA	URBAIN	LIKASI	LIKASI	METHODISTE	7002597	-10.9914	26.74302	1303.7	4.348
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20213	EP3 IMARA	URBAIN	LIKASI	LIKASI	Catholique	7002598	-10.99584	26.74155	1267.8	8.206
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20209	EP MAMPASI TONDO	URBAIN	LIKASI	LIKASI	Catholique	7043424	-10.99599	26.74146	1274.8	4.741
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20216	EP3 SUKISA	URBAIN	LIKASI	LIKASI	Catholique	7051550	-10.95721	26.72709	1275	4.87
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	EP	20053	EP KAMBOVE KINU	RURAL	KAMBOVE	KAMBOVE	Protestant	7003738	-10.86625	26.59261	1387.8	4.787
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	EP	20059	EP2 MWANGAZA KAM	RURAL	KAMBOVE	KAMBOVE	Protestant	7042395	-10.87225	26.60151	1384.4	4.376
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	EP	20056	EP TUPENDANE	RURAL	KAMBOVE	KAMBOVE	Protestant		-10.87259	26.58926	1397.5	4.866
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20007	EP SONGA SONGA	RURAL	KAMBOVE	KAMBOVE	Catholique	7025343	-10.94287	26.95861	1152.6	4.997
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20008	EP TUFUNDE	RURAL	KAPOLOWI	KAMBOVE	Catholique	7004875	-11.03773	26.94677	1123.4	4.976
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20009	EP2 LUFIRA	RURAL	KAPOLOWI	KAMBOVE	Non conventionné	7034355	-10.99167	26.93297	1148.5	4.691
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20004	EP KIDIMUDLO	RURAL	KAPOLOWI	KAMBOVE	Catholique	7004876	-11.10141	26.81517	1188.2	4.601
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20117	EPI LUBUTO	RURAL	KIPUSHI	KIPUSHI	Catholique	7003717	-12.0822	27.51256	1328.2	4.93
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20277	KISWA NA BAMTU	URBAIN	URBAIN	LUBUMBASHI	Protestant	7001732	-11.70197	27.46613	1194.2	10

HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20305	EP1 JUA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7001734	-11.74427	27.51053	1204.1	10
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20003	EP KAPWANINO	RURAL	KAMBOVE	KAMBOVE	Catholique	7002922	-10.94159	26.95624	1157.1	4.5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20001	EP KABUKIKWI	RURAL	KAMBOVE	KAMBOVE	Catholique	7002731	-10.9428	26.9592	1152.6	5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA - MUNUA	EP	20313	EP KARAVIA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001250	-11.66186	27.41706	1216.6	4.5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA - MUNUA	EP	20319	EP KIPOPO	RURAL	LUBUMBA!	LUBUMBASHI	Catholique	7001856	-11.56591	27.35913	1246.8	5.5
HAUT-KATANGA	KAMBOVE	KAPOLOWE 1	EP	20006	EP KASELUSELU	RURAL	KAMBOVE	KAMBOVE	Catholique	7002734	-10.96068	26.94037	1145.5	4.666
HAUT-KATANGA	LUBUMBASHI 4	NAVIUNDU KILOBE	EP	20302	EP EPHPHATA/LUBUM	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7025466	-11.66118	27.52579	1236.1	3.9
HAUT-KATANGA	LUBUMBASHI 4	NAVIUNDU	EP	20303	EP1 AMANI	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001728	-11.67675	27.51986	1229.5	5
HAUT-KATANGA	KIPUSHI	ROUTE KINSEVERE	EP	20155	EP INEEMA	RURAL	KIPUSHI	KIPUSHI	Non conventionné	7036129	-11.45437	27.48557	1274	4.596
HAUT-KATANGA	LUBUMBASHI 4	KASAPA	EP	20310	EP2 KASAPA	URBAIN	LUBUMBA!	LUBUMBASHI	Non conventionné	7001854	-11.60186	27.47385	1276.7	10
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20194	EP MUZAZI	URBAIN	LIKASI	LIKASI	Protestant	7002435	-10.97545	26.73052	1277.8	3.901
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20189	EP2 CHEM CHEM	URBAIN	LIKASI	LIKASI	Catholique	7002453	-10.97948	26.72528	1315.3	4.65
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20191	EP2 NURU	URBAIN	LIKASI	LIKASI	Protestant	7002460	-10.96052	26.73255	1256.3	4.954
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 1	EP	20261	EP2 JIWE	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001388	-11.71717	27.47318	1191.5	4
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20273	EP KOMESHA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001612	-11.71346	27.47265	1192.4	5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20038	EP KAPONDA	RURAL	KAMBOVE	KAMBOVE	Catholique	7011598	-10.81587	26.74369	1209.4	4.5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 1	EP	20288	EP NYOTA YA TAIFA	RURAL	LUBUMBA!	LUBUMBASHI	Catholique	7001380	-11.70005	27.48536	1210.1	4.5
HAUT-KATANGA	LIKASI	KIKULA 3	EP	20217	EP MULINZI	URBAIN	LIKASI	LIKASI	Catholique	7040770	-10.97198	26.71391	1292.8	4.5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA - MUNUA	EP	20316	EP BUPALO	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7001972	-11.66072	27.44371	1213.4	5.5
HAUT-KATANGA	LUBUMBASHI 4	KISANGA	EP	20293	EP KASHAMATA	RURAL	LUBUMBA!	LUBUMBASHI	Non conventionné	7042409	-11.73734	27.4327	1205.9	5.5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20067	EP2 LWANZO	RURAL	KAMBOVE	KAMBOVE	Protestant	7042395	-10.77554	26.89576	1152.4	5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20073	EP MENEKA-MWADIN	RURAL	KAMBOVE	KAMBOVE	Protestant	7022099	-10.7496	27.22099	1135.5	5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 1	EP	20287	EP2 MAPATANO	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7004247	-11.69955	27.48484	1194.4	4.5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20351	EP KABEMBE	RURAL	SAKANIA	SAKANIA	Catholique	7004047	-12.4303	28.3428	1328.2	4
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20242	EP UTAWI	URBAIN	LIKASI	LIKASI	Protestant	7025261	-10.95317	26.75096	1261.3	5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20231	EP KILUBULA	URBAIN	LIKASI	LIKASI	Catholique	7002596	-10.98822	26.77503	1230	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20181	EP 5 MWANGA	URBAIN	LIKASI	LIKASI	Catholique	7002693	-10.96076	26.71554	1311.1	4.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20172	EP 1 KITUMAINI	URBAIN	LIKASI	LIKASI	Catholique	7002463	-10.97946	26.72524	1293.7	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20201	EP NURU YA LWANGA	URBAIN	LIKASI	LIKASI	Catholique	7036107	-10.98163	26.70702	1346.6	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20179	EP 3 NURU	URBAIN	LIKASI	LIKASI	Protestant	7003741	-10.96065	26.73256	1252.9	4.5
HAUT-KATANGA	LIKASI	TOYOTA - PANDA	EP	20232	EP TRABESHA	URBAIN	LIKASI	LIKASI	Catholique	7017297	-10.99891	26.75682	1214.2	4.5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20171	EP 4 MWANGA	URBAIN	LIKASI	LIKASI	Catholique	7002465	-10.96235	26.73031	1265.3	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20173	EP MUMEA	URBAIN	LIKASI	LIKASI	Protestant	7002607	-10.9619	26.72353	1291.3	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20174	EP 3 MWANGA	URBAIN	LIKASI	LIKASI	Catholique	7002688	-10.96248	26.72994	1274.8	5
HAUT-KATANGA	LIKASI	KIKULA 2	EP	20180	EP HURUMA	URBAIN	LIKASI	LIKASI	Catholique	7002603	-10.95736	26.72694	1273.4	4.5
HAUT-KATANGA	KAMBOVE	LWAMBO 1	EP	20037	EP LUKUNKI	RURAL	KAMBOVE	KAMBOVE	Catholique	7004871	-10.77118	26.65493	1214.2	20.5
HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20135	EP KINANDU	RURAL	KIPUSHI	KIPUSHI	Protestant	7002183	-11.76287	27.36127	1234.8	4.5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 3	EP	20255	EP AMANI	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7042462	-11.70622	27.48357	1198.6	4
HAUT-KATANGA	LUBUMBASHI 2	KENYA 3	EP	20253	EP1 MAUA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7002446	-11.70627	27.48371	1194.8	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - MIMBUL	EP	20134	EP2 MUKOMA	RURAL	KIPUSHI	KIPUSHI	Non conventionné	7040771	-11.6507	27.32559	1259.3	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20272	EP1 KISIMA	URBAIN	LUBUMBA!	LUBUMBASHI	Catholique	7001630	-11.70145	27.45083	1203.4	5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20271	KISAHU	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7023962	-11.71303	27.45537	1199.9	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20275	EP LUMIERE DU CHRIS	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7058769	-11.69643	27.46298	1199.6	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20276	EP KIKANDA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7001635	-11.71114	27.45468	1231.2	4.5
HAUT-KATANGA	LUBUMBASHI 2	KATUBA 3	EP	20568	EP1 KISANGA ANGLICA	URBAIN	LUBUMBA!	LUBUMBASHI	Protestant	7018558	-11.70306	27.44847	1217.5	5
HAUT-KATANGA	KIPUSHI	ROUTE LIKASI - KIP	EP	20143	EP TUMBWE	RURAL	TUMBWE	KIPUSHI	Catholique	7002726	-11.47333	27.86604	1328.8	4.792
HAUT-KATANGA	KIPUSHI	KAFUBU	EP	20127	EP BWACA KWESU	RURAL	KIPUSHI	KIPUSHI	Catholique	7002251	-11.79172	27.64314	1181.1	10
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20091	EP KUBITWE	RURAL	KAMBOVE	KAMBOVE	Non conventionné	1710272	-10.71371	26.54101	1214.9	4.5
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20111	EP MUTOBOLA	RURAL	KAMBOVE	KAMBOVE	Non conventionné	-10.65911	26.65264	1162	4.5	
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20092	EP KITANIKA/LOMBE	RURAL	KAMBOVE	KAMBOVE	Non conventionné	7054887	-10.81801	26.79361	1201.1	5
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20095	EP CARITAS	RURAL	KAMBOVE	KAMBOVE	Catholique	7054888	-10.79286	26.7471	1204.2	5
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20099	EP2 LOMBE	RURAL	KAMBOVE	KAMBOVE	Non conventionné	-10.50585	26.71569	1454.4	4.5	
HAUT-KATANGA	KAMBOVE	LWAMBO 2	EP	20097	EP WESLEYENNE	RURAL	KAMBOVE	KAMBOVE	Protestant	-10.86241	26.74233	1263.5	5	
HAUT-KATANGA	KIPUSHI	KAFUBU	EP	20126	EP SHIBUKENI	RURAL	RURAL	KIPUSHI	Catholique	7002212	-11.73932	27.5639	1184.5	10
HAUT-KATANGA	KIPUSHI	KAFUBU	EP	20129	EP AKACELO	RURAL	KIPUSHI	KIPUSHI	Catholique	-11.87187	27.75315	1133.6	10	
HAUT-KATANGA	KIPUSHI	KAFUBU	EP	20128	EP CAWAMA	RURAL	KIPUSHI	KIPUSHI	Catholique	7002594	-11.7066	27.5496	1220.7	10
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20021	EP LUMIERE DU CHRIS	RURAL	KAMBOVE	KAMBOVE	ORTHODOXE	7058769	-11.26387	27.21454	1292.1	5
HAUT-KATANGA	KAMBOVE	BUNGBUNGU	EP	20027	EP LUSE KATANGA	RURAL	KAMBOVE	KAMBOVE	Protestant	7005334	-11.12945	27.10427	1163.9	5
HAUT-KATANGA	KIPUSHI	RWASHI - ZAMBIA	EP	20149	EP KIBANDA	RURAL	KIPUSHI	KIPUSHI	Catholique	7052282	-11.67627	27.7359	1190.1	4.879
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20012	EP BIDI	RURAL	TERRITOIR	KAMBOVE	Catholique	-11.04618	26.80249	1165.9	4.896	
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	EP	20058	EP1 SHIBUKENI	RURAL	TERRITOIR	KAMBOVE	Catholique	7004888	-11.04135	27.00541	1154.1	4.8
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20015	EP NTENKE	RURAL	TERRITOIR	KAMBOVE	Catholique	-11.21963	26.77928	1198.9	4.574	
HAUT-KATANGA	LUBUMBASHI 2	KENYA 2	EP	20280	EP2 MAPINDUZI	URBAIN	LUBUMBA!	LUBUMBASHI	Non conventionné	7016788	-11.69156	27.47948	1217.7	4.5
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20115	QUARANTE ET UN KM	RURAL	KIPUSHI	KIPUSHI	Protestant	7023987	-11.45259	27.70999	1167.4	5
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20114	MIKOMBO	RURAL	KIPUSHI	KIPUSHI	Protestant	7021265	-11.84858	27.55753	1233	5
HAUT-KATANGA	KIPUSHI	ROUTE KASENGA	EP	20140	BUCETEKELO	RURAL	KIPUSHI	KIPUSHI	Catholique	7003733	-11.444	27.73899	1188.5	4.372
HAUT-KATANGA	KIPUSHI	ROUTE KINSEVERE	EP	20156	EP KINSEVERE	RURAL	KIPUSHI	KIPUSHI	Non conventionné	7039313	-11.35522	27.55836	1219.9	10
HAUT-KATANGA	LUBUMBASHI 2	KENYA 2	EP	20278	EP1 MAPINDUZI	URBAIN	LUBUMBA!	LUBUMBASHI	Non conventionné	7001406	-11.69167	27.47945	1213.6	5
HAUT-KATANGA	KAMBOVE	KILELA - KAMIKOLC	EP	20078	EP DITENGWA	RURAL	KAMBOVE	KAMBOVE	Catholique	7004870	-11.04641	26.74821	1210.9	4.978
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20161	EP1 IMANI	URBAIN	KIPUSHI	KIPUSHI	ECP/38CFCS	7002449	-11.57774	27.25364	1346.9	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20165	EP2 MIMBULU	URBAIN	KIPUSHI	KIPUSHI	ÉGLISE ADVENTIST	7043443	-11.75815	27.25865	1321.1	4
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20164	EP2 MWANGA	URBAIN	KIPUSHI	KIPUSHI	Catholique	7002255	-11.75466	27.24802	1327.1	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20162	EP KIPUSHI	URBAIN	KIPUSHI	KIPUSHI	Non conventionné	7002190	-11.75712	27.2358	1333.7	5
HAUT-KATANGA	KIPUSHI	KIPUSHI - CENTRE	EP	20157	EP1 MWANGA	URBAIN	KIPUSHI	KIPUSHI	Catholique	7002255	-11.75476	27.2482	1338.2	5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20063	EP KONI	RURAL	RURALE	KAMBOVE	Protestant	7004885	-10.74707	27.22252	1127.5	6.5
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 1	EP	20066	EP SIFA/KAMBOVE	RURAL	KAMBOVE	KAMBOVE	Protestant	7006471	-10.89654	26.81557	1234.7	5
HAUT-KATANGA	KIPUSHI	RWASHI - ZAMBIA	EP	20147	EP KIKWANDA	RURAL	KIPUSHI	KIPUSHI	ADVENTISTE	7034339	-11.62414	27.64113	1226.1	5.15
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20195	EP NKONKA BANA	URBAIN	LIKASI	LIKASI	Non conventionné	7002263	-10.96768	26.72483	1286.8	4.891
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20196	EP3 TUPENDANE	URBAIN	LIKASI	LIKASI	Kimbanguiste	7002445	-10.96985	26.72769	1283.6	4.54
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20197	EP1 BAHATI	URBAIN	LIKASI	LIKASI	Catholique	7002437	-10.97341	26.71105	1314.2	4.636
HAUT-KATANGA	LIKASI	KIKULA 1	EP	20183	EP2 UHAKI	URBAIN	LIKASI	LIKASI	Catholique	7002434	-10.98517	26.73925	1301.6	4.96
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20323	EP MWENDA	RURAL	SAKANIA	SAKANIA	Catholique	7004154	-11.9995	28.72519	1049.4	4.5
HAUT-KATANGA	SAKANIA	MOKAMBO - MWE	EP	20350	EP KANTANSHI	RURAL	SAKANIA	SAKANIA	Catholique	7004039	-12.12993	28.57382	1099.3	5
HAUT-KATANGA	LIKASI	LIKASI - VILLE 1	EP	20230	EP4 MAPINDUZI	URBAIN	LIKASI	LIKASI	Non conventionné	7002208	-10.98107	26.73773	1274.7	4.984
HAUT-KATANGA														

HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20043	EP KATOBYO	RURAL	KAMBOVE	KAMBOVE	Non conventionné	-10.80299	27.05345	1122.7	5	
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20039	EP KINSWI	RURAL	KAMBOVE	KAMBOVE	Catholique	7044420	-10.88977	27.13329	1134.9	6
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20098	EPI MAISHA YA KESHC	RURAL	KAMBOVE	KAMBOVE	Catholique	-10.83464	26.78066	1193.5	10	
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20044	EP MENEKA	RURAL	KAMBOVE	KAMBOVE	Protestant	7039236	-10.74941	27.22118	1143.1	12
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20047	EP NAMISONGO	RURAL	KAMBOVE	KAMBOVE	Non conventionné	7051129	-10.74428	27.22827	1138.9	10
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20102	EP MWADINGUSHA	RURAL	KAMBOVE	KAMBOVE	Non conventionné	7051099	-10.75464	27.21255	1111.1	12
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20045	EP MUBEMBA	RURAL	KAMBOVE	KAMBOVE	Catholique	7053014	-10.77425	26.8917	1180.7	11
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20048	EP MULOPWE LUKOSH	RURAL	KAMBOVE	KAMBOVE	Non conventionné	-10.74422	27.22823	1140.1	6.5	
HAUT-KATANGA	KAMBOVE	MWADINGUSHA 2	EP	20101	EP LUPWESI	RURAL	KAMBOVE	KAMBOVE	Non conventionné	7005334	-10.72225	27.2857	972.8	7
HAUT-KATANGA	KAMBOVE	KAPOLOWE 2	EP	20013	EP KYMUL LA VICTOIR	RURAL	TERRITOIR	KAMBOVE	Catholique	-10.85324	26.95044	1119.4	4.508	
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	EP	20317	EP MATENGENZE	URBAIN	LUBUMBA	LUBUMBASHI	Protestant	7036836	-11.75111	27.53545	1208.2	10
HAUT-KATANGA	SAKANIA	MUSOSHI	EP	20341	EP MAKIMBILIZO	RURAL	MUSOSHI	SAKANIA	Catholique	7003728	-12.2556	27.72792	1280.5	4.358
HAUT-KATANGA	SAKANIA	MUSOSHI	EP	20325	EP UMUTENDE	RURAL	MUSOSHI	SAKANIA	Protestant	7003730	-12.25446	27.72121	1308.1	3.755
HAUT-KATANGA	SAKANIA	MUSOSHI	EP	20343	EP2 NYALI	RURAL	MUSOSHI	SAKANIA	Non conventionné	7003726	-12.25743	27.7287	1294.7	4.401
HAUT-KATANGA	SAKANIA	MUSOSHI	EP	20344	EP UMOJA/SAKANIA	RURAL	SAKANIA	SAKANIA	Protestant	7034345	-12.25928	27.69071	1313.8	4.724
HAUT-KATANGA	SAKANIA	MUSOSHI	EP	20340	EP MUSOSHI	RURAL	SAKANIA	SAKANIA	Protestant	7013377	-12.25327	27.72145	1298.3	4.053
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20119	EP LUBUPALO	RURAL	KIPUSHI	KIPUSHI	Non conventionné	7018524	-12.08212	27.50958	1320.2	4.845
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20118	EP 2 LUBUTO	RURAL	KIPUSHI	KIPUSHI	Catholique	7003727	-12.251	27.64299	1302	4.605
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20124	EP KANYAKA	RURAL	KIPUSHI	KIPUSHI	Non conventionné	-11.81719	27.46365	1257.5	4.092	
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20120	EP MYUNGA	RURAL	KIPUSHI	KIPUSHI	Protestant	7025471	-11.9341	27.47327	1319.3	4.447
HAUT-KATANGA	KIPUSHI	ROUTE KASUMBAL	EP	20122	EP MUMBA	RURAL	KIPUSHI	KIPUSHI	Protestant	7039214	-11.92989	27.58761	1220.5	4.442
HAUT-KATANGA	LUBUMBASHI 4	NAVILUNDU KILOBE	EP	20314	EP ARTHUR KABAMBA	URBAIN	LUBUMBA	LUBUMBASHI	Protestant	7025420	-11.6853	27.52637	1233.5	10
HAUT-KATANGA	LUBUMBASHI 2	KENYA 2	EP	20282	EP TAJI	URBAIN	LUBUMBA	LUBUMBASHI	Catholique	7001709	-11.70853	27.48359	1189.6	5
HAUT-KATANGA	LUBUMBASHI 2	KENYA 1	EP	20291	EPI MAPENDANO	URBAIN	LUBUMBA	LUBUMBASHI	Catholique	7001247	-11.70277	27.48241	1206.4	4.5
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20338	EP WATEMWA	RURAL	SAKANIA	SAKANIA	Catholique	7004152	-12.80614	29.47776	1202.2	4.727
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20321	EP AKACELO SAKANIA	RURAL	SAKANIA	SAKANIA	Catholique	7052896	-12.31076	29.5824	1134.6	4.54
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20324	EP LUPONDWE	RURAL	SAKANIA	SAKANIA	Catholique	7004150	-12.87302	29.65528	1239	4.998
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20322	EP KUNDA MILUNDU	RURAL	SAKANIA	SAKANIA	Catholique	7052929	-12.62543	29.54915	1180.4	4.636
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20320	EP KACHELO	RURAL	SAKANIA	SAKANIA	Catholique	7055202	-12.26418	29.5315	1171.3	4.995
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20348	EP CENGELO	RURAL	SAKANIA	SAKANIA	Catholique	7004156	-12.3526	29.59884	1150	4.244
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20334	EP NONGO	RURAL	SAKANIA	SAKANIA	Catholique	7004159	-12.43819	29.52739	1168.3	4.99
HAUT-KATANGA	SAKANIA	SAKANIA - BOTTE	EP	20342	EP BUKA	RURAL	SAKANIA	SAKANIA	Catholique	7004157	-12.94088	29.45895	1225.1	4.971
HAUT-KATANGA	LUBUMBASHI 2	KENYA 1	CRS	25016	CRS KENYA1	Urbain	Lubumbas	LUBUMBASHI	Officiel	-11.69477	27.48502	1222.5	4	
HAUT-KATANGA	LUBUMBASHI 1	KAMALONDO	CRS	25013	CRS IRS LES TAILLEURS	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.67455	27.48529	1240.1	10	
HAUT-KATANGA	LUBUMBASHI 4	LUWOWOSHI	CRS	25021	CRS NEHEMA YA BWA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.64619	27.5558	1292.3	4.987	
HAUT-KATANGA	LUBUMBASHI 4	KALEBUKA	CRS	25049	MWANGAZA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.7186	27.49957	1224.7	10	
HAUT-KATANGA	LUBUMBASHI 1	KALUBWE	CRS	25014	CRS GOSHEN	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.62808	27.46912	1250.7	10	
HAUT-KATANGA	LUBUMBASHI 1	BIAYI PROLONGEE	CRS	25011	CRS BETHEL TATSHI	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.57408	27.44907	1303.6	10	
HAUT-KATANGA	KIPUSHI	SAKANIA (KASUMB	CRS	25054	NURU YA ULIMWENGI	Rural	KIPUSHI		Privé agréé	-12.2424	27.80032	1348.2	10	
HAUT-KATANGA	KIPUSHI	AXE ROUTE LIKASI	CRS	25005	CAREO	Rural	KIPUSHI		Privé agréé	-11.50528	27.4454	1347.6	4.033	
HAUT-KATANGA	LUBUMBASHI 2	Katuba 2	CRS	25015	CRSCRAPMWANGA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.72228	27.46643	1209.9	10	
HAUT-KATANGA	LUBUMBASHI 1	Kapenda croisemer	CRS	25012	CRS CPS LUBUMBASHI	Urbain	LUBUMBA	LUBUMBASHI	Officiel	-11.66366	27.47963	1275.2	10	
HAUT-KATANGA	KIPUSHI	AXE LUBUMBASHI	CRS	25003	CRS USHUUDA	Rural	KIPUSHI		Privé agréé	-11.80445	27.35304	1271.1	4.621	
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	CRS	25001	MAISHA/GASD	Rural	KAMBOVE		Privé agréé	-10.86602	26.59244	1389.7	4.971	
HAUT-KATANGA	KAMBOVE	KAMBOVE - CENTR	CRS	25001	RECONFORT	Rural	KAMBOVE		Privé agréé	-10.87031	26.59431	1379.1	4.988	
HAUT-KATANGA	LUBUMBASHI 2	N/A	CRS	25049	SAINTE VERONIQUE	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.74829	27.46357	1212.3	5	
HAUT-KATANGA	LUBUMBASHI 3	KISANGA	CRS	25050	SAINT FORTUNAT	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.69912	27.4189	1213.8	10	
HAUT-KATANGA	LUBUMBASHI 3	N/A	CRS	25018	CRS BRIGADE DES FILL	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.63279	27.51093	1263.9	4	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25032	CRS SOURCE DE VIE D	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.70517	27.43811	1223.2	6.5	
HAUT-KATANGA	LUBUMBASHI 4	KATUBA	CRS	25047	CRS LES ELUS	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.72645	27.47406	1205.4	4.611	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25047	CRS FORTERESSE	Urbain	LUBUMBA	COMMUNE ANNEXE	Privé agréé	-11.64254	27.56302	1276.5	10	
HAUT-KATANGA	LIKASI	N/A	CRS	25009	CRS JERUSALEM	Urbain	LIKASI	LIKASI	Confessionnel	-10.99823	26.75612	1234.6	5	
HAUT-KATANGA	LIKASI	N/A	CRS	25010	CRS LES BATISSEURS	Urbain	LIKASI	LIKASI	Confessionnel	-10.98425	26.70437	1370.5	5	
HAUT-KATANGA	LIKASI	N/A	CRS	25008	CRS SAFINA	Urbain	LIKASI	LIKASI	Confessionnel	-11.02318	26.72704	1212.4	4	
HAUT-KATANGA	KIPUSHI	N/A	CRS	25004	CRS LA GRACE/KIPUSH	Urbain	KIPUSHI	KIPUSHI	Privé agréé	-11.7632	27.24418	1345.7	4.864	
HAUT-KATANGA	KIPUSHI	N/A	CRS	25006	CRS MAPENDO	Rural	KIPUSHI		Privé agréé	-12.24807	27.7946	1325	4.657	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25037	CRS CAI KASUNGAMI	Urbain	LUBUMBA	COMMUNE ANNEXE	Privé agréé	-11.7335	27.46438	1195	4.489	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25036	CRS CEPRODIF	Urbain	LUBUMBA	COMMUNE ANNEXE	Privé agréé	-11.64297	27.39274	1264.9	4.84	
HAUT-KATANGA	LUBUMBASHI 3	N/A	CRS	25022	CRS LA TROMPETE	Urbain	KENYA	LUBUMBASHI	Privé agréé	-11.69505	27.49262	1206.1	10	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25023	CRS ELRA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.72899	27.48775	1187.9	10	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25024	CRS GFD	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.72561	27.47107	1198.5	10	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25027	CRS SAINTE CATHERIN	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.70813	27.44383	1223.2	10	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25025	CRS FONDATION MELE	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.67503	27.55908	1277.4	10	
HAUT-KATANGA	LUBUMBASHI 3	LUBUMBASHI 3	CRS	25017	CRS SEYU	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.61778	27.5145	1303.6	5	
HAUT-KATANGA	LUBUMBASHI 4	RUASHI	CRS	25030	CRS SAINT HUBERT	Urbain	LUBUMBA	LUBUMBASHI	Confessionnel	-11.66132	27.54615	1290.5	10	
HAUT-KATANGA	LUBUMBASHI 3	RUASHI	CRS	25020	CRS BONNE NOUVELLE	Urbain	LUBUMBA	LUBUMBASHI	Confessionnel	-11.63851	27.54308	1300.3	3.9	
HAUT-KATANGA	LUBUMBASHI 3	LUBUMBASHI 3	CRS	25019	CRS KAKYA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.61473	27.51834	1297.8	5	
HAUT-KATANGA	LUBUMBASHI 3	KENYA	CRS	25052	MAENDELEO	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.69936	27.49233	1178	5	
HAUT-KATANGA	LUBUMBASHI 1	QUARTIER INDUST	CRS	25051	CRS SALOME	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.64743	27.47861	1241.1	10	
HAUT-KATANGA	LUBUMBASHI 4	LUWOWOSHI	CRS	25048	CRS UHURU	Urbain	Lubumbas	LUBUMBASHI	Privé agréé	-11.66594	27.56162	1295.428	16.899	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25034	CRS UMOJA/LSHI	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.66625	27.57488	1261.8	4.231	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25035	CRS CHARITE CHRIST R	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.65252	27.54798	1309.7	4.541	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25033	CRS BIENVENU	Urbain	LUBUMBA	LUBUMBASHI	Confessionnel	-11.71717	27.49969	1236.043	4.147	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25029	CRS ADH SCHOOL	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.69834	27.54328	1232.5	4	
HAUT-KATANGA	LUBUMBASHI 4	N/A	CRS	25031	CRS FUNDA	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.64158	27.56157	1294.8	3.265	
Haut- Katanga	LIKASI	KIKULA 3	CAP	26019	CPS KIKULA 1	Urbain	LIKASI	LIKASI	Officiel	-10.97805	26.72654	1303.4	5	
Haut- Katanga	LIKASI	KIKULA 3	CAP	26015	CFP ANGELA MERICI/N	Urbain	LIKASI	LIKASI	Privé agréé	-10.98081	26.73063	1302.8	5	
Haut- Katanga	LUBUMBASHI 1	RUASHI	CAP	26041	CPS RWASH 1	Urbain	LUBUMBA	RUASHI	Officiel	-11.63544	27.53823	1305.8	10	
Haut- Katanga	LUBUMBASHI 1	RUASHI	CAP	26042	CPS RWASH 2	Urbain	LUBUMBA	RUASHI	Officiel	-11.63715	27.54052	1314.5	10	
Haut- Katanga	LUBUMBASHI 1	RUASHI	CAP	26023	CENTRE SOCIAL OKAP	Urbain	LUBUMBA	RUASHI	Privé agréé	-11.62416	27.53289	1308.5	10	
Haut- Katanga	LUBUMBASHI 1	RUASHI	CAP	26048	CFP NEHEMA YA BWA	Urbain	LUBUMBA	COMMUNE ANNEXE	Privé agréé	-11.64622	27.55574	1271.1	10	
Haut- Katanga	LUBUMBASHI 1	Kamalondo	CAP	26030	CPS LUBUMBASHI	Urbain	Lubumbas	LUBUMBASHI	Officiel	-11.6634	27.47958	1267.7	10	
Haut- Katanga	LUBUMBASHI 3	KAFUBU	CAP	26040	CFP MAPENDO YESU N	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.6911	27.4921	1206.6	10	
Haut- Katanga	LUBUMBASHI 4	LUWOWOSHI	CAP	26050	CFP SAINT HUBERT	Urbain	LUBUMBA	LUBUMBASHI	Privé agréé	-11.66104	27.54588	1278	4.851	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26012	CPS KIPUSHI 1	Urbain	KIPUSHI	KIPUSHI	Officiel	-11.75447	27.24933	1352.3	4.843	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26005	CEREPHA	Urbain	KIPUSHI	KIPUSHI	Officiel	-11.75466	27.24908	1340	4.851	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26013	CPS KIPUSHI 2	Urbain	KIPUSHI	KIPUSHI	Officiel	-11.75438	27.24924	1315.7	4.782	
Haut- Katanga	LUBUMBASHI 1	KARAVIA	CAP	26029	CPS KAMALONDO	U								

Haut- Katanga	LUBUMBASHI 1	KAMALONDO	CAP	26028	CPAPHA	Urbain	LUBUMBA	KAMALONDO	Officiel	-11.68946	27.48199	1192.3	10	
Haut- Katanga	LUBUMBASHI 1	KAMALONDO	CAP	26022	CENTRE ANGELA MERI	Urbain	LUBUMBA	LUBUMBASHI	Confessionnel	-11.61924	27.46322	1250.6	10	
Haut- Katanga	LUBUMBASHI 1	LUKASIA	CAP	26017	CFP FAMILIALE GCM P	Urbain	LUBUMBA	LUBUMBASHI	Privé agree	-11.02036	26.74118	1218.1	4	
Haut- Katanga	LUBUMBASHI 1	GAMBELA	CAP	26031	SAINT AUGUSTIN	Urbain	LUBUMBA	LUBUMBASHI	Privé agree	-11.63576	27.48617	1355.8	10	
Haut- Katanga	LUBUMBASHI 1	KAFUBU	CAP	26027	CENTRE DE PROMOTIC	Urbain	LUBUMBA	LUBUMBASHI	Privé agree	-11.67591	27.46072	1221.10	10	
Haut- Katanga	LUBUMBASHI 1	KALUBWE	CAP	26024	CENTRE DE FORMATI	Urbain	LUBUMBA	LUBUMBASHI	Privé agree	-11.62626	27.45925	1263.5	10	
Haut- Katanga	LUBUMBASHI 1	LUKASIA	CAP	26026	CFP WAKUBIKUYU	Urbain	LUBUMBA	LUBUMBASHI	Privé agree	-11.67396	27.48521	1202.2	10	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26014	SIMAMA IMARA	Urbain	KIPUSHI	KIPUSHI	Privé agree	-11.75806	27.26865	1311.7	4.978	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26006	CFP ARJAV	Urbain	KIPUSHI	KIPUSHI	Privé agree	-11.75516	27.25113	1345	4.885	
Haut- Katanga	KIPUSHI	KIPUSHI	CAP	26010	CPA MUKULUBUE 1	Urbain	KIPUSHI	KIPUSHI	Officiel	-11.73882	27.28873	1251.3	4.358	
Haut- Katanga	LUBUMBASHI 2	KATUBA 2	CAP	26033	CFP SAINTE THERESE	Urbain	LUBUMBA	LUBUMBASHI	Confessionnel	-11.70123	27.44987	1177.2	10	
Haut- Katanga	KIPUSHI	KAWAMA	CAP	26004	CAREO	Rural	KIPUSHI	KIPUSHI	Privé agree	-11.50538	27.44538	1341.1	4.995	
Haut- Katanga	KAMBOVE	KAPOLOWE 2	CAP	26001	AMANI NA FURAHA	Rural	KAMBOVE	KAMBOVE	Officiel	-10.87691	26.59734	1381.4	4.611	
Haut- Katanga	KAMBOVE	KAPOLOWE 2	CAP	26002	CFP RECONFORT	Rural	KAMBOVE	KAMBOVE	Privé agree	-10.87387	26.60454	1397.3	4.903	
Haut- Katanga	LUBUMBASHI 2	KATUBA 2	CAP	26036	CPS KENYA 1	Urbain	LUBUMBA	LUBUMBASHI	Officiel	-11.69472	27.48497	1242.3	10	
Haut- Katanga	LUBUMBASHI 2	KATUBA 2	CAP	26035	CPS KATUBA	Urbain	LUBUMBA	LUBUMBASHI	Officiel	-11.71413	27.46373	1195.6	4	
Haut- Katanga	SAKANIA	MUSOSHI	CAP	26056	CAP SODIMICO	Rural	SAKANIA	SAKANIA	Officiel	-12.26103	27.7265	1326	4.629	
Haut- Katanga	SAKANIA	KINSEDA-KITOTA	CAP	26058	CFP KICC	Rural	SAKANIA	SAKANIA	Privé agree	-12.25908	27.96758	1313	4.808	
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT EP	EP	30833	EP KAPINGA	URBAIN	KANANGA	KANA NGA	ADVENTISTE	-5.880969	22.40018	615.3	5	
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT EP	EP	30823	EP2 DIKONGAYI	URBAIN	KANANGA	KANA NGA	Catholique	8000447	-5.878336	22.39921	601.4	7
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30762	EP LULUA	URBAIN	KANANGA	KANANGA	Catholique	8000435	-5.893839	22.35078	618.10	10
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE EP	EP	30654	EPI WAKUTEKA	URBAIN	KANANGA	KANANGA	ECOLE CONVENTIONNEE DE LE	-5.932994	22.40632	630	3.9	
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30742	EP NJIBU	URBAIN	KANANGA	KANANGA	Catholique	8000188	-5.846377	22.60447	674	5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30703	EPI MUSAMBI	URBAIN	KANANGA	KANANGA	Protestant	8055241	-5.831447	22.61582	643.2	4.5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30699	EP MAMU KATUMBA	URBAIN	KANANGA	KANANGA	Protestant	-5.821216	22.62255	660.6	5	
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30687	EPI LUKUNZA	URBAIN	KANANGA	KANANGA	Catholique	9005126	-5.805624	22.63161	665	5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30618	EP MONGBALA	URBAIN	KANANGA	KANANGA	Protestant	8054303	-5.80396	22.63284	661.8	5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30665	EP NYENGELE	URBAIN	KANANGA	KANANGA	Protestant	-5.81179	22.62409	671.9	5	
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIB# EP	EP	30747	EP DIPENGA	URBAIN	KANANGA	KANA NGA	Catholique	8000269	-5.838143	22.31841	584.4	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIB# EP	EP	30750	EP MIMUEMUE	URBAIN	KANANGA	KANA NGA	Catholique	8000263	-5.810605	22.32904	604.4	4.5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE EP	EP	30627	EP2 MUKOLESHI	URBAIN	KANANGA	KANANGA	Catholique	8000255	-5.933136	22.40264	621	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE EP	EP	30648	EP2 MINKIDIMBUA	URBAIN	KANANGA	KANANGA	Protestant	8000618	-5.930922	22.40071	601.7	5
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30715	EP MGR MADILA	URBAIN	KANANGA	KANANGA	Catholique	8020578	-5.896435	22.46399	638.4	4.918
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30623	EP MUSANGELU	URBAIN	KANANGA	KANANGA	Non conventionné	8023566	-5.894319	22.4806	674.2	4.955
KASAI-CENTRAL	DEMBA 1	KALUME EP	EP	30134	EPI KATUSENGA	RURAL	DEMBA 1	DEMBA	Non conventionné	8000470	-5.573558	22.25417	544.6	3.9
KASAI-CENTRAL	DEMBA 1	KALUME EP	EP	30127	EP BON BERGER	RURAL	DEMBA 1	DEMBA	Protestant	-5.540967	22.23137	600.6	5	
KASAI-CENTRAL	DEMBA 1	DEMBA 1 EP	EP	30033	EP KAMILANGALA	RURAL	KANANGA	DEMBA 1	Catholique	8000643	-5.470084	22.21718	622.5	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1 EP	EP	30021	EP2 DILEMBE	RURAL	KANANGA	DEMBA 1	ERC	-5.466009	22.27613	612.4	10	
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30773	EP NGELO/Kga	URBAIN	KANANGA	KANANGA	Protestant	8033399	-5.887337	22.36419	607.6	10
KASAI-CENTRAL	KANANGA 2	KATOKA - NSANGA EP	EP	30770	EP NYIMBU	URBAIN	KANANGA	KANANGA	ADVENTISTE 42EME	-5.91227	22.37132	607.3	10	
KASAI-CENTRAL	DIBAYA 1	KAULU EP	EP	30242	EP KALEYA	RURAL	KANANGA	DIBAYA1	CUEPC	-6.515644	22.73971	838.9	5	
KASAI-CENTRAL	DIBAYA 1	KAULU EP	EP	30245	EPI MULOMBELA	RURAL	DIBAYA 1	DIBAYA	Protestant	8027559	-6.569381	22.82306	848.2	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIB# EP	EP	30748	EP BASEKE	URBAIN	KANANGA	KANA NGA	Catholique	8000268	-5.801751	22.25095	592.6	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIB# EP	EP	30754	EP MGR BAKAFUA	URBAIN	KANANGA	KANA NGA	ORTHODOXE	-5.848001	22.37573	583.4	4.5	
KASAI-CENTRAL	KANANGA 2	LUKONGA - CENTR EP	EP	30837	EP BIETU BONSO	URBAIN	KANANGA	KANA NGA	Protestant	8000289	-5.864134	22.38606	605.4	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - CENTR EP	EP	30834	EP ARC-EN-CIEL	URBAIN	KANANGA	KANA NGA	EES	8058214	-5.857504	22.39304	580.3	10
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE EP	EP	30776	EP NGINDILAYI	URBAIN	KANANGA	KANA NGA	Protestant	8000445	-5.878389	22.38301	613	4.5
KASAI-CENTRAL	DEMBA 1	TSHINYAMA EP	EP	30079	EP BIKUKU/KALEYA	RURAL	KANANGA	DEMBA	Catholique	-5.668872	22.56047	625	5	
KASAI-CENTRAL	DEMBA 1	TSHINYAMA EP	EP	30067	EPI TSHILOBO	RURAL	KANANGA	DEMBA	Protestant	8001071	-5.662083	22.58695	613.3	5
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30780	EP KELE KELE	URBAIN	KANANGA	KANANGA	Non conventionné	8000249	-5.897977	22.39725	612.1	10
KASAI-CENTRAL	DEMBA 1	TSHINYAMA EP	EP	30038	EPI DITALALA/demba	RURAL	KANANGA	DEMBA	Islamique	8001069	-5.669249	22.56727	623.4	5
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE EP	EP	30794	EP DIAMBULUSHIANG	URBAIN	KANANGA	KANANGA	Catholique	8000127	-5.908959	22.39037	624.7	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30796	EP MUFUMISHI	URBAIN	KANANGA	KANANGA	Non conventionné	-5.901495	22.39193	627.2	10	
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30824	EPI DIKU DIETU	URBAIN	KATOKA	KANANGA	Catholique	8000205	-5.901112	22.38518	630.8	10
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE EP	EP	30786	EP DISANGAYI	URBAIN	KANANGA	KANANGA	Non conventionné	8000224	-5.908821	22.3904	641.4	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30779	EPA KELE KELE	URBAIN	KANANGA	KANANGA	Non conventionné	8000198	-5.895136	22.40105	622.3	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30790	EP NJILA MUMPE	URBAIN	KANANGA	KANANGA	Catholique	8000277	-5.896741	22.3918	636.5	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30801	EPI MOYO MUPELLE	URBAIN	KANANGA	KANANGA	Catholique	8000215	-5.895734	22.38846	632.8	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30813	EP2 MOYO MUPELLE	URBAIN	KANANGA	KANANGA	Catholique	8000216	-5.894736	22.38784	672.8	10
KASAI-CENTRAL	KANANGA 2	KELE KELE EP	EP	30811	EP2 DIKU DIETU	URBAIN	KANANGA	KANANGA	Catholique	8033492	-5.901009	22.38491	636.7	10.95
KASAI-CENTRAL	KANANGA 2	LUKONGA - CENTR EP	EP	30840	EP MGR KAMULETA	URBAIN	KANANGA	KANANGA	CATHOLIQUE ORTHODOXE	-5.868104	22.38683	615.3	4.5	
KASAI-CENTRAL	KANANGA 2	LUKONGA - CENTR EP	EP	30839	EP2 DITALALA	URBAIN	KANANGA	KANA NGA	EACC	-5.86693	22.38161	582.1	5	
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30614	EPIBUKOLE	URBAIN	KANANGA	KANANGA	Non conventionné	8000426	-5.8993	22.41209	620	2034
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30589	EP DIKU	URBAIN	KANANGA	KANANGA	Non conventionné	8000223	-5.901385	22.41696	620.5	10
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30671	EP KANANGA	URBAIN	KANANGA	KANANGA	Non conventionné	8000424	-5.90214	22.41733	617.1	10
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30590	EP KATAMBAYI	URBAIN	KANANGA	KANANGA	Non conventionné	-5.902255	22.41753	617.9	12.123	
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30594	EPI KAMAYI	URBAIN	KANANGA	KANANGA	Catholique	8000196	-5.906452	22.41665	614.5	10
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30588	EP2 DIKISHA	URBAIN	KANANGA	KANANGA	Protestant	-5.910055	22.41638	615.7	10	
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30634	EP LUNGENYI	URBAIN	KANANGA	KANANGA	Non conventionné	8000233	-5.902253	22.4178	617.4	10
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE EP	EP	30666	EP2 DIMUENYI	URBAIN	KANANGA	KANANGA	Catholique	8000226	-5.9	22.42715	621.2	10
KASAI-CENTRAL	DEMBA 1	TSHINYAMA EP	EP	30074	EP BENA TSHIKULU	RURAL	KANANGA	DEMBA	METHODISTE	-5.669441	22.6635	639.6	6	
KASAI-CENTRAL	DEMBA 1	TSHINYAMA EP	EP	30008	EP WETUNGANYI	RURAL	KANANGA	DEMBA	CUEPC	-5.689315	22.71056	650.8	5	
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30679	EP BANDAYI	URBAIN	KANANGA	KANANGA	Protestant	8038730	-5.81445	22.60051	667.8	4
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30799	EP PETITS PAS	URBAIN	KANANGA	KANANGA	SOUS DIVISION KAI	8054659	-5.880304	22.35127	599.2	10.139
KASAI-CENTRAL	KANANGA 2	KATOKA - NSANGA EP	EP	30798	EP2 KATOKA/Kga2	URBAIN	KANANGA	KANANGA	Sous Division	8053069	-5.914864	22.38025	599.7	10
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30785	EPI KANANGA	URBAIN	KANANGA	KANANGA	Protestant	8033391	-5.883633	22.37021	608.3	10
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30805	EP TUDINANGAYI	URBAIN	KANANGA	KANANGA	Protestant	-5.883008	22.37416	568.8	10	
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30787	EP MUINDILI	URBAIN	KANANGA	KANANGA	ADVENTISTE	8033513	-5.8898	22.37247	616.8	10
KASAI-CENTRAL	KANANGA 2	KATOKA - NSANGA EP	EP	30782	EP KATOKA/Kga	URBAIN	KANANGA	KANANGA	Protestant	-5.913079	22.37167	611.1	10	
KASAI-CENTRAL	KANANGA 2	KATOKA - NSANGA EP	EP	30828	EP2 DISANKA	URBAIN	KANANGA	KANANGA	Protestant	8003318	-5.906709	22.37265	618.7	10
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M EP	EP	30757	EP BASANGILE	URBAIN	KANANGA	KANANGA	Catholique	8000245	-5.898043	22.37681	625.3	10
KASAI-CENTRAL	KANANGA 2	KATOKA - NSANGA EP	EP	30789	EP TSHILUMBA	URBAIN	KANANGA	KANANGA	Protestant	-5.923775	22.36505	595.6	10	
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE EP	EP	30781	EP NGALELA	URBAIN	KANANGA	KANA NGA	Non conventionné	8033511	-5.879508	22.3785	582.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE EP	EP	30772	EP2 TUDIENZELE	URBAIN	KANANGA	KANA NGA	Non conventionné	8000247	-5.892453	22.39278	623.4	5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30610	EP KAMULUMBA	URBAIN	KANANGA	KANANGA	Protestant	8000214	-5.813865	22.62322	674	5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI EP	EP	30642	EPI MPETSI EYENGA	URBAIN	KANANGA	KANANGA	Protestant	8055278	-5.823567	22.63539		

KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30695	EP2 MPASHI	URBAIN	KANANGA	KANANGA	Catholique	8000431	-5.931414	22.48047	662.8	5
KASAI-CENTRAL	KANANGA 1	NTAMBUJE SAINT B EP	EP	30681	EP1 MPASHI	URBAIN	KANANGA	NGANZA	Catholique	8000439	-5.928096	22.48047	677	5
KASAI-CENTRAL	KANANGA 1	AEROPORT - NTAV EP	EP	30700	EP1 LUNGANDU	URBAIN	KANANGA	NGANZA	Protestant	8033453	-5.928592	22.47378	647.7	5
KASAI-CENTRAL	KANANGA 1	AEROPORT - NTAV EP	EP	30704	EP LUKUSA KAYEMBE	URBAIN	KANANGA	KANANGA	ADVENTISTE		-5.900742	22.50376	632.3	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30683	EP3 LUNGANDU	URBAIN	KANANGA	KANA NGA	LUMIERE		-5.893243	22.52636	600.5	4.5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30691	EP MUYESHI	URBAIN	KANANGA	KANANGA	Catholique	8021175	-5.892544	22.53609	656.2	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30603	EP2 MUSUE BIONSO	URBAIN	KANANGA	KANANGA	LUMIERE		-5.903127	22.54702	640.5	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30659	EP SAINT ANDRE	URBAIN	KANANGA	NGANZA	COOBIDIEP	8054518	-5.91504	22.48049	646.9	4.5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30617	EP MANDE	URBAIN	KANANGA	KANANGA	METHODISTE		-5.911805	22.56223	646.9	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30647	EP EBONDO	URBAIN	KANANGA	KANANGA	METHODISTE		-5.922726	22.57817	649.7	4.5
KASAI-CENTRAL	KANANGA 1	AEROPORT - NTAV EP	EP	30635	EP2 SAINT BENOIT	URBAIN	KANANGA	NGANZA	METHODISTE ANGLICANE		-5.914346	22.47256	629.7	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30601	EP TATU KAMAKANDA	URBAIN	KANANGA	KANANGA	E D R A C		-5.901077	22.54189	650.6	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIBA	EP	30749	EP3 TSHINSHIBA	URBAIN	KANANGA	KANA NGA	Catholique		-5.831199	22.27881	591.4	4
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30981	EP DISANGANI TSHU	RURAL	KANANGA	KAZUMBA	Protestant		-6.688819	22.36167	817.9	4.732
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30952	EP LUBUEBUE	RURAL	KANANGA	KAZUMBA	Catholique	8054009	-6.694862	22.35748	830.2	4.9
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30883	EP ABDE MANDEFU	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8027499	-6.780743	21.59796	768.2	5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30874	EP BIBOMBA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8000973	-6.775252	21.60008	787	5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30916	EP DIBANDISHI/Kazum	RURAL	KAZUMBA	KAZUMBA SUD	Catholique		-6.893298	21.44495	617.1	5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30895	EP KALONGGATUDIAS	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002750	-6.815644	21.5293	751.8	5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30858	EP KANKUDI	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné		-6.812053	21.53975	747	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30866	EP KASAY	RURAL	KAZUMBA	KAZUMBA SUD	ADVENTISTE	8048613	-6.822684	21.52752	761	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30868	EP KASAY TSHISANGA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8002797	-6.827178	21.57661	739.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30880	EP LOMBA	RURAL	KAZUMBA	KAZUMBA SUD	ADVENTISTE		-6.786503	21.57932	779.5	4
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30932	EP MPEMBA/Kmba	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné		-6.777015	21.5946	793.6	4.5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30638	EP MAMU NDELELA	URBAIN	KANANGA	KANANGA	E S E CO		-5.919633	22.57413	672.8	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30909	EP MUENDELE	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002875	-6.889567	21.6093	748.6	5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30926	EP NKAJANABU	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8044280	-6.870821	21.58761	726	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30960	EP BADIMANYE	RURAL	KANANGA	KAZUMBA	Non conventionné	8051194	-6.862473	22.37002	860.6	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30962	EP BIWAYI	RURAL	KANANGA	KAZUMBA	Protestant		-6.841625	22.38531	840.8	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30974	EP KASANJI	RURAL	KANANGA	KAZUMBA	Catholique	8040984	-6.779272	22.26771	805.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30896	EP SAINT EDOUARD	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8057775	-6.818907	21.63644	787.8	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30860	EP SAINT LEONARD	RURAL	KAZUMBA	KAZUMBA SUD	Catholique		-6.815761	21.58027	740.1	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30927	EP TSHIPUKA/Kzmba	RURAL	KAZUMBA	KAZUMBA SUD	Catholique		-6.800379	21.55863	771.9	4
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30846	EP2 MUNYA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant		-6.879896	21.47326	622.8	4
KASAI-CENTRAL	KAZUMBA SUD	MUTETELA EP	EP	30905	EP2 TUZALA	RURAL	KAZUMBA	KAZUMBA SUD	Islamique	8040457	-6.904988	21.63143	760.4	4
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31003	EP MUSASA MASANGI	RURAL	KAZUMBA	KAZUMBA	Protestant	8002754	-6.780449	22.34672	841.6	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31024	EP TSHITADI BAMU TS	RURAL	KAZUMBA	KAZUMBA	Catholique	8033735	-6.779845	22.23721	810.3	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30989	EP2 MUSESENI	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8040860	-6.720734	22.35063	818.6	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31016	EP2 BULENGU	RURAL	KAZUMBA	KAZUMBA	Catholique	8002867	-6.741462	22.3524	820.1	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31041	EP2 NGUEMA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002865	-6.860391	22.36045	874.1	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30978	EP TULESHA	RURAL	KAZUMBA	KAZUMBA	Protestant	8051123	-6.795455	22.35751	839.1	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31038	EP TUASE MIJI	RURAL	KAZUMBA	KAZUMBA	Catholique	8044286	-6.889272	22.2796	802.1	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30949	EP1 NGUEMA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002866	-6.86048	22.36053	877.7	5
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30965	EP MBUKU	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002790	-6.671551	22.36432	781.1	4.745
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	30990	EP TSHILAMBU	RURAL	KAZUMBA	KAZUMBA	Protestant		-6.675117	22.36383	879.2	4.4
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	31021	EP BAWISHI	RURAL	KAZUMBA	KAZUMBA	Catholique	8002851	-6.93268	21.88736	863.1	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	31010	EP BENA MAIKOLO	RURAL	KAZUMBA	KAZUMBA	Protestant	8036182	-6.914843	21.87108	835.3	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30940	EP1 MUSESENI	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002882	-6.924912	21.9566	879.8	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30975	EP2 TSHIBALA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002852	-6.932982	21.95241	873.7	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30948	EP1 LUIBU	RURAL	KAZUMBA	KAZUMBA	Protestant	8040456	-6.928256	21.94946	886.6	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	31032	EP NENENE	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8044285	-6.927919	21.93606	854.9	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30986	EP ISTHUTSHU NDALI	RURAL	KAZUMBA	KAZUMBA	Protestant	8057769	-6.934266	21.89451	829.1	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30987	EP GABANDJI	RURAL	KAZUMBA	KAZUMBA	Catholique	8002770	-6.994402	21.80339	856.5	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30893	EP NGOMBA	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8057762	-6.992225	21.7967	866.1	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30995	EP NGASA	RURAL	KAZUMBA	KAZUMBA	ADVENTISTE UNIVERSEL		-6.99231	21.79622	840.8	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30977	EP KAZUMBA MULEJI	RURAL	KAZUMBA	KAZUMBA	Protestant	8057736	-6.977634	21.83546	854.4	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30947	EP1 MAKITA	RURAL	KAZUMBA	KAZUMBA	Protestant	8055539	-6.931242	21.94466	914.4	10
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	31001	EP DIBANDISHA	RURAL	KAZUMBA	KAZUMBA	Protestant	8054842	-7.051291	22.02708	779.9	10
KASAI-CENTRAL	KAZUMBA SUD	MUSASA MASANGI EP	EP	31035	EP WEYEYE	RURAL	KANANGA	KAZUMBA	Protestant	8033460	-6.783919	22.29992	834.5	4.5
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30738	EP MALOLE	RURAL	KANANGA	KANANGA	Catholique	8000225	-5.88578	22.4875	623.9	3.737
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30633	EP KATAMBAYI PLATEI	URBAIN	KANANGA	KANANGA	Non conventionné		-5.89624	22.46338	643.7	4.846
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30713	EP TUIBAKAVI/Kga	URBAIN	KANANGA	KANANGA	Catholique	8006815	-5.90132	22.4601	612.1	4.637
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30673	GS DIPA	URBAIN	KANANGA	KANANGA	Catholique	8033737	-5.903097	22.47247	642.5	4.987
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI EP	EP	30611	EP2 SALONGO	URBAIN	KANANGA	KANANGA	Protestant	8019344	-5.892704	22.44843	643	4.448
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA EP	EP	30964	EP MBUNGAMA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002850	-6.943025	22.00526	848.1	10
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30562	EP LUKIBU	RURAL	KANANGA	DIMBELENGE	Protestant	8003316	-4.927961	22.6129	586.1	4.5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30514	EP MUKANYA/Dimbele	RURAL	KANANGA	DIMBELENGE	Protestant		-4.900974	22.54998	613.3	3.9
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30496	EP BULULU	RURAL	KANANGA	DIMBELENGE	Islamique		-4.902083	22.54383	595.2	4.5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30466	EP BINTU	RURAL	KANANGA	DIMBELENGE	ADVENTISTE		-4.898271	22.54385	592.1	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30480	EP BENA BUANGA/Dm	RURAL	DIMBELEN	DIMBELENGE	NON CONVENTION	8058009	-4.896212	22.53792	581.1	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30462	EP TUVAYI	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.89616	22.53307	566.6	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30456	EP LUSE LUETU	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.898388	22.53878	600	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30540	EP BUAMA	RURAL	DIMBELEN	DIMBELENGE	METHODISTE	8040471	-4.896764	22.52779	585	4.5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30439	EP LUNGOLE/Dimbele	RURAL	DIMBELEN	DIMBELENGE	Protestant	8023462	-4.890878	22.5812	606.1	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30446	EP LUBUDI/Dimbele	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.909687	22.62359	612.4	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30471	EP KAMBASHI	RURAL	DIMBELEN	DIMBELENGE	Catholique	8003251	-4.916094	22.59472	617.9	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30549	EP KANKUENKUE	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.882936	22.57876	595.9	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30445	EP BUPELE	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.814962	22.55656	595.6	5
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30430	EP BENA MASHI	RURAL	DIMBELEN	DIMBELENGE	Protestant	8040474	-4.945391	22.6137	613	4
KASAI-CENTRAL	DIMBELENGE 2	KASONGA MULE EP	EP	30529	EP NKUNA	RURAL	DIMBELEN	DIMBELENGE	METHODISTE	8023497	-4.965017	22.63293	555.2	5
KASAI-CENTRAL	KANANGA 1	MALANDJI EP	EP	30690	EP BUSHALA BUAMBA	URBAIN	KANANGA	KANANGA	EC/EES	8057745	-5.916119	22.39931	587.3	5
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOP EP	EP	30716	EP DITEKEMENAJ/Kga1	URBAIN	KANANGA	KANANGA	Protestant		-5.883346	22.42836	609.5	4
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOP EP	EP	30646	EP LA JOIE	URBAIN	KANANGA	KANANGA	Protestant		-5.885324	22.41561	594.2	4
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOP EP	EP	30693	EP PATIENCE	URBAIN	KANANGA	KANANGA	CUEPC		-5.885629	22.42205	636.8	4.5
KASAI-CENTRAL	KANANGA 1	MALANDJI EP	EP	30718	EP MIKOMO	URBAIN	KANANGA	KANANGA	Protestant	8000276	-5.89801	22.39986	595.7	5
KASAI-CENT														

KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30901	EP2 MIYAWU	RURAL	KAZUMBA	KAZUMBA SUD	Islamique	8067814	-6.90406	21.84464	831.9	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30910	EPI MFUAMBA	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002849	-6.89756	21.82886	825.3	10
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30140	EP BIFONDE	RURAL	DEMBA	DEMBA	LUMIERE		-5.56031	22.16917	577.7	5
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30143	EP DINANGANGI	RURAL	DEMBA	DEMBA	Non conventionné	8044425	-5.576653	22.11916	536.2	5
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30137	EP TUNANGANGANE	RURAL	DEMBA	DEMBA	Catholique	8000640	-5.537607	22.23147	593.4	5
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30095	EP LUTOKA	RURAL	DEMBA	DEMBA	LUMIERE		-5.577878	22.14301	557	5
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30141	EP ANYISHAYI	RURAL	DEMBA	DEMBA	Non conventionné		-5.610382	22.17524	573.8	5
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30888	EP BUENA MUNTU	RURAL	KAZUMBA	KAZUMBA SUD	ADVENTISTE		-6.882897	21.76793	818	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30906	EP KANKU/Kamba	RURAL	KAZUMBA	KAZUMBA SUD	REFORME ADVENTISTE 17EME		-6.798997	21.7779	796.5	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30855	EP KAPUTA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002893	-6.926599	21.72677	841.4	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30938	EP KATSHIABALA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002896	-6.87269	21.75506	848	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30920	EP KIEMBU	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8042839	-6.901628	21.81495	821.4	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30850	EP LUHEMBA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8057761	-6.813138	21.78194	812.5	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30897	EP LUSE	RURAL	KAZUMBA	KAZUMBA SUD	Protestant		-6.903112	21.78699	823.1	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30928	EP MALA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8044390	-6.878107	21.76875	827.1	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30878	EP MATAFUJA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant		-6.934874	21.72106	813.6	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30862	EP MBUMBA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8057943	-6.926637	21.73029	822.8	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30934	EP TSHIBINGA	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002747	-6.791564	21.7751	784	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30936	EP TSHIBUAYAYI	RURAL	KAZUMBA	KAZUMBA SUD	ARMEE DU SALUT	8040828	-6.897199	21.82062	842	10
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30919	EP TSHISANGIDI	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002888	-6.880377	21.76986	826	10
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30142	EP2 TSHINKUNDU	RURAL	DEMBA	DEMBA	Islamique	8001077	-5.511424	22.17414	551.2	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31008	EPI DIBANDISHI	RURAL	KAZUMBA	DIBANDISHI	Catholique	8002768	-6.759534	22.13833	836.1	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31020	EP2 DIBANDISHI	RURAL	KAZUMBA	DIBANDISHI	Catholique	8054914	-6.759298	22.14001	836.5	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30982	EP DIBANDISHI/Kazmb	RURAL	KAZUMBA	DIBANDISHI	Catholique	8043867	-6.812744	22.08256	807	4
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30991	EP MULOLO	RURAL	KAZUMBA	DIBANDISHI	Catholique		-6.747951	22.15361	807.1	5
KASAI-CENTRAL	DEMBA 1	DEMBA1	EP	31044	EP LELAMBA	RURAL	DEMBA	DEMBA1	Kimbanguiste		-6.907627	21.85402	855.5	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30973	EP RUPATHI	RURAL	KAZUMBA	KAZUMBA SUD	Kimbanguiste	8055855	-6.748576	22.1107	790.6	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31018	EP KABUNGU	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002782	-6.764741	22.13268	817.9	4.5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30969	EP KIBOJI	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002874	-6.744793	22.1673	809.4	5
KASAI-CENTRAL	KAZUMBA SUD	DIBATAYI	EP	30871	EP TUSHINTULUKE	RURAL	KAZUMBA	KAZUMBA SUD	Protestant		-6.924705	21.7323	822.2	10
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30963	EP2 MUZEMBE	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8002752	-6.7458	22.10075	786.8	5
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA	EP	30957	EPI TSHIBALA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002846	-6.933103	21.95172	867.3	10
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31031	EP NGOYI	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8054962	-6.742567	22.17811	779.9	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31034	EP MALEMBA	RURAL	KAZUMBA	DIBANDISHI	Protestant	8055857	-6.675853	22.13472	772.6	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31026	EP3 MAKITA	RURAL	KAZUMBA	KAZUMBA SUD	ERC		-6.744087	22.10225	785.5	4.5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30945	EP2 TUDISANGE/Kmba	RURAL	KAZUMBA	DIBANDISHI	Protestant	8054996	-6.769732	22.21863	796.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	30958	EP LUKUBA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002831	-6.761907	22.21734	785.4	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31009	EP LUYANGA	RURAL	KAZUMBA	DIBANDISHI	Catholique	8002766	-6.821981	22.12857	832.2	4.5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31043	EP MBUMBA TSHIAPPO	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8040857	-6.709058	22.04396	796.5	5
KASAI-CENTRAL	KAZUMBA SUD	DIBANDISHI	EP	31002	EP NKATA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8042841	-6.807461	22.13465	817.4	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31012	EP MATETE/Kazumba	RURAL	KAZUMBA	KAZUMBA	ERSAC	8070825	-6.791996	21.99022	846.8	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31030	EP KAMONJI	RURAL	KAZUMBA	KAZUMBA	31eCPC	8055021	-6.795794	21.99505	846.3	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30988	EP KAMAKANDA	RURAL	KAZUMBA	KAZUMBA	EDRAC	8040455	-6.796574	21.99163	834.6	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30997	EP MULOMBODI	RURAL	KAZUMBA	KAZUMBA	ECCATH		-6.798308	21.9908	837.7	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31022	EP DIUMVUANGANA K	RURAL	KAZUMBA	KAZUMBA	21EM CNCA		-6.802453	21.99371	833.6	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31040	EP LUCIACIA	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002887	-6.804108	21.99111	820.7	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31036	EP DIPA/Kzumba	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8044277	-6.804061	21.94289	853.9	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30941	EP KABITSHINYI	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002889	-6.771717	21.9283	807.9	4.5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30942	EP MULUNDU	RURAL	KAZUMBA	KAZUMBA	Catholique		-6.750064	21.90255	847.8	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30979	EP BUKILA	RURAL	KAZUMBA	KAZUMBA	Protestant	8055537	-6.845335	21.98257	861.9	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31005	EP MPONGE	RURAL	KAZUMBA	KAZUMBA	Protestant	8036183	-6.906291	22.03583	840.4	4.5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30998	EP2 MAKITA	RURAL	KAZUMBA	KAZUMBA	Protestant	8055464	-6.906612	22.00615	843.9	3.9
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31014	EP GAZUNGU	RURAL	KAZUMBA	KAZUMBA	Protestant	8054921	-7.014997	22.00772	799.4	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31027	EP GATABAYI	RURAL	KAZUMBA	KAZUMBA	Protestant		-6.890505	22.0165	807.3	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	31042	EP TSHIELEKA	RURAL	KAZUMBA	KAZUMBA	31eCPC		-6.774634	21.98284	844	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30946	EP KALOBA/Kazumba	RURAL	KAZUMBA	KAZUMBA	Protestant	8055858	-6.788118	21.93138	816.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30942	EP MBOIE	RURAL	KAZUMBA	KAZUMBA	Protestant	8002878	-6.847138	22.00109	860.6	5
KASAI-CENTRAL	KAZUMBA SUD	MBOIE	EP	30971	EP TUBANGA	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002868	-6.702624	21.95937	820.1	5
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA	EP	30959	EP MPUUTU WETU	RURAL	KAZUMBA	KAZUMBA	Protestant	8057944	-6.923591	21.96412	856.1	10
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30339	EP NSAKA DIBUE	RURAL	DIBAYA1	DIBAYA1	Catholique	8027530	-6.313663	22.84275	804.1	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30358	EP TSHIKUNGA	RURAL	DIBAYA1	DIBAYA1	Catholique	8027562	-6.277632	22.82542	788.2	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30389	EP BIDI BIMPE	RURAL	DIBAYA1	DIBAYA1	CONVENTIONNE	8001501	-6.229196	22.76073	762.4	4
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30387	EP NTUADIJULU	RURAL	DIBAYA1	DIBAYA1	CONVENTIONNE PI	8001459	-6.337152	22.87651	829.3	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30354	EP BONSO BATANTE	RURAL	DIBAYA1	DIBAYA1	Catholique	8027553	-6.350398	22.96574	788.5	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30177	EP TSHIASHIMA	RURAL	DIBAYA1	DIBAYA1	Kimbanguiste	8054648	-6.379928	23.02101	816.8	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30383	EP MPUMBE	RURAL	DIBAYA1	DIBAYA1	Protestant	8001525	-6.359976	22.88323	824.7	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30365	EP NKANU	RURAL	DIBAYA1	DIBAYA1	Protestant		-6.376527	22.88199	863.2	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30181	EP TSHIDIME	RURAL	DIBAYA1	DIBAYA1	Catholique		-6.417509	22.88634	811.8	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30182	EPI TSHIMENGA	RURAL	DIBAYA1	DIBAYA1	Non conventionné		-6.250135	22.79496	768.6	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30176	EP2 TSHIMENGA	RURAL	DIBAYA1	DIBAYA1	Catholique	8001519	-6.246515	22.78002	797.3	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30378	EP TUASAKIDILA	RURAL	DIBAYA1	DIBAYA1	CONVENTOONNE ESECO		-6.24337	22.76727	762.5	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30344	EP2 KATOKA	RURAL	DIBAYA1	DIBAYA1	Non conventionné	8054844	-6.283214	22.90593	820	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30180	EPI MIKUTSHI	RURAL	DIBAYA1	DIBAYA1	Catholique	8001465	-6.342332	22.87949	825.1	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30336	EPI DIKEBELE	RURAL	DIBAYA1	DIBAYA1	Protestant	8001561	-6.340253	22.94934	786.7	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30373	EP2 MIKUTSHI	RURAL	DIBAYA1	DIBAYA 1	Non conventionné	8001492	-6.379935	22.88279	847.4	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30350	EP TUSUJANGANE/Diba	RURAL	DIBAYA1	DIBAYA 1	CONVENTIONNEE	8053080	-6.399702	22.88513	826.6	5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30178	EP1 MPONGE	RURAL	DIBAYA1	DIBAYA1	Kimbanguiste		-6.21231	22.75042	761.4	4.5
KASAI-CENTRAL	DIBAYA 1	MFUAMBA	EP	30179	EP MALEMBE	RURAL	DIBAYA1	DIBAYA1	Catholique	8001464	-6.325352	22.86183	824.4	5
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30250	EP LUKUSA	RURAL	DIBAYA1	DIBAYA	Non conventionné	8035371	-6.398342	22.66922	764.9	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30189	EP LEKELAYI/Dibaya1	RURAL	DIBAYA1	DIBAYA	PENTECOTISTE		-6.417949	22.66833	789.1	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30247	EP MAJIBA	RURAL	DIBAYA	DIBAYA	ADVENTISTE DU 7E	8033472	-6.416419	22.72572	788.7	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30263	EP MOYO MUIMPE	RURAL	DIBAYA	DIBAYA	ESECO	8053079	-6.414789	22.72446	781.7	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30223	EP MAMU TSHIDIUMU	RURAL	DIBAYA	DIBAYA	Non conventionné		-6.416217	22.769	795.7	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30243	EP MAMBA NSAKO	RURAL	DIBAYA	DIBAYA	Non conventionné	8033541	-6.418975	22.7898	823.4	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30183	EP MITENGU	RURAL	DIBAYA	DIBAYA	Catholique	8001536	-6.422591	22.80537	809.9	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30227	EP TSHILUNGA	RURAL	DIBAYA	DIBAYA	ADVENTISTE	8052914	-6.381493	22.67324	776.2	10
KASAI-CENTRAL	DIBAYA 1	TSHIALE BENY	EP	30258	EP TSHIKUYI	RURAL	DIBAYA	DIBAYA	Protestant					

KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30341	EP SAINT GEORGES	RURAL	DIBAYA	DIBAYA	COOBIDIEP	8033539	-6.767037	22.64451	813.9	10
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30356	EP TUDISANGAYI	RURAL	DIBAYA	DIBAYA	COOBIDIEP		-6.669073	22.65277	814.6	10
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30209	EP TUDIUKOLE/Dibaya	RURAL	DIBAYA	DIBAYA	ELBCO	8057984	-5.863886	22.6609	828.6	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30370	EPI BITANDA	RURAL	DIBAYA	DIBAYA	Islamique	8001529	-6.669963	22.64129	817.5	10
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30385	EP MANSAMBA	RURAL	DIBAYA	DIBAYA	Protestant	8001489	-6.678283	22.61774	813.4	10
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30375	EP2 TSHIKELE	RURAL	DIBAYA	DIBAYA	Islamique	8057998	-6.686474	22.60177	787.7	10
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30251	EPI LUBONDAYI	RURAL	DIBAYA	DIBAYA	Protestant	8001527	-5.658808	22.65171	841.1	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30361	EP SAINT ADOLPHE	RURAL	DIBAYA	DIBAYA	COOBIDIEP		-6.692677	22.59728	796.3	10
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30380	EP AMBA BIMPE	RURAL	DIBAYA	DIBAYA	Protestant		-6.681104	22.60569	816.6	10
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30349	EP SAINT LAURENT	RURAL	DIBAYA	DIBAYA	COOBIDIEP		-6.639553	22.54808	803.5	10
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30235	EP MGR MUNDONDO	RURAL	DIBAYA	DIBAYA	COOBIDIEP	8033538	-5.530011	22.63093	801.8	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30352	EP SAINT DENIS	RURAL	DIBAYA	DIBAYA	COOBIDIEP		-6.651005	22.71226	845.8	10
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30187	EP NSANSALA	RURAL	DIBAYA	DIBAYA	Non conventionné	8001511	-6.517642	22.77385	840	4.5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30262	EPI KALUBE	RURAL	DIBAYA	DIBAYA	ADVENTISTE DU 7 JOUR		-6.511437	22.74391	829.7	5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30199	EP KEBE	RURAL	DIBAYA	DIBAYA	ELBCO		-6.541713	22.67516	802.1	5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30186	EP MBONGA	RURAL	DIBAYA	DIBAYA	Kimbanguiste		-6.518981	22.73197	832.2	5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30217	EPI LUBINDA	RURAL	DIBAYA	DIBAYA	Catholique	8001510	-6.508085	22.75478	843.4	5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30241	EP TUDIASHILE	RURAL	DIBAYA	DIBAYA	COOBIDIEP		-6.498007	22.74796	831.1	5
KASAI-CENTRAL	DIBAYA 1	LUBONDAYI	EP	30226	EP2 LUBINDA	RURAL	DIBAYA	DIBAYA	Catholique	8001512	-6.558279	22.81833	856.5	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30239	EP LULAMATU	DIBAYA1	DIBAYA1	DIBAYA1	Non conventionné	8025685	-6.332808	22.79193	817.2	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30292	EP BISENDE	RURAL	9 DIBAYA1		Catholique	8001463	-6.332447	22.812	796.9	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30842	EPI TUDIENZELE	URBAIN	KANANGA	KANA NGA	Catholique	8000259	-5.881586	22.39266	614.3	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30768	EP MUOYO UMUE	URBAIN	KANANGA	KANA NGA	Protestant	8000434	-5.890092	22.39067	620.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30844	EP2 KAMILABI	URBAIN	KANANGA	KANA NGA	Catholique	8000444	-5.876158	22.37871	582.3	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30764	EP NDESHA MALANDJI	URBAIN	KANANGA	KANA NGA	Protestant	8000278	-5.889049	22.392	630.1	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30825	EP WAKUTEKA	URBAIN	KANANGA	KANA NGA	ERC		-5.886192	22.3901	633.6	4
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30836	EP BATSHIMUNYI	URBAIN	KANANGA	KANA NGA	ECC		-5.892751	22.3777	582.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30835	EP SIMON KIMBANGU	URBAIN	KANANGA	KANA NGA	ECC		-5.889407	22.37011	615.3	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30261	EP LUNA BONHEUR	RURAL	DIBAYA1	DIBAYA1	Catholique		-6.296685	22.64879	761.7	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30248	EP MOYO	RURAL	DIBAYA1	DIBAYA1	Catholique	8001582	-6.336552	22.70249	785.7	3.9
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30315	EP DIBAYA	RURAL	DIBAYA1	DIBAYA1	Protestant		-6.27145	22.6377	707.7	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30254	EP BENA MALOBA	RURAL	DIBAYA1	DIBAYA1	Non conventionné	8057987	-6.348722	22.67282	807.6	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30323	EP BISHIYA	RURAL	DIBAYA1	DIBAYA1	ADVANTISE	8033371	-6.366129	22.67546	775.7	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30287	EP KALELA	RURAL	DIBAYA1	DIBAYA1	ESECO		-6.349766	22.70104	787.6	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30280	EP SAINT JOSEPH	RURAL	DIBAYA1	DIBAYA1	Catholique		-6.320622	22.76276	779.9	3.9
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30201	EPI BUIMPE	RURAL	DIBAYA1	DIBAYA1	ESCO		-6.320891	22.74861	782.1	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30269	EP TUTUMIKILE	RURAL	DIBAYA1	DIBAYA1	Non conventionné		-6.318632	22.83208	800.7	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30320	EP LUNGENYI LUMUE	RURAL	DIBAYA1	DIBAYA1	Protestant	8053061	-6.380972	22.78552	792	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30304	EP KAULU MAYI	RURAL	DIBAYA1	DIBAYA1	ESUSE		-6.330868	22.81741	793.3	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30201	EPI BUTUMBI	RURAL	DIBAYA1	DIBAYA1	Fraternité	8001590	-6.257508	22.68043	751.8	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30329	EP NGOMBE/Dibaya1	RURAL	KANANGA	DIBAYA	ADVANTISE		-6.246601	22.68308	750.9	4.5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30308	EP2 LUBI	RURAL	DIBAYA1	DIBAYA1	Protestant		-6.355643	22.67652	828.9	5
KASAI-CENTRAL	DIBAYA 1	KAJANGAYI	EP	30221	EPI LUMBUDI	RURAL	DIBAYA 1	DIBAYA 1	Kimbanguiste	8001585	-6.320905	22.76582	780.1	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30286	EPI MULAMI MUIMPE	RURAL	DIBAYA	DIBAYA	Non conventionné	8033526	-6.532634	22.78581	846	4.5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30270	EP NDIBU KALAMBA	RURAL	DIBAYA	DIBAYA	Protestant	8054837	-6.594145	22.85369	858	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30236	EP PIERRE	RURAL	DIBAYA	DIBAYA	COBIDIEP		-6.611958	22.85509	837	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30265	EP DIPONGO	RURAL	DIBAYA	DIBAYA	Protestant	8001486	-6.616427	22.86068	888.3	5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30360	EP2 MULOMBELA	RURAL	DIBAYA	DIBAYA	Protestant		-6.635635	22.77994	849	4.5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30282	EP KAULU	RURAL	DIBAYA	DIBAYA	Kimbanguiste	8001541	-6.615068	22.86349	883	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30310	EP2 MUNKAMBA	RURAL	DIBAYA	DIBAYA	ERC		-6.610142	22.87281	862.8	4
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA	EP	30987	EP KAPANGA	RURAL	KAZUMBA	KAZUMBA	Protestant		-6.985369	21.81491	858.2	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30273	EP2 TSHIMBULU	RURAL	DIBAYA	DIBAYA	Catholique	8001470	-6.476609	22.85901	853.6	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30291	EP3 TSHIMBULU	RURAL	DIBAYA	DIBAYA	Catholique	8001468	-6.4768	22.85868	859.5	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30330	EP KADIANGANYI	RURAL	DIBAYA	DIBAYA	Protestant		-6.478246	22.85773	851.1	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30301	EPI TSHIABALA	RURAL	DIBAYA	DIBAYA	Protestant	8001544	-6.478969	22.8538	849.3	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30198	EPI BITENDE	RURAL	DIBAYA	DIBAYA	ADVENTISTE	8001533	-6.488269	22.86348	825.3	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30324	EP2 LUBALA	RURAL	DIBAYA	DIBAYA	Catholique	8001473	-6.488138	22.85881	836.3	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30313	EPI LUBALA	RURAL	DIBAYA	DIBAYA	Catholique	8001469	-6.488038	22.85846	857.7	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30318	EP2 LUKULA	RURAL	DIBAYA	DIBAYA	Catholique	8001466	-6.509012	22.88116	858.5	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30249	EPI LUKULA	RURAL	DIBAYA	DIBAYA	Catholique	8001467	-6.506599	22.88302	869.3	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30185	EPI TSHILOLO	RURAL	DIBAYA	DIBAYA	ADVENTISTE	8056059	-6.486656	22.86498	836	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30214	EP BATUDI	RURAL	DIBAYA	DIBAYA	ECERC		-6.486379	22.86623	836.6	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30197	EP LUSADI	RURAL	DIBAYA	DIBAYA	Non conventionné	8001572	-6.476714	22.86261	853.1	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30268	EP MASANKA/Dibaya	RURAL	DIBAYA	DIBAYA	ESECO		-6.467952	22.86411	851.6	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30256	EP BAMBAMANA	RURAL	DIBAYA	DIBAYA	ECL	8050313	-6.470269	22.86106	863.5	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30231	EPI TSHIMBULU	RURAL	DIBAYA	DIBAYA	Non conventionné	8001573	-6.478375	22.85825	826.5	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30229	EP MUSUMBU	RURAL	DIBAYA	DIBAYA	ESCO		-6.47616	22.87531	832.8	10
KASAI-CENTRAL	DIBAYA 1	TSHIMBULU	EP	30332	EP MUNANGIBUE	RURAL	DIBAYA	DIBAYA	ESECO/CVCI	8054720	-6.452097	22.87785	829.1	10
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT	EP	30822	EP BASEKA	URBAIN	KANANGA	KANA NGA	Protestant		-5.875835	22.39697	588.3	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT	EP	30800	EP BUETU/Kga2	URBAIN	KANANGA	KANA NGA	Protestant	8052461	-5.885263	22.39713	612.6	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT	EP	30816	EP MUKUBI	URBAIN	KANANGA	KANANGA	ERC		-5.876105	22.39721	590.3	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - TSHIB	EP	30745	EP SAINT JACQUES/Kg	URBAIN	KANANGA	KANA NGA	Catholique		-5.876504	22.31953	589.4	4.5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI	EP	30632	EP2 MABANDA	URBAIN	KANANGA	KANANGA	Protestant	8000250	-5.78726	22.64696	627.1	4.5
KASAI-CENTRAL	DIBAYA 1	LUEMBA	EP	31025	EP DIULU	RURAL	KANANGA	DIBAYA	Protestant		-6.636864	21.95537	792.9	10
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI	EP	30605	EP MPIAMBULA	URBAIN	KANANGA	KANANGA	Catholique	8000189	-5.8226316	22.62087	668.9	4.5
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE	EP	30592	EPA IPK	URBAIN	KANANGA	KANANGA	Non conventionné	8000193	-5.90212	22.41753	590.5	5.337
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE	EP	30630	EP LUAYI BONSO	URBAIN	KANANGA	KANANGA	Protestant	8023501	-5.90588	22.4156	615.4	4.684
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE	EP	30650	EPI EUIMA	URBAIN	KANANGA	KANANGA	EGLISE DE REVELLE		-5.899173	22.42124	639.7	12.5
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30602	EP DINANGA/Kga1	URBAIN	KANANGA	KANANGA	Protestant	8052903	-5.898833	22.43309	623.7	6.031
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30619	EP PILOTE DIPA DIA NZ	URBAIN	KANANGA	KANA NGA	Protestant	8062633	-5.899599	22.43697	617.1	4.768
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30697	EP TUTUILE	URBAIN	KANANGA	KANANGA	Kimbanguiste		-5.885329	22.43599	598.3	4.864
KASAI-CENTRAL	KANANGA 1	KAMAYI - CENTRE	EP	30604	EP TSHINSAMBI/Kga	URBAIN	KANANGA	KANANGA	Kimbanguiste	805671	-5.892074	22.42454	591.1	4.172
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30596	EPI DIMUENAYI	URBAIN	KANANGA	KANANGA	Catholique	8000184	-5.901326	22.44362	612	4.585
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30668	EPI MUSUE BIONSO	URBAIN	KANANGA	KANANGA	ECL	8000436	-5.900906	22.45215	620.8	4.421
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30652	EP MUMONA MALLU	URBAIN	KANANGA	KANANGA	CUEPC		-5.901776	22.44369	618.7	3.687
KASAI-CENTRAL	KANANGA 1	TUBULUKU TSHIBA	EP		EP BOLINGO	URBAIN	KANANGA	KANANGA	CUEPCE	4030792	-5.899102	22.45077	649.5	11.961
KASAI-CENTRAL	KANANGA 1	TUBULUKU - TSHIB	EP	30722	EP MUDIDIKE	URBAIN	KANANGA	KANANGA	Non conventionné	8044251	-5.8959	22.46371	643.4	4
KASAI-CENTRAL	KANANGA 1	TUBULUKU TSHIBA	EP	30658	EP SANKAYI/Kga									

KASAI-CENTRAL	DIMBELENGE 2	MASHALA 1	EP	30481	EP DISUANGANA	RURAL	BIMBELENI	BIMBELENGE	Catholique	8027898	-4.996329	22.89876	605.6	5
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30044	EP NGAKULIYA	RURAL	DEMBA	DEMBA	Non conventionné	8057992	-5.352724	22.14232	551.8	10
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30062	EP TSHIBAMBULA/Kga	RURAL	DEMBA	DEMBA	Protestant	8057937	-5.329556	22.19052	595.8	10
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30626	EP SALONGO/Kga	URBAIN	KANANGA	KANANGA	Protestant	8000192	-5.89198	22.44827	644.9	4.891
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30591	EP2 TUTUNGUUNUKE	URBAIN	KANANGA	KANANGA	Non conventionné	8054502	-5.896408	22.44618	635	3.495
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30869	EP4 DITALALA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8044400	-6.820338	21.66046	818.6	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30929	EP2 KAJIBA MPATA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8057741	-6.837687	21.6752	791.4	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30852	EP GASANZA	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8057356	-6.847146	21.71807	759.6	4.5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30935	EP LOSA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8033423	-6.771424	21.76506	784.3	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30917	EP KAMUJI	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8025724	-6.733559	21.7382	771.3	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30884	EP LUBUMBA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8033443	-6.800661	21.63087	785.5	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30877	EP MAYI MAYI	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8002871	-6.812837	21.64136	794.3	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30847	EP1 KATSHIABALA	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8042837	-6.841298	21.69197	779.8	4.5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30863	EP MULODI	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002881	-6.835157	21.67577	790.3	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30911	EP1 TUZALA	RURAL	KAZUMBA	KAZUMBA SUD	Islamique	8002892	-6.741103	21.73051	771.2	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30925	EP TSHITADI	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002840	-6.749741	21.75234	789.5	4
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30898	EP MBAGANI	RURAL	KAZUMBA	KAZUMBA SUD	Catholique	8002884	-6.794408	21.68102	783.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30856	EP NZADI	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8040871	-6.838511	21.68504	775.9	5
KASAI-CENTRAL	KAZUMBA SUD	TSHIBALA	EP	30955	EP MUBABINGE	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8002795	-7.037963	22.02399	766.4	10
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30651	EP3 BUTUMBI	URBAIN	KANANGA	KANANGA	Protestant	8033396	-5.905344	22.46847	632.9	4.371
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30631	EP2 MGR MADILA	URBAIN	KANANGA	KANANGA	Catholique	8054077	-5.940077	22.42101	622.8	4.5
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30678	EP TSHUJILA	URBAIN	KAPINGA	KANANGA	EGLISE EVANGELIQUE DES SACI	-5.930147	22.43306	636.6	4.5	
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30714	EP MUDUKULU	URBAIN	KANANGA	KANANGA	EGLISE DE DIEU VII	8063816	-5.921087	22.43395	621.1	4.5
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30640	EP MUFUTA KABASELE	URBAIN	KANANGA	KANANGA	Kimbanguiste	-5.930345	22.43535	634	5	
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30657	EP MUIMBA	URBAIN	KANANGA	KANANGA	Catholique	8000428	-5.929945	22.43307	632.5	4.5
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30669	EP NKOMBUA	URBAIN	KANANGA	KANANGA	ADVENTISTE	8025670	-5.932217	22.43318	613.8	4.5
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30661	EP2 LE BLANC ELIMA	URBAIN	KANANGA	KANANGA	ERC	-5.922898	22.43506	646.9	5	
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30126	EP ZAPO ZAPO	RURAL	DEMBA	DEMBA	Protestant	8000616	-5.703272	22.32776	610.1	10
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30124	EP4 MUASAME	RURAL	DEMBA	DEMBA	Protestant	-5.625734	22.27622	536.1	10	
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30115	EP2 MUASAME	RURAL	DEMBA	DEMBA 1	Protestant	8000614	-5.671618	22.29946	594	10
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	31045	EP KAPAKU/DEMBA	RURAL	DEMBA	DEMBA	CONVENTIONNEE ADVENTISTE	-5.632538	22.28141	527.9	10	
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30132	EP1 MUASAME	RURAL	DEMBA	DEMBA	Protestant	8000615	-5.681538	22.31652	601.6	10
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30621	EP NGALA BETU	URBAIN	KANANGA	KANANGA	Protestant	8054281	-5.912376	22.46894	618.7	4.957
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30889	EP NSOMPU	RURAL	KAZUMBA	KAZUMBA SUD	Protestant	8000979	-6.800047	21.67884	767	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30861	EP GHAMANDA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002767	-6.712605	21.87434	832.3	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30881	EP MBULUTA	RURAL	KAZUMBA	KAZUMBA	Protestant	8035418	-6.732723	21.88552	784.7	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30867	EP GHANUNU	RURAL	KAZUMBA	KAZUMBA	Catholique	8002844	-6.590154	21.77117	789.1	4.5
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30120	EP TSHIBUNGU	RURAL	KAZUMBA	DEMBA	Catholique	8000617	-5.650492	22.28969	580.5	10
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30885	EP2 KALOMBA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002744	-6.703269	21.71574	801.6	4.5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30876	EP1 KALOMBA	RURAL	KAZUMBA	KAZUMBA	Catholique	8002757	-6.701624	21.71596	782.6	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30848	EP2 LULAMATU	RURAL	KAZUMBA	KAZUMBA	Protestant	-6.657869	21.79977	799.7	5	
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30903	EP BUTOKE	RURAL	KAZUMBA	KAZUMBA	Protestant	8055879	-6.707728	21.86308	780.4	5
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30167	EP TSHIBATA LOMONY	RURAL	DEMBA 1	DEMBA 1	Protestant	8001023	-5.680853	22.4551	618	10
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30921	EP3 KALOMBA	RURAL	KAZUMBA	KALOMBA	ADVENTISTE	8057353	-6.702633	21.71151	764.3	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30923	EP1 BUAKANE	RURAL	KAZUMBA	KAZUMBA	Protestant	-6.715509	21.72819	784.6	5	
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30907	EP KAMABONDO	RURAL	KAZUMBA	KAZUMBA	Catholique	8040836	-6.701936	21.7214	768.1	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30915	EP BUKENKE/Kazumba	RURAL	GEMENA	KAZUMBA	Kimbanguiste	8056149	-6.705665	21.72205	756.8	4
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30890	EP DILANGAYI	RURAL	KAZUMBA	KAZUMBA	Protestant	8041044	-6.612836	21.77785	782.2	4
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30939	EP KANKU	RURAL	KAZUMBA	KAZUMBA	Protestant	-6.798862	21.77775	782.8	3.9	
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30853	EP KATENDE	RURAL	KAZUMBA	KAZUMBA	Islamique	-6.695165	21.71318	763.9	5	
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30900	EP MAPUYI	RURAL	KAZUMBA	KAZUMBA	Catholique	8002760	-6.687261	21.70089	766.5	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30912	EP MUNKUNU	RURAL	KAZUMBA	KAZUMBA	Protestant	8055377	-6.637129	21.7885	792	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30845	EP TSHIBANDAMA	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8050463	-6.638182	21.78804	846.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30870	EP LUTULU/Kzumba	RURAL	KAZUMBA	KAZUMBA	Protestant	8033458	-6.679306	21.69235	746.4	5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30857	EP TUKUJATANGANE	RURAL	KAZUMBA	KAZUMBA	Non conventionné	8052154	-6.680208	21.75934	747.8	4.5
KASAI-CENTRAL	KAZUMBA SUD	KALOMBA	EP	30891	EP KASANGA LUEBO	RURAL	KAZUMBA	KAZUMBA	Catholique	8002845	-6.662475	21.8017	793.4	4.5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI	EP	30717	EP KAMPETA	URBAIN	KANANGA	KANANGA	Catholique	8052729	-5.821094	22.67189	622.5	5
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30708	EP1 MATETE	URBAIN	KANANGA	KANANGA	Protestant	8000237	-5.890706	22.43249	619	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT	EP	30808	EP1 DIKONGAYI/Kga2	URBAIN	KANANGA	KANANGA	CIUEP	8019321	-5.882011	22.39703	613.2	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATT	EP	30803	EP DUMBI	URBAIN	KANANGA	KANA NGA	Protestant	8052471	-5.874574	22.39996	591.5	4
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30980	EP KALAKAKOMBA	RURAL	KANEMA	KAZUMBA SUD	LUMIERE	-6.868331	22.08294	819.5	5	
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31033	EP PEPA MUEVU	RURAL	KAZUMBA	KASUMBA	Catholique	8002763	-6.891032	22.07796	848.5	6
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30064	EP TSHIMBOTELA	RURAL	DEMBA 1	DEMBA 1	Islamique	8058029	-5.384854	22.34731	533.1	3.9
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30076	EP BIOLE BISUJAYA	RURAL	DEMBA 1	DEMBA 1	Catholique	8001039	-5.372359	22.34387	547.7	5
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30001	EP5 LUPANDU	RURAL	KALUMBU	DEMBA 1	Protestant	8033476	-5.335801	22.36254	614.5	5
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30053	EP KASULU	RURAL	DEMBA 1	DEMBA 1	EGLISE EVANGELIQUE DES SACI	-5.293663	22.37191	623.2	5	
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30014	EP NDUJAYA	RURAL	DEMBA 1	DEMBA 1	Protestant	8001057	-5.278243	22.36604	596.9	5
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30045	EP LEKELAYI	RURAL	DEMBA 1	DEMBA 1	CONVENTIONNEE UNI DES ECOL	-5.268607	22.36462	632.3	5	
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30080	EP5 MPINDU	RURAL	DEMBA 1	DEMBA 1	Catholique	8043871	-5.399951	22.21487	601.1	10
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30035	EP1 MBOWA	RURAL	DEMBA 1	DEMBA 1	Non conventionné	-5.304133	22.36675	626.9	5	
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30009	EP2 KASONGA MUBAA	RURAL	DEMBA 1	DEMBA 1	Non conventionné	8001022	-5.310217	22.41525	608.1	5
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30007	EP BITEKETE	RURAL	DEMBA 1	DEMBA 1	Catholique	8027738	-5.30563	22.36624	626.7	5
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30088	EP4 MPINDU	RURAL	DEMBA 1	DEMBA 1	Catholique	-5.341628	22.33317	601.4	5	
KASAI-CENTRAL	DEMBA 1	TSHIKANDU	EP	30081	EP KALOMBO	RURAL	DEMBA 1	DEMBA 1	Non conventionné	-5.341062	22.29043	514.2	5	
KASAI-CENTRAL	KANANGA 2	KELE KELE	EP	30818	EP DITEKEMENA/Kga2	URBAIN	KANANGA	KANANGA	Kimbanguiste	8055412	-5.900874	22.39293	692.1	10
KASAI-CENTRAL	KANANGA 2	KELE KELE	EP	30829	EP DIAKAA	URBAIN	KATOKA	KANANGA	Catholique	8000246	-5.897013	22.39185	633.6	5
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30774	EP LAMA BANTU	URBAIN	KANANGA	KANANGA	Catholique	8000182	-5.917235	22.39101	618.5	13.094
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30758	EP TSHISUMBU	URBAIN	KANANGA	KANANGA	Non conventionné	8000197	-5.913348	22.39134	592.8	103
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30830	EP4 KATUJIMIJI	URBAIN	KANANGA	KANANGA	Protestant	8000203	-5.915052	22.3895	586.7	56.327
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30821	EP TUSUANGANE	URBAIN	KANANGA	KANANGA	Protestant	8000285	-5.906656	22.38335	569.5	10
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30814	EP3 KATOKA	URBAIN	KANANGA	KANANGA	CONVENTIONNEE	-5.910359	22.3811	587	10	
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30043	EP BULONGAME	RURAL	DEMBA	DEMBA	Non conventionné	8000646	-5.335828	22.19443	597.1	10
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30765	EP BATANGILE KUMPA	URBAIN	KANANGA	KANANGA	Catholique	8000218	-5.917521	22.39122	599.3	10
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30056	EP NGINGDU TSHAMU	RURAL	DEMBA	DEMBA	Kimbanguiste	-5.331279	22.17806	615.9	10	
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30087	EP BENA KADIEBUE	RURAL	DEMBA	DEMBA	Kimbanguiste	8009263	-5.392032	22.21505	620.4	10
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30031	EP2 DIAMBULUSHANK	RURAL	DEMBA	DEMBA						

KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30402	EP BENA BIMBIA	RURAL	DIMBELEN DIMBELENGE	Protestant		-4.650802	22.64505	524	4.475
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30418	EP MBANGALA	RURAL	DIMBELEN DIMBELENGE	METHODISTE	8054913	-4.563414	22.65763	600.2	4.866
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30395	EP KASHO	RURAL	DIMBELEN DIMBELENGE	Catholique		-4.486326	22.65085	590	4.388
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30206	EP1 BASANGA	RURAL	DIBAYA DIBAYA	Catholique	8001514	-6.610326	22.8763	879	5
KASAI-CENTRAL	DEMBA 1	TSHINYAMA	EP	31609	EP3 DEMBA	RURAL	KANANGA DEMBA	Protestant		-5.59776	22.55966	621.9	4.79
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30288	EP1 TSHIKELE	RURAL	DIBAYA DIBAYA	Islamique		-6.498967	22.55183	814.2	4
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30309	EP NDELELA	RURAL	DIBAYA1 DIBAYA1	ESECO		-6.500532	22.55756	815.3	4
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30899	EP KALADILA	RURAL	KANANGA KAZUMBA	Catholique	8002848	-7.002028	21.73195	799.9	4
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30933	EP KALAMBA	RURAL	KANANGA KAZUMBA	CUEPC		-7.003742	21.73039	792.8	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30887	EP KUDIA KUIMPE	RURAL	KANANGA KAZUMBA	CUEPC		-7.064402	21.72113	717.8	4.5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30271	EP2 MARANATHA	RURAL	DIBAYA1 DIBAYA1	ADVENTISTE		-6.519061	22.60241	815.9	4.5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30260	EP4 TSHIMBULU	RURAL	DIBAYA1 DIBAYA1	56me CAEB		-6.503014	22.57513	809.3	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30246	EP2 TSHISUMBU	RURAL	DIBAYA1 DIBAYA1	Non conventionné		-6.502178	22.57221	809.8	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30267	EP1 TSHIBILA	RURAL	DIBAYA1 DIBAYA	Catholique	8001508	-6.499262	22.56361	840.5	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30305	EP2 LUNA	RURAL	DIBAYA1 DIBAYA	Catholique		-6.420235	22.42262	683.1	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30289	EP TUASE BIETU	RURAL	DIBAYA1 DIBAYA	ERC		-6.439723	22.4651	738.4	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30297	EP WETU NGANYI	RURAL	DIBAYA1 DIBAYA	ERC		-6.439179	22.51368	754.5	4.5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30205	EP1 LUNA	RURAL	DIBAYA1 DIBAYA	Catholique		-6.372385	22.52684	730.1	4
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30220	EP SAINT JOMAS	RURAL	DIBAYA1 DIBAYA	COOBIDIEP		-6.465676	22.52345	768.2	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30296	EP MINTUNTSHI	RURAL	DIBAYA1 DIBAYA	ESECO		-6.558424	22.51336	769.5	5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30278	EP MBUANGA	RURAL	DIBAYA1 DIBAYA	Islamique		-6.581982	22.48345	737.2	4.5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30233	EP SANGAI	RURAL	DIBAYA1 DIBAYA	COOBIDIEP	8058001	-6.697172	22.59444	798.3	4.5
KASAI-CENTRAL	DIBAYA 1	BEYA NKUNA	EP	30191	EP TSHIKUMA	RURAL	DIBAYA1 DIBAYA	Non conventionné	8001478	-6.430718	22.51074	760.9	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30892	EP NKOLE	RURAL	KANANGA KAZUMBA	CUEPC		-7.065171	21.72554	708.6	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30894	EP KANANGA TSHISEN	RURAL	KANANGA KAZUMBA	Protestant	8040829	-7.006625	21.75547	826.3	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30913	EP LUMUMBA	RURAL	KANANGA KAZUMBA	Islamique		-6.978693	21.68897	807.1	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30849	EP KANSENE	RURAL	KANANGA KAZUMBA	Islamique	8040459	-6.970602	21.68917	819.9	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30914	EP TUDIFILE	RURAL	KANANGA KAZUMBA	Protestant	8040827	-6.96236	21.6902	820.9	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30864	EP1 TABALAYI	RURAL	KANANGA KAZUMBA	CUEPC		-6.964221	21.69196	820.6	4
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30908	EP KOYOKANI SUD	RURAL	KANANGA KAZUMBA	Protestant	8027514	-6.964921	21.69189	818.1	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30931	EP MUKELENGE	RURAL	KANANGA KAZUMBA	Protestant		-6.959065	21.69475	816.2	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30922	EP DITANTA	RURAL	KANANGA KAZUMBA	ESEC		-6.954466	21.68786	832.8	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30902	EP2 BUAKANE	RURAL	KANANGA KAZUMBA	MEAU		-6.954463	21.68818	847.4	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30930	EP MUKONGO	RURAL	KANANGA KAZUMBA	ERC		-6.98551	21.63841	812.1	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30875	EP3 MUSUALUENDU	RURAL	KANANGA KAZUMBA	ERC		-6.994009	21.59842	782.2	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30859	EP MIAO	RURAL	KANANGA KAZUMBA	Protestant	8025722	-6.967155	21.64991	799.4	4
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30854	EP MUSUALUENDU	RURAL	KANANGA KAZUMBA	CUEPC		-6.902101	21.63066	760.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30872	EP TUAMBILANGANE	RURAL	KANANGA KAZUMBA	Non conventionné	8051364	-6.904576	21.62757	759.2	4.5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30879	EP LUNGOLE	RURAL	KANANGA KAZUMBA	Protestant	8022174	-6.928133	21.64647	795.1	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30886	EP KABINDA	RURAL	KANANGA KAZUMBA	Catholique		-6.956953	21.68443	848.1	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30924	EP BONDEKO	RURAL	KANANGA KAZUMBA	Islamique	8043856	-6.957681	21.68748	838.8	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30851	EP GABINDA GAZUNGI	RURAL	KANANGA KAZUMBA	Catholique	8002877	-6.958066	21.69022	814.8	5
KASAI-CENTRAL	KAZUMBA SUD	GABINDA GAZUNG	EP	30865	EP2 KAKUNGULA	RURAL	KANANGA KAZUMBA	Catholique	8002873	-6.989828	21.60444	782.2	4.5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30351	EP NSUNGI	RURAL	DIBAYA DIBAYA	Catholique	8027535	-6.620806	22.71503	849.6	5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30335	EP MUKUNA	RURAL	DIBAYA DIBAYA	Non conventionné	8001513	-6.632103	22.82987	867.1	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30367	EP CADULAC	RURAL	DIBAYA DIBAYA	Islamique		-6.671747	22.62694	806.3	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30364	EP2 MIALANGA	RURAL	DIBAYA DIBAYA	Protestant	8055865	-6.712142	22.58186	783.9	4.5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30340	EP1 BOBUMIE	RURAL	DIBAYA DIBAYA	Catholique	8001505	-6.632077	22.78299	854.8	5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30403	EP1 KUETE	RURAL	DIMBELEN DIMBELENGE	Kimbanguiste	8054841	-4.568988	22.66298	620.2	4.925
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30416	EP REV KANUMANYI B	RURAL	DIMBELEN DIMBELENGE	Protestant		-4.561166	22.65528	593.3	4.978
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30348	EP NTAMBU MUENZI	RURAL	DIBAYA DIBAYA	Catholique	8019336	-6.685832	22.78836	839.9	4.5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30192	EP TSHIKISHA	RURAL	DIBAYA DIBAYA	Non conventionné	8001559	-6.574936	22.83154	859.6	5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30415	EP BUKENKE BUA KLIS	RURAL	DIMBELEN DIMBELENGE	Protestant		-4.508599	22.64175	564.6	4.809
KASAI-CENTRAL	KANANGA 1	ENTREE DU CAMP	EP	30593	EP NOTRE PLANTE	URBAIN	KANANGA KANANGA	EGLISE DE REVEL		-5.891257	22.41595	635	4.796
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30314	EP1 BUJITU	RURAL	DIBAYA DIBAYA	Protestant	8004314	-6.907194	22.8824	877.3	5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30210	EP LUSHIMBA	RURAL	DIBAYA DIBAYA	EGLISE RENOVEE D	8069498	-6.813583	22.90711	863.5	5
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30483	EP2 SAINT EDOUARD	RURAL	DIMBELEN DIMBELENGE	ECP/CUEPC		-4.78876	22.56857	588.3	4.739
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30450	EP BENA MPOLE	RURAL	DIMBELEN DIMBELENGE	Kimbanguiste	8003250	-4.809357	22.55607	576.5	4.736
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30535	EP KUBALA	RURAL	DIMBELEN DIMBELENGE	ERC		-4.804087	22.55838	591.8	4.529
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30232	EP3 MIALANGA	RURAL	DIBAYA DIBAYA	ERSAC	8061940	-6.73633	22.93714	861.4	5
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30494	EP SAINT EMILE	RURAL	DIMBELEN DIMBELENGE	Catholique	8058011	-4.796132	22.56443	596.5	4.762
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30208	EP SAINT MICHAEL	RURAL	DIBAYA DIBAYA	COOBIDIEP		-6.650339	22.92801	884.8	5
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30487	EP BUETU	RURAL	DIMBELEN DIMBELENGE	Protestant		-4.771394	22.58239	597.9	4.574
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30469	EP TUYE DIMJE	RURAL	DIMBELEN DIMBELENGE	Catholique	8033431	-4.770063	22.59395	557.4	3.813
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30502	EP LUSE LU NZAMBI	RURAL	DIMBELEN DIMBELENGE	57me CPKO		-4.764105	22.59802	555.2	4.82
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30473	EP LOKOSO	RURAL	DIMBELEN DIMBELENGE	ECL	8053847	-4.751579	22.60959	573.5	4.443
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30244	EP MBINGA	RURAL	DIBAYA DIBAYA	Catholique	8040401	-6.745342	23.00774	816.7	5
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30434	EP NGENGE NGENGE	RURAL	DIMBELEN DIMBELENGE	Kimbanguiste	8040479	-4.736895	22.61617	566.3	5
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30438	EP BUTUMIKE	RURAL	DIMBELEN DIMBELENGE	Non conventionné	8003249	-4.756653	22.60309	593.1	4.778
KASAI-CENTRAL	DIMBELENGE 2	LUBUINSHI	EP	30558	EP TSHITAPA MAFUDU	RURAL	DIMBELEN DIMBELENGE	Kimbanguiste	8003254	-4.719022	22.62067	495.3	4.749
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30306	EP BILOMBA	RURAL	DIBAYA DIBAYA	CONVENTIONNE COOBIDIEP		-6.685503	22.99498	849.8	4.5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30222	EP KALANGALA	RURAL	DIBAYA DIBAYA	Catholique	8001475	-6.814566	22.9162	880.2	5
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30188	EP BENA NGANZA	RURAL	DIBAYA DIBAYA	Non conventionné	8001578	-6.752968	23.0099	830.1	5
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30295	EP SIMON	RURAL	DIBAYA DIBAYA	Catholique		-6.69511	23.02073	831.5	5
KASAI-CENTRAL	DIBAYA 1	MUKUPU	EP	30379	EP NTUMBA KALAMBA	RURAL	DIBAYA DIBAYA	Kimbanguiste	8001485	-6.678148	22.61157	831.4	5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30384	EP1 MIALANGA	RURAL	DIBAYA DIBAYA	Protestant		-6.694561	22.79514	822.6	5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30355	EP MIKILE	RURAL	DIBAYA DIBAYA	COOPIDIEP	8033537	-6.697663	22.79366	827.3	5
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30376	EP TSHIBAMBULA	RURAL	DIBAYA DIBAYA	LUMIERE	8008015	-6.749482	22.93333	850	5
KASAI-CENTRAL	KANANGA 2	KATOKA - CENTRE	EP	30804	EP MUMIAMINYI	URBAIN	KANANGA KANANGA	Catholique	8000204	-5.908805	22.38662	648.3	10
KASAI-CENTRAL	DIBAYA 1	KAMUTANGA	EP	30372	EP KAMIYONGO	RURAL	DIBAYA DIBAYA	ERSAC		-6.712417	22.83924	841.3	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30277	EP2 TSHILOLO	RURAL	DIBAYA DIBAYA	Protestant		-6.591894	22.98727	861.9	4.5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30300	EP1 LUTULU	RURAL	DIBAYA DIBAYA	Kimbanguiste	8001523	-6.593797	22.98532	908.4	4.5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30257	EP BUPOLE	RURAL	DIBAYA DIBAYA	ECAC		-6.604918	23.00681	862.4	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30213	EP2 BASANGA	RURAL	DIBAYA DIBAYA	Catholique	8035370	-6.606069	22.97286	875.5	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30253	EP DIMUKAYI	RURAL	DIBAYA DIBAYA	Protestant	8033372	-6.621124	22.91752	900.3	5
KASAI-CENTRAL	DIBAYA 1	KAULU	EP	30224	EP3 LUKULA	RURAL	DIBAYA DIBAYA	Catholique		-6.572065	22.92493	878.1	4.5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30194	EP LUEKESHI	RURAL	DIBAYA DIBAYA	CONVENTIONNE LUMIERE		-6.852113	23.0638	877.7	5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30202	EP2 LUSE	RURAL	DIBAYA DIBAYA	Catholique	8001546	-6.863983	23.07221	883.1	5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30230	EP MVRUYA	RURAL	DIBAYA DIBAYA	LUMIERE		-6.816416	22.92753	891.4	4.5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30238	EP LUBI	RURAL	DIBAYA DIBAYA	LUMIERE	8054955	-6.867784	22.89896	898.5	4.5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30298									

KASAI-CENTRAL	DIMBELENGE 2	MASHALA 1	EP	30500	EP LEMBA	RURAL	VILLAGE M DIMBELENGE	Catholique	8003310	-4.995071	22.91771	634.7	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 1	EP	30505	EP MASHALA	RURAL	DIMBELEN	Protestant	8058008	-5.012947	22.95929	607.8	10
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30225	EP2 KAMPONDE	RURAL	DIBAYA DIBAYA	Catholique	8001549	-6.790922	22.92929	881.1	4.5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30264	EP KAMILOMBE	RURAL	DIBAYA DIBAYA	Non conventionné	8001518	-6.856529	23.01528	880.8	5
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30216	EP3 KAMPONDE	RURAL	DIBAYA DIBAYA	Catholique	8001551	-6.742453	22.93478	866	5
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30331	EP2 BUJITU	RURAL	DIBAYA DIBAYA	PROTESTANT	8001503	-6.826015	22.85004	887.1	5
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30574	EP BIKUANGA	RURAL	DIMBELEN DIMBELENGE	Kimbanguiste	8003213	-5.207112	22.83011	661.9	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30567	EP TSHIBUEMA	RURAL	DIMBELEN DIMBELENGE	Catholique	8003307	-5.180735	22.83993	611.8	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30440	EP KASEMA	RURAL	DIMBELEN DIMBELENGE	Catholique	8003306	-5.126753	22.86757	667.6	20.528
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30543	EP BULELELA	RURAL	DIMBELEN DIMBELENGE	Catholique	8033592	-5.077961	22.84833	637	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30431	EP INDU	RURAL	DIMBELEN DIMBELENGE	Protestant	8033435	-5.062179	22.84724	656.3	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30447	EP NKOLE	RURAL	DIMBELEN DIMBELENGE	ERC		-5.038612	22.78619	614.4	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30468	EP TUDIMULUENDU	RURAL	DIMBELEN DIMBELENGE	Protestant		-5.031484	22.75168	644.8	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30531	EP SAINT FREDERIC	RURAL	DIMBELEN DIMBELENGE	Catholique	8056611	-4.998708	22.72337	607.7	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30520	EP3 BASANGA	RURAL	DIMBELEN DIMBELENGE	Protestant	8003244	-5.0149	22.73139	615.9	15
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30495	EP MUSAMBI	RURAL	DIMBELEN DIMBELENGE	Non conventionné	8042840	-5.023354	22.73115	617.1	10.182
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30484	EP DIKIMA	RURAL	DIMBELEN DIMBELENGE	Catholique	8003313	-5.030457	22.74751	639.6	10
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30460	EP MATETE	RURAL	DIMBELEN DIMBELENGE	Non conventionné	8058022	-5.031084	22.76566	646.1	17.14
KASAI-CENTRAL	DIMBELENGE 2	MASHALA 2	EP	30555	EP BASHINGU	RURAL	DIMBELEN DIMBELENGE	Catholique	8040476	-5.09525	22.8566	603.3	10
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOF	EP	30707	EP2 BUENA MUNTU	URBAIN	KANANGA KANANGA	Catholique	8018087	-5.891005	22.40913	631.8	5
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOF	EP	30612	EP APPOLO	URBAIN	KANANGA KANANGA	Catholique	8000229	-5.881868	22.42731	615.7	5
KASAI-CENTRAL	KANANGA 1	MALANDJI	EP	30731	EP MALANDJI	URBAIN	KANANGA KANANGA	Catholique	8000228	-5.911724	22.39856	585.3	4.5
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOF	EP	30725	EP MUDIKOLELE	URBAIN	KANANGA KANANGA	Catholique	8000190	-5.888934	22.40055	590.7	4.5
KASAI-CENTRAL	KANANGA 1	MALANDJI	EP	30620	EP2 SAINT PIERRE	URBAIN	KANANGA KANANGA	ERC		-5.897404	22.40458	606.8	4.5
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOF	EP	30675	EP1 MULAMI MUMPE	URBAIN	KANANGA KANANGA	E C ADV	8000227	-5.892365	22.40309	624	4
KASAI-CENTRAL	KANANGA 2	LUKONGA - ABATTI	EP	30809	EP1 DIKONGAYI	URBAIN	KANANGA KANA NGA	Catholique	8000456	-5.878276	22.39909	609.6	4.5
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30138	EP3 MUASAME	RURAL	DEMBA DEMBA	Protestant	8000880	-5.557587	22.23979	567.5	10
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30130	EP TSHIANGE	RURAL	DEMBA DEMBA	Protestant	8033565	-5.60496	22.27273	553.8	10
KASAI-CENTRAL	DEMBA 1	KALUME	EP	30103	EP MUNKULUMBUE	RURAL	DEMBA DEMBA	Islamique	8044339	-5.584154	22.2942	570.1	10
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30325	EP2 MBUANYA	RURAL	DIBAYA DIBAYA	ADVENTISTE DU 7EME JOUR		-6.829093	22.84764	776	4.5
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI - HOF	EP	30622	EP1 BUENA MUNTU	URBAIN	KANANGA KANANGA	Catholique	8000201	-5.890457	22.40887	630.8	5
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30113	EP TUKUATSHISHANGU	RURAL	DEMBA DEMBA	CONVENTIONNEE	8001497	-6.211202	22.3702	561.4	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30169	EP MBALA	RURAL	DEMBA DEMBA 1	Catholique	8001025	-5.704469	22.45038	660.7	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30164	EP BONNE SEMENCE	RURAL	DEMBA DEMBA 1	Protestant		-5.570669	22.4185	602.1	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30154	EP DIKOLELAYI	RURAL	DEMBA DEMBA 1	Non conventionné		-5.651947	22.45826	630	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30157	EP TSHIKULU	RURAL	DEMBA DEMBA 1	Non conventionné		-5.71698	22.37681	640.5	10
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30107	EP DIBA PATUKA	RURAL	DEMBA DEMBA	Catholique	8000623	-5.699302	22.32825	583.6	10
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30119	EP LUKOMBO	RURAL	DEMBA DEMBA	Non conventionné		-5.64843	22.28971	588	10
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30547	EP DIBONDO	RURAL	DIMBELEN DIMBELENGE	Protestant		-4.663787	22.7695	593	4.5
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30063	EP2 MPINDU	RURAL	DEMBA DEMBA	Catholique	8001050	-5.461237	22.10874	573.8	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30026	EP MPINDU	RURAL	DEMBA DEMBA	Catholique	8040465	-5.462284	22.19314	570.4	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30002	EP TSHIVULUKIDI	RURAL	DEMBA DEMBA	Protestant	8001035	-5.465488	22.12588	576.1	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30054	EP MUANETU	RURAL	DEMBA DEMBA	Protestant		-5.476171	22.13066	559.2	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30024	EP TSHIKOLO	RURAL	DEMBA DEMBA	Catholique	8001053	-5.476599	22.12002	564	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30069	EP3 MPINDU	RURAL	DEMBA DEMBA	Catholique	8043875	-5.467115	22.13111	571.4	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30017	EP3 KATUSENGA	RURAL	DEMBA DEMBA	Non conventionné		-5.469268	22.12568	558.8	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30011	EP YELUSALEMI	RURAL	DEMBA DEMBA	ERC		-5.48821	22.10389	576.3	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30042	EP DIKIMA	RURAL	DEMBA DEMBA	ESEC		-5.46611	22.1189	558.9	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30030	EP MGR BADIBASE	RURAL	DEMBA DEMBA	ECL	8057997	-5.461539	22.09839	551.5	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30019	EP LUSHINDE	RURAL	DEMBA DEMBA	Protestant		-5.462335	22.08819	558.9	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30071	EP LUKONO	RURAL	DEMBA DEMBA	Non conventionné		-5.478117	22.06761	535	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30005	EP MUOYO MUSANTU	RURAL	DEMBA DEMBA	Catholique		-5.484512	22.06024	540	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30039	EP TSHIAMBALULLA	RURAL	DEMBA DEMBA	Non conventionné	8038727	-5.466777	22.02087	538.1	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30032	EP WETU NGANYI	RURAL	DEMBA DEMBA	Protestant	8001075	-5.490159	22.05324	527.8	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30046	EP KALUNGA	RURAL	DEMBA DEMBA	ECL		-5.465765	22.02147	548.9	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30036	EP DIPA	RURAL	DEMBA DEMBA	Protestant		-5.461621	22.02135	531.9	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30049	EP2 BATUMANYE	RURAL	DEMBA DEMBA	Protestant	8001056	-5.455294	22.01859	524.7	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30055	EP MPANYA	RURAL	DEMBA DEMBA	EUSE		-5.446215	22.02333	548.2	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30061	EP BUDIPEUKESHE	RURAL	DEMBA DEMBA	ESEC/21eCEBFS		-5.496803	22.04168	501	10
KASAI-CENTRAL	DEMBA 1	BAKUAMPIKA	EP	30012	EP2 MPOKOLE	RURAL	DEMBA DEMBA	Catholique		-5.461048	22.16004	541	10
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30643	EP BENJAMIN MULLUM	URBAIN	KANANGA KANANGA	Protestant		-5.899038	22.45287	625.5	4.33
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30692	EP BULONGLODI	URBAIN	KANANGA KANANGA	Catholique	8000191	-5.892006	22.43148	640.2	4.552
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30040	EP1 KANUJAMAYI	RURAL	DEMBA DEMBA	Catholique	8001065	-5.721893	22.72611	697.3	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30020	EP TUYE KUMPALA	RURAL	DEMBA DEMBA	Kimbanguiste		-5.711632	22.70974	635.1	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30003	EP2 BIMATA	RURAL	DEMBA DEMBA	Protestant	8001062	-5.696722	22.70157	652.7	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30057	EP KAMUANDU	RURAL	DEMBA DEMBA	Kimbanguiste	8044430	-5.719366	22.71865	697.3	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30048	EP MULUNDA	RURAL	DEMBA DEMBA	ADVENTISTE		-5.75058	22.65577	615.1	12
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30060	EP4 TUDI BAMIUE	RURAL	DEMBA DEMBA	Catholique	8025730	-5.692939	22.74535	661.3	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30078	EP BENA MPETA	RURAL	DEMBA DEMBA	LUMIERE		-5.667453	22.73796	654.1	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30068	EP2 MAKUMBI	RURAL	DEMBA DEMBA	Catholique	8025688	-5.641989	22.75196	676	22
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30075	EP MUSUASUA	RURAL	DEMBA DEMBA	Kimbanguiste	8044436	-5.600059	22.75836	647.9	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30010	EP MUTEFU	RURAL	DEMBA DEMBA	Kimbanguiste		-5.625255	22.79532	665.2	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30052	EP TSHIBOTE	RURAL	DEMBA DEMBA	Kimbanguiste		-5.618432	22.80763	643.7	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30041	EP1 TUYE KUMPALA	RURAL	DEMBA DEMBA	Protestant	8001080	-5.600543	22.81547	614.1	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30065	EP2 MUSHEME	RURAL	DEMBA DEMBA	Protestant	8001460	-5.719496	22.747	683	40.945
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30084	EP YABANZA	RURAL	DEMBA DEMBA	LUMIERE	8001067	-5.731742	22.76669	672.9	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30028	EP KABATUKA	RURAL	DEMBA DEMBA	LUMIERE	8058023	-5.772202	22.66924	654.4	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30025	EP MGR ILUNGA	RURAL	DEMBA DEMBA	Kimbanguiste		-5.747321	22.69214	661	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30004	EP BENA MUTUMBA	RURAL	DEMBA DEMBA	EGLISE DE REVEL		-5.583137	22.67854	629.5	10
KASAI-CENTRAL	DEMBA 1	MBONDO	EP	30013	EP1 BIMATA	RURAL	DEMBA DEMBA	Protestant	8001042	-5.738714	22.70133	685.9	10
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30613	EP BUTSHIMUNYI	URBAIN	KANANGA KANANGA	Protestant		-5.899567	22.45342	644.9	4.985
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30685	EP MUFUDI	URBAIN	KANANGA KANANGA	Catholique	8000460	-5.888869	22.43434	615.5	4.394
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30600	EP1 TUTUNGUNUKE	URBAIN	KANANGA KANANGA	Non conventionné	8000128	-5.89656	22.44662	586.3	4.971
KASAI-CENTRAL	KANANGA 1	KANANGA 2 AEROI	EP	30649	EP SAINTE JEUNESSE	URBAIN	KANANGA KANANGA	Protestant	8063824	-5.891542	22.4468	644.4	4.993
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30499	EP DE LA PAIX	RURAL	BIMBELEN DIMBELENGE	ADVENTISTE	8055376	-4.713262	22.898	594.5	5
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30492	EP DIBUE DIETU	RURAL	BIMBELEN DIMBELENGE	Non conventionné	8054024	-4.666893	22.8036	571.5	4.5
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30485	EP BENA BELE	RURAL	BIMBELEN DIMBELENGE	Protestant	8003246	-4.719418	22.89161	604.2	5
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30507	EP ABBE NYIME	RURAL	BIMBELEN DIMBELENGE	METHODISTE	8058020	-4.6712974	22.90062	602.3	5
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30554	EP BAKONA MALU	RURAL	BIMBELEN DIMBELENGE	Protestant	8042828	-4.674759	22.83525	598.1	4.5
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHIADI	EP	30441	EP MUKANGALA	RURAL	BIMBELEN DIMBELENGE	Protestant	8003268	-4.674561	22.7974	590.7	

KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30322	EP MUWALA	RURAL	DIBAYA	DIBAYA	Protestant		-6.310811	22.5509	741.9	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30252	EP MVILULA	RURAL	DIBAYA	DIBAYA	Catholique	8001583	-6.312536	22.55696	755.4	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30316	EP2 MANYAYI	RURAL	DIBAYA	DIBAYA	Islamique		-6.316117	22.51596	700.5	4.5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	31046	EP YELUSHALEMA	RURAL	DIBAYA	DIBAYA	Protestant		-6.322518	22.51134	693.5	4.5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30218	EP1 BUNKONDE	RURAL	DIBAYA	DIBAYA	Catholique	8001472	-6.305809	22.52324	749.5	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30294	EP2 BUNKONDE	RURAL	DIBAYA	DIBAYA	Catholique	8001543	-6.305207	22.52517	737.4	4.5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30321	EP2 KASANSU	RURAL	DIBAYA	DIBAYA	Islamique	8058031	-6.304897	22.5106	698.2	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30228	EP1 DIBANDA	RURAL	DIBAYA	DIBAYA	Non conventionné	8001568	-6.304841	22.52121	718.9	4.5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	31608	EP BAOLONGO	URBAIN	KANANGA	KANA NGA	Protestant		-5.890371	22.39027	630.3	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30827	EP GOLIATHE	URBAIN	KANANGA	KANA NGA	Protestant		-5.87122	22.3808	542.2	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30831	EP PILOTE	URBAIN	KANANGA	KANA NGA	EES		-5.891293	22.38682	614.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30767	EP NDESHA LUSAMBO	URBAIN	KANANGA	KANA NGA	Non conventionné	8000248	-5.894309	22.3902	631	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30775	EP TSHILEJEU	URBAIN	KANANGA	KANA NGA	Non conventionné	8000279	-5.892408	22.39273	631.5	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30843	EP1 KAMILABI	URBAIN	KANANGA	KANA NGA	Catholique	8000433	-5.881062	22.38213	622.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30812	EP TUYEBONSO	URBAIN	KANANGA	KANA NGA	Non conventionné	8000446	-5.882474	22.38309	606.4	4.5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30826	EP SANKAYI	URBAIN	KANANGA	KANA NGA	Catholique	8000258	-5.881917	22.39276	635.5	5
KASAI-CENTRAL	KANANGA 2	NDESHA - CENTRE	EP	30797	EP MISHIKA NGONDO	URBAIN	KANANGA	KANA NGA	Non conventionné	8000422	-5.880539	22.3917	655.4	4
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30427	EP MUSONA	RURAL	DIMBELEN	DIMBELENGE	Non conventionné	8003216	-4.941966	22.50132	551.3	4.5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30448	EP KATSHIMBA	RURAL	DIMBELEN	DIMBELENGE	Catholique	8003252	-4.906783	22.50153	598.2	4
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30472	EP2 KATSHIMBA	RURAL	DIMBELEN	DIMBELENGE	Salutiste	8019257	-4.912143	22.50054	599.7	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30457	EP LUBUINSHI NC	RURAL	DIMBELEN	DIMBELENGE	CEUPC		-4.916404	22.49799	598.7	4
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30519	EP1 BUAMA	RURAL	DIMBELEN	DIMBELENGE	Ecl	8057738	-4.907537	22.50191	605.6	4
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30571	EP2 DIBUEDIETU	RURAL	DIMBELEN	DIMBELENGE	Non conventionné		-4.915855	22.49925	597.7	4
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30501	EP1 LUMU	RURAL	DIMBELEN	DIMBELENGE	Non conventionné		-4.912695	22.4989	624.5	4.5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30493	EP1 TSHIONGU	RURAL	DIMBELEN	DIMBELENGE	Non conventionné	8055492	-4.907716	22.50105	588.3	5
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30147	EP2 MUSUASUA	RURAL	DEMBA	DEMBA	Non conventionné		-5.527695	22.47689	569.6	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30150	EP TUMVUANGANYAI	RURAL	DEMBA	DEMBA	CONVENTIONNEE		-5.614142	22.44838	601.3	10
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30512	EP MUKANYA	RURAL	DIMBELEN	DIMBELENGE	Islamique	8054919	-4.910431	22.50044	591.5	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30565	EP DIMBELENGE	RURAL	DIMBELEN	DIMBELENGE	Protestant	8054229	-4.909856	22.49824	607.1	5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30904	EP BIABOYANA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné	8057760	-6.77632	21.69955	781	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30437	EP ELAMENJLI	RURAL	DIMBELEN	DIMBELENGE	Non conventionné		-4.910296	22.50025	587.1	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30556	EP DIDIKEBELA	RURAL	DIMBELEN	DIMBELENGE	Protestant	8003247	-4.906235	22.50167	595.7	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30548	EP PADINGANYI	RURAL	DIMBELEN	DIMBELENGE	Non conventionné	8036554	-4.910304	22.50028	594.5	5
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30533	EP BENA KALOMBO	RURAL	DIMBELEN	DIMBELENGE	Non conventionné	8033606	-5.926548	22.41454	619.5	4.5
KASAI-CENTRAL	KAZUMBA SUD	KATSHIABALA	EP	30937	EP BAJILA	RURAL	KAZUMBA	KAZUMBA SUD	Non conventionné		-6.781677	22.23336	813.9	5
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30086	EP2 BUPIKUDI	RURAL	KANANGA	DEMBA 1	ECP/46e CPSHA		-5.463594	22.26759	579.6	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30118	EP DIPA	RURAL	KANANGA	DEMBA 1	EES		-5.49224	22.27576	609	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30082	EP TSHIFUEMBE	RURAL	KANANGA	DEMBA 1	Protestant		-5.455889	22.22687	599.5	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30073	EP3 KAMILOMBE	RURAL	KANANGA	DEMBA 1	Protestant	8040468	-5.436131	22.24584	594.2	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30102	EP DITEKEMENA	RURAL	KANANGA	DEMBA 1	Catholique	8038715	-5.490993	22.28139	602.6	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30090	EP2 DEMBA	RURAL	KANANGA	DEMBA	CONVENTIONNEE LI	8000625	-5.501801	22.26535	606.7	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30114	EP3 LULANGU	RURAL	KANANGA	DEMBA	Kimbanguiste	8023397	-5.489847	22.26703	616.5	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30093	EP DIKONGAYI	RURAL	KANANGA	DEMBA	Protestant		-5.498761	22.2674	613	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30135	EP YESU MUANA	RURAL	KANANGA	DEMBA	45eme CEP		-5.485354	22.26204	569.1	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30131	EP1 BIPONDE	RURAL	KANANGA	DEMBA	Non conventionné		-5.487009	22.26023	582.2	10
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30449	EP REVEREND BEYA NI RURAL	VILLAGE BI	DIMBELENGE	Protestant		-4.675441	22.8403	611.2	4.228	
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30551	EP BENA TSHADI	RURAL	VILLAGE BI	DIMBELENGE	Protestant	8009264	-4.682267	22.84442	598.4	11.028
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30572	EP2 TSHIONGU	RURAL	VILLAGE BI	DIMBELENGE	Protestant	8055562	-4.672524	22.84316	612.6	4.066
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30584	EP LUNDA	RURAL	BENA KAS	DIMBELENGE	Protestant	8003215	-4.64579	22.85284	604.4	4.824
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30538	EP2 KWETE	RURAL	VILLAGE BI	DIMBELENGE	Kimbanguiste	8054998	-4.628733	22.85337	590.2	4.317
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30560	EP BENA TSHIPANGA	RURAL	VILLAGE BI	DIMBELENGE	Catholique	8003230	-4.612442	22.85601	592.1	4.537
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30587	EP2 DIMBELENGE	RURAL	VILLAGE BI	DIMBELENGE	METHODISTE	8033672	-4.513176	22.86291	536.1	4.92
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30550	EP BULELELA	RURAL	VILLAGE BI	DIMBELENGE	Non conventionné		-4.526381	22.85388	558.5	4.953
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30573	EP NKANA	RURAL	VILLAGE BI	DIMBELENGE	Kimbanguiste	8003242	-4.533074	22.85209	579.1	4.903
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30435	EP JUKAYI	RURAL	VILLAGE BI	DIMBELENGE	Salutiste	8054298	-4.656198	22.8462	599.2	4.146
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30561	EP2 TSHIKUNDI	RURAL	VILLAGE BI	DIMBELENGE	Non conventionné	8023560	-4.619874	22.85699	572.5	4.784
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30579	EP BOLIMBISI	RURAL	VILLAGE BI	DIMBELENGE	Islamique	8053655	-5.446141	22.85214	603.6	4.283
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30586	EP TSHIMINYA	RURAL	VILLAGE BI	DIMBELENGE	METHODISTE		-4.550081	22.85086	571.1	4.461
KASAI-CENTRAL	DIBAYA 1	KAMPONDE	EP	30203	EP DIBUE DIETU	RURAL	DIBAYA	DIBAYA	EGLYSE UNIE DU SAINT ESPRIT		-6.754049	23.00773	810.7	5
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30148	EP BINUINU	RURAL	DEMBA	DEMBA	Non conventionné		-5.646067	22.29203	583.8	10
KASAI-CENTRAL	DIMBELENGE 2	BENA TSHADI	EP	30479	EP MILAMBO	RURAL	DIMBELEN	DIMBELENGE	METHODISTE	8040473	-4.670779	22.81798	609	5
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30160	EP TUDIKOLELE	RURAL	DEMBA	DEMBA	Protestant	8058025	-5.722495	22.42865	657.1	10
KASAI-CENTRAL	DIMBELENGE 2	KATSHIBA	EP	30482	EP BUANGA NTOBO	RURAL	DIMBELEN	DIMBELENGE	Non conventionné		-4.910609	22.50046	593.7	4.5
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30582	EP MALUNGU	RURAL	VILLAGE BI	DIMBELENGE	Protestant	8003270	-4.559396	22.84966	569.7	4.77
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30575	EP BENA TSHIANDA	RURAL	VILLAGE BI	DIMBELENGE	Protestant		-4.584548	22.85534	574.1	3.922
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30569	EP BENA KALA	RURAL	VILLAGE M	DIMBELENGE	Catholique	8027922	-4.578659	22.85699	561.6	4.653
KASAI-CENTRAL	DIMBELENGE 2	MALUNGU	EP	30559	EP BISABI	RURAL	DIMBELEN	DIMBELENGE	Kimbanguiste	8003241	-4.599591	22.85676	571.9	4.579
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30425	EP MAKOLO	RURAL	KANANGA	DIMBELENGE	Protestant		-4.481347	22.65812	565.9	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30628	EP TUYE KUMPALA	URBAIN	KANANGA	KANANGA	ADVENTISTE DU 7E JOUR		-5.924665	22.40956	615.6	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30680	EP2 TSHINYAMA	URBAIN	KANANGA	KANANGA	Protestant	8033456	-5.921381	22.41937	623.3	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30641	EP KENDA	URBAIN	KANANGA	KANANGA	Protestant	8000448	-5.920803	22.41191	582	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30710	EP2 DIBUE DIETU LUTH	URBAIN	KANANGA	KANANGA	CONVENTIONNEE LUTHERIENNE		-5.915614	22.41799	598.7	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30688	EP DINANUKULA	URBAIN	KANANGA	KANANGA	31E COMMUNAUTE	8003317	-5.919791	22.41734	611	4.5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 1	EP	30412	EP TUAMBULUSHANG	RURAL	KANANGA	DIMBELENGE	Protestant	8003276	-4.470137	22.66453	578.2	5
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30655	EP1 DIBUE DIETU	URBAIN	KANANGA	KANANGA	Protestant	8033393	-5.921019	22.41916	597.5	4
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30417	EP MANGOLO	RURAL	KANANGA	DIMBELENGE	Catholique	8033442	-4.393128	22.67789	557.2	4.5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30394	EP TSHIKANANA	RURAL	KANANGA	DIMBELENGE	Non conventionné		-4.449111	22.67223	561.4	4
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30129	EP2 LULANGU	RURAL	DEMBA	DEMBA	Catholique	8000647	-5.505217	22.26494	602.9	8
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30404	EP BUTOKA	RURAL	KANANGA	DIMBELENGE	Protestant		-4.475054	22.66547	569.6	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30117	EP1 LUPANDU	RURAL	DEMBA	DEMBA	Salutiste		-5.486488	22.27019	609.2	11.5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30091	EP MUYA KANUMBEDI	RURAL	DEMBA	DEMBA	CONVENTIONNEE LUMIERE		-5.511008	22.26906	609.6	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30092	EP TABALAYI	RURAL	DEMBA	DEMBA	ERC		-5.480753	22.27465	602.8	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30101	EP DEMBA	RURAL	DEMBA	DEMBA	Protestant		-5.481421	22.27582	597.1	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30125	EP KAPAKU	RURAL	DEMBA	DEMBA	ADVENTISTE	8057939	-5.490169	22.27455	613.9	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30121	EP DEDEMBA	RURAL	DEMBA	DEMBA	ERC		-5.487789	22.27913	582.5	4.5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30112	EP EDRAC	RURAL	DEMBA	DEMBA	EDRAC		-5.488982	22.27469	616.3	4.5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30097	EP DIANGATA	RURAL	DEMBA	DEMBA	45eme		-5.4			

KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30455	EPI NGANDU	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.669287	22.7122	547.7	4.864
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30444	EP ILEBO	RURAL	DIMBELEN	DIMBELENGE	Protestant	8033437	-4.659544	22.72608	547	4.925
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30527	EP MAMU MANGABU	RURAL	DIMBELEN	DIMBELENGE	Kimbanguiste		-4.660373	22.73385	564	4.886
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30523	EP PASTEUR KAPINGA	RURAL	DIMBELEN	DIMBELENGE	Protestant	8042833	-4.667317	22.75475	594.4	4.743
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30133	EP BENA KAYEMBE	RURAL	DEMBA	DEMBA	Kimbanguiste	8001458	-5.530573	22.38198	583.7	5
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30564	EP MABANGA	RURAL	DIMBELEN	DIMBELENGE	Islamique	8053841	-4.670742	22.75328	609.7	4.139
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30544	EPS DITALALA	RURAL	DIMBELEN	DIMBELENGE	Protestant	8053761	-4.667822	22.74958	592.5	4.945
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30459	EP MUNJIANA	RURAL	DIMBELEN	DIMBELENGE	Catholique	8003209	-4.691718	22.63198	534.3	4.978
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	31613	EP DIUNZULLUA	URBAIN	KANANGA	KANANGA	Catholique	8000264	-5.934615	22.59384	678.2	4
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	31611	EP KANUPU MOYO	URBAIN	KANANGA	KANANGA	LUMIERE	8057744	-5.945399	22.6062	680.8	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	31614	EP MPOKOLO	URBAIN	KANANGA	KANANGA	Protestant		-5.938458	22.63826	689.6	4.5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	31612	EP BUSAMBI	URBAIN	KANANGA	KANANGA	Protestant		-5.945537	22.5991	688.7	4.5
KASAI-CENTRAL	KANANGA 1	236	EP	31610	EP TSHIABA	URBAIN	KANANGA	KANANGA	Protestant		-5.897683	22.45654	625.5	5
KASAI-CENTRAL	KANANGA 1	TSHIMPIDINGA	EP	30608	EP2 MATETE	URBAIN	KANANGA	KANANGA	Protestant	8000272	-5.905172	22.55921	660.4	5
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30094	EP DIBANDA	RURAL	DEMBA	DEMBA	Islamique	8058012	-5.490884	22.27398	602.6	4.5
KASAI-CENTRAL	KANANGA 2	NDESHA - BENA M	EP	30752	EP MUFUNDUKU	URBAIN	KANANGA	KANANGA	Catholique	8000220	-5.898668	22.37756	640.5	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30128	EP BOPALE	RURAL	KANANGA	DEMBA	EGLISE RENOUVELL DES SAINTS		-5.503469	22.27505	571.2	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30136	EP2 TSHIBUNGU	RURAL	KANANGA	DEMBA	Catholique		-5.507387	22.27564	592.5	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30077	EP MGR MUSUMBU	RURAL	KANANGA	DEMBA 1	ESEC		-5.458087	22.27303	601	10
KASAI-CENTRAL	KANANGA 1	MALANDJI	EP	30677	EP TUYE PAMUE	URBAIN	AV CHUTE	KANANGA	Protestant	8020872	-5.913285	22.40956	596.5	4.5
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30083	EP3 BATUMANYE	RURAL	KANANGA	DEMBA 1	Protestant		-5.462838	22.27279	602.3	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30006	EPI MPINDU	RURAL	KANANGA	DEMBA 1	Catholique	8000633	-5.441385	22.24607	618.1	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30015	EP BEYA KAPINDA	RURAL	KANANGA	DEMBA 1	Non conventionné		-5.431185	22.3128	576.9	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30106	EPI LULANGU	RURAL	KANANGA	DEMBA	Catholique	8000642	-5.505252	22.26484	599	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30096	EP TSHIABUMULAMBI	RURAL	KANANGA	DEMBA	CONVENTIONNE ADVENTISTE		-5.5089	22.26136	597.1	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30058	EP KAPUNGULU	RURAL	KANANGA	DEMBA	Protestant		-5.471228	22.2666	597.9	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30066	EP BENA MBALA	RURAL	KANANGA	DEMBA 1	Protestant		-5.444219	22.2546	600.2	10
KASAI-CENTRAL	DEMBA 1	DEMBA 1	EP	30050	EP LUKOLA	RURAL	KANANGA	DEMBA 1	Catholique	8000648	-5.471012	22.2736	605.3	10
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30443	EP2 BENA TSHADI	RURAL	KANANGA	DIMBELENGE	Protestant	8023508	-4.966235	22.93114	601.4	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30432	EP KASEY	RURAL	KANANGA	DIMBELENGE	Non conventionné		-4.916646	22.92352	624	4
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30452	EP TSHIABUKOLE	RURAL	KANANGA	DIMBELENGE	Protestant		-4.893062	22.92226	631.7	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30534	EP BENA MANYA	RURAL	KANANGA	DIMBELENGE	Kimbanguiste	8003236	-4.887802	22.92113	590.8	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30486	EP KABUENGE	RURAL	KANANGA	DIMBELENGE	Catholique	8003237	-4.871931	22.91468	621.6	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30521	EP BILOLO KOLA	RURAL	KANANGA	DIMBELENGE	Protestant	8043398	-4.735943	22.86558	551.4	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30465	EP DINANGA	RURAL	KANANGA	DIMBELENGE	Protestant	8033495	-4.800271	22.89603	596.5	5
KASAI-CENTRAL	DEMBA 1	ZAPO/ZAPO	EP	30108	EP MUKANYA KALAME	RURAL	DEMBA	DEMBA	Catholique	8012128	-5.632395	22.38295	570.5	10
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30751	EP MPOKOLO KANANC	URBAIN	KANANGA	KANANGA	Non conventionné	8019333	-5.863186	22.45162	601.5	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30755	EP TSHINSAMBI	URBAIN	KANANGA	KANANGA	Catholique	8000213	-5.865191	22.42504	626.7	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30760	EP WABONGANYI	URBAIN	KANANGA	KANANGA	Protestant	8057770	-5.879365	22.41413	606.8	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30753	EP MAKALA	URBAIN	KANANGA	KANANGA	Catholique	8000210	-5.875554	22.41986	608.8	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30791	EPI MBAYI	RURAL	KANANGA	KANANGA	Kimbanguiste		-5.797475	22.47475	629.3	4
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30771	EP2 TSHIVULUKU/Kg	RURAL	KANANGA	KANANGA	Protestant	8000458	-5.735397	22.50274	639.9	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30784	EP KABIENA KULILUA	RURAL	KANANGA	KANANGA	ÉCOLE DE REVEIL A	9007739	-5.724257	22.52666	614.8	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30783	EP KASONGA MUBAM	RURAL	KANANGA	KANANGA	Protestant	8000459	-5.719847	22.51911	609.3	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30795	EPI MBALA	RURAL	KANANGA	KANANGA	Protestant		-5.712179	22.48148	638.9	5
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30168	EP TSHIMENDE	RURAL	DEMBA	DEMBA	ECAC		-5.790316	22.31623	613.5	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30149	EP MABOBO	RURAL	DEMBA	DEMBA	Non conventionné	8000621	-5.760162	22.31621	597.6	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30174	EP KASUA	RURAL	DEMBA	DEMBA	Kimbanguiste	8020764	-5.724638	22.35864	625.2	10
KASAI-CENTRAL	DEMBA 1	DEMBA 2	EP	30089	EP DIBATAYI	RURAL	DEMBA	DEMBA	Non conventionné		-5.492054	22.27481	618.1	5
KASAI-CENTRAL	DIMBELENGE 2	MWETSHI	EP	30511	EP MIBUJABUA	RURAL	DIMBELEN	DIMBELENGE	Catholique	8003315	-4.66476	22.75006	595.4	4.801
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30504	EP2 BUAMA	RURAL	KANANGA	DIMBELENGE	LUMIERE		-4.878412	22.91606	617.6	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30475	EP TUDISANGE	RURAL	KANANGA	DIMBELENGE	Catholique	8043393	-4.944949	22.93035	600.7	4.5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30513	EP TSHIBAMBA	RURAL	KANANGA	DIMBELENGE	CUEPC		-4.821174	22.93359	606.5	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30477	EP MITANDA	RURAL	KANANGA	DIMBELENGE	Protestant		-4.761266	22.8716	604.7	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30546	EP BENA BUANGA	RURAL	KANANGA	DIMBELENGE	Islamique		-4.719996	22.87526	606	4.5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30433	EP BAMBİ BASANGA	RURAL	KANANGA	DIMBELENGE	Kimbanguiste	8023552	-4.772621	22.86948	602.7	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30454	EP KASOBO	RURAL	KANANGA	DIMBELENGE	Non conventionné	8003235	-4.836674	22.93595	603.2	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30498	EP DIBANGA	RURAL	KANANGA	DIMBELENGE	Protestant	8040472	-4.706203	22.86973	615.3	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30463	EP KATOKA	RURAL	KANANGA	DIMBELENGE	Non conventionné	8044421	-4.825276	22.9385	578.7	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30557	EP LUSAMBA MBUMB	RURAL	KANANGA	DIMBELENGE	Islamique		-4.807987	22.90101	603.8	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30509	EP MABANGA	RURAL	KANANGA	DIMBELENGE	Protestant	8054823	-4.709898	22.9117	590.6	5
KASAI-CENTRAL	DIMBELENGE 2	KABWENGE	EP	30497	EP KANTUNTU	RURAL	KANANGA	DIMBELENGE	Catholique	8033434	-4.755644	22.86791	619.3	5
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30152	EP2 DILEMBUE	RURAL	DEMBA	DEMBA	Catholique		-5.588914	22.44688	611.3	10
KASAI-CENTRAL	DEMBA 1	MBALA	EP	30172	EPI MUSHEME	RURAL	DEMBA	DEMBA	Protestant	8001079	-5.717131	22.43277	670.5	10
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30763	EP BEYA AARON	URBAIN	KANANGA	KANANGA	Kimbanguiste	8058221	-5.885131	22.4256	611.5	5
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30156	EP TSHIFUDUFUDU	RURAL	DEMBA	DEMBA	Non conventionné	8000471	-5.717018	22.34155	621	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30175	EP2 BUMPE	RURAL	DEMBA	DEMBA	Non conventionné		-5.676377	22.37374	616.3	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30155	EP MAKALA	RURAL	DEMBA	DEMBA	Kimbanguiste	8055836	-5.713227	22.33388	597.7	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30145	EP3 MUMPE	RURAL	DEMBA	DEMBA	Non conventionné		-5.705585	22.20977	558.7	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30151	EP PAPA TSHITENGA	RURAL	DEMBA	DEMBA	Non conventionné	8055870	-5.669115	22.19706	582.7	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30158	EP MBALA	RURAL	DEMBA	DEMBA	Islamique		-5.621493	22.03994	600.9	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30163	EP TSHISENGA	RURAL	DEMBA	DEMBA	Non conventionné	8058210	-5.682147	22.21084	573.4	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30159	EP DILEJE	RURAL	DEMBA	DEMBA	Non conventionné		-5.72736	22.25927	638.4	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30166	EP DIBUE DIETU	RURAL	DEMBA	DEMBA	ESEA		-5.784468	22.20058	540.3	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30173	EP MUMPE	RURAL	DEMBA	DEMBA	ERSAC	8058024	-5.793219	22.26037	608.8	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30165	EP TELEJAYI	RURAL	DEMBA	DEMBA	Protestant	8000613	-5.765602	22.31274	638.3	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30170	EP TSHIBASHI	RURAL	DEMBA	DEMBA	CUEPC		-5.779491	22.30993	630.8	10
KASAI-CENTRAL	DEMBA 1	TSHIBAMBULA	EP	30016	EP MUJADIKI	RURAL	DEMBA	DEMBA	Protestant		-5.738294	22.31843	619.2	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30162	EP KADIMBU	RURAL	DEMBA	DEMBA	Islamique		-5.705966	22.32747	602	10
KASAI-CENTRAL	DEMBA 1	BEYA KALONJI	EP	30171	EP DISANKA	RURAL	DEMBA	DEMBA	EES	8056097	-5.729064	22.32878	655.3	10
KASAI-CENTRAL	DEMBA 1	TSHINSHIBA	EP	30153	EP NKONGOLO	RURAL	DEMBA	DEMBA	ECLUTH		-5.681363	22.20932	567.7	10
KASAI-CENTRAL	DEMBA 1	DEMBA 3	EP	30109	EP2 MUMPE	RURAL	DEMBA	DEMBA	Non conventionné		-5.489037	22.25657	603.4	10
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30420	EP BENA NGINDU	RURAL	DIMBELEN	DIMBELENGE	Protestant	8003233	-4.436641	22.6826	581.5	4.5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30413	EP MUKULU NYIME	RURAL	DIMBELEN	DIMBELENGE	Protestant		-4.460378	22.66862	555.3	4.5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30396	EP2 DIB DIBUE DIETU	RURAL	DIMBELEN	DIMBELENGE	Non conventionné		-4.419055	22.70279	577	5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA 2	EP	30426	EP2 MUTOTO	RURAL	DIMBELEN	DIMBELENGE	PENTECOTISTE		-4.42088	22.6979	556.5	5
KASAI-CENTRAL	DIMBELENGE 2	BODIMBA												

KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30615	EP NGANZA	URBAIN	KANANGA KANANGA	Non conventionné	8000257	-5.935885	22.41442	609.6	5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31017	EP BISANDJI	RURAL	KAZUMBA KASUMBA	Protestant		-6.877902	22.21123	816	5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30970	EP BISOBO	RURAL	KAZUMBA KAZUMBA	Protestant	8053740	-6.992342	22.21482	851.6	5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30954	EP KAZUIZA	RURAL	KAZUMBA KASUMBA	Catholique	8004187	-6.994996	22.20145	861.3	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31004	EP SAINTE THERESE	RURAL	KAZUMBA KASUMBA	Catholique		-6.845306	22.10402	817.9	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30994	EP2 MATAYI	RURAL	KAZUMBA KASUMBA	Non conventionné		-6.827168	22.12182	817.2	5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30943	EP BUTALALE	RURAL	KAZUMBA KASUMBA	Non conventionné	8002748	-6.857348	22.20034	811	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30956	EP LUBUNDU	RURAL	KAZUMBA KASUMBA	LUMIERE		-6.998028	22.1716	865.9	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31015	EP KATOTA	RURAL	KAZUMBA KASUMBA	LUMIERE	8027512	-6.993306	22.16478	858.4	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31028	EP KAMBANZA	RURAL	KAZUMBA KASUMBA	PROTESTANT	8006488	-6.990929	22.11496	832.5	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30967	EP MUAKAJI	RURAL	KAZUMBA KAZUMBA SUD	Protestant	8040454	-6.858562	22.08698	844	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31037	EP WETU NGANI	RURAL	KAZUMBA KAZUMBA	Protestant	8027527	-6.889972	22.05137	840.7	4.5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	31039	EP SAINT HONORE	RURAL	KAZUMBA KAZUMBA	Catholique	8057355	-6.891714	22.05055	823.1	5
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30996	EP KAMILELE	RURAL	KAZUMBA KAZUMBA	Non conventionné	8040830	-5.995927	22.43678	0	2900
KASAI-CENTRAL	KAZUMBA SUD	MUEVU	EP	30984	EP LUMU LUETU	RURAL	KAZUMBA KAZUMBA	Non conventionné	8054010	-5.907439	22.41582	587.1	4.5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI	EP	31616	EP KALOMBOLA	URBAIN	KANANGA KANANGA	Protestant	8000425	-5.892125	22.64608	678	4.5
KASAI-CENTRAL	KANANGA 1	MUAMBA - MBUYI	EP	31615	EP LUTULU	URBAIN	KANANGA KANANGA	Protestant		-5.888179	22.63462	663.4	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	EP	30312	EP TSHIKASU	RURAL	DIBAYA DIBAYA	Catholique	8027561	-6.24197	22.52764	693.5	5
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30353	EP2 LUBONDAYI	RURAL	DIBAYA DIBAYA	Kimbanguiste	8001545	-6.488338	22.98704	833.1	4.657
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30359	EP2 BENA BITENDE	RURAL	DIBAYA DIBAYA	Kimbanguiste		-6.463083	23.02446	832.1	4.552
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30388	EP1 KATOKA	RURAL	DIBAYA DIBAYA	Protestant	8054515	-6.523896	23.05272	785.1	4.958
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30363	EP1 BENA BITENDE	RURAL	DIBAYA DIBAYA	Catholique	8001502	-6.451871	23.05726	851.6	4.514
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30333	EP KALUBE	RURAL	DIBAYA DIBAYA	ADVENTIST DU 7 JOUR		-6.427106	23.08042	808.5	4.844
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30374	EP KABUDIANGA	RURAL	DIBAYA DIBAYA1	Catholique		-6.508946	22.95419	834.6	4.842
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30343	EP TSHISHILU	RURAL	DIBAYA DIBAYA1	CUEPC	8053750	-6.521458	22.93996	864.6	4.944
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30338	EP2 MANSAMBA	RURAL	DIBAYA DIBAYA1	ADVENTIST DU 7 JOUR	8054880	-6.454325	23.05492	842	4.893
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30369	EP BUIJU BUETU	RURAL	DIBAYA DIBAYA1	Catholique	8027550	-6.365166	23.02551	820.3	4.565
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30377	EP2 TSHIABALA	RURAL	DIBAYA DIBAYA	Protestant	8001496	-6.482782	22.93924	827.7	4.596
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30362	EP LUAJA	RURAL	DIBAYA DIBAYA	Catholique		-6.486595	22.98912	854.1	4.686
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30382	EP KABUKOLE	RURAL	DIBAYA DIBAYA	Protestant		-6.348412	23.00687	781.2	3.904
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30347	EP KASANGIDI	RURAL	DIBAYA DIBAYA	Catholique	8001517	-6.493636	22.94311	829.2	4.352
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30386	EP MAMU CHARITE	RURAL	DIBAYA DIBAYA	57 CPKOC	8057979	-6.4188	23.08774	789.3	4.708
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30345	EP TSHIABU	RURAL	DIBAYA DIBAYA	Protestant		-6.412133	23.12993	712.9	4.919
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30371	EP MUANZA NKONGO	RURAL	DIBAYA DIBAYA	ESECO		-6.45502	22.98529	823.8	4.994
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30381	EP TSHINSANGINSANG	RURAL	DIBAYA DIBAYA	Kimbanguiste	8001495	-6.366142	23.02583	806	4.769
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30390	EP TSHIKA	RURAL	DIBAYA DIBAYA	Protestant	8054273	-6.405964	23.00786	803	4.705
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30392	EP TSHINSUYI	RURAL	DIBAYA DIBAYA	Protestant	8001537	-6.520225	23.02014	787.6	4.57
KASAI-CENTRAL	DIBAYA 1	DIBAYA	EP	30391	EP TUYE KUMPALA	RURAL	DIBAYA DIBAYA	45 CEP	8056150	-6.435138	23.07541	805.3	4.593
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30636	EP1 MUKOLESHI	URBAIN	KANANGA KANANGA	Catholique	8000256	-5.930094	22.41115	626.7	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30788	EP BUDIMU	RURAL	KANANGA KANANGA	Kimbanguiste	8000457	-5.766214	22.48942	650.2	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30759	EP KAMBOTE	URBAIN	KANANGA KANANGA	Catholique	8000453	-5.8777	22.4493	621.5	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30820	EP TSHIKUNDA	RURAL	KANANGA KANANGA	Catholique	8000265	-5.754272	22.54679	665.8	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30815	EP YEMBA	RURAL	KANANGA KANANGA	Protestant		-5.711405	22.59348	612.8	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30838	EP TSHIANDAYA	RURAL	KANANGA KANANGA	Protestant	8000267	-5.73891	22.59093	641.6	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30802	EP TSHIBOKO	RURAL	KANANGA KANANGA	Protestant	8058211	-5.749727	22.57094	650.6	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30807	EP2 MBAYI	RURAL	KANANGA KANANGA	Kimbanguiste		-5.772635	22.5156	631.5	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30769	EP TUENDE NTUNKU	RURAL	KANANGA KANANGA	Catholique	8000266	-5.822382	22.45824	604.4	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30817	EP BOBUMUE BUETU	RURAL	KANANGA KANANGA	Protestant	8000265	-5.705412	22.59439	634.8	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - LUAND	EP	30832	EP TSHITULU	RURAL	KANANGA KANANGA	Protestant	8000427	-5.87197	22.4708	614.5	5
KASAI-CENTRAL	KANANGA 2	LUKONGA - KANYU	EP	30746	EP TSHIBASHI	URBAIN	KANANGA KANANGA	Non conventionné	8000212	-5.874958	22.42153	668	4.5
KASAI-CENTRAL	KANANGA 2	LUKONGA - DIBOKI	EP	30777	EP MUUYOYU	RURAL	KANANGA KANANGA	Protestant	8001024	-5.714335	22.47928	639	5
KASAI-CENTRAL	DIBAYA 1	MUAMBA	EP	30357	EP MULANGALA	RURAL	DIBAYA1 DIBAYA1	Non conventionné	8001461	-6.538523	22.92834	837.4	4.913
KASAI-CENTRAL	DIBAYA 1	MUAMBA	EP	30368	EP2 KABUKOLE	RURAL	DIBAYA1 DIBAYA1	Non conventionné		-6.478617	22.89309	828	10
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30663	EP KAPAJIKA	URBAIN	KANANGA KANANGA	Kimbanguiste		-5.927565	22.41339	616.8	10
KASAI-CENTRAL	KANANGA 1	NGANZA CENTRE	EP	30639	EP1 MUSADIDI	URBAIN	KANANGA KANANGA	Kimbanguiste	8000208	-5.928445	22.41375	621.4	10
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30595	EP1 DIKOLELAYI	URBAIN	KANANGA KANANGA	Catholique	8000290	-5.92956	22.41845	627.4	10
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30701	EP DIZIBA	URBAIN	KANANGA KANANGA	Protestant		-5.915857	22.42358	603.7	10
KASAI-CENTRAL	KANANGA 1	TSHIKAJI - HOPITAI	EP	31617	EP MUAKAJA	URBAIN	KANANGA KANANGA	ESECO		-5.913483	22.42752	580.9	10
KASAI-CENTRAL	KANANGA 1	NGANZA 2	EP	30705	EP BUPOLE	URBAIN	KANANGA KANANGA	Protestant		-5.913797	22.43115	599.1	10
KASAI-CENTRAL	KANANGA 1	TSHIKAJI - HOPITAI	EP	31618	EP BUKENKE	URBAIN	KANANGA KANANGA	Non conventionné	8051365	-5.968297	22.56429	666.8	4.804
KASAI-CENTRAL	DIBAYA 1	KALANGALA	EP	30255	EP1 KAMPONDE	RURAL	DIBAYA DIBAYA	LUMIERE	8001488	-5.911315	22.40718	633	5
KASAI-CENTRAL	KANANGA 1	KAMAYI PRISON	CRS	35037	CRS MARIE DE L'ESPER	URBAIN	KANANGA KANANGA	Privé agréé		-5.907645	22.41691	622.6	5
KASAI-CENTRAL	KANANGA 2	NDESHA	CRS	35012	CRS AGROBELU	URBAIN	KANANGA NDESHA	Privé agréé		-5.893283	22.39002	630.7	5
KASAI-CENTRAL	KANANGA 2	KATOKA 2	CRS	35011	KATOKA 2	URBAIN	KANANGA KANANGA	Officiel		-5.916028	22.39127	618.9	10
KASAI-CENTRAL	KANANGA 2	KATOKA 1	CRS	35011	CRS KATOKA 1	URBAIN	KANANGA KATOKA	Officiel		-5.903363	22.39197	599.2	22.135
KASAI-CENTRAL	KANANGA 2	NDESHA	CRS	35013	NDESHA 1	URBAIN	KANANGA NDESHA	Officiel		-5.890703	22.39021	634.1	10
KASAI-CENTRAL	KANANGA 2	KATOKA	CRS	35014	CRS BOBUMUE BAKUII	URBAIN	KANANGA KATOKA	Confessionnel		-5.899141	22.39284	605.6	12.141
KASAI-CENTRAL	KANANGA 2	DOKONGAYI	CRS	35024	CRS DIKONGAYI	URBAIN	KANANGA LUKONGA	Officiel		-5.88231	22.39791	617	4.942
KASAI-CENTRAL	KANANGA 2	KATOKA	CRS	35015	CRS KELE KELE	URBAIN	KANANGA KATOKA	Officiel		-5.895483	22.3998	608.7	67.63
KASAI-CENTRAL	KANANGA 2	KATOKA 2	CRS	35011	CRS DITEKEMENA	URBAIN	KANANGA KATOKA	Privé agréé		-5.917815	22.38952	596.2	10
KASAI-CENTRAL	KANANGA 2	KATOKA 2	CRS	35011	JEKA JEKA	URBAIN	KANANGA KATOKA	Privé agréé		-5.915845	22.39212	592.8	10
KASAI-CENTRAL	KANANGA 1	TSHINSAMBI APPO	CRS	35007	CRS APD EDEVD	URBAIN	KANANGA KANANGA	Confessionnel		-5.883418	22.42808	617.5	5
KASAI-CENTRAL	KANANGA 1	KATOKA	CRS	35014	SAINT JOSEPH KATUAL	URBAIN	KANANGA KANANGA	Privé agréé		-5.897096	22.39728	615	5
KASAI-CENTRAL	KANANGA 1	TUBULUKU	CRS	35004	CRS DITEKEMENA 3IE	URBAIN	KANANGA KANANGA	Privé agréé		-5.887437	22.47591	623.7	5
KASAI-CENTRAL	KANANGA 1	BIANCY	CRS	35039	CRS LA FONTAINE	URBAIN	KANANGA KANANGA	Privé agréé		-5.908432	22.39949	641.1	5
KASAI-CENTRAL	KANANGA 2	KATOKA	CRS	35014	BAMBI MALU TABULU	URBAIN	KANANGA KATOKA Q KAPANDA	Confessionnel		-5.897007	22.39061	624.1	11.232
KASAI-CENTRAL	KANANGA 2	LUMUMBA 2	CRS	35035	CRS LUKONGA LUMUM	URBAIN	KANANGA LOKONGA	Officiel		-5.875315	22.39335	597.6	10
KASAI-CENTRAL	KANANGA 2	MABONDO LUKON CRS	CRS	35036	CRS LUKONGA 4	URBAIN	KANANGA LUKONGA 4 Q MABONDO	Officiel		-5.861437	22.3814	556.4	20.661
KASAI-CENTRAL	KANANGA 1	KAMAYI PRISON	CRS	35037	CRS SAGESSE KAMAYI	URBAIN	KANANGA KANANGA	Officiel		-5.903034	22.42819	624.4	70.457
KASAI-CENTRAL	KANANGA 2	KAMILABI	CRS	35028	CRS DISHANGA	URBAIN	KANANGA NDESHA	Privé agréé		-5.875698	22.38207	591.2	10
KASAI-CENTRAL	KANANGA 2	TSHILUMBA	CRS	35029	CRS MAMU BERTHE	URBAIN	KANANGA KATOKA	Privé agréé		-5.915413	22.38015	585.4	10
KASAI-CENTRAL	KANANGA 1	KANYUKA	CRS	35008	CRS APPOLO	URBAIN	KANANGA KANANGA	Officiel		-5.884874	22.42438	618.3	5
KASAI-CENTRAL	KANANGA 1	NGANZA SUD	CRS	35003	CRS NGANZA SUD	URBAIN	KANANGA NGANZA	Officiel		-5.933382	22.40335	614.5	5
KASAI-CENTRAL	KANANGA 1	KAMAYI OFIDA	CRS	35038	CRS OFIDA KANANGA 1	URBAIN	KANANGA KANANGA	Officiel		-5.904932	22.41534	630.1	4.837
KASAI-CENTRAL	KANANGA 2	TSHILUMBA	CRS	35019	CRS DINANGA 1	URBAIN	KANANGA KATOKA	Privé agréé		-5.921669	22.38172	577.1	5
KASAI-CENTRAL	KANANGA 2	TSHILUMBA	CRS	35025	CRS DISANKA	URBAIN	KANANGA KATOKA	Privé agréé		-5.908152	22.37495	601.3	11.419
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	CRS	35001	CRS DIKEBULLA/BIUN	RURAL	DIBAYA	Officiel		-6.307814	22.51929	697.5	5
KASAI-CENTRAL	DIBAYA 1	BUNKONDE	CRS	35002	CRS BUNKONDE1/DIUI	RURAL	DIBAYA	Officiel		-6.304818	22.53062	728.4	5
KASAI-ORIENTAL	MBUIJI MAYI 2	KANSHI	EP	40123	E.P MAMA YEMO	URBAIN	MBUIJIMAYI MBUIJIMAYI	Catholique	9003541	-6.137662			

KASAI-ORIENTAL	MBUJI MUYI 3	KALENDA MUDISHI EP	40177	EP MPEMBA	URBAIN	MBUJIMAY	DIBINDI	Protestant	-6.143651	23.63463	542.8	4.741	
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA OUEST EP	40145	EP.LELENGE	URBAIN	MBUJIMAY	BIPEMBA	ECOLE CONVENTIONNEE ORTH	-6.09071	23.55608	624.8	4.5	
KASAI-ORIENTAL	MBUJI MUYI 1	KABIENA KULUILA EP	40073	EP MBANGA TUZINDE	URBAIN	MBUJIMAY	DIULU	Catholique	9028107	-6.098098	23.58922	584.2	4.948
KASAI-ORIENTAL	MBUJI MUYI 1	DU 24 NOVEMBRE EP	40085	EPI 24 NOVEMBRE	URBAIN	MBUJIMAY	MBUJIMAYI	Non conventionné	9003567	-6.110248	23.62061	613.9	5.028
KASAI-ORIENTAL	MBUJI MUYI 3	KABONGO EP	40204	EP2 KABONGO	URBAIN	MBUJIMAY	DIBINDI	Non conventionné	9019398	-6.107608	23.59472	618.9	4.389
KASAI-ORIENTAL	MBUJI MUYI 3	KABONGO EP	40173	EPI KATEKELAYI	URBAIN	MBUJIMAY	DIBINDI	Kimbanguiste	9003761	-6.133336	23.62894	554.6	4.346
KASAI-ORIENTAL	MBUJI MUYI 3	KABONGO EP	40172	EP2 KATEKELAYI	URBAIN	MBUJIMAY	DIBINDI	Kimbanguiste	9019404	-6.133361	23.62903	555.4	4.914
KASAI-ORIENTAL	MIABI	BOYA 1 EP	40285	EP KAPETA	RURAL	MIABI	MIABI	Protestant	9016527	-6.278513	23.32655	781.9	5
KASAI-ORIENTAL	MBUJI MUYI 3	CAROLINE BARON EP	40208	EP BUAKANA	URBAIN	MBUJIMAY	DIBINDI	Islamique	-6.115202	23.65232	558.5	4.5	
KASAI-ORIENTAL	MBUJI MUYI 3	CAROLINE BARON EP	40217	EP IDRIS MUKENDI	URBAIN	MBUJIMAY	DIBINDI	Islamique	-6.107381	23.64369	528.2	5	
KASAI-ORIENTAL	MBUJI MUYI 1	BUTOKE EP	40063	EP LA GRACE DIVINE	URBAIN	MBUJI MA	DIULU	Protestant	9051728	-6.102388	23.60184	591.2	4.5
KASAI-ORIENTAL	MBUJI MUYI 1	BUTOKE EP	40074	EP2 KANSELE	URBAIN	MBUJI MA	MUYA	Non conventionné	9003561	-6.11281	23.60079	595.2	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA OUEST EP	40168	EP MULANGA	URBAIN	MBUJIMAY	BIPEMBA	Islamique	-6.118704	23.55354	687.2	4.849	
KASAI-ORIENTAL	MBUJI MUYI 3	SAINT MARCEL EP	40416	EPI BASANGA/Mbyj3	URBAIN	MBUJIMAY	DIBINDI	Catholique	9003553	-6.12254	23.6031	586.6	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA EST EP	40150	EP CICALA	URBAIN	MBUJIMAY	BIPEMBA	Catholique	9018289	-6.088902	23.58484	587.3	4.278
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA EST EP	40157	EP DILUBULA	URBAIN	MBUJIMAY	BIPEMBA	Catholique	9004123	-6.088875	23.58482	596.7	3.578
KASAI-ORIENTAL	MBUJI MUYI 3	SAINT MARCEL EP	40518	EP2 BASANGA/Mbyj3	URBAIN	MBUJIMAY	DIBINDI	Catholique	9003563	-6.123217	23.60307	597.7	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA EST EP	40110	EP BENA MBOBO	URBAIN	MBUJIMAY	BIPEMBA	Protestant	-6.087033	23.57852	610.8	4.876	
KASAI-ORIENTAL	MBUJI MUYI 3	SAINT MARCEL EP	40193	EP2 DE L'ETOILE	URBAIN	MBUJIMAY	DIBINDI	Catholique	9003549	-6.133572	23.60946	553.2	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA DIPUMBA EP	40158	EP MUDIKOLELA	URBAIN	MBUJIMAY	BIPEMBA DIPUMBA	Catholique	9021680	-6.149111	23.55421	666.3	5
KASAI-ORIENTAL	MBUJI MUYI 2	NZABA EP	40125	EP NJILA WA MOYO	URBAIN	MBUJIMAY	BIPEMBA	Catholique	9021628	-6.142921	23.56405	627.7	5
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40142	E.P2 DISHIDIMUKA	URBAIN	MBUJIMAY	MBUJIMAYI	Non conventionné	9004125	-6.136113	23.57702	645.4	4.974
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40104	EP KISOLEKELE	URBAIN	MBUJIMAY	MBUJIMAYI	Kimbanguiste	-6.128564	23.57746	648.9	4.535	
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40132	E.P.A URSULA DINTER	URBAIN	MBUJIMAY	MBUJIMAYI	Catholique	-6.139066	23.60402	625.8	4.9	
KASAI-ORIENTAL	MBUJI MUYI 1	KAZADI WA TSHIEP EP	40058	EP. DITABUJA	URBAIN	MBUJIMAY	MUYA	Protestant	9018282	-6.098378	23.6443	529.4	4.728
KASAI-ORIENTAL	MIABI	BOYA 2 EP	40273	EP MUJILA	RURAL	MIABI	MIABI	Catholique	9005112	-6.267548	23.2424	727.8	4.99
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE EP	40028	EPA BIBANGA	RURAL	KATANDA	KATANDA	Protestant	9004606	-6.26482	23.93078	813.5	5
KASAI-ORIENTAL	MIABI	MIABI EP	40229	KABAMBA MUKOLE	RURAL	MIABI	MIABI	Catholique	9021881	-6.215697	23.9326	768.9	4.89
KASAI-ORIENTAL	MIABI	MIABI EP	40242	EP MIABI KAKANGAYI	RURAL	MIABI	MIABI	Non conventionné	9005436	-6.194178	23.39948	757.7	4.93
KASAI-ORIENTAL	KATANDA 1	KATANDA EP	40029	EP TSHIALAMA	RURAL	KATANDA	KATANDA	Non conventionné	9004611	-6.335448	23.90322	648.4	4.981
KASAI-ORIENTAL	MIABI	TSHIUBA 1 EP	40223	EP BASHINGALA	RURAL	MIABI	MIABI	Non conventionné	9007356	-6.336847	23.30036	760	4.963
KASAI-ORIENTAL	KATANDA 1	LUKANGU - KALUN EP	40031	EP NSUAKA	RURAL	KATANDA	KATANDA	Catholique	9004627	-6.314842	23.96123	832.1	4.518
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI EP	40012	EP2 LUKANGU CERS	RURAL	KATANDA	KATANDA	Protestant	-6.395527	23.93764	597.8	4.831	
KASAI-ORIENTAL	KATANDA 1	BAKUA KANDA EP	40007	EP KABALA NESESA	RURAL	KATANDA	KATANDA	Protestant	-6.301422	23.85915	656.7	5	
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 1 EP	40230	EP TSHIFILA	RURAL	MIABI	MIABI	Protestant	9007358	-6.374552	23.446	606.5	3.632
KASAI-ORIENTAL	MBUJI MUYI 1	DU 24 NOVEMBRE EP	40087	EP2 DU 24 NOVEMBRE	URBAIN	MBUJIMAY	COMMUNE DE LA MUYA	Non conventionné	9003550	-6.110286	23.62077	597.3	5.021
KASAI-ORIENTAL	MBUJI MUYI 1	DU 20 MAI EP	40056	EP MUSAKA	URBAIN	MBUJIMAY	DIULU	ECI	-6.112195	23.58796	594.8	17.5	
KASAI-ORIENTAL	MBUJI MUYI 1	DU 20 MAI EP	40051	EP NSUNDI	URBAIN	MBUJIMAY	DIULU	ECI	-6.11207	23.58803	599.8	16	
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA CENTRE EP	40159	EP ABBE MALENGU	URBAIN	MBUJIMAY	BIPEMBA	Catholique	9019514	-6.114635	23.57836	636.2	5
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE EP	40002	EP TSHITENGE	RURAL	KATANDA	KATANDA	Islamique	-6.232993	23.95996	813.7	4.5	
KASAI-ORIENTAL	MBUJI MUYI 2	NZABA EP	40418	EP NZABA	URBAIN	MBUJIMAY	BIPEMBA	Kimbanguiste	9003565	-6.127907	23.57554	672.7	5
KASAI-ORIENTAL	MIABI	TSHIUBA 2 EP	40264	EP BENA TSHIMUNGU	RURAL	MIABI	MIABI	Protestant	-6.494583	23.24135	820	5	
KASAI-ORIENTAL	MBUJI MUYI 1	DU 24 NOVEMBRE EP	40086	EP KATAYI MUKISHI	URBAIN	MBUJIMAY	COMMUNE MUYA	Catholique	9019409	-6.110116	23.63645	532.6	5.21
KASAI-ORIENTAL	KATANDA 1	BAKUA KANDA EP	40021	EP TSHIBASA	RURAL	KATANDA	KATANDA	Non conventionné	9004609	-6.303459	23.8875	649.6	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA CENTRE EP	40102	EP MONAKU	URBAIN	MBUJIMAY	BIPEMBA	PROTESTANT/9EM	9052253	-6.098327	23.57841	617.6	5
KASAI-ORIENTAL	MBUJI MUYI 1	OUA EP	40065	EP MUKONKOLE	URBAIN	MBUJIMAY	MUYA	Catholique	9007379	-6.10319	23.64306	559.4	4.847
KASAI-ORIENTAL	MBUJI MUYI 1	KAZADI WA TSHIEP EP	40062	EP TSHIDINGI	URBAIN	MBUJIMAY	MUYA	Catholique	9019523	-6.102926	23.64287	571	4.784
KASAI-ORIENTAL	MBUJI MUYI 3	SAINT MARCEL EP	40206	EPI DE L'ETOILE	URBAIN	MBUJIMAY	DIBINDI	Catholique	9003545	-6.133533	23.60961	570.5	5
KASAI-ORIENTAL	MIABI	TSHIUBA 2 EP	40399	EP MUKUA MBIYE	RURAL	MIABI	MIABI	Kimbanguiste	-6.377287	23.27049	785.2	5	
KASAI-ORIENTAL	MBUJI MUYI 1	BUTOKE EP	40066	EP2 BUTOKE	URBAIN	MBUJI MA	MUYA	Catholique	9003544	-6.113477	23.60169	591.1	5
KASAI-ORIENTAL	MBUJI MUYI 3	KABONGO EP	40175	EP BUTUMIKE/Mbyj	URBAIN	MBUJIMAY	DIBINDI	Catholique	9003760	-6.134913	23.6281	558.6	4.779
KASAI-ORIENTAL	MBUJI MUYI 3	CAROLINE BARON EP	40221	EP MPATSHI	URBAIN	MBUJIMAY	DIBINDI	Kimbanguiste	9042932	-6.102363	23.65492	520.2	4.5
KASAI-ORIENTAL	MBUJI MUYI 3	CAROLINE BARON EP	40211	EP DIBINDI	URBAIN	MBUJIMAY	DIBINDI	ECOLE CONVENTIO	9036366	-6.103481	23.65775	538.5	4.5
KASAI-ORIENTAL	MIABI	BOYA 1 EP	40280	EP CILUNDU CENTRAL	RURAL	MIABI	MIABI	Non conventionné	9040201	-6.274823	23.34428	760.6	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA EST EP	40133	E.P MUTOMBO KACI	URBAIN	MBUJIMAY	BIPEMBA	Non conventionné	9003752	-6.101741	23.58368	587.9	4.485
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA EST EP	40146	EP GENDARMERIE NYCI	URBAIN	MBUJIMAY	BIPEMBA	Non conventionné	9004134	-6.101744	23.58378	595.7	4.909
KASAI-ORIENTAL	MIABI	TSHILUNDU EP	40289	EP KASANGA	RURAL	MIABI	MIABI	Catholique	9007978	-6.282458	23.22066	756.3	10
KASAI-ORIENTAL	MIABI	MIABI EP	40247	EP DU 27 OCTOBRE	RURAL	MIABI	MIABI	Catholique	9005122	-6.202154	23.98854	775	4.982
KASAI-ORIENTAL	MIABI	MIABI EP	40256	EP KANTUNDU	RURAL	MIABI	MIABI	Catholique	-6.185729	23.40175	777.2	4.045	
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40144	EP DIPUMBA	URBAIN	MBUJIMAY	MBUJIMAYI	Non conventionné	9023619	-6.132196	23.57811	657.6	4.984
KASAI-ORIENTAL	MIABI	BOYA 2 EP	40275	EP KALEMBUE	RURAL	MIABI	MIABI	Catholique	9005140	-6.267965	23.24303	730.8	4.927
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40155	EP SALONGO/Mbyj2	URBAIN	MBUJIMAY	MBUJIMAYI	CONVENTIONNEE I	9004136	-6.122956	23.57764	650.9	4.914
KASAI-ORIENTAL	MBUJI MUYI 2	KANSHI EP	40103	E.P1 DISHIDIMUKA	URBAIN	MBUJIMAY	MBUJIMAYI	Non conventionné	9004119	-6.134815	23.58942	629.2	4.747
KASAI-ORIENTAL	MIABI	BOYA 2 EP	40276	EPI MASANKA	RURAL	MIABI	MIABI	ECOLE CONVENTIONNEE DES E	-6.255929	23.2412	724.3	4.984	
KASAI-ORIENTAL	MBUJI MUYI 3	KABONGO EP	40201	EP2 LUKELENGE	URBAIN	MBUJIMAY	MBUJIMAYI	Non conventionné	9020501	-6.11869	23.63122	539.6	4.994
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA DIPUMBA EP	40111	BUTUMBI BUA YEPOW	URBAIN	MBUJIMAY	BIPEMBA	EC/ERC	9049108	-6.122813	23.55406	684.2	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA DIPUMBA EP	40162	EP MARIAM	URBAIN	MBUJIMAY	BIPEMBA	Islamique	-6.1247	23.56186	680.7	5	
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA OUEST EP	40115	EP.MONSEIGNEUR BEI	URBAIN	MBUJIMAY	BIPEMBA	Catholique	-6.092909	23.55645	637.3	4.5	
KASAI-ORIENTAL	MBUJI MUYI 3	KALENDA MUDISHI EP	40180	EP TSHIYA/MIABI	URBAIN	MBUJIMAY	DIBINDI	Catholique	9019522	-6.134936	23.62785	576.1	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA OUEST EP	40122	EP.MUJINGA	URBAIN	MBUJIMAY	BIPEMBA	COORDINATION DES ECOLES CC	-6.098392	23.55592	675.6	5	
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2 EP	40248	EP KAPUMA	RURAL	MIABI	MIABI	Non conventionné	9016039	-6.414618	23.34263	740.6	10
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2 EP	40225	EP TSHILUMBA MUKUI	RURAL	MIABI	MIABI	Non conventionné	9007377	-6.363735	23.37449	688.2	10
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2 EP	40222	EP MOVU	RURAL	MIABI	MIABI	Non conventionné	9007284	-6.338515	23.33801	744.6	10
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2 EP	40279	EP LUTHERIENNE	RURAL	MIABI	MIABI	Protestant	-6.41989	23.34134	764.9	10	
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 1 EP	40270	EP KAMPATA	RURAL	MIABI	MIABI	Catholique	9055014	-6.382236	23.51149	577.9	4.857
KASAI-ORIENTAL	MBUJI MUYI 3	SAINT MARCEL EP	40200	EPI DU 30 JUIN	URBAIN	MBUJIMAY	DIBINDI	Protestant	9003557	-6.126829	23.61529	582.7	4.5
KASAI-ORIENTAL	KATANDA 1	LUKANGU - KALUN EP	40034	EP DITALALA/katanda	RURAL	KATANDA	KATANDA	Protestant	2140970	-6.29249	24.00991	903.3	4.784
KASAI-ORIENTAL	KATANDA 1	KALONGA EP	40022	EP KALONGA	RURAL	KATANDA	KATANDA	Non conventionné	-5.982652	23.94824	673.7	4.613	
KASAI-ORIENTAL	MIABI	TSHILUNDU EP	40261	EP KATENDA KABOKE	RURAL	MIABI	MIABI	Protestant	9029994	-6.296801	23.21418	759.3	10
KASAI-ORIENTAL	MBUJI MUYI 1	DU 20 MAI EP	40081	EP 2 BUTAMINA	URBAIN	MBUJIMAY	DIULU	Non conventionné	9003558	-6.108005	23.59501	593.4	19.5
KASAI-ORIENTAL	MBUJI MUYI 1	DU 20 MAI EP	40044	EP DU 20 MAI	URBAIN	MBUJIMAY	DIULU	Non conventionné	9003542	-6.108117	23.59517	587.3	96
KASAI-ORIENTAL	MBUJI MUYI 1	DU 24 NOVEMBRE EP	40049	EP BAOBAB	URBAIN	MBUJIMAY	MBUYIMAYI	ÉGLISE DU RÉVEIL	9050485	-6.105557	23.62493	555.9	4.773
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA CENTRE EP	40126	EPI SANGILAYI	URBAIN	MBUJIMAY	BIPEMBA	Protestant	9003747	-6.097973	23.57867	628.6	5
KASAI-ORIENTAL	MBUJI MUYI 2	BIPEMBA NORD EP	40130	EP DE LA PROMOTION	URBAIN	MBUJIMAY	BIPEMBA	EGLISE DU REVEIL	9048830	-6.106135	23.5713	640.9	7.122
KASAI-ORIENTAL	MBUJI MUYI 2	NZABA EP	40094	EP CIDIMA	URBAIN	MBUJIMAY	BIPEMBA	Protestant	9029570	-6.127221	23.57461	656.1	4.5
KASAI-ORIENTAL	MBUJI MUYI 1	KABIENA KULUILA EP	40079	EP KABIENA KULUILA/L									

KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40153	EP KALUNDU	URBAIN	MBUIJ MAYI BIPEMBA	ECOLE CONVENTIO	9017445	-6.101702	23.5627	646.5	5
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40139	EP LOVE	URBAIN	MBUIJ MAYI BIPEMBA	ECOLE CONVENTIO	9025200	-6.113853	23.57524	627.2	4
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40151	EP KANJIYA	URBAIN	MBUIJ MAYI BIPEMBA	Protestant	9025849	-6.095074	23.58123	592.4	4.709
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40496	CS BUENA MUTU	RURAL	KATANDA / KATANDA	Catholique		-6.337346	23.90051	646.5	4.948
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40164	EP3 BUTOKE	URBAIN	MBUIJ MAYI BIPEMBA	EGLISES DE REVEL	9052250	-6.115069	23.55321	702.2	4.605
KASAI-ORIENTAL	MBUIJ MAYI 2	NZABA	EP	40117	EP DIANESCO	URBAIN	MBUIJ MAYI BIPEMBA	ECOLE CONVENTIO	9048381	-6.134196	23.56102	657.3	4.5
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2	EP	40257	EP ILUNGA	RURAL	MIABI MIABI	Kimbanguiste		-6.448655	23.28251	705	10
KASAI-ORIENTAL	MBUIJ MAYI 1	OUA	EP	40061	E.P. BULELELA	URBAIN	MBUIJ MAYI MBUIJ MAYI	Protestant	9035963	-6.099025	23.63503	556.7	4.529
KASAI-ORIENTAL	MBUIJ MAYI 1	KANSHI	EP	40093	EP KAMUJ	URBAIN	MBUIJ MAYI MBUIJ MAYI	CONVENTIONNÉE I	9051065	-6.135479	23.5803	624.9	4.963
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40147	E.P. SAINT LEONARD	URBAIN	MBUIJ MAYI MBUIJ MAYI	Catholique	9023623	-6.143912	23.57312	654.3	4.826
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40098	E.P. TUBONDO	URBAIN	MBUIJ MAYI MBUIJ MAYI	Catholique	9011885	-6.143961	23.57319	611.6	4.429
KASAI-ORIENTAL	MIABI	BOYA 1	EP	40272	EP KABALA/miabi	RURAL	MIABI MIABI	Non conventionné	9040206	-6.250803	23.35003	750.5	4.5
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40194	EP MONSEIGNEUR TS	URBAIN	MBUIJ MAYI DIBINDI	Catholique	9021682	-6.13903	23.61241	581.1	5
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40182	EP MAKALA Ex EP LUK	URBAIN	MBUIJ MAYI DIBINDI	ANGLICANE		-6.131738	23.61982	571.2	5
KASAI-ORIENTAL	MBUIJ MAYI 3	SAINT MARCEL	EP	40220	EP MBUJAYA	URBAIN	MBUIJ MAYI DIBINDI	Catholique		-6.123072	23.60488	600.8	5
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40017	EP KASENGULU	RURAL	KATANDA / KATANDA	Protestant		-6.129891	23.97971	780.4	4.5
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40020	EP MUAMBA	RURAL	KATANDA / KATANDA	Islamique		-6.14166	23.96996	777	5
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40030	EP BAKUA MASELA	RURAL	KATANDA / KATANDA	Non conventionné	9018265	-6.349542	23.90423	591.3	4.894
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40019	EP BOBUMUE/katanda	RURAL	KATANDA / KATANDA	Catholique	9004637	-6.392088	23.92858	581.5	4.246
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40036	EP KALUNDE	RURAL	KATANDA / KATANDA	Catholique	9004648	-6.358675	23.99555	685.4	4.741
KASAI-ORIENTAL	MIABI	MIABI	EP	40249	EP KALENGA SIMON	RURAL	MIABI MIABI	Catholique	9019407	-6.210828	23.38897	767.4	4.938
KASAI-ORIENTAL	MIABI	TSHUIBA 1	EP	40266	EP LE BAMBI	RURAL	MIABI MIABI	Kimbanguiste		-6.4841	23.24507	823.7	4.384
KASAI-ORIENTAL	MIABI	TSHUIBA 1	EP	40233	EP MUKUPAYI	RURAL	MIABI MIABI	Catholique	9030136	-6.423671	23.23599	817.9	4.596
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40281	EP TSHIKOLO/miabi	RURAL	MIABI MIABI	Catholique	9007980	-6.276416	23.30731	747.8	4.967
KASAI-ORIENTAL	KATANDA 1	KALONGA	EP	40004	EP MUTOTO	RURAL	KATANDA / KATANDA	Catholique		-6.207349	23.94637	890.7	4.981
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 20 MAI	EP	40053	EP KALAMA	URBAIN	MBUIJ MAYI DIULU	Islamique		-6.106031	23.58586	589.8	21.43
KASAI-ORIENTAL	MBUIJ MAYI 2	NZABA	EP	40140	EPI DINANGA	URBAIN	MBUIJ MAYI BIPEMBA	Protestant	9003564	-6.127292	23.57454	658.8	5
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 24 NOVEMBRE	EP	40045	EP JEAN PAUL 1ERE	URBAIN	MBUIJ MAYI COMMUNE DE LA MUVA	Catholique	9065072	-6.104282	23.62231	589	5
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA NORD	EP	40131	EP BIPEMBA 1	URBAIN	MBUIJ MAYI BIPEMBA	Protestant	9017440	-6.107299	23.57086	623.5	9.286
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 20 MAI	EP	40055	EPI BUTAMINA	URBAIN	MBUIJ MAYI MUVA	Non conventionné	9042377	-6.110098	23.61992	583.5	3.785
KASAI-ORIENTAL	MBUIJ MAYI 1	KABIENA KULUILA	EP	40078	EP BUPUKELE	URBAIN	MBUIJ MAYI DIULU	Catholique	9003543	-6.099419	23.59824	599.8	4.846
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA CENTRE	EP	40109	EP4 BUTOKE	URBAIN	MBUIJ MAYI BIPEMBA	ERC EGLISE DU REVEL	DU CON	-6.100408	23.5759	620.7	5
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40251	EP NSANGISHA	RURAL	MIABI MIABI	Kimbanguiste	9007976	-6.415725	23.17893	751	4
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40269	EP BOBUMUE	RURAL	MIABI MIABI	METHODISTE EPISCOPAL		-6.401569	23.15764	724.2	3.9
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA NORD	EP	40160	EP MPOKOLO/mbyi	URBAIN	MBUIJ MAYI BIPEMBA	Protestant		-6.090189	23.56857	632.2	4.145
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40231	EP TSHUIBA 3	RURAL	MIABI MIABI	Non conventionné	9051920	-6.485064	23.23452	795.7	4.822
KASAI-ORIENTAL	MBUIJ MAYI 1	KAZADI WA TSHIEP	EP	40052	E.P. BUPOLE	URBAIN	MBUIJ MAYI MUVA	Protestant	9004113	-6.101168	23.63327	549	4.703
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40100	INGA III	URBAIN	MBUIJ MAYI BIPEMBA	Non conventionné	9048383	-6.10802	23.55502	681.9	4.739
KASAI-ORIENTAL	MBUIJ MAYI 3	KABONGO	EP	40187	EP DIMUENAYI	URBAIN	MBUIJ MAYI MBUIJ MAYI	Non conventionné	9003766	-6.117602	23.63032	0	2900
KASAI-ORIENTAL	MBUIJ MAYI 3	KABONGO	EP	40197	EP MAISON LUKUSA	URBAIN	MBUIJ MAYI DIBINDI	Salutiste		-6.117369	23.62884	556.7	4.757
KASAI-ORIENTAL	MBUIJ MAYI 1	KABIENA KULUILA	EP	40064	EP MUIKA	URBAIN	MBUIJ MAYI DIULU	Fraternité		-6.094403	23.61123	565.1	4.956
KASAI-ORIENTAL	MBUIJ MAYI 3	CAROLINE BARON	EP	40207	EP KAKESE	URBAIN	MBUIJ MAYI DIBINDI	Islamique		-6.109844	23.65661	530.8	4.5
KASAI-ORIENTAL	MBUIJ MAYI 3	CAROLINE BARON	EP	40215	EP MPINGABO	URBAIN	MBUIJ MAYI DIBINDI	CONVENTIONNEE ORTHODOXE		-6.10893	23.65976	524.1	4.5
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40096	EP MBIYA MULUMBA	URBAIN	MBUIJ MAYI BIPEMBA	Protestant		-6.106807	23.5432	687.1	4
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA NORD	EP	40154	EP KUETU KWA TOKU	URBAIN	MBUIJ MAYI BIPEMBA	9 e CEM		-6.099308	23.56878	607.6	4.225
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA EST	EP	40129	EP KASAI METZEL	URBAIN	MBUIJ MAYI BIPEMBA	Protestant	9052593	-6.088818	23.58969	588.3	4.065
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 1	EP	40227	EP KAFUTSHI	RURAL	MIABI MIABI	Catholique	9007283	-6.396861	23.4825	606.5	5
KASAI-ORIENTAL	MBUIJ MAYI 1	OUA	EP	40070	EP2 MARECHAL	URBAIN	MBUIJ MAYI MBUIJ MAYI	Non conventionné	9020084	-6.105602	23.62131	579.9	4.934
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 1	EP	40252	EP KANKULU	RURAL	MIABI MIABI	Protestant	9007394	-6.383081	23.45375	613.8	5
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA OUEST	EP	40106	INGA II	URBAIN	MBUIJ MAYI BIPEMBA	Non conventionné	9019516	-6.108324	23.555	693.6	4.723
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2	EP	40243	EP MULAMBULYI	RURAL	MIABI MIABI	Non conventionné	9016042	-6.450085	23.32579	803	10
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2	EP	40244	EP TSHIBANGU KASAI	RURAL	MIABI MIABI	Catholique		-6.443056	23.34345	792.1	10
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40181	EP ILUNGA Ex EP MUA	URBAIN	MBUIJ MAYI DIBINDI	Non conventionné		-6.138411	23.62457	550.8	4.878
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40170	EP NGABU Ex EP MUA	URBAIN	MBUIJ MAYI DIBINDI	ANGLICANE		-6.144803	23.6349	529.7	4.332
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40185	EP FRERE TSHIAMALA	URBAIN	MBUIJ MAYI DIBINDI	Catholique	9021690	-6.153352	23.62802	591.4	5
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40226	EP TSHUIBA	RURAL	MIABI MIABI	Catholique	9007972	-6.484773	23.24506	848.6	4.72
KASAI-ORIENTAL	MBUIJ MAYI 3	SAINT MARCEL	EP	40209	EP MUKOLESHI	URBAIN	MBUIJ MAYI DIBINDI	Catholique	9052234	-6.123299	23.61127	575	5
KASAI-ORIENTAL	MIABI	TSHILLUNDU	EP	40286	EP LONDO	RURAL	MIABI MIABI	Catholique	9007974	-6.362412	23.2596	792.2	10
KASAI-ORIENTAL	MBUIJ MAYI 3	SAINT MARCEL	EP	40218	EP ODIFIS	URBAIN	MBUIJ MAYI DIBINDI	Islamique		-6.126861	23.61329	543.8	4.5
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40127	EP BONZOLA 1	URBAIN	MBUIJ MAYI MBUIJ MAYI	Non conventionné	9003764	-6.133597	23.59917	630.4	4.73
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40290	E.P. BUATU	URBAIN	MBUIJ MAYI MBUIJ MAYI	Protestant	9003768	-6.141305	23.5826	636.9	4.98
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40134	E.P. KALAMBA MUIJMI	URBAIN	MBUIJ MAYI MBUIJ MAYI	Protestant	9022614	-6.141336	23.58302	671.8	4.944
KASAI-ORIENTAL	MBUIJ MAYI 2	NZABA	EP	40137	EP BIPEMBA ADV	URBAIN	MBUIJ MAYI BIPEMBA	Protestant		-6.129541	23.54272	720.5	4.5
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40014	EP CINYONDO	RURAL	KATANDA / KATANDA	Non conventionné		-6.391428	23.95579	592.5	4.96
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40023	EP NKIMBA	RURAL	KATANDA / KATANDA	CONVENTIONNÉE LI	9004638	-6.380485	23.94056	564.3	4.844
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40006	EP BAKUA TSHINENE	RURAL	KATANDA / KATANDA	CATHOLIQUE ORTI	9004626	-6.202081	23.94668	884.6	5
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40010	EP MBAYABU	RURAL	KATANDA / KATANDA	Islamique		-6.17836	23.91275	732.5	4.5
KASAI-ORIENTAL	MIABI	MIABI	EP	40253	EP NYIKI NYIKI	RURAL	MIABI MIABI	Catholique	9028101	-6.186303	23.40305	761.6	4.733
KASAI-ORIENTAL	MIABI	MIABI	EP	40295	EP LUKUNZA	RURAL	MIABI MIABI	Catholique	9005126	-6.221301	23.39263	776	4.855
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40035	EP BIWENA MUTU	RURAL	KATANDA / KATANDA	Catholique	9004624	-6.331467	23.90127	655.3	3.972
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40516	EP MANJA	RURAL	KATANDA / KATANDA	Protestant		-6.274	23.98476	886.1	3.931
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA DIPUMB	EP	40149	EP LUBUEBUE LUA BIK	URBAIN	MBUIJ MAYI BIPEMBA	EC-ERC	9048379	-6.13423	23.56103	651.5	5
KASAI-ORIENTAL	MBUIJ MAYI 2	BIPEMBA DIPUMB	EP	40107	EP 2 DIPUMBA	URBAIN	MBUIJ MAYI BIPEMBA	Protestant	9040213	-6.123013	23.55503	681.7	5
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40278	EP KASUKU	RURAL	MIABI MIABI	Catholique	9023622	-6.271135	23.28919	759.2	4.501
KASAI-ORIENTAL	MIABI	BOYA 1	EP	40260	EP BALAMBULA	RURAL	MIABI MIABI	Non conventionné	9042504	-6.080102	23.34734	668	5
KASAI-ORIENTAL	KATANDA 1	KALONGA	EP	40008	EP KAMINA	RURAL	KATANDA / KATANDA	Non conventionné		-6.171942	23.93671	840.2	3.807
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 24 NOVEMBRE	EP	40089	EP2 MULAMI	URBAIN	MBUIJ MAYI COMMUNE MUVA	Protestant	9019400	-6.1173	23.62658	572.6	4.817
KASAI-ORIENTAL	MBUIJ MAYI 1	OUA	EP	40047	EP OUA	URBAIN	MBUIJ MAYI MUVA	Catholique	9003555	-6.11025	23.6361	550.1	4.627
KASAI-ORIENTAL	MBUIJ MAYI 1	OUA	EP	40075	EP DISUMINYINA	URBAIN	MBUIJ MAYI MUVA	Protestant	9053899	-6.105341	23.63551	573.9	4.952
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 20 MAI	EP	40059	EP KANUNGU	URBAIN	MBUIJ MAYI DIULU	Protestant		-6.097954	23.60939	555.5	4.916
KASAI-ORIENTAL	MBUIJ MAYI 1	DU 20 MAI	EP	40054	EP TUMBA	URBAIN	MBUIJ MAYI DIULU	ORTHODOXE	9029964	-6.103	23.60751	589	4.987
KASAI-ORIENTAL	MBUIJ MAYI 1	BUTOKE	EP	40067	EP. MUKUNA	URBAIN	MBUIJ MAYI MUVA	Protestant	9023581	-6.112329	23.6159	574.1	5
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40514	E.P. MBONGO	URBAIN	MBUIJ MAYI KANSHI	Protestant	9003763	-6.149163	23.60916	603.5	4.5
KASAI-ORIENTAL	MBUIJ MAYI 3	KALENDA MUDISHI	EP	40190	EP CILEJELU CIMPE	URBAIN	MBUIJ MAYI DIBINDI	Protestant		-6.13879	23.63375	509.2	4.5
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 2	EP	40234	EP BENA KABEYA	RURAL	MIABI MIABI	Catholique	9007971	-6.480572	23.26752	819.7	10
KASAI-ORIENTAL	MBUIJ MAYI 2	KANSHI	EP	40291	E.P. BONZOLA 2	URBAIN	MBUIJ MAYI MBUIJ MAYI	Non conventionné	9023618	-6.133724	23		

KASAI-ORIENTAL	MIABI	MIABI	EP	40238	EP MIABI CENTRAL	RURAL	MIABI	MIABI	Non conventionné	9005107	-6.20948	23.39192	744.3	4.8
KASAI-ORIENTAL	MIABI	MIABI	EP	40232	EP DITALALA	RURAL	MIABI	MIABI	Protestant	9005127	-6.21077	23.39366	769.5	4.504
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	EP	40128	EP CARDINAL MALULA	URBAIN	MBUIJIMAY	BIPEMBA	Catholique	9017439	-6.106314	23.55411	672.2	4
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	EP	40091	EP TSHIBANTU	URBAIN	MBUIJIMAY	BIPEMBA	Protestant	9036401	-6.091445	23.55231	643	5
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40005	EP MBUYAMBA KONJI	RURAL	KATANDA	KATANDA	Catholique	9051773	-6.314187	23.84034	600.1	4.941
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40001	EP LUSE KATANDA	RURAL	KATANDA	KATANDA	Protestant	9023786	-6.36481	23.85888	585.5	4.808
KASAI-ORIENTAL	KATANDA 1	LUKANGU - KALLUN	EP	40038	MAKOTA BOWA	RURAL	KATANDA	KATANDA	Kimbanguiste		-6.373711	24.00202	665.9	4.574
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40026	EP BENA MBAYA	RURAL	KATANDA	KATANDA	ORTHODOXE	9004631	-6.353568	23.86608	594.8	5
KASAI-ORIENTAL	MIABI	BOYA 1	EP	40263	EP KANKUNDE	RURAL	MIABI	MIABI	Catholique	9005100	-6.087222	23.56556	630.7	5
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40254	EP MBUYA CHARLES	RURAL	MIABI	MIABI	Catholique	9030146	-6.27721	23.2039	743.8	3.908
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40274	EP DIBUNGI	RURAL	MIABI	MIABI	Non conventionné	9006108	-6.276843	23.31787	755.2	4.84
KASAI-ORIENTAL	MBUIJI MAYI 1	DU 24 NOVEMBRE	EP	40068	EP BIAMPATA	URBAIN	MBUIJIMAY	COMMUNE DE LA MUYA	LUMIERE	9023579	-6.115936	23.62621	551.8	4.838
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40271	EP BAKUA META	RURAL	MIABI	MIABI	Kimbanguiste		-6.47892	23.42707	679	5
KASAI-ORIENTAL	KATANDA 1	BALUBA LUBILANJI	EP	40033	EP LUTULU/katanda	RURAL	KATANDA	KATANDA	Catholique	9004633	-6.319747	23.8606	628.3	4.451
KASAI-ORIENTAL	KATANDA 1	BAKUA KANDA	EP	40015	EP KALENGA	RURAL	KATANDA	KATANDA	Catholique	9014348	-6.270407	23.84798	564.2	4.5
KASAI-ORIENTAL	MIABI	TSHUIBA 1	EP	40277	EP LUABALA	RURAL	MIABI	MIABI	Protestant	9013174	-6.431974	23.2337	839.6	4.991
KASAI-ORIENTAL	KATANDA 1	BAKUA TSHINENE	EP	40013	EP MULAMI	RURAL	KATANDA	KATANDA	Catholique	9052441	-6.189565	23.90935	731.7	5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40163	EP NTLAJAJ	URBAIN	MBUIJIMAY	BIPEMBA	Catholique	9003756	-6.105706	23.57663	621.2	5
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40037	EP LUBILANJI	RURAL	KATANDA	KATANDA	Catholique	9004621	-6.331382	23.90155	651.7	4.818
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40043	EP MASANGA	RURAL	KATANDA	KATANDA	Protestant		-6.327791	23.90424	652.9	4.807
KASAI-ORIENTAL	KATANDA 1	KATANDA	EP	40515	EP BENA KABEMBA	RURAL	CITE KATAI	KATANDA	Protestant	9004613	-6.330035	23.91133	659.3	3.9
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40092	EP LONGO ST DAMIEN	URBAIN	MBUIJIMAY	BIPEMBA	Catholique	9030003	-6.126254	23.54873	724.1	4.362
KASAI-ORIENTAL	KATANDA 1	LUKANGU - KALLUN	EP	40024	EP MUA DIANDA	RURAL	KATANDA	KATANDA	CONVENTIONNEE I	9035799	-6.384691	24.02775	566.7	4.87
KASAI-ORIENTAL	KATANDA 1	KALONGA	EP	40016	EP BASUME	RURAL	KATANDA	KATANDA	Non conventionné	9051776	-6.147858	23.92705	773.8	4.929
KASAI-ORIENTAL	MIABI	TSHUIBA 1	EP	40228	EP MBOBOJI	RURAL	MIABI	MIABI	Non conventionné	9007982	-6.417065	23.23049	832	4.784
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40287	EP TSHIPIKA	RURAL	MIABI	MIABI	Catholique	9007981	-6.26263	23.2875	738.7	4.34
KASAI-ORIENTAL	MIABI	TSHILUNDU	EP	40288	EP MBOBOM MIKETA	RURAL	MIABI	MIABI	Protestant	9043699	-6.35637	23.24909	770.9	10
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA NORD	EP	40119	EP BIEN HEUREUSE AN	URBAIN	MBUIJIMAY	MBUIJIMAYI	Catholique		-6.091302	23.56686	660.7	6.804
KASAI-ORIENTAL	MIABI	MIABI	EP	40237	EP DIMUJENKA	RURAL	MIABI	MIABI	Catholique	9005137	-6.215398	23.39376	771.8	4.818
KASAI-ORIENTAL	MIABI	BOYA 2	EP	40283	EP MIKETA	RURAL	MIABI	MIABI	Protestant	9013183	-6.186598	23.3033	751.2	4.996
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40167	EP ABBE MPANDA	URBAIN	MBUIJIMAY	BIPEMBA	Catholique	9019426	-6.106551	23.57589	621.4	5
KASAI-ORIENTAL	MBUIJI MAYI 3	KABONGO	EP	40517	EP KIZITO/mbyi	URBAIN	MBUIJIMAY	DIBINDI	Catholique	9019402	-6.113526	23.63968	554.1	4.542
KASAI-ORIENTAL	MIABI	BOYA 1	EP	40267	EP KABALA	RURAL	MIABI	MIABI	Islamique		-6.041382	23.40508	708.5	5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA DIPUMB	EP	40101	EP JADEMA	URBAIN	MBUIJIMAY	BIPEMBA	Protestant		-6.124153	23.54976	673.9	5
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40520	EP KASANGA KALULU	RURAL	MIABI	MIABI	Non conventionné	9052600	-6.308843	23.29873	761.5	5
KASAI-ORIENTAL	MIABI	TSHUIBA 2	EP	40519	EP TSHINGOMBA	RURAL	MIABI	MIABI	Kimbanguiste		-6.344766	23.27956	775.2	5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	EP	40148	EP. PIERRE VIVANTE.	URBAIN	MBUIJIMAY	BIPEMBA	ECOLE CONVENTIONNEE DES E		-6.107521	23.56722	642.1	4
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40108	EPA BIPEMBA	URBAIN	MBUIJIMAY	BIPEMBA	Non conventionné	9004126	-6.095897	23.57751	615.8	4.951
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40113	EP2 SANGILAYI	URBAIN	MBUIJIMAY	BIPEMBA	Protestant	9019508	-6.097371	23.5787	618.2	4.832
KASAI-ORIENTAL	MIABI	BAKUA SUMBA 1	EP	40235	EP NKATSHIA	RURAL	MIABI	MIABI	Catholique	9011625	-6.37825	23.44971	616.2	4
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40090	EP SOLIDARITE	URBAIN	MBUIJIMAY	BIPEMBA	Islamique		-6.103237	23.57722	617.2	4.933
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	EP	40166	EP MGR NKONGOLU	URBAIN	MBUIJIMAY	BIPEMBA	Catholique	9004118	-6.114881	23.57874	613.4	5
KASAI-ORIENTAL	MBUIJI MAYI 1	DU 20 MAI	CRS	45006	CRS DIULU	URBAIN	MBUIJIMAY	DIULU	Officiel		-6.1153	23.59094	603.6	14.5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA CENTRE	CRS	45004	MAMAN ANGELIQUE	URBAIN	MBUIJIMAY	BIPEMBA	Privé agréé		-6.105144	23.57515	613.5	4.5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA DIPUMB	CRS	45015	CRS SAINT MUKASA	URBAIN	MBUIJIMAY	BIPEMBA DIPUMBA	Privé agréé		-6.141335	23.56229	642.5	5
KASAI-ORIENTAL	MBUIJI MAYI 1	KABIENA KULUILA	CRS	45011	CRS TABALAYI	URBAIN	MBUIJIMAY	DIULU	Privé agréé		-6.097396	23.61384	572.3	4.64
KASAI-ORIENTAL	MBUIJI MAYI 1	DU 20 MAI	CRS	45017	CRS NOUR	URBAIN	MBUIJIMAY	DIULU	Confessionnel		-6.111978	23.58796	621.4	10
KASAI-ORIENTAL	MBUIJI MAYI 1	KABIENA KULUILA	CRS	45012	CRS MAMAN MARIE JE	URBAIN	MBUIJIMAY	DIULU	Privé agréé		-6.097196	23.60522	584	4.78
KASAI-ORIENTAL	KATANDA 1	BAKUA KANDA	CRS	45025	CRS DINANGA	RURAL	KATANDA	KATANDA	Privé agréé		-6.303307	23.88753	656.5	5
KASAI-ORIENTAL	MBUIJI MAYI 3	SAINT MARCEL	CRS	45005	CRS APRODI	URBAIN	MBUIJIMAY	DIBINDI	Privé agréé		-6.121727	23.60295	587.5	5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	CRS	45007	FURAHA YA KESHO	URBAIN	MBUIJIMAY	BIPEMBA	Confessionnel		-6.106934	23.51281	708.9	4.921
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	CRS	45020	AMINATA	URBAIN	MBUIJIMAY	BIPEMBA	Privé agréé		-6.10359	23.50245	680.4	4.992
KASAI-ORIENTAL	MBUIJI MAYI 1	KAZADI WA TSHIE	CRS	45003	CRS CCD	URBAIN	MBUIJIMAY	MBUIJIMAYI	Privé agréé		-6.109079	23.62608	574.8	5
KASAI-ORIENTAL	KATANDA 1	KATANDA	CRS	45028	CRS MWENA MEJI	RURAL	KATANDA	KATANDA	Officiel		-6.335225	23.90399	672.3	4.485
KASAI-ORIENTAL	MIABI	BOYA 1	CRS	45024	R BANNIERE	RURAL	MIABI	MIABI	Privé agréé		-6.267782	23.33425	761.8	4.5
KASAI-ORIENTAL	MBUIJI MAYI 1	KABIENA KULUILA	CRS	45016	MARIE DES ANGES	URBAIN	MBUIJIMAY	DIULU	Privé agréé		-6.102296	23.58979	590.3	4.983
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA EST	CRS	45019	CRS BIPEMBA	URBAIN	MBUIJIMAY	BIPEMBA	Officiel		-6.098573	23.58644	588.4	4.863
KASAI-ORIENTAL	MBUIJI MAYI 3	SAINT MARCEL	CRS	45008	CRS DIBINDI	URBAIN	MBUIJIMAY	DIBINDI	Officiel		-6.122705	23.59931	628.8	5
KASAI-ORIENTAL	MIABI	MIABI	CRS	45027	CRS MULAMBA MUINF	RURAL	MIABI	MIABI	Privé agréé		-6.205585	23.39751	780.4	4.796
KASAI-ORIENTAL	MIABI	MIABI	CRS	45022	CRS MIABI	RURAL	MIABI	MIABI	Officiel		-6.205537	23.39748	776.7	4.289
KASAI-ORIENTAL	MBUIJI MAYI 1	DU 20 MAI	CRS	45013	CRS BOBUIE	URBAIN	MBUIJIMAY	DIULU	Privé agréé		-6.110904	23.58526	610.5	9.839
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	CRS	45021	DON BOSCO	URBAIN	MBUIJIMAY	BIPEMBA	Privé agréé		-6.105414	23.55227	686.3	5
KASAI-ORIENTAL	MBUIJI MAYI 3	SAINT MARCEL	CRS	45009	CRS BETUBANA	URBAIN	MBUIJIMAY	DIBINDI	Privé agréé		-6.135069	23.61457	573.4	4.5
KASAI-ORIENTAL	KATANDA 1	LUKANGU - KALLUN	CRS	45026	BUENA MUNTU	RURAL	KATANDA	KATANDA	Privé agréé		-6.263203	23.98628	900.3	4.668
KASAI-ORIENTAL	MBUIJI MAYI 1	KABIENA KULUILA	CRS	45010	CRS MAMAN MARIE D	URBAIN	MBUIJIMAY	MUYA	Privé agréé		-6.102525	23.64262	548.8	4.943
KASAI-ORIENTAL	MBUIJI MAYI 1	BUOTOKE	CRS	45018	CRS MUYA	URBAIN	MBUIJI MAYI	MUYA	Officiel		-6.105626	23.62161	587	5
KASAI-ORIENTAL	MBUIJI MAYI 2	KANSHI	CRS	45030	CRS KANSHI	URBAIN	MBUIJIMAY	KANSHI	Officiel		-6.146502	23.58959	620.1	5
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	CRS	45002	SITE TSHIBOMBO	URBAIN	MBUIJIMAY	BIPEMBA	Officiel		-6.102829	23.52205	730.7	4.967
KASAI-ORIENTAL	MBUIJI MAYI 2	BIPEMBA OUEST	CRS	45001	LA MAIN DE DIEU	URBAIN	MBUIJIMAY	BIPEMBA	Confessionnel		-6.097316	23.56585	629.4	4.747
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50067	EP CHEMINÉE	URBAIN	KOLWEZI	KOLWEZI	Protestant		-10.72802	25.49875	1513.4	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - N	EP	50001	SAINT PASCAL	RURAL	KOLWEZI	KOLWEZI	Catholique		-10.66048	25.39224	1448	10
LUALABA	LUBUDI	FUNGURUME	EP	50078	EP TUKANKAMANE	RURAL	FUNGURUMU	LUBUDI	Catholique	7303718	-10.61517	26.32473	1164.7	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50010	EPA NURU	URBAIN	KOLWEZI	KOLWEZI	Protestant	7303192	-10.72327	25.46207	1459.9	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50016	EP ANTONIO CHICCO	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	9039228	-10.71898	25.4587	1481.2	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50009	EP YENDA	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7053832	-10.71943	25.46762	1466.4	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50062	EP KIZITO	URBAIN	KOLWEZI	KOLWEZI	Catholique	7003176	-10.6931	25.49261	1474.0	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50065	EP ABBE FERNAND	URBAIN	KOLWEZI	KOLWEZI	Catholique	7048792	-10.69307	25.49277	1502.3	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50063	EP KASANDA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7048889	-10.69327	25.4976	1500.6	10
LUALABA	LUBUDI	TENKE	EP	50119	EP TENKE	RURAL	LUBUDI	LUBUDI	Catholique	7307735	-10.59673	26.12153	1438.8	10
LUALABA	LUBUDI	KAKANDA	EP	50115	EPA KASONGA	RURAL	LUBUDI	LUBUDI	Protestant		-10.7485	26.41451	1273.7	6
LUALABA	LUBUDI	TENKE	EP	50118	EP UBORA	RURAL	LUBUDI	LUBUDI	Catholique		-10.69096	26.11389	1432.9	10
LUALABA	LUBUDI	TENKE	EP	50124	EP BEBE LAMA	RURAL	LUBUDI	LUBUDI	Non conventionné	7040153	-10.62115	26.11963	1439.2	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50066	EP FATIMA	URBAIN	KOLWEZI	KOLWEZI	Catholique		-10.73383	25.50426	1510.7	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50028	EPI KAYEKE	URBAIN	KOLWEZI	KOLWEZI	Protestant	7003183	-10.73225	25.50265	1511.4	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50032	EP2 MORUA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7053834	-10.74266	25.50096	1513.5	1

LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50071	EP2 SIFA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7051143	-10.70125	25.50309	0	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50052	EP2 TIMIZA	URBAIN	KOLWEZI	KOLWEZI	Kimbanguiste	7354189	-10.69991	25.4999	1520.1	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50029	EP1 MALEZO	URBAIN	KOLWEZI	KOLWEZI	Catholique	70503173	-10.74	25.50537	1507.5	10
LUALABA	LUBUDI	FUNGURUME	EP	50079	EP MULUNGA	RURAL	LUBUDI	LUBUDI	CONVENTIONNEE	7003719	-10.61599	26.32215	1172.4	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50030	EP2 MALEZO	URBAIN	KOLWEZI	KOLWEZI	Catholique	7363013	-10.73979	25.50508	1514.7	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50031	EP MGR KATEMBO	URBAIN	KOLWEZI	KOLWEZI	Protestant		-10.74268	25.5009	1497	10
LUALABA	LUBUDI	LUBUDI	EP	50133	EP LUBUDI	RURAL	LUBUDI	LUBUDI	Non conventionné	7006449	-9.955243	25.97416	1316.8	10
LUALABA	LUBUDI	LUBUDI	EP	50130	EP3 BAHATI	RURAL	LUBUDI	LUBUDI	Protestant	7016797	-9.952126	25.95918	1290.9	10
LUALABA	LUBUDI	LUBUDI	EP	50132	EP LUMIERE DU CHRIS	RURAL	LUBUDI	LUBUDI	CONVENTIONNEE	7056295	-9.952531	25.9676	1291.9	10
LUALABA	LUBUDI	LUBUDI	EP	50128	EP SIFA	RURAL	LUBUDI	LUBUDI	Protestant	7006471	-9.96065	25.95834	1334.3	10
LUALABA	LUBUDI	LUBUDI	EP	50127	EP1 KAWA	RURAL	LUBUDI	LUBUDI	Catholique	7306456	-9.949656	25.96189	1323	10
LUALABA	LUBUDI	LUBUDI	EP	50129	EP SONGE MUTUMBA	RURAL	LUBUDI	LUBUDI	Catholique	7306451	-9.953547	25.95122	1320.1	10
LUALABA	LUBUDI	TENKE	EP	50121	EP KITOTO	RURAL	LUBUDI	LUBUDI	Catholique		-10.65511	26.13503	1436.5	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50018	EP6 MWANGA	URBAIN	KOLWEZI	KOLWEZI	Catholique	7003190	-10.71831	25.4709	1474.9	4.878
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50019	EPA EUMUJ	URBAIN	KOLWEZI	KOLWEZI	OFFICIEL	7303188	-10.71483	25.47164	1486.3	4.225
LUALABA	LUBUDI	KANSENIA	EP	50168	EP KALULU	RURAL	LUBUDI	LUBUDI	Catholique	7040078	-10.32201	26.38592	1088.5	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50105	EP NDELA BANA	RURAL	LUBUDI	LUBUDI	Catholique	7006447	-9.964597	26.26744	1154.2	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50098	EP2 TENKE	RURAL	LUBUDI	LUBUDI	Protestant	7034496	-9.971342	26.27197	1084.3	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50106	EP MUNANGA / KYELE	RURAL	LUBUDI	LUBUDI	Protestant		-9.971566	26.26769	1123.8	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50097	EP DILAMUNA	RURAL	LUBUDI	LUBUDI	Catholique	7006442	-9.962332	26.26955	1172.8	10
LUALABA	LUBUDI	KAKANDA	EP	50117	EP5 LWANGA	RURAL	LUBUDI	LUBUDI	Catholique	7014203	-10.72728	26.51916	1249.7	5
LUALABA	LUBUDI	KANSENIA	EP	50148	EP KANSENIA GARE	RURAL	LUBUDI	LUBUDI	Catholique	7006455	-10.30919	26.04043	1572.4	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50069	EP EPHPHATA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7025431	-10.7163	25.51122	1530.2	10
LUALABA	LUBUDI	TENKE	EP	50094	EP KISANFU/KANDO N	RURAL	LUBUDI	LUBUDI	CONVENTIONNEE M	7055282	-10.70026	26.09965	1323.1	10
LUALABA	LUBUDI	TENKE	EP	50123	EP KALUBAMBA	RURAL	LUBUDI	LUBUDI	Non conventionné	7056427	-10.6323	26.00041	1500.5	10
LUALABA	LUBUDI	TENKE	EP	50093	EP MUKAKA MAYEBA	RURAL	LUBUDI	LUBUDI	Non conventionné	7054402	-10.80155	25.97772	1257.3	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50045	EP1 TIMIZA	URBAIN	KOLWEZI	KOLWEZI	Kimbanguiste	7003186	-10.70002	25.49987	1522.4	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - M	EP	50004	EP UMOJA	URBAIN	KOLWEZI	DILALA	Catholique	7340146	-10.72712	25.43577	1495.9	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - M	EP	50003	EP IPANGA	URBAIN	KOLWEZI	DILALA	CONVENTIONNEE GARENGAZE		-10.72888	25.4404	1488.6	10
LUALABA	LUBUDI	KANSENIA	EP	50113	EP TSHILONGO/Lubud	RURAL	LUBUDI	LUBUDI	Catholique	7039156	-10.52222	26.01869	1660.2	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50012	EP KRISTU-MOKOZI	URBAIN	KOLWEZI	KOLWEZI	Catholique	7321299	-10.73561	25.46706	1497.9	4.974
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50015	EP2 KAWAYA	URBAIN	KOLWEZI	KOLWEZI	Kimbanguiste		-10.73747	25.47436	1519.9	4.998
LUALABA	LUBUDI	KAKANDA	EP	50167	EP NKANGA	RURAL	LUBUDI	LUBUDI	Catholique	7307734	-10.65406	26.42599	1139.7	4.5
LUALABA	LUBUDI	KAKANDA	EP	50151	EP TSHILONGO	RURAL	LUBUDI	LUBUDI	Non conventionné	7362929	-10.65202	26.42156	1143	5
LUALABA	LUBUDI	FUNGURUME	EP	50072	EP KASANA	RURAL	LUBUDI	LUBUDI	PRIVE CATHOLIQUE		-10.54763	26.18484	1321.4	10
LUALABA	LUBUDI	FUNGURUME	EP	50075	EP NDELA	RURAL	LUBUDI	LUBUDI	PRIVE CATHOLIQUE		-10.5612	26.22363	1397.5	10
LUALABA	LUBUDI	FUNGURUME	EP	50082	EP2 MAENDELEO	RURAL	LUBUDI	LUBUDI	CONVENTIONNEE /	7321568	-10.60894	26.32697	1207	10
LUALABA	LUBUDI	MUKAKA	EP	50088	EP DILENGA	RURAL	KOLWEZI	LUBUDI	Catholique	7339322	-10.13468	25.5047	1252.2	10
LUALABA	LUBUDI	MUKAKA	EP	50091	EP MWANA MWADI	RURAL	KOLWEZI	LUBUDI	Catholique	7005896	-10.07794	25.38438	840.3	10
LUALABA	LUBUDI	MUKAKA	EP	50092	EP LUFUPA	RURAL	KOLWEZI	LUBUDI	Non conventionné		-10.22547	25.39353	876.4	10
LUALABA	LUBUDI	MUKAKA	EP	50090	EP NSEBA	RURAL	KOLWEZI	LUBUDI	Non conventionné	7054849	-9.901258	25.39627	862.8	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50099	EP2 MAYANGA /WABU	RURAL	LUBUDI	LUBUDI	Protestant	7055471	-10.05137	26.47151	1024.7	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50100	EP KASENGO / KATEKA	RURAL	LUBUDI	LUBUDI	Protestant		-9.99244	26.53184	1000.3	10
LUALABA	LUBUDI	KANSENIA	EP	50152	EP NTEKE	RURAL	LUBUDI	LUBUDI	Non conventionné	7040154	-10.52964	26.02637	1571.4	10
LUALABA	LUBUDI	FUNGURUME	EP	50142	EP MAJENGO	RURAL	LUBUDI	LUBUDI	CONVENTIONNEE I	7303720	-10.61543	26.31891	1176.9	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50033	EP DANON	URBAIN	KOLWEZI	KOLWEZI	ADVANTISTE	7353823	-10.74018	25.5115	1506	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50043	EP MWANGEJI	URBAIN	KOLWEZI	KOLWEZI	Catholique	7305911	-10.73213	25.51546	1537.3	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50070	EP SALVATOR	URBAIN	KOLWEZI	KOLWEZI	Catholique	7039247	-10.71328	25.49605	1528.5	13
LUALABA	LUBUDI	KANSENIA	EP	50150	EP BUYOBIA	RURAL	LUBUDI	LUBUDI	Catholique	7039157	-10.51063	25.90929	1537.9	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50051	EP KAWAYA	URBAIN	KOLWEZI	KOLWEZI	Kimbanguiste	7051129	-10.69998	25.50055	1529.8	10.199
LUALABA	KOLWEZI 1	KAPATA - LUJILU - M	EP	50007	EP SAINTE MARIE	URBAIN	KOLWEZI	DILALA	Catholique	7339274	-10.75505	25.38387	1496.6	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50050	EP2 KASULO	URBAIN	NOT AV M	KOLWEZI	Protestant	7340145	-10.69864	25.50158	1496.1	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50059	EP TSHONI	URBAIN	KOLWEZI	KOLWEZI	NGARINGANZE		-10.6934	25.48974	1505.2	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50047	EP1 SIFA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7003180	-10.68705	25.48063	1448.6	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50060	EP MWAMBA	URBAIN	KOLWEZI	KOLWEZI	Protestant		-10.69381	25.50438	1510.9	10
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50014	EP DILALA	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7303187	-10.71448	25.4728	1460.3	4.351
LUALABA	KOLWEZI 1	KOLWEZI VILLE - KJ	EP	50020	EP MAVUNO	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7051145	-10.74757	25.48774	1541.8	4.659
LUALABA	LUBUDI	MUKAKA	EP	50166	EP FARDC MUKAKA	RURAL	KOLWEZI	LUBUDI	Non conventionné	7005908	-10.30197	25.40129	944.7	10
LUALABA	LUBUDI	MUKAKA	EP	50087	EP MUKALAY	RURAL	KOLWEZI	LUBUDI	Non conventionné	7054851	-10.35182	25.35668	1048.9	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50046	EP MUYENGO	URBAIN	KOLWEZI	KOLWEZI	Protestant	7056704	-10.67964	25.50757	1487.8	10
LUALABA	KOLWEZI 2	MANIKA CITE 2	EP	50064	EP TUSIKILIZANE	URBAIN	KOLWEZI	KOLWEZI	Catholique		-10.68581	25.4439	1434.9	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50101	EP KYELE	RURAL	LUBUDI	LUBUDI	Protestant		-9.977676	26.36917	1067.4	10
LUALABA	LUBUDI	MUKABE - KASARI	EP	50103	EP KAMPA	RURAL	LUBUDI	LUBUDI	Non conventionné	7054876	-10.26166	26.48624	1039.1	10
LUALABA	LUBUDI	FUNGURUME	EP	50140	EP BARAKA	RURAL	LUBUDI	LUBUDI	Catholique		-10.61484	26.25451	1197.3	10
LUALABA	LUBUDI	FUNGURUME	EP	50073	EP KABOMBWA	RURAL	LUBUDI	LUBUDI	Catholique		-10.53855	26.30114	1189.3	10
LUALABA	LUBUDI	BUNKEYA	EP	50158	EP KAMALENGE	RURAL	KOLWEZI	LUBUDI	Protestant	7325298	-10.40312	26.9711	983.1	10
LUALABA	LUBUDI	BUNKEYA	EP	50107	EP KANERANERA	RURAL	KOLWEZI	LUBUDI	Protestant		-10.39801	26.96235	975.2	10
LUALABA	LUBUDI	BUNKEYA	EP	50160	EP KITANIKA	RURAL	KOLWEZI	LUBUDI	Non conventionné	7336131	-10.39246	26.97186	951.7	10
LUALABA	LUBUDI	BUNKEYA	EP	50157	EP LUKONKO	RURAL	KOLWEZI	LUBUDI	Protestant	7305413	-10.40062	26.97078	964.3	10
LUALABA	LUBUDI	BUNKEYA	EP	50156	EP MAENDELEO	RURAL	KOLWEZI	LUBUDI	Protestant		-10.3911	26.9525	960.7	10
LUALABA	LUBUDI	BUNKEYA	EP	50161	EP NTENDEKELO	RURAL	KOLWEZI	LUBUDI	Protestant		-10.37999	26.96788	963.7	10
LUALABA	LUBUDI	BUNKEYA	EP	50163	EP1 KULUTWE	RURAL	KOLWEZI	LUBUDI	Catholique	7305406	-10.39244	26.97034	954.1	10
LUALABA	LUBUDI	TENKE	EP	50122	EP KANDO SUD	RURAL	LUBUDI	LUBUDI	Non conventionné	7039323	-10.79897	26.10467	1295	10
LUALABA	KOLWEZI 2	KASULO - DIUR - KJ	EP	50068	EP KAMANYOLA	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7305902	-10.71149	25.5087	1523.3	10
LUALABA	LUBUDI	LUBUDI	EP	50125	EP KALULE	RURAL	LUBUDI	LUBUDI	Non conventionné	7040121	-10.01789	25.87821	1473.1	10
LUALABA	LUBUDI	LUBUDI	EP	50135	EP LUTENGA	RURAL	LUBUDI	LUBUDI	Non conventionné		-9.913626	25.94811	1348.2	10
LUALABA	LUBUDI	LUBUDI	EP	50165	EP BUYOPWE	RURAL	LUBUDI	LUBUDI	Non conventionné	7056296	-9.78228	25.93649	1021.4	10
LUALABA	LUBUDI	LUBUDI	EP	50137	EP HODARI	RURAL	LUBUDI	LUBUDI	Non conventionné		-9.689408	25.87619	872.2	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - M	EP	50005	EP MUPANDAJI	URBAIN	KOLWEZI	DILALA	Protestant	7303194	-10.65429	25.3937	1417.8	8.5
LUALABA	KOLWEZI 1	KAPATA - LUJILU - M	EP	50008	EP1 KABULUNGU	URBAIN	KOLWEZI	DILALA	Protestant	7303197	-10.75718	25.38523	1477.3	6
LUALABA	LUBUDI	LUBUDI	EP	50126	EP KAMATESHI	RURAL	LUBUDI	LUBUDI	Non conventionné		-9.765888	25.60459	810	10
LUALABA	LUBUDI	BUNKEYA	EP	50108	EP KILOMBO	RURAL	KOLWEZI	LUBUDI	Catholique	7051186	-10.38914	26.96913	959	10
LUALABA	LUBUDI	BUNKEYA	EP	50110	EP KITOBO	RURAL	KOLWEZI	LUBUDI	Catholique	7051204	-10.36939	27.02358	927.8	10
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50025	EP2 MANIKA	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7303172	-10.72628	25.48176	1492.1	4.524
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50022	EP1 UAMINIFU	URBAIN	KOLWEZI	KOLWEZI	Catholique	7303178	-10.7277	25.48486	1567.4	4.998
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50054	EP2 TUSAIDIANE	URBAIN	KOLWEZI	KOLWEZI	Catholique	7003175	-10.72844	25.49447	1465.8	4.906
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50035	EP AMUKENI	URBAIN	KOLWEZI	KOLWEZI	Protestant	7003182	-10.72894	25.4884	1508.8	4.892
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50041	EP4 AMANI	URBAIN	KOLWEZI	KOLWEZI	Kimbanguiste	7323966	-10.73124	25.49733	1494.3	4.807
LUALABA	LUBUDI	MUKABE - KASARI	EP											

LUALABA	LUBUDI	FUNGURUME	EP	50169	EP1 MANGI/FUNGURU	RURAL	LUBUDI	LUBUDI	Catholique	7054269	-10.50948	26.41122	1127.4	4
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50021	EP2 UAMINIFU	URBAIN	URBAIN	KOLWEZI	Catholique	7003191	-10.72814	25.48519	1505.3	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50024	EP3 MAENDELEO	URBAIN	URBAIN	KOLWEZI	Catholique	7003177	-10.72825	25.48446	1502.2	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50023	EP5 MAENDELEO	URBAIN	URBAIN	KOLWEZI	Catholique	7050467	-10.72872	25.48437	1491.8	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50042	EP SINAI	URBAIN	URBAIN	KOLWEZI	Protestant		-10.73511	25.49026	1492.2	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50056	EP MUSINGI	URBAIN	URBAIN	KOLWEZI	Non conventionné	7048791	-10.72621	25.48228	1485.7	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50055	EP2 CIBOKO	URBAIN	URBAIN	KOLWEZI	Non conventionné	7003171	-10.73421	25.49181	1505.7	4.5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50034	EP KASHALA	URBAIN	URBAIN	KOLWEZI	Protestant	7005127	-10.73604	25.49219	1501.6	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50036	EP2 KAYEKE	URBAIN	URBAIN	KOLWEZI	Protestant	7003195	-10.72559	25.48809	1498.4	4.5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50038	EP4 ABBE PAUL MBAN	URBAIN	URBAIN	KOLWEZI	Catholique	7063014	-10.72749	25.48713	1500.8	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50037	EP2 HEKIMA	URBAIN	URBAIN	KOLWEZI	Catholique	7003203	-10.72762	25.48674	1495.7	4.5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50039	EP MWANGA WA TAI	URBAIN	URBAIN	KOLWEZI	Catholique	7003181	-10.72773	25.48654	1498.3	4.5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50053	EP4 TUPEPENDANE	URBAIN	URBAIN	KOLWEZI	Catholique	7303174	-10.72703	25.48642	1523.4	5
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50026	EP1 MANIKA	URBAIN	KOLWEZI	KOLWEZI	Non conventionné	7003165	-10.72642	25.48238	1474.7	9
LUALABA	KOLWEZI 2	MANIKA CITE 1	EP	50057	EP. PENGEMEO	URBAIN	URBAIN	KOLWEZI	Non conventionné	7048767	-10.72616	25.48184	1488.1	5
LUALABA	KOLWEZI 1	KAPATA - LUJILU - N	EP	50006	EP1 MIKUBA	URBAIN	KOLWEZI	KOLWEZI	Protestant	7303196	-10.72934	25.43138	1486.9	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - N	CRS	55009	CRS FARAJA	Rural	KOLWEZI	DILALA	Confessionnel		-10.65419	25.39275	1440.8	10
LUALABA	KOLWEZI 1	KAPATA - LUJILU - N	CRS	55011	CRS USHINDI	Urban	KOLWEZI	DILALA	15 Privé agréé		-10.72657	25.436	1470.3	10
LUALABA	KOLWEZI 1	N/A	CRS	55003	CRS BON PASTEUR/KA	URBAIN	KOLWEZI	DILALA	Privé agréé		-10.75546	25.38374	1471	10
LUALABA	KOLWEZI 1	N/A	CRS	55004	CRS BON PASTEUR/ML	URBAIN	KOLWEZI	DILALA	Privé agréé		-10.72628	25.43591	1479.4	10
LUALABA	KOLWEZI 1	N/A	CRS	55002	CRS ETOILE DU BERGE	URBAIN	KOLWEZI	DILALA	Privé agréé		-10.74376	25.47334	1547.4	10
LUALABA	KOLWEZI 1	N/A	CRS	55006	CRS MUCHUNGAJI	URBAIN	KOLWEZI	MANIKA	Privé agréé		-10.68343	25.52164	1495.7	10
LUALABA	KOLWEZI 1	N/A	CRS	55008	CRS BON PASTEUR/ML	URBAIN	KOLWEZI	MANIKA	Privé agréé		-10.68061	25.55817	1426.5	10
LUALABA	KOLWEZI 2	KASULO	CRS	55005	CRS UFUNUO	URBAIN	KOLWEZI	KOLWEZI	Privé agréé		-10.69332	25.50059	1518.7	10
LUALABA	KOLWEZI 1	N/A	CRS	55001	CRS BON PASTEUR/KA	URBAIN	KOLWEZI	KOLWEZI	Privé agréé		-10.73551	25.46831	1494.1	10
LUALABA	KOLWEZI 2	DIJIR	CRS	55010	C.R.S : L' ELITE	URBAIN	KOLWEZI	KOLWEZI	Privé agréé		-10.73525	25.52177	1523.3	10
LUALABA	KOLWEZI 2	N/A	CRS	55007	CRS NGUZ	Urban	KOLWEZI	KOLWEZI	Officiel		-10.72881	25.4837	1484	6
LUALABA	LUBUDI	MUKAKA	CRS	55012	TWENDELEE	Rural			16 Privé agréé		-10.30788	25.39803	942.8	10
Lualaba	LUBUDI	FUNGURUME	CAP	56016	GAFEM/FUNGURUME	Rural	Lubudi		Privé agréé		-10.61349	26.32436	1173.7	10
Lualaba	LUBUDI	FUNGURUME	CAP	56013	BON SAMARITAIN	Rural	Lubudi		Privé agréé		-10.62359	26.32278	1170.1	10
Lualaba	KOLWEZI 1	KAPATA - LUJILU - N	CAP	56005	CENTRE DE PROMOTIC	Urban	KOLWEZI	DILALA	Privé agréé		-10.75164	25.38456	1457.4	10
Lualaba	KOLWEZI 1	KANINA	CAP	56003	CAP DU BON PASTEUR	Urban	KOLWEZI	KOLWEZI	Privé agréé		-10.74166	25.4792	1544.5	4.995
Lualaba	KOLWEZI 2	KASULO	CAP	56009	CAP ABBE FERNAND	Urban	KOLWEZI	KOLWEZI	Confessionnel		-10.69321	25.49344	1509.8	10
Lualaba	KOLWEZI 2	MANIKA CITE	CAP	56011	CENTRE DE PROMOTIC	Urban	KOLWEZI	KOLWEZI	Privé agréé		-10.71892	25.48606	1480	10
Lualaba	KOLWEZI 2	MANIKA CITE	CAP	56010	CENTRE DE PROMOTIC	Urban	KOLWEZI	KOLWEZI	Privé agréé		-10.71396	25.49114	1514.2	10
Lualaba	KOLWEZI 2	MANIKA	CAP	56012	CPS NGUZ	Urban	KOLWEZI	KOLWEZI	Officiel		-10.72869	25.48348	1478.8	10
Lualaba	KOLWEZI 1	KAPATA - LUJILU - N	CAP	56006	CENTRE DE PROMOTIC	Urban	KOLWEZI	KOLWEZI	Privé agréé		-10.66028	25.39365	1432.1	10
Lualaba	LUBUDI	FUNGURUME	CAP	56015	CAP SOCIAL RURAL	KA Rural	Lubudi		Privé agréé		-10.51336	26.26003	1185.8	10
Lualaba	KOLWEZI 1	BIASHARA	CAP	56007	CFPA LUMIERE DU CHF	Urban	KOLWEZI	KOLWEZI	Confessionnel		-10.71914	25.48099	1488.9	4
Lualaba	KOLWEZI 1	KAPATA - LUJILU - N	CAP	56008	CP FAMILIAL DE KOLW	Urban	KOLWEZI	KOLWEZI	Officiel		-10.71799	25.4554	1452.7	10
Lualaba	KOLWEZI 1	KAPATA - LUJILU - N	CAP	56001	CAP CARITAS	Urban	KOLWEZI	KOLWEZI	Confessionnel		-10.72083	25.46006	1519.5	10
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65025	CRS ANNA MICHELI	URBAIN	GOMA	GOMA	Privé agréé		-1.645262	29.19041	1534	9
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65071	CRS CENED	Rural		NYRAGONGO	Privé agréé		-1.640468	29.20804	1553.5	4.5
NORD-KIVU	GOMA	GOMA/HIMBI	CRS	65007	CRS LA VIGNE	URBAIN	GOMA	GOMA	Privé agréé		-1.65159	29.17819	1489.9	7
NORD-KIVU	GOMA	GOMA/HIMBI	CRS	65018	GRUPE SCOLAIRE ML	URBAIN	GOMA	GOMA	Privé agréé		-1.668262	29.20354	1492.6	4
NORD-KIVU	MASISI 2	SAKE	CRS	65043	SAFISHA	Rural		MASSISI	Privé agréé		-1.579607	29.05705	1475.1	10
NORD-KIVU	GOMA	KARISIMBI/MURAF	CRS	65001	CRS VIRUNGA	URBAIN	GOMA	GOMA	Confessionnel		-1.667844	29.23319	1526.9	5
NORD-KIVU	GOMA	KARISIMBI/KATOI	CRS	65032	LA DOUCEUR	URBAIN	GOMA	KARISIMBI	Privé agréé		-1.653549	29.20181	1506.9	5
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65072	CRS EL-SHADAI	Rural		NYRAGONGO	Privé agréé		-1.63987	29.20397	1561.1	7.5
NORD-KIVU	MASISI 2	BISHANGE /LITORA	CRS	65092	APROFIME BWEREMA	Rural		MASISI	Privé agréé		-1.691454	29.01608	1468.9	6.5
NORD-KIVU	MASISI 3	NYAMITABA	CRS	65067	CRS NYAMITABA	Rural		MASISI	Privé agréé		-1.375438	28.99096	1654.5	5.454
NORD-KIVU	MASISI 2	SAKE	CRS	65100	LA CONFIANCE	Rural		MASSISI	Privé agréé		-1.566311	29.05658	1504	10
NORD-KIVU	MASISI 1	NYABONDO	CRS	65036	CRS BUKOMBO	Rural		MASISI	Officiel		-1.327997	28.77233	1342.5	6.5
NORD-KIVU	MASISI 1	MASISI CENTRE	CRS	65034	CRS MASISI CENTRE	Rural		MASISI	Officiel		-1.396099	28.81828	1594.8	9.5
NORD-KIVU	GOMA	KARISIMBI/VIRUNC	CRS	65027	MAISON AMANI	URBAIN	GOMA	KARISIMBI	Privé agréé		-1.668849	29.23309	1525.2	4.5
NORD-KIVU	MASISI 3	MWESO	CRS	65053	CRS KASHUGA	Rural		MASISI	Officiel		-1.253589	29.06003	1733.6	29
NORD-KIVU	MASISI 3	MOKOTO	CRS	65059	CRS KABALEKASHA LE	Rural		MASISI	Privé agréé		-1.285435	28.96321	1790.9	9.393
NORD-KIVU	GOMA	KARISIMBI/KATOI	CRS	65033	CRS AMANI /GAPED	URBAIN	GOMA	KARISIMBI	Privé agréé		-1.65403	29.21198	1532.8	4.5
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65050	CRS FARADJA	Rural		MASISI	Privé agréé		-1.246807	29.05843	1678.5	6.5
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65051	KITSHANGA MUNGOTI	Rural		MASISI	Privé agréé		-1.228415	29.05075	1615.3	4.5
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65056	CRS LA BENEDICTION I	Rural		RUTSHURU	Privé agréé		-1.249748	29.08838	1736.1	5
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65065	CRS L'UNITE	Rural		MASISI	Privé agréé		-1.240728	29.05499	1667.9	5.5
NORD-KIVU	MASISI 3	NYAMITABA	CRS	65062	CRS RUCYO	Rural		MASISI	Officiel		-1.375047	28.98573	1594	4.55
NORD-KIVU	MASISI 3	MOKOTO	CRS	65058	CRS NYANGE/XIBARIZI	Rural		MASSISI	Privé agréé		-1.257905	28.95894	2192	6.898
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65074	CRS RWAMAGIRA1	Rural		NYRAGONGO	Privé agréé		-1.650303	29.19807	1532.7	5
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65069	FELIX FOBE /LE SOUVE	Rural		NYRAGONGO	Privé agréé		-1.648443	29.22183	1593.4	5
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65073	GAPD	Rural		NYRAGONGO	Privé agréé		-1.639209	29.22182	1592.9	8.5
NORD-KIVU	MASISI 2	BISHANGE/LITORA	CRS	65047	AMANI BWEREMANA	Rural		MASISI	Privé agréé		-1.668577	28.9994	1525.2	8.5
NORD-KIVU	MASISI 2	BISHANGE/LITORA	CRS	65042	BISHANGE	Rural		MASISI	Officiel		-1.718213	28.99567	1577.3	7.5
NORD-KIVU	GOMA	KARISIMBI/BUJOVI	CRS	65023	CRS UZIMA	URBAIN	GOMA	KARISIMBI	Privé agréé		-1.665822	29.24037	1525.6	5
NORD-KIVU	MASISI 3	MOKOTO	CRS	65055	CRS YOPA MOKOTO	Rural		MASISI	Privé agréé		-1.287415	28.96729	1859.9	7.135
NORD-KIVU	MASISI 3	NYAMITABA	CRS	65068	CRS MIHANGA	Rural		MASISI	Officiel		-1.384187	29.01457	1932.8	4.457
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65064	DIEU BENIT	Rural		MASISI	Privé agréé		-1.255372	29.05935	1751.9	5
NORD-KIVU	NYRAGONGO	MUNIGI /KANYARL	CRS	65080	RWAMAGIRA 2	Rural		NYRAGONGO	Privé agréé		-1.644157	29.19776	1539.7	4
NORD-KIVU	MASISI 3	MWESO	CRS	65049	CRS MWESO OFFICIEL	Rural		MASISI	Officiel		-1.120661	29.0392	1485.7	9
NORD-KIVU	MASISI 3	MWESO	CRS	65052	LA BENEDICTION MWI	Rural		MASISI	Privé agréé		-1.128839	29.03968	1516.7	5.5
NORD-KIVU	MASISI 2	BISHANGE/LITORA	CRS	65044	APD BISHANGE	Rural		MASISI	Privé agréé		-1.724443	28.99507	1510.4	6
NORD-KIVU	MASISI 2	BISHANGE/LITORA	CRS	65039	LA DESTINEE	Rural		MASISI	Privé agréé		-1.701764	29.00137	1562.1	9.5
NORD-KIVU	MASISI 3	MOKOTO	CRS	65061	DIEU AXAUCE	Rural		MASISI	Privé agréé		-1.321897	28.97634	1806	4.539
NORD-KIVU	MASISI 3	BURUNGU	CRS	65094	CRS KABALEKASHA AD	Rural		MASISI	Privé agréé		-1.320418	29.03791	1777.6	4.959
NORD-KIVU	MASISI 1	MASISI CENTRE	CRS	65035	CRS UMOJA Lushebere	Rural		MASISI	Privé agréé		-1.406791	28.85784	1755.9	9
NORD-KIVU	MASISI 3	KITSHANGA	CRS	65066	CRS KAHE	Rural		RUTSHURU	Privé agréé		-1.252838	29.06467	1686.4	5
NORD-KIVU	MASISI 3	MOKOTO	CRS	65048	CRS KARUBA PAMOJA	Rural		MASISI	Privé agréé		-1.283732	28.94193	1767.4	9.652
NORD-KIVU	MASISI 3	MOKOTO	CRS	65057	CRS TAMB	Rural		MASISI	Privé agréé		-1.273631	28.9079	1755.4	3.584
NORD-KIVU	MASISI 3	BURUNGU	CRS	65098	CRS BURUNGU CATHO	Rural		MASISI	Privé agréé		-1.329512	29.02644	1854.8	4.936
NORD-KIVU	MASISI 2	KINGI	CRS	65097	UKARIMU KINGI	Rural		MASSISI	Officiel		-1.485863	29.06761	1890.3	5.974
NORD-KIVU	MASISI 3	NYAMITABA	CRS	65054	CRS NYAKARIBA	Rural		MASISI	Privé agréé		-1.370981	28.97345	1584.1	10.5
NORD-KIVU	MASISI 2	SAKE	CRS	65038	SAKE	Rural		MASSISI	Officiel		-1.577788	29.06503	1492.5	10
NORD-KIVU	MASISI 2	MUSHAKI	CRS	65096	KARAMBI	Rural		MASSISI	Officiel		-1.482854	28.94645	2053.3	9.644
NORD-KIVU	MASISI 2	BIHAMBWE	CRS	65045	BIHAMBWE	Rural		MASSISI	Officiel		-1.514717	28.88985	1731.7	10

NORD-KIVU	GOMA	MABANGA	CRS	65013	CRS KABA	Urbain	GOMA	KARISIMBI	Privé agréé	-1.658362	29.22045	1542.6	4.5
NORD-KIVU	GOMA	KARISIMBI KATIND	CRS	65030	CRS EXCELLENCE	Urbain	GOMA	KARISIMBI	Privé agréé	-1.665112	29.21752	1524.3	5.5
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65008	CRS JUUD	Urbain	GOMA	KARISIMBI	Privé agréé	-1.646779	29.19176	1578.6	5.02
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65022	OPCO	Urbain	GOMA	KARISIMBI	Privé agréé	-1.648914	29.19389	1558.6	4.99
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65017	CRS JIBU	Urbain	GOMA	KARISIMBI	Privé agréé	-1.638836	29.18531	1540.2	4.943
NORD-KIVU	GOMA	GOMA/LAC VERT	CRS	65014	CRS SUBIRA PATEMO	Urbain	GOMA	DE GOMA	Confessionnel	-1.630901	29.1656	1549.9	4.06
NORD-KIVU	GOMA	GOMA/KYESHERO	CRS	65004	CRS BETHEL/CAPED	Urbain	GOMA	GOMA	Privé agréé	-1.646557	29.17186	1464.7	7.163
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65029	ACDEO WAMAMA	Urbain	GOMA	KARISIMBI	Privé agréé	-1.632408	29.1824	1548.7	4.985
NORD-KIVU	GOMA	KARISIMBI/NDOSH	CRS	65028	IROSOP ROI SALOMO	Urbain	GOMA	KARISIMBI	Privé agréé	-1.653141	29.20102	1519.3	4.53
NORD-KIVU	NYIRAGONGO	MUNIGI /KANYARL	CRS	65075	CRS MUSADDU	Rural	NYIRAGONGO	NYIRAGONGO	Privé agréé	-1.638673	29.20832	1578	4.5
Nord Kivu	GOMA	Q. des volcans	CAP	66186	CAP RUSAYO	Urbain	GOMA	GOMA	Privé agréé	-1.689336	29.24129	1504.9	5
Nord Kivu	GOMA	LE VOLCAN	CAP	66010	CAP EPHPHATHA	POU Urbain	GOMA	GAMA	Confessionnel	-1.680704	29.23045	1466.2	5
Nord Kivu	GOMA	KARISIMBI /MABAI	CAP	66128	CAMME RDC	Urbain	GOMA	KARISIMBI	Privé agréé	-1.660649	29.227	1541.2	5
Nord Kivu	NYIRAGONGO	MUNIGI /KANYARL	CAP	66055	CAP CENED	Rural	NYIRAGONGO	NYIRAGONGO	Privé agréé	-1.640613	29.20814	1558.6	4.5
Nord Kivu	NYIRAGONGO	MUNIGI /KANYARL	CAP	65220	CAP FORCE DIVINE ML	Rural	NYIRAGONGO	NYIRAGONGO	Privé agréé	-1.641972	29.20053	1536.3	5
Nord Kivu	GOMA	HIMBI	CAP	66158	CAP RUDO	Urbain	GOMA	GOMA	Officiel	-1.661504	29.18603	1488.9	4.5
Nord Kivu	GOMA	KARISIMBI/VIRUNG	CAP	66027	CPS VIRUNGA	Urbain	GOMA	KARISIMBI	Confessionnel	-1.667803	29.23314	1534.9	6
Nord Kivu	GOMA	HIMBI	CAP	66013	HOLD DRC	Urbain	GOMA	GOMA	Officiel	-1.672249	29.20408	1510.8	6.5
Nord Kivu	GOMA	KARISIMBI	CAP	66005	CENTRE DIACONAL	PC Urbain	GOMA	GOMA	Confessionnel	-1.683308	29.23259	1510.3	5
Nord Kivu	MASISI 3	KITSHANGA	CAP	66053	CAP PLAIDE	Rural	MASISI	MASISI	Privé agréé	-1.245169	29.05831	1685	5
Nord Kivu	MASISI 1	MASISI CENTRE	CAP	66048	CAP MASISI CENTRE	Rural	MASISI	MASISI	Officiel	-1.395503	28.81727	1527.2	8.5
Nord Kivu	MASISI 1	BUABU	CAP	66049	CFP BUABO	Rural	MASISI	MASISI	Officiel	-1.430724	28.78002	1618	8
Nord Kivu	GOMA	KASIMBI/VIRUNGA	CAP	66179	ATELIER NAZARETH	Urbain	GOMA	KARISIMBI	Privé agréé	-1.669626	29.23394	1513.3	5
Nord Kivu	GOMA	Q. Mapendo/Birere	CAP	66189	CAP CFCAC	Urbain	GOMA	GOMA	Privé agréé	-1.686957	29.24032	1496.1	5
Nord Kivu	GOMA	LE VOLCAN	CAP	66012	HEALING ARTS/HEAL	Urbain	GOMA	GOMA	Privé agréé	-1.688873	29.23474	1524.8	8
Nord Kivu	MASISI 2	SAKE	CAP	66127	CAP LA GRACE/CEEVCV	Rural	MASISI	MASISI	Privé agréé	-1.58249	29.06595	1476.1	6.284
Nord Kivu	KARISIMBI	KARISIMBI/MURAF	CAP	66148	CAP CENTRE DE FORM	Urbain	GOMA	KARISIMBI	Privé agréé	-1.67854	29.23206	1514.7	6
Nord Kivu	GOMA	KARISIMBI/NDOSH	CAP	66184	OJPIC	Urbain	GOMA	KARISIMBI	Privé agréé	-1.679121	29.22699	1510.9	7
Nord Kivu	GOMA	GOMA/LE VOLACA	CAP	66001	AMMDI(ASSOCIATION	Urbain	GOMA	GOMA	Confessionnel	-1.681483	29.2423	1499	5
Nord Kivu	NYIRAGONGO	MUNIGI /KANYARL	CAP	66178	PEACE LIVES CENTER	Rural	NYIRAGONGO	NYIRAGONGO	Privé agréé	-1.633644	29.18472	1515	5
Nord Kivu	GOMA	HIMBI	CAP	66129	CAP CEFAJED	Urbain	GOMA	GOMA	Privé agréé	-1.670287	29.20755	1494.7	5
Nord Kivu	GOMA	HIMBI I	CAP	66018	CENTRE SAINT JOSEPH	Urbain	WGOMA	GOMA	Privé agréé	-1.666539	29.19679	1490	7
Nord Kivu	GOMA	HIMBI	CAP	66036	CAP GIDICO	Urbain	GOMA	GOMA	Privé agréé	-1.668195	29.20345	1482.7	5
Nord Kivu	GOMA	KYESHERO	CAP	66019	ETN/TUMAINI	Urbain	GOMA	GOMA	Privé agréé	-1.663339	29.1798	1468.4	7
Nord Kivu	GOMA	BIRERE	CAP	66041	CFPCE/ACONOKI	Urbain	GOMA	GOMA	Privé agréé	-1.684303	29.23946	1498.1	10
Nord Kivu	GOMA	Q. KATINDO	CAP	66188	CAP BRENDA ALARM	Urbain	GOMA	GOMA	Privé agréé	-1.676057	29.21008	1507.7	8
Nord Kivu	GOMA	KARISIMBI/KATOI	CAP	66185	CAP FONDATION MER	Urbain	GOMA	KARISIMBI	Privé agréé	-1.657675	29.21088	1517.1	5
Nord Kivu	NYIRAGONGO	KIBUMBA	CAP	66054	CENTRE DES JEUNES D	Rural	NYIRAGONGO	NYIRAGONGO	Privé agréé	-1.513212	29.32914	2020.3	5
Nord Kivu	GOMA	KARISIMBI/OFFICE	CAP	66096	CAP KARISIMBI	Urbain	GOMA	KARISIMBI	Officiel	-1.672972	29.23567	1504.2	5
Nord Kivu	KARISIMBI	KARISIMBI/OFFICE	CAP	66011	CAP ESPERANCE/BENI	Urbain	GOMA	KARISIMBI	Confessionnel	-1.674932	29.23271	1524.1	6.5
Nord Kivu	GOMA	KARISIMBI/MABAI	CAP	66042	CFP MECANICIENS ET	Urbain	GOMA	GOMA	Privé agréé	-1.668081	29.2148	1494	7
Nord Kivu	GOMA	LE VOLCAN	CAP	66037	CAP PAPH	Urbain	GOMA	GOMA	Privé agréé	-1.679953	29.23068	1516.9	6.292
Nord Kivu	GOMA	GOMA/LE VOLACA	CAP	66107	FONDATION DUFINA	Urbain	GOMA	GOMA	Privé agréé	-1.678736	29.22243	1503.7	4.904
Nord Kivu	GOMA	KARISIMBI/MABAI	CAP	66026	CAP CPAM	Urbain	GOMA	KARISIMBI	Privé agréé	-1.678592	29.23206	1509.5	5.35
Nord Kivu	GOMA	HIMBI	CAP	66014	JERICHO FONDATION	Urbain	GOMA	GOMA	Privé agréé	-1.665571	29.2071	1516.6	4.875
Nord Kivu	GOMA	MABANGA	CAP	66002	CAP APROFIME	Urbain	GOMA	KARISIMBI	Privé agréé	-1.669614	29.22838	1506.7	4
Nord Kivu	GOMA	Q. MURARA	CAP	66187	CAP MUUNGA	Urbain	GOMA	KARISIMBI	Privé agréé	-1.679456	29.23661	1463.9	5.5
Nord Kivu	GOMA	LE VOLCAN	CAP	66038	Centre Marguerite	Urbain	GOMA	GOMA	Confessionnel	-1.696381	29.23641	1477.9	5
Nord Kivu	GOMA	KARISIMBI/KATIND	CAP	66004	CENTRE CHRETIEN BEI	Urbain	GOMA	KARISIMBI	Confessionnel	-1.649687	29.21841	1573.3	5
Nord Kivu	GOMA	MABANGA	CAP	65118	MAISON D'APPRENTIS	Urbain	GOMA	KARISIMBI	Privé agréé	-1.68479	29.24314	1511.3	4.5
Nord Kivu	MASISI 1	MASISI CENTRE	CAP	66051	CFP MASISI CENTRE	Rural	MASISI	MASISI	Officiel	-1.396086	28.81838	1598.9	10
Nord Kivu	MASISI 2	MASISI CENTRE	CAP	66050	CFP KIBABI	Rural	MASISI	MASISI	Officiel	-1.555321	28.82941	2069	6
Nord Kivu	GOMA	Q. KATINDO	CAP	66190	APROJED	Urbain	GOMA	GOMA	Privé agréé	-1.669321	29.21216	1500.5	5
Nord Kivu	GOMA	KARISIMBI /NDOSH	CAP	60129	CAP LAVIGNE	Urbain	GOMA	GOMA	Privé agréé	-1.65169	29.17799	1475.7	5.341
Nord Kivu	GOMA	KYESHERO	CAP	66006	CAP LA VICTOIRE	Urbain	GOMA	DE GOMA	Privé agréé	-1.647169	29.16924	1496.7	4.992
Nord Kivu	GOMA	KARISIMBI NDOSH	CAP	66015	MAISHA MEMA /CAPE	Urbain	DE GOMA	GOMA	Privé agréé	-1.646539	29.17179	1493.8	4.984
Nord Kivu	GOMA	KARIMBI/NDOSH	CAP	66060	CM ACDEO	Urbain	GOMA	KARISIMBI	Privé agréé	-1.632389	29.18254	1521.5	4.987
Nord Kivu	GOMA	NDOSH	CAP	65175	CAP AFIA BORA/SANO	Urbain	KARISIMBI	KARISIMBI	Privé agréé	-1.559661	29.20127	1523.8	4.783
Nord Kivu	GOMA	KYESHERO	CAP	66017	MONDE DE VITESSE	Urbain	DE GOMA	GOMA	Privé agréé	-1.659078	29.189	1534.6	4.992
Nord Kivu	GOMA	KARISIMBI/VI	CAP	66181	CAP MARANATHA /JA	Urbain	GOMA	GOMA	Privé agréé	-1.624036	29.15706	1486.4	4.777
Nord Kivu	GOMA	KARISIMBI/NDOSH	CAP	66023	CAP ANNA MICHELI	Urbain	GOMA	KARISIMBI	Privé agréé	-1.645193	29.19044	1531.7	4.469
Nord Kivu	GOMA	KARISIMBI/NDOSH	CAP	66035	CTPA AMANI	Urbain	GOMA	GOMA	Privé agréé	-1.652905	29.19344	1540.6	4.797
Nord Kivu	GOMA	KARISIMBI/MABAI	CAP	66024	CEPROMES/ JERICHO	Urbain	GOMA	KARISIMBI	Privé agréé	-1.67591	29.23094	1508.7	4.764
SUD-KIVU	KALEHE 1	LUZIRA KALEHE	CRS	75067	CRS ISHOVU/PRODES	Rural	KALEHE	KALEHE	Privé agréé	-2.085109	28.89276	1648	4.5
SUD-KIVU	KALEHE 1	LUZIRA KALEHE	CRS	75059	CRS MUHONGOZA	Rural	KALEHE	KALEHE	Confessionnel	-2.069406	28.89846	1574.5	4.5
SUD-KIVU	KALEHE 1	LUZIRA KALEHE	CRS	75069	CRS CIBANDIA/SSEME	Rural	KALEHE	KALEHE	Confessionnel	-2.096855	28.89648	1743	5
SUD-KIVU	WALLUNGU 1	MUSHINGA	CRS	75100	CENTRE DES JEUNES	Rural	WALLUNGU	WALLUNGU	Privé agréé	-2.745018	28.67833	1685.4	4.5
SUD-KIVU	WALLUNGU 1	MADAKA	CRS	75099	CRS MADAKA	Rural	WALLUNGU	WALLUNGU	Privé agréé	-2.742862	28.67553	1660.9	5
SUD-KIVU	KALEHE 1	LUZIRA-KALEHE	CRS	75080	CRS MURAMBI/CAPED	Rural	KALEHE	KALEHE	Privé agréé	-2.089072	28.92042	1696.6	4.768
SUD-KIVU	KALEHE 1	LUZIRA-KALEHE	CRS	75078	CRS BIGOMA LWEZA/F	Rural	KALEHE	KALEHE	Privé agréé	-2.084827	28.91522	1592.1	4.57
SUD-KIVU	KALEHE 1	KALEHE CENTRE	CRS	75055	CRS KALEHE CENTRE	Rural	KALEHE	KALEHE	Privé agréé	-2.107683	28.91939	1485.7	4.733
SUD-KIVU	KALEHE 1	KALEHE CENTRE	CRS	75057	CRS CIBANDA/CAPED	Rural	KALEHE	KALEHE	Privé agréé	-2.113322	28.89699	1503.8	4.945
SUD-KIVU	KALEHE 1	LUZIRA- KALEHE	CRS	75075	CRS RAMBIRA/CAPED	Rural	KALEHE	KALEHE	Privé agréé	-2.107459	28.9198	1536.2	4.95
SUD-KIVU	BUKAVU	IBANDA	CRS	75021	CINYABUGUMA/NGUB	Urbain	BUKAVU	IBANDA	Privé agréé	-2.499531	28.88089	1514.4	4.714
SUD-KIVU	KALEHE 1	KASHEKE	CRS	75063	CRS SAINT PAUL EMM	Rural	KALEHE	KALEHE	Privé agréé	-2.155565	28.84954	1576.5	3.903
SUD-KIVU	KABARE 2	MUDAKA -KATANA	CRS	75053	UJUIJUWE/RENOPAK	Rural	KABARE	KABARE	Privé agréé	-2.234171	28.83211	1603.2	4.233
SUD-KIVU	KALEHE 1	KASHEKE- KALUNG	CRS	75065	CRS SAINT PAUL EMM	Rural	KALEHE	KALEHE	Privé agréé	-2.131325	28.86779	1509.5	3.892
SUD-KIVU	WALLUNGU 1	MULAMBA-MUSHI	CRS	75104	CRS CASDI MULAMBA	Rural	WALLUNGU	WALLUNGU	Privé agréé	-2.0712088	28.56807	1504.7	10
SUD-KIVU	KALEHE 1	BUSHUSHU -NYAM	CRS	75068	CRS CHABONDO/CAPE	Rural	KALEHE	KALEHE	Privé agréé	-2.214031	28.9074	1461.4	5
SUD-KIVU	KABARE II	MUDAKA- KATANA	CRS	75042	CRS KATANA CENTRE	Rural	KABARE	KABARE	Privé agréé	-2.220289	28.82902	1622.2	5.455
SUD-KIVU	KABARE II	MUDAKA- KATANA	CRS	75044	CRS2 KABINDI	Rural	KABARE	KABARE	Officiel	-2.244623	28.81545	1666.1	5.404
SUD-KIVU	KABARE 1	KAVUMO- KATANA	CRS	75043	CRS BUDENE	Rural	KABARE	KABARE	Privé agréé	-2.286478	28.79747	1770.4	5.896
SUD-KIVU	KABARE 2	MUDAKA-KATANA	CRS	75040	BARAKA/ ADESI	Rural	KABARE	KABARE	Privé agréé	-2.290064	28.78981	1826.9	4.82
SUD-KIVU	KABARE 2	MUDAKA-KATANA	CRS	75052	KAHAYA	Rural	KABARE	KABARE	Privé agréé	-2.298962	28.79348	1795.6	4.683
SUD-KIVU	KABARE 2	KAVUMU - KABAM	CRS	75050	LA MERVEILLE	Rural	KABARE CENTRE	KABARE CENTRE	Privé agréé	-2.303416	28.79482	1736.2	4.346
SUD-KIVU	BUKAVU	KADUTU	CRS	75001	CRS BUGABO	Urbain	BUKAVU	KADUTU	Privé agréé	-2.508445	28.85094	1530.2	10
SUD-KIVU	BUKAVU	KADUTU	CRS	75015	CRS NYOTA/ELIMU KW	Urbain	BUKAVU	KADUTU	Confessionnel	-2.51246	28.85291	1496.9	10
SUD-KIVU	BUKAVU	KADUTU	CRS	75002	CRS UMOJA 1/CFAD	Urbain	BUKAVU	KADUTU	Privé agréé	-2.507472	28.84879	1551.3	10
SUD-KIVU	WALLUNGU 1	N/A	CRS	75103	CRS BIDEKA	Rural	WALLUNGU	WALLUNGU	Privé agréé	-2.587534	28.73154	1811	5
SUD-KIVU	WALLUNGU 1	WALLUNGU KAHM	CRS	75102	CASDI KAHAMBARHI	Rural	WALLUNGU	WALLUNGU	Privé agréé	-2.60567	28.7131	1683.3	4.5
SUD-KIVU	KALEHE 1	BUSHUSHU -NYAM	CRS	75062	BUSHUSHU	Rural	KALEHE	KALEHE	Privé agréé	-2.022879	28.90201	1467.5	5
SUD-KIVU	KALEHE 1	BUSHUSHU -NYAM	CRS	75066	AMANI/KIVU	Rural	KALEHE	KALEHE	Privé agréé	-2.050784	28.90065	1501.6	5
SUD-KIVU	KALEHE 1	BUSHUSHU -NYAM	CRS	75071	CRS KANYUNYI/CAPED	Rural	KALEHE	KALEHE	Privé agréé	-2.012288	28.90762		

SUD-KIVU	KABARE 1	CIRUNGA-MBOBEI	CRS	75049	CRSAM AMANI	Rural	KABARE	Privé agréé	-2.488969	28.79886	1941.1	5.501		
SUD-KIVU	WALUNGU 1	BIDEKA-WALUNGU	CRS	75101	CRS CASDI IKOMA	Rural	WALUNGU	Privé agréé	-2.553523	28.74517	1887.9	10		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75083	CRS MINOVA	Rural	KALEHE	Privé agréé	-1.709328	29.02347	1508.8	5		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75079	CRS SHANJE	Rural	KALEHE	Privé agréé	-1.83051	28.86424	2191.9	4.5		
SUD-KIVU	BUKAVU	IBANDA	CRS	75020	CRS MAENDELEO	Urbain	BUKAVU	Privé agréé	-2.540523	28.86487	1547.5	10		
SUD-KIVU	BUKAVU	IBANDA	CRS	75018	CST/ELITA	Urbain	BUKAVU	Privé agréé	-2.538981	28.86492	1538.9	10		
SUD-KIVU	BUKAVU	IBANDA	CRS	75014	CRS LES SEMEURS D'ES	Urbain	BUKAVU	Privé agréé	-2.54023	28.86366	1551.3	10		
SUD-KIVU	KABARE 2	MUDAKA-KATANA	CRS	75041	CRS MULENGEZA	Rural	KABARE	Privé agréé	-2.335065	28.82766	1743.9	4.683		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75085	CRS LUMBISHI	Rural	KALEHE	Privé agréé	-1.775262	28.81477	2232.4	4.5		
SUD-KIVU	KABARE 1	CIRUNGA-MBOBER	CRS	75039	CRS LA PROGRESSION	Rural	KABARE	Privé agréé	-2.528464	28.85037	1688.5	5.655		
SUD-KIVU	BUKAVU	BAGIRA	CRS	75016	CRS MWANGA	Urbain	BUKAVU	BAGIRA	Privé agréé	-2.468351	28.8238	1524.8	4.919	
SUD-KIVU	KABARE	KABARE	CRS	75022	CRS CREEAV	Urbain	BUKAVU	KABARE	Privé agréé	-2.485665	28.81587	1737.1	10	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75005	BAGIRA 2	Urbain	BUKAVU	BAGIRA	Officiel	-2.464624	28.83249	1548.5	5	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75025	CRS LA GRACE	Urbain	BUKAVU	BAGIRA	Privé agréé	-2.47877	28.8339	1617.1	4.5	
SUD-KIVU	KALEHE 1	KASHEKE-KALLUNGI	CRS	75081	CRS MULANGALA	Rural	KALEHE	Privé agréé	-1.752321	28.9872	1635.9	4.555		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75077	CRS NUMBI	Rural	KALEHE	Privé agréé	-1.786196	28.89285	2292.7	5.5		
SUD-KIVU	KALEHE 1	KASHEKE-KALLUNGI	CRS	75070	CRS KABELI	Rural	KALEHE	Privé agréé	-1.760962	28.98716	1664.3	4.973		
SUD-KIVU	KALEHE 1	KASHEKE-KALLUNGI	CRS	75087	CRS CHEUMBA CENTI	Rural	KALEHE	Privé agréé	-1.785614	29.00745	1547.1	4.966		
SUD-KIVU	KALEHE 1	KALUNGU-MINOV	CRS	75084	CRS KAVUMU/KALEHE	Rural	KALEHE	Privé agréé	-1.758308	28.93771	2416.9	4.842		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75073	CRS MUTSHIBWE	Rural	KALEHE	Confessionnel	-1.675453	29.06104	1539	5		
SUD-KIVU	KALEHE 1	MINOVA-NUMBI	CRS	75076	CBS AMUKENI	Rural	KALEHE	Confessionnel	-1.691329	29.05471	1657.2	5		
SUD-KIVU	BUKAVU	KADUTU	CRS	75004	CRS BAGIRA	Urbain	BUKAVU	KADUTU	Confessionnel	-2.51344	28.84391	1733.1	4.993	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75026	CRS ARSENE/KALENGE	Urbain	BUKAVU	BAGIRA	Privé agréé	-2.48664	28.83345	1653.9	4.155	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75007	CRS SUBIRA MULAMBI	Urbain	BUKAVU	BAGIRA	Privé agréé	-2.484329	28.83004	1659.3	4.111	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75011	CRS MUSHEKERE	Urbain	BUKAVU	BAGIRA	Officiel	-2.499139	28.82985	1715.7	5.805	
SUD-KIVU	BUKAVU	KADUTU	CRS	75012	CRS AMUKENI/ARSED	Urbain	BUKAVU	KADUTU	Privé agréé	-2.515333	28.8519	1566.8	5.803	
SUD-KIVU	BUKAVU	N/A	CRS	75010	CRS MATUMAINI 2 SAI	Urbain	BUKAVU	BUKAVU	Privé agréé	-2.526047	28.85737	1596.2	5	
SUD-KIVU	BUKAVU	BAGIRA	CRS	75006	BAGIRA 1	Urbain	BUKAVU	BAGIRA	Officiel	-2.470328	28.8288	1610.6	5	
SUD-KIVU	BUKAVU	N/A	CRS	75023	CRS CAHI	Urbain	BUKAVU	IBANDA	Privé agréé	-2.532404	28.85815	1594.2	4.5	
SUD-KIVU	KABARE 1	CIRUNGA-MBOBEI	CRS	75107	CRS MBOBERO	Rural	KABARE	Privé agréé	-2.458652	28.82408	1605.5	3.889		
SUD-KIVU	KALEHE 1	KASHEKE-KALLUNGI	CRS	75082	CRS BERA	Rural	KALEHE	Privé agréé	-1.749541	28.98564	1610.4	4.973		
SUD-KIVU	BUKAVU	IBANDA	CRS	75019	CRS ANNUNCIATA	Urbain	BUKAVU	IBANDA	Confessionnel	-2.502914	28.85955	1560.9	4.986	
Sud Kivu	BUKAVU	IBANDA	CRS	75009	CINYABUGUMA/NGUB	Urbain	BUKAVU	IBANDA	Privé agréé	-2.499433	28.88084	1530	4.815	
Sud Kivu	KALEHE 1	MINOVA-NUMBI	CRS	75083	CAP DE LA JEUNESSE C	Rural	KALEHE	Officiel	-1.708166	29.02261	1533.4	4.897		
Sud Kivu	WALUNGU 1	BIDEKA-WALUNGU	CRS	75101	CFPO JEUNESSE IKOM	Rural	Walungu	Officiel	-2.572259	28.73107	1785.4	10		
Sud Kivu	BUKAVU	KADUTU	CAP	76013	CENTRE DES JEUNES D	Urbain	BUKAVU	KADUTU	Confessionnel	-2.503083	28.85196	1477	10	
Sud Kivu	BUKAVU	KADUTU	CAP	76020	APROFA Asbl	Urbain	BUKAVU	KADUTU	Privé agréé	-2.503516	28.85207	1454.4	10	
Sud Kivu	BUKAVU	KADUTU	CAP	76017	CPS PILOTE DE KADUT	Urbain	BUKAVU	KADUTU	Officiel	-2.517523	28.85068	1595.4	10	
Sud Kivu	BUKAVU	KADUTU	CAP	76014	CENTRE NYOTA	Urbain	BUKAVU	KADUTU	Confessionnel	-2.512451	28.85292	1528.5	10	
Sud Kivu	KALEHE 1	LUZIRA-KALEHE	CAP	76029	ECOLE DE METIER JRE	Rural	KALEHE	Privé agréé	-2.105788	28.92248	1546.3	4.923		
Sud Kivu	KALEHE 1	LUZIRA-KALEHE	CAP	76025	CAP PRODES ASBL	Rural	KALEHE	Privé agréé	-2.084683	28.91535	1594.1	4.818		
Sud Kivu	BUKAVU	IBANDA	CAP	76005	ANNUNCIATA COCQUE	Urbain	BUKAVU	IBANDA	Confessionnel	-2.502923	28.85951	1547	4.528	
Sud Kivu	BUKAVU	IBANDA	CRS	75009	CINYABUGUMA/NGUB	Urbain	BUKAVU	IBANDA	Privé agréé	-2.499433	28.88084	1530	4.815	
Sud Kivu	BUKAVU	IBANDA	CAP	76007	MAMAN AMKA/ CHAN	Urbain	BUKAVU	IBANDA	Privé agréé	-2.503135	28.85845	1541.2	4.999	
Sud Kivu	KALEHE 1	KASHEKE	CAP	76031	SAINT PAUL EMMANU	Rural	KALEHE	Privé agréé	-2.131429	28.86787	1503.6	4.942		
Sud Kivu	KALEHE 1	KASHEKE	CAP	76032	SAINT PAUL EMMANU	Rural	KALEHE	Privé agréé	-2.155547	28.84952	1593.1	4.603		
Sud Kivu	KABARE 2	KAVUMU - KABAM	CAP	76049	CAP REMOPAK	Rural	KABARE	Privé agréé	-2.234256	28.83214	1578.9	5.136		
Sud Kivu	WALUNGU 1	WALUNGU	CAP	76034	C.E.S.T LES BATISSEU	Rural	Walungu	Privé agréé	-2.623549	28.67265	1789.1	5		
Sud Kivu	WALUNGU 1	BIDEKA-WALUNGU	CAP	76039	CFPO	Rural	Walungu	Officiel	-2.624643	28.67889	1657.8	10		
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76044	LA MERVEILLE	Rural	KABARE	Privé agréé	-2.303565	28.7949	1749.9	4.733		
Sud Kivu	KABARE 2	MUDAKA-KABAM	CAP	76045	CENTRE DE FORMATIC	Rural	KABARE	Privé agréé	-2.172637	28.86445	1494.2	4.807		
Sud Kivu	WALUNGU 1	BIDEKA-WALUNGU	CAP	76041	CAP FONDATION MUTI	Rural	Walungu	Confessionnel	-2.643583	28.67315	1788.8	10		
Sud Kivu	WALUNGU 1	BIDEKA-WALUNGU	CAP	76037	CENTRE AVADIC	Rural	Walungu	Privé agréé	-2.62325	28.64431	1786.5	10		
Sud Kivu	BUKAVU	IBANDA	CAP	76011	HERI KWETU	Urbain	BUKAVU	IBANDA	Confessionnel	-2.511389	28.85361	1494.4	4.982	
Sud Kivu	BUKAVU	IBANDA	CAP	76009	CAPA	Urbain	BUKAVU	IBANDA	Confessionnel	-2.510655	28.85301	1500.5	4.785	
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76050	CAP SAINT JEAN PAUL	Rural	KABARE	Confessionnel	-2.282866	28.80844	1791.3	5.278		
Sud Kivu	KALEHE 1	KASHEKE-KALLUNGI	CAP	76026	CAP YPDA ASBL	Rural	KALEHE	Privé agréé	-2.095057	28.90851	1606.4	4.649		
Sud Kivu	KALEHE 1	KASHEKE-KALLUNGI	CAP	76021	BÈME CEPAC DÔS NDE	Rural	KALEHE	Privé agréé	-2.107179	28.92105	1539.1	4.481		
Sud Kivu	KALEHE 1	KASHEKE-KALLUNGI	CAP	76027	CCP MURHULA	Rural	KALEHE	Officiel	-2.107052	28.92101	1561.8	4.698		
Sud Kivu	WALUNGU 1	WALUNGU - IKOM	CAP	76035	CASDI/LURHALA	Rural	Walungu	Privé agréé	-2.620457	28.76052	1980.7	5		
Sud Kivu	KALEHE 1	MINOVA-NUMBI	CAP	76022	AMANI ADC	Rural	KALEHE	Privé agréé	-1.709475	29.02338	1511.3	4.707		
Sud Kivu	KALEHE 1	MINOVA-NUMBI	CRS	75083	CAP DE LA JEUNESSE C	Rural	KALEHE	Officiel	-1.708166	29.02261	1533.4	4.897		
Sud Kivu	BUKAVU	KADUTU	CAP	76016	CF COMPAGNONS DE	Urbain	BUKAVU	KADUTU	Privé agréé	-2.510931	28.84487	1728.9	10	
Sud Kivu	WALUNGU 1	BIDEKA-WALUNGU	CRS	75101	CFPO JEUNESSE IKOM	Rural	Walungu	Officiel	-2.572259	28.73107	1785.4	10		
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76046	CAP RESURRECTION	Rural	KABARE	Confessionnel	-2.356691	28.79818	1585	4.942		
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76043	CAP KIGOMA	Rural	KABARE	Privé agréé	-2.358014	28.79546	1599	4.688		
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76042	CAP Saint Joseph de M	Rural	KABARE	Confessionnel	-2.386055	28.79182	1576.6	5.281		
Sud Kivu	KABARE 2	MUDAKA-KATANA	CAP	76048	CAP CS MAZINGIRI	Rural	KABARE	Privé agréé	-2.389266	28.79145	1583.7	5.091		
Sud Kivu	BUKAVU	BAGIRA	CAP	76003	FONDATION AGAPE	Urbain	BUKAVU	BAGIRA	Privé agréé	-2.481039	28.82014	1704	10	
Sud Kivu	BUKAVU	BAGIRA	CAP	76001	CAP BAGIRA	Urbain	BUKAVU	BAGIRA	Officiel	-2.47065	28.82851	1600.8	4.89	
Sud Kivu	BUKAVU	KADUTU	CAP	76015	CENTRE SOS DE FORM	Urbain	BUKAVU	KADUTU	Privé agréé	-2.493186	28.84092	1665.4	4.927	
Sud Kivu	BUKAVU	BAGIRA	CAP	76054	Cap Jeunesse	Urbain	BUKAVU	BAGIRA	Officiel	-2.470806	28.8286	1619.2	4.872	
Sud Kivu	BUKAVU	BAGIRA	CAP	76004	Mwanga	Urbain	BUKAVU	BAGIRA	Confessionnel	-2.46837	28.82384	1533.5	4.813	
Sud Kivu	BUKAVU	KADUTU	CAP	76033	BUUMA MISI	Urbain	BUKAVU	BUKAVU	Privé agréé	-2.51589	28.84499	1701.1	10	
Sud Kivu	KABARE 1	CIRUNGA-MBOBER	CAP	76047	CAP AMANI	Rural	KABARE	Privé agréé	-2.496095	28.79233	1953.6	5.479		
Sud Kivu	WALUNGU 2	WALUNGU - NYAN	CAP	76052	ADUEF	Rural	Walungu	Privé agréé	-2.66349	28.8756	1526.3	5		
Sud Kivu	KALEHE 1	KASHEKE-KALLUNGI	CAP	76023	CAP KABELI	Rural	KALEHE	Privé agréé	-1.760941	28.98725	1618.4	4.989		
Sud Kivu	KALEHE 1	NUMBI	CAP	76024	CAP KAVUMU/ADC	Rural	KALEHE	Privé agréé	-1.758079	28.93794	2432.7	4.882		
Sud Kivu	KALEHE 1	MINOVA-NUMBI	CAP	76030	CAP MAENDELEO/ADC	Rural	KALEHE	Privé agréé	-1.732483	29.01723	1616.8	5		
Sud Kivu	BUKAVU	IBANDA	CAP	76006	CFPO KAWA 1	Urbain	BUKAVU	IBANDA	Officiel	-2.510276	28.85483	1480.9	4.847	
Sud Kivu	BUKAVU	KADUTU	CAP	76019	CAP UMOJA	Urbain	BUKAVU	KADUTU	Confessionnel	-2.513443	28.84403	1733.4	4.99	
Sud Kivu	BUKAVU	KADUTU	CAP	76012	ACTION SOCIALE CHEC	Urbain	BUKAVU	IBANDA	Confessionnel	-2.502872	28.85211	1460.5	4.961	
Sud Kivu	BUKAVU	KADUTU	CAP	76055	CAMS SAYUNI	Urbain	BUKAVU	KADUTU	Confessionnel	-2.519081	28.8496	1621.2	4.93	
Sud Kivu	KABARE 1	CIRUNGA-MBOBER	CAP	76051	CAP ECOLE DE RECUPRE	Rural	KABARE	Privé agréé	-2.435354	28.80864	1614	4.502		
Sud Kivu	KABARE 1	CIRUNGA-MBOBEI	CAP	76040	ERFP MUNGUJAHANA /	Rural	KABARE	Privé agréé	-2.449386	28.79521	1746	4.908		
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80074	EP2 LABO	URBAIN	GEMENA	GEMENA	Non conventionné	4106696	3.231807	19.77509	389.5	4.974
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80682	EP EDAP-ISP/GEMENA	URBAIN	GEMENA	GEMENA	Non conventionné		3.231354	19.77147	400.2	4.708
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	85117	EP LISANGA	URBAIN	GEMENA	GEMENA	Protestant	4058689	3.233896	19.76517	401	4.027
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80518	EP PAPA BWAZU	RURAL	GEMENA	GEMENA 1	Non conventionné		3.211349	20.19465	415.5	10
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80180	EP2 MOVOTO	URBAIN	GEMENA	GEMENA	Kimbanguiste	4121435	3.241781	19.76119	406.4	6
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80168	EP1 MOVOTO	URBAIN	GEMENA	GEMENA	Kimbanguiste	4106642	3.242397	19.76738	417.6	5.5
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80111	EP3 BOBOTO	URBAIN	GEMENA	GEMENA	Catholique	4106808	3.240793	19.77299	414	6.5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80117	EP NGUYA	RURAL	GEMENA	GEMENA 1	Non conventionné	4016648	3.261422	20.23562	419.6	7.5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80128	SWETOWEHAWIGU	RURAL	GEMENA 1	GEMENA	Catholique	4106				

SUD-UBANGI	GEMENA 3	TANDALA	EP	80377	EP MOLONGA	RURAL	GEMENA 3	GEMENA	Protestant	4107135	2.905777	19.35552	404.9	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80530	EP MATETE	RURAL	GEMENA 3	GEMENA	Kimbainguiste		2.902156	19.35405	402.1	5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80101	EP ALEMBE	URBAIN	GEMENA 1	GEMENA	Non conventionné	4142889	3.231585	19.772	419.9	4.876
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80066	EP1 LABO	URBAIN	GEMENA 1	GEMENA	Non conventionné	4106646	3.231926	19.77503	391.3	6.269
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3	EP	80018	MOMBELE	RURAL	GEMENA 1	GEMENA	Non conventionné	4010154	3.004619	19.89598	377.5	4.841
SUD-UBANGI	GEMENA 1	BANGAKUNGU 4	EP	80228	EP BOBAZOLO	RURAL	GEMENA 1	GEMENA	Protestant	4058852	3.001758	20.03195	357	4.183
SUD-UBANGI	GEMENA 1	AKULA	EP	80107	EP BODAGEZE	RURAL	GEMENA 1	GEMENA	Catholique	4006734	3.108107	19.83348	382.7	4.568
SUD-UBANGI	GEMENA 1	AKULA	EP	80010	EP BOKETA	RURAL	GEMENA 1	GEMENA	Islamique	4055523	3.065312	19.88334	408.1	4.847
SUD-UBANGI	GEMENA 1	AKULA	EP	80121	EP DIMAGO	RURAL	GEMENA 1	GEMENA	Protestant	4038311	3.070455	19.88377	416.1	4.992
SUD-UBANGI	GEMENA 1	AKULA	EP	80140	EP KENYA	RURAL	GEMENA 1	GEMENA	Non conventionné	4058738	3.102974	19.83573	389.6	4.38
SUD-UBANGI	GEMENA 1	BANGA KUNGU	EP	80217	EP MOOLO	RURAL	GEMENA 1	GEMENA	Catholique	4054431	3.06113	19.92802	381.9	4.766
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3	EP	80088	EP MOYEMBA	RURAL	GEMENA 1	GEMENA	Protestant	4051563	3.073987	19.87844	381.7	3.984
SUD-UBANGI	GEMENA 1	AKULA	EP	80095	EP NABINDI	RURAL	GEMENA 1	GEMENA	Non conventionné	4056513	3.086133	19.85995	372.1	4.765
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80575	EP MAHOMBI	RURAL	GEMENA 1	GEMENA	Protestant		3.273727	19.9031	418.2	7
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80016	EP BOGBAKOLE	RURAL	GEMENA 1	GEMENA	Protestant	4110075	3.236762	19.91496	410.8	6.5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80023	EP BOKANGADOA	RURAL	GEMENA 1	GEMENA	Non conventionné	4010185	3.22903	19.93897	407.7	6.5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80092	EP BOBITO	RURAL	GEMENA 1	GEMENA	Catholique		3.239255	19.94228	420.4	7.5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80197	EP A. KIMIA	URBAIN	GEMENA 1	GEMENA	Protestant	4106694	3.24381	19.7665	411.2	4.733
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	85125	EP MOYA	RURAL	GEMENA 1	GEMENA	Protestant		3.298682	19.91568	443.3	7
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80458	EP YAMBANGO	RURAL	GEMENA 3	GEMENA	Kimbainguiste	4107116	2.856387	19.61252	396.5	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80355	EP. TOLOMBAMBA	RURAL	GEMENA 3	GEMENA	Protestant	4107022	2.899141	19.5591	412.8	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80383	EP. TILUKAMBA	RURAL	GEMENA 3	GEMENA	Protestant	4131191	2.95034	19.61737	435.7	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80465	EP A MABULU	RURAL	GEMENA 3	GEMENA	Protestant	4134215	2.8562	19.6151	369	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80408	EP. BENDE	RURAL	GEMENA 3	GEMENA	Kimbainguiste		2.944461	19.6455	357	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80352	EP. BODANGANEA	RURAL	GEMENA 3	GEMENA	Catholique		2.86141	19.61152	384.3	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80426	EP. BOYELE	RURAL	GEMENA 3	GEMENA	Kimbainguiste		2.877506	19.53191	376.7	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80370	EP. BOZOKO BOKPALE	RURAL	GEMENA 3	GEMENA	Protestant	4131182	2.880865	19.54662	367.6	10
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80467	EP FULU DUMANA	RURAL	GEMENA 3	GEMENA	Protestant	4140864	2.864381	19.48886	388	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80447	EP. SONGBO	RURAL	GEMENA 3	GEMENA	Non conventionné	4007114	2.86738	19.60592	390.5	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80432	EP. NOUR	RURAL	GEMENA 3	GEMENA	Islamique	4140869	2.882867	19.53938	381.6	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80361	EP. HIBRAHIM	RURAL	GEMENA 3	GEMENA	Islamique	4141257	2.879644	19.60183	390	10
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80049	EP1 BONDEKO	URBAIN	GEMENA 1	GEMENA	Catholique	4007032	3.255615	19.77217	418	6
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80065	EP MUSUMBALA	URBAIN	GEMENA 1	GEMENA	Protestant	4003784	3.251188	19.78796	444.1	6
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80075	EP2 BONDEKO	URBAIN	GEMENA 1	GEMENA	Catholique	4006708	3.25649	19.77225	399.2	3.9
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80102	EP2 NGEMENA	URBAIN	GEMENA 1	GEMENA	Catholique	4006739	3.255914	19.77249	405.4	5.5
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80165	EP1 NGEMENA	URBAIN	GEMENA 1	GEMENA	Catholique	4006690	3.255986	19.77262	415.1	4.5
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	EP	80156	EP. 4 BOBOTO	URBAIN	GEMENA 1	GEMENA	Catholique	4106978	3.241141	19.77254	428.3	5.5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80500	EP BOKADA	RURAL	GEMENA 3	GEMENA	Protestant		2.952853	19.41717	406.5	5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80067	EP BOBAZOLO BOTUTU	RURAL	GEMENA 1	GEMENA	Protestant	4058866	3.016623	19.95783	380.9	10
SUD-UBANGI	GEMENA 1	BANGA KUNGU	EP	80529	EP BAGAZA	RURAL	GEMENA 1	GEMENA	Protestant	4058718	3.153765	19.90483	398.1	5
SUD-UBANGI	GEMENA 1	BANGA KUNGU	EP	80214	EP BOKENGESWE	RURAL	GEMENA 1	GEMENA	Catholique	4135602	3.039066	19.95432	393.4	7
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80040	MBONGO	RURAL	GEMENA 1	GEMENA	Protestant	4107101	3.108873	20.1699	391.2	8
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80078	EP GOLI	RURAL	GEMENA 1	GEMENA	Protestant	4131285	3.130475	20.03432	361.5	6
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80225	EP LMBANGA	RURAL	GEMENA 1	GEMENA	Catholique	4007149	3.014209	20.08811	349.5	7.5
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80428	E.P 1 NZINGO	RURAL	KAZUMBA	KAZUMBA	Protestant	4106988	3.058633	19.7101	334	4.915
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80431	E.P REV. PUPUSALA	RURAL	GEMENA 3	GEMENA	Protestant	4158867	3.045917	19.71068	372.6	3.568
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80433	E.P BOYOKANI	RURAL	GEMENA 3	GEMENA	Protestant		3.041564	19.71124	380.9	4.826
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80701	E.P MOTO MOKO	RURAL	GEMENA 3	GEMENA	Protestant		3.023275	19.71226	388.7	4.89
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80439	E.P BOLIABU	RURAL	GEMENA 3	GEMENA	Protestant	4135639	3.030143	19.71446	401.7	4.76
SUD-UBANGI	GEMENA 2	BOBIENGELE BOGC	EP	80582	EP DVC BOBIENGELE	RURAL	GEMENA 2	GEMENA	Protestant	4157252	3.350195	19.37972	338.7	4
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE	EP	80319	EP 2 BADO	RURAL	GEMENA 2	GEMENA	Non conventionné	4151442	3.363702	19.37859	352.9	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE	EP	80336	EP SAINT PIERRE	RURAL	GEMENA 2	GEMENA	Catholique	4107083	3.416593	19.38228	347	4.5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE	EP	80331	EP YAKAYELE	RURAL	GEMENA 2	GEMENA	Protestant	4124662	3.428737	19.38532	348.5	4
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80392	EP. BOGON	RURAL	GEMENA 3	GEMENA	Protestant	4007038	2.89785	19.68636	446.7	5
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80451	EP. BONDARI	RURAL	GEMENA 3	GEMENA	Kimbainguiste		2.879182	19.652	380.7	5
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80477	EP. DENA	RURAL	GEMENA 3	GEMENA	Catholique	4107115	2.907786	19.68859	391.7	3.9
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80407	EP. HAMIDU	RURAL	GEMENA 3	GEMENA	Islamique	4055516	2.905564	19.68501	374.5	5
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80484	EP MBIKILU	RURAL	GEMENA 3	GEMENA	Non conventionné	4014252	3.042138	19.79541	381.9	4.889
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80522	EP IKELEMBA/CAMP B	RURAL	GEMENA 3	GEMENA	Islamique		2.985661	19.78588	376.4	5.5
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80358	EP MOGAMBI	RURAL	MIABI	GEMENA	Catholique		2.982868	19.83755	397.7	4
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80497	EP NGU-WENGE	RURAL	MIABI	GEMENA	Protestant	4014249	2.988773	19.84212	364.3	5.5
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80395	EP. PAPA EKOFO	RURAL	MIABI	GEMENA	Kimbainguiste	4054941	2.881491	19.65422	371.6	5
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80374	EP. SOGE	RURAL	MIABI	GEMENA	Kimbainguiste		2.907657	19.69206	397.1	5
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80579	EPA BODALAGBA	RURAL	MIABI	GEMENA	Protestant	4058897	2.925251	19.81056	384.9	5.5
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80444	EP KONGO YA SIKA	RURAL	GEMENA 3	GEMENA	Catholique	4038622	2.94993	19.79994	379.1	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80249	EP 1 LIBOZO	RURAL	GEMENA 2	GEMENA	Non conventionné	4007051	3.184182	19.21635	358	4
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80245	EP 2 LIBOZO	RURAL	GEMENA 2	GEMENA	Non conventionné	4140334	3.171323	19.23294	356.4	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80260	EP BOZENE	RURAL	GEMENA 2	GEMENA	Islamique	4153950	3.179287	19.179	341	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80348	EP KARAWA	URBAIN	GEMENA 2	GEMENA	Protestant		3.173421	19.23935	347.8	4
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80264	EP ALAZE	RURAL	GEMENA 2	GEMENA	Protestant	4140415	3.175794	19.17663	349.8	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80342	EP MAYELE	URBAIN	GEMENA 2	GEMENA	Protestant		3.173151	19.24405	350.5	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80344	EP MAPAMBOLI	URBAIN	GEMENA 2	GEMENA	Non conventionné	4156167	3.174404	19.24584	352.7	4.5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80247	EP MOGANDIMBU	RURAL	GEMENA 2	GEMENA	Non conventionné		3.178919	19.22416	357.1	5
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80255	EP BODIGINA	RURAL	GEMENA 2	GEMENA	Catholique	4026065	3.322213	19.21854	344.6	4.08
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80286	EP BITINGWA	RURAL	GEMENA 2	GEMENA	Protestant	4007068	3.462637	19.28282	343.6	3.562
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80318	EP1 YONGOLO	RURAL	GEMENA 2	GEMENA	Protestant	4137045	3.561213	19.2948	347.5	4.862
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80302	EP BOBISI	RURAL	GEMENA 2	GEMENA	Non conventionné	4106725	3.52088	19.36577	351	4.879
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80273	EP BOBAKUTU	RURAL	GEMENA 2	GEMENA	Protestant		3.234843	19.16062	343.1	4.211
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80313	EP BOSUMAKA	RURAL	GEMENA 2	GEMENA	Non conventionné	4017557	3.29666	19.13738	326.8	3.758
SUD-UBANGI	GEMENA 2	5 EP		80283	EP BOSOSOLI	RURAL	GEMENA 2	GEMENA	Protestant	4054525	3.345617	19.22609	348.1	4.178
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80263	EP BOWAKALI	RURAL	GEMENA 2	GEMENA	Non conventionné	4117551	3.448666	19.27399	349.6	3.782
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80295	EP BONDORO	RURAL	GEMENA 2	GEMENA	Protestant	4154073	3.315	19.22736	348.1	3.97
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80252	EP MBILIKI	RURAL	GEMENA 2	GEMENA	Non conventionné	4054314	3.300323	19.1652	340.9	4.409
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80305	EP NGELEMBALI	RURAL	GEMENA 2	GEMENA	Catholique	4107129	3.300122	19.15376	344.3	4.016
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80308	EP GAPA	RURAL	GEMENA 2	GEMENA	Kimbainguiste		3.297434	19.15088	344.5	3.323
SUD-UBANGI	GEMENA 2	BOBINDO/BOWAK	EP	80300	EP SALAM	RURAL	GEMENA 2	GEMENA	Islamique	4155454	3.28003	19.10689	340.9	

SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80333	EP BONGISA	RURAL	GEMENA	GEMENA	Protestant		3.200847	19.48944	343.5	63.129
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80298	EP BWALI	RURAL	GEMENA	GEMENA	Protestant	4130842	3.283775	19.55982	317.5	4.288
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80293	EP 2 KPINDIMA	RURAL	GEMENA	GEMENA	Catholique	4138284	3.283174	19.55289	391.5	6.139
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80276	EP VICTOIRE	RURAL	GEMENA	GEMENA	Non conventionné		3.290849	19.52617	341	17.802
SUD-UBANGI	GEMENA 2	BWAMANDA CENT EP	80299	EP PAPA SANGUMA DI	RURAL	GEMENA 1	GEMENA 1	Protestant		3.179977	19.1289	340.3	8.004
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80338	EP GBOGBOSO	RURAL	GEMENA	GEMENA	Non conventionné	4007053	3.309973	19.44333	344.2	4.52
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80253	EP IMORA	RURAL	GEMENA	GEMENA	Islamique	4058661	3.295563	19.50105	354.5	8.779
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80259	EP MOSENZELI	RURAL	GEMENA	GEMENA	Protestant	4059902	3.295777	19.50531	341.3	5.374
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80349	EP BOZOKO	RURAL	GEMENA	GEMENA	Protestant	4107128	3.289445	19.51485	352.8	4.814
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80266	EP GBADO	RURAL	GEMENA	GEMENA	Catholique	4106721	3.29178	19.51805	351.7	4.822
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80284	EP TANDARA 1	RURAL	GEMENA	GEMENA	Islamique	4057247	3.281862	19.53588	276.5	5.11
SUD-UBANGI	GEMENA 1	BANGA KUNGU EP	80083	EP GANGADO	RURAL	GEMENA	GEMENA	Protestant	4140414	3.231423	19.92622	394.5	6.5
SUD-UBANGI	GEMENA 2	BWAMANDA - MBJ EP	80297	EP NGAMBI	RURAL	GEMENA	GEMENA	Protestant	4137015	3.323838	19.93997	350.7	5
SUD-UBANGI	GEMENA 2	BWAMANDA - MBJ EP	80236	EP NAKA	RURAL	GEMENA	GEMENA	Kimbanguiste	4054890	3.320316	19.93896	337.9	4.5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80292	EP ESENGO	RURAL	GEMENA	GEMENA	Protestant	3.368267		19.37931	344.8	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80281	EP MODOKPA	RURAL	GEMENA	GEMENA	Protestant	4044407	3.411846	19.93831	357.6	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80325	EP BOBITO	RURAL	GEMENA	GEMENA	Islamique	4155521	3.431623	19.98374	354.5	4.5
SUD-UBANGI	GEMENA 2	BOBIENGELE BOGCP EP	80572	EP GBAKOMBO	RURAL	GEMENA	GEMENA	Protestant		3.534114	19.348	370.7	4.5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE EP	80307	EP DJEODAH	RURAL	GEMENA	GEMENA	Islamique	4157246	3.542722	19.42228	396.8	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE EP	80312	EP 2 YONGOLO	RURAL	GEMENA	GEMENA	Protestant	4106981	3.549786	19.33316	358.6	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE EP	80321	EP MOBATELI	RURAL	GEMENA	GEMENA	Protestant	4153844	3.565977	19.27348	349.9	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80242	EP NGBONDO	RURAL	GEMENA	GEMENA	Catholique	4054895	3.336035	19.33632	349	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80287	EP DVD BUNGBA	RURAL	GEMENA	GEMENA	Protestant	4057239	3.22702	19.32926	339.4	5
SUD-UBANGI	GEMENA 2	BOTIL/BOKENDE EP	80270	EP KPINDIMA	RURAL	GEMENA	GEMENA	Catholique	4006672	3.321436	19.40125	349.2	5
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80339	EP VIPRO	RURAL	GEMENA	GEMENA	Protestant	4058819	3.301342	19.45569	348.2	4
SUD-UBANGI	GEMENA 2	BODENGE/BONGB. EP	80345	EP BONGBADA	RURAL	GEMENA	GEMENA	Protestant	4107119	3.301769	19.46655	358.4	5
SUD-UBANGI	GEMENA 2	BWAMANDA - MBJ EP	80322	EP DVC LKIMI	RURAL	GEMENA	GEMENA	Protestant		3.319904	19.39953	348.8	5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1 EP	80137	EP BOYADEMELE 2	RURAL	GEMENA	GEMENA	Protestant	4131362	3.277813	19.94641	413.9	10
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80172	EP. BOYAMALANGA	RURAL	GEMENA 1	GEMENA 1	Catholique	4010100	3.410985	19.98012	424.8	4.879
SUD-UBANGI	GEMENA 1	NGUYA 2 EP	80152	EP. TALAWA	RURAL	GEMENA 1	GEMENA 1	Protestant		3.412152	19.98506	425.3	4.914
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80175	EP BOYAGIDIGBA	URBAIN	BOYAKOLE	GEMENA	Protestant	4054448	3.418796	19.96452	413	4.539
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80071	EP BOGBOFANA	RURAL	GEMENA 1	GEMENA 1	Protestant	4016652	3.430034	19.95491	396.1	4.977
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80206	EP. BOVULA	RURAL	GEMENA 1	GEMENA 1	Protestant	4010153	3.421397	19.99963	440.3	4.896
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80024	EP 2 NDONGO	RURAL	GEMENA 1	GEMENA 1	Protestant	4031288	3.440501	20.02022	444.4	6.766
SUD-UBANGI	GEMENA 1	AXE NGUYA 2A EP	80191	EP ZIKI	RURAL	GEMENA 1	GEMENA 1	Catholique	4106682	3.488214	20.06448	451.2	4.65
SUD-UBANGI	GEMENA 1	AXE NGUYA 2A EP	80167	EP DENGO	RURAL	GEMENA 1	GEMENA 1	Catholique	4106680	3.489069	20.06638	459.4	4.884
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80109	EP TOFE	RURAL	GEMENA 1	GEMENA 1	Protestant	4055915	3.451602	20.05256	442.8	4.07
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80208	EP NZOMBA	RURAL	GEMENA 1	GEMENA 1	Protestant	4055047	3.400312	20.11506	451.6	4.674
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80186	EP NDAMBU	RURAL	GEMENA 1	GEMENA 1	Protestant	4006685	3.412205	20.11236	443.7	4.954
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80162	EP NGIRI	RURAL	GEMENA 1	GEMENA 1	Islamique	4055605	3.466358	19.94324	394.8	4.913
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80205	EP BOGBAMILI	RURAL	GEMENA 1	GEMENA 1	Non conventionné	4031286	3.30564	19.98183	417.6	4.773
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80036	EP MAKE	RURAL	GEMENA 1	GEMENA 1	Protestant	4053977	3.346794	19.97785	426.8	4.875
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80096	EP BOMANDEA	RURAL	GEMENA 1	GEMENA 1	Non conventionné		3.387207	19.87737	456.8	3.642
SUD-UBANGI	GEMENA 1	NGUYA EP	80198	EP 2 LIGALA	RURAL	GEMENA 1	GEMENA 1	Protestant	4134216	3.388408	19.84719	412.8	4.681
SUD-UBANGI	GEMENA 1	NGUYA 2 EP	80194	EP. MUNZALE	RURAL	GEMENA	GEMENA	Protestant	4006716	3.364914	19.86953	483.9	5.232
SUD-UBANGI	GEMENA 1	NGUYA 2 EP	80047	EP KANGA	RURAL	GEMENA	GEMENA	Non conventionné	4006683	3.383723	19.92298	400.7	3.949
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80131	EP GADO	RURAL	GEMENA	GEMENA	Protestant	4055046	3.447811	20.09187	429.2	4.511
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80003	EP SANGA	RURAL	GEMENA	GEMENA 1	Protestant		3.568802	19.74953	354.8	8
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80030	EP 2 NGUYA	RURAL	GEMENA	GEMENA	Protestant		3.44963	20.02815	446.8	4.28
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80580	EP ADOBEA	RURAL	GEMENA	GEMENA 1	Protestant		3.584174	19.7611	424.2	10.5
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80012	EP REV NGANZI	RURAL	GEMENA	GEMENA	Protestant		3.580896	19.75789	373.6	9.5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80581	EP DLOMA	RURAL	GEMENA	GEMENA	Non conventionné	4006727	3.581188	19.75439	392.8	11
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80035	EP GEMENA III	RURAL	GEMENA	GEMENA	Protestant		3.533187	19.69856	368.6	7
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80013	EP MAI SOLO	RURAL	GEMENA	GEMENA	Non conventionné	4058917	3.768253	19.58868	407.2	9.5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80526	EP SAO	RURAL	GEMENA	GEMENA	Islamique	4051619	3.782147	19.57824	407.4	8
SUD-UBANGI	GEMENA 1	NGUYA 2A EP	80118	EP VENE	RURAL	GEMENA	GEMENA	Protestant	4010151	3.446819	20.05198	438.9	4.826
SUD-UBANGI	GEMENA 1	AKULA EP	80219	EP NZELA	RURAL	GEMENA	GEMENA 1	Protestant	4054458	3.058927	19.92785	377.7	10
SUD-UBANGI	GEMENA 1	AKULA EP	80216	EP GOFANADUA	RURAL	GEMENA	GEMENA 1	Protestant	4051461	3.048783	19.94629	358.1	10
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80080	EP NDELEMO	RURAL	GEMENA	GEMENA	Non conventionné	4007645	3.847167	19.54443	416	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80226	EP BELEDA	RURAL	GEMENA	GEMENA	Catholique	4051573	2.98999	19.98005	339.8	10
SUD-UBANGI	GEMENA 1	AKULA EP	80230	EP GAZAMBALI	RURAL	GEMENA	GEMENA	Catholique	4006732	3.062191	19.90439	395.9	10
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80062	EP KPALAKONGO	RURAL	GEMENA	GEMENA	Protestant	4106736	3.884147	19.52706	498	12
SUD-UBANGI	GEMENA 1	AKULA EP	80589	EP LISALISI	RURAL	GEMENA	GEMENA	Protestant	4054306	3.156579	19.81808	434.2	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80136	EP REV SIMON COPPEI	RURAL	GEMENA	GEMENA	Protestant		3.001348	19.89972	398.3	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80025	EP GOWE	RURAL	GEMENA	GEMENA	Catholique	4006711	2.963004	19.89981	386.2	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80072	EP DIGBAZILU	RURAL	GEMENA	GEMENA	Kimbanguiste	4054709	2.897065	19.91067	424.2	26
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80082	EP1 DEGBE	RURAL	BOZAGBAS	GEMENA	OFFICIEL	4010156	2.863019	19.93887	370.6	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80063	EP SALISA	RURAL	BOZAGBAS	GEMENA	Protestant	4035609	2.874702	19.9335	418.3	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	85112	EP BOKETA	RURAL	GEMENA	GEMENA	Catholique	4007112	3.173261	19.8113	400.9	21
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80126	EP BOGORO	RURAL	BOGORO T	GEMENA	OFFICIEL	4006733	3.033894	19.89041	410.6	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80515	EP BODUMBILI	RURAL	BOBAZOLO	GEMENA	Protestant	4057576	2.992394	20.01114	344.7	10
SUD-UBANGI	GEMENA 1	AKULA EP	80578	EP SATOLINE	RURAL	BODIAYA	GEMENA	Protestant		3.135525	19.81886	361.9	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80038	EP GEMENA	RURAL	BOSENSGB	GEMENA	Protestant	4058846	3.243517	19.72487	404	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80577	EP BOYADEMELE I	RURAL	BOYADEME	GEMENA	Protestant	4006691	3.240512	19.87123	435.2	10
SUD-UBANGI	GEMENA 1	AKULA EP	80224	EP SELINGA/BONGE	RURAL	BONGO	GEMENA	Protestant	4058922	3.015822	20.09861	366.1	10
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80013	EP MOSALA	RURAL	GEMENA	GEMENA 1	Protestant		3.554737	19.74944	397	8
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80215	EP BOSAWA	RURAL	GEMENA	GEMENA	Catholique	4055003	3.011807	19.9627	384.5	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80058	EP WAMBALI	RURAL	BOKWAKA	GEMENA	OFFICIEL	4054239	2.906704	19.91545	409.2	10
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3 EP	80038	EP GEMENA	RURAL	GEMENA	GEMENA	Catholique		3.217446	19.78255	385	10
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80028	EP BOGBAMBE	RURAL	GEMENA	GEMENA	Catholique	4057669	3.613784	19.7239	401	8.5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80026	EP BOKADA	RURAL	GEMENA	GEMENA	Non conventionné	4006728	3.63806	19.71078	360.1	7
SUD-UBANGI	GEMENA 1	AKULA EP	80516	EP NESTOR MALITO NGOI	RURAL	GEMENA	GEMENA	Protestant	4059914	3.060179	19.91637	410.2	10
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80099	EP BODEME BOGBALE	RURAL	GEMENA	GEMENA	Protestant	4031106	3.734917	19.59224	390.9	8
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80076	EP GIGBA	RURAL	GEMENA	GEMENA	Kimbanguiste		3.825611	19.56312	385.5	5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80008	EP REV GANGALA	RURAL	GEMENA	GEMENA	Protestant		3.879137	19.52865	413.5	6.5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80094	EP YOLA	RURAL	GEMENA	GEMENA	Kimbanguiste	4030788	3.975565	19.47775	394.7	11.5
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80087	EP WABANGA	RURAL	GEMENA	GEMENA	Non conventionné	4006701	3.915441	19.50586	401.5	9
SUD-UBANGI	GEMENA 1	NGUYA 1 EP	80039	EP FILALILI	RURAL	GEMENA	GEMENA	Protestant	4030783	3.689147	19.66076	373.8	11
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80608	EP BONGAWILI	RURAL	GEMENA	GEMENA	Protestant	4006729	3.664757	19.6877	374.1	11
SUD-UBANGI	GEMENA 1	NGUYA 1A EP	80564										

SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80235	EP REV KOSSE	RURAL	GEMENA	GEMENA	Protestant	4153574	3.443352	19.39334	339.9	5.5
SUD-UBANGI	GEMENA 2	BOBIENGELE BOGCE	EP	80241	EP LEWA	RURAL	GEMENA	GEMENA	Catholique	4106742	3.44627	19.39155	327.2	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80240	EP WOLOSE	RURAL	GEMENA	GEMENA	Protestant	4055909	3.467637	19.3919	337.2	5.5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80290	EP MGR GWANA	RURAL	GEMENA	GEMENA	Protestant		3.503441	19.38008	325.5	4.5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80296	EP LAMBO	RURAL	GEMENA	GEMENA	Protestant	4156166	3.503671	19.44106	370.3	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80251	EP TOTATOLA	RURAL	GEMENA	GEMENA	Protestant		3.504779	19.43883	362	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80267	EP BOGBASE ECC	RURAL	GEMENA	GEMENA	Catholique	4131109	3.502126	19.44378	364.3	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80257	EP BOGBASE ECK	RURAL	GEMENA	GEMENA	Kimbanguiste		3.495568	19.45243	342.7	4.5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80288	EP MBULU	RURAL	GEMENA	GEMENA	Protestant		3.250587	19.77654	418.5	5
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80248	EP BOBOTO	RURAL	GEMENA	GEMENA	Islamique	4155522	3.500536	19.41369	355	4
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80091	EP BOKONZO	URBAIN	GEMENA	GEMENA	Protestant	4006647	3.269952	19.78713	430.5	4.738
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3	EP	85127	EP BOKETA COMICO	URBAIN	GEMENA	GEMENA	Islamique	4055523	3.28037	19.78345	384.4	4.776
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	85119	EP2 DEDEMO	URBAIN	GEMENA	GEMENA	Protestant	4107102	3.257672	19.77774	394.3	4.99
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	EP	85115	EP GOMOZO	URBAIN	GEMENA	GEMENA	Kimbanguiste		3.283224	19.74836	542.6	4.636
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80041	EP NGOLENGA	URBAIN	GEMENA	GEMENA	Protestant	4006723	3.27364	19.76378	431.1	4.885
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80196	EP DANUKEKELE	RURAL	GEMENA	GEMENA	Catholique	4106692	3.237036	19.85792	423.8	4.62
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80150	EP BOMBAWILMOKE	URBAIN	GEMENA	GEMENA	Catholique	4138382	3.23975	19.81756	424.7	4.368
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	EP	85114	EP FATU	URBAIN	GEMENA	GEMENA	Islamique	4055514	3.257917	19.79573	407.2	4.636
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	EP	85111	EP BEAGOLE	URBAIN	KANGAYAR	GEMENA	Non conventionné		3.259701	19.80559	431.6	4.875
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80491	EP LISANGA	RURAL	GEMENA	GEMENA	Islamique	4162992	2.949444	19.42904	397.8	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80351	EP MOLEMBIA	RURAL	GEMENA	GEMENA	Kimbanguiste		2.913263	19.45407	392.2	4.5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80440	EP ZANGANYA	RURAL	GEMENA	GEMENA	Protestant	4155913	2.947688	19.41422	432.2	4.5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80145	EP GBABETE	RURAL	GEMENA	GEMENA	Protestant	4055907	2.954187	19.38879	404.5	4.5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80368	EP MAMA PUTU	RURAL	GEMENA	GEMENA	Kimbanguiste		2.943152	19.43174	387.3	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80482	EP2 BOLINGO	RURAL	GEMENA	GEMENA	Islamique	4140870	2.944542	19.43017	397.3	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80379	EP MAPU	RURAL	GEMENA	GEMENA	Protestant		2.95698	19.42842	388.1	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80453	EP BOSEKULA	RURAL	GEMENA 1	GEMENA 1	Protestant	4107069	2.959872	19.40675	426.5	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80391	EP BOBITO	RURAL	GEMENA 1	GEMENA 1	Catholique	4124612	2.946582	19.42155	399.3	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80443	EP MBEMBO	RURAL	GEMENA 1	GEMENA 1	Protestant		2.857449	19.45137	420.5	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80384	EP 1 BONDAMA	RURAL	GEMENA 1	GEMENA 1	Non conventionné	4007081	2.834037	19.42791	406.5	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80400	EP NGODO	RURAL	GEMENA 1	GEMENA 1	Catholique	4007138	2.856781	19.4388	397.5	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80435	EP FULL BOBALIA	RURAL	GEMENA 1	GEMENA 1	Protestant		2.82913	19.42378	324.4	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80574	EP NGWANGALA	RURAL	GEMENA	GEMENA	Kimbanguiste		2.830923	19.43296	413.4	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80573	EP BUNGU	RURAL	GEMENA	GEMENA	Protestant		2.855929	19.44497	399.8	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80410	EP TANDA	RURAL	GEMENA	GEMENA	Catholique	4107015	2.950449	19.42212	418.4	4.5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80468	EP LA FOI	RURAL	GEMENA	GEMENA	ARMEE DU SALUT		2.866714	19.25482	419.2	4.5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80478	EP IASENGE	RURAL	GEMENA	GEMENA	Protestant	4007042	2.973391	19.35345	399.1	4.5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80476	EP TANDALA	RURAL	GEMENA	GEMENA	Protestant	4130787	2.978413	19.35205	401.1	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80456	EP KOKO	RURAL	GEMENA	GEMENA	Protestant	4058202	2.960643	19.37728	378.3	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80438	EP NGUVALE	RURAL	GEMENA	GEMENA	Protestant	4107143	2.97137	19.35083	418.9	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80363	EP MBOMBI	RURAL	GEMENA	GEMENA	Protestant	4007093	2.96322	19.33906	433.8	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80385	BAGAZA	RURAL	GEMENA	GEMENA	Protestant		2.86842	19.35991	384.5	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80425	EP BONZALE	RURAL	GEMENA	GEMENA	Catholique	4053774	2.953144	19.31182	404.4	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80460	EP A BONDORO	RURAL	GEMENA	GEMENA	Non conventionné	4140344	2.96114	19.34639	416.5	4.5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80401	EP BOKODEZ	RURAL	GEMENA	GEMENA	Kimbanguiste		2.956341	19.36699	375.6	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80430	EP BOGBADONO	RURAL	GEMENA	GEMENA	Catholique	4007012	2.960417	19.38596	392.8	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80388	EP 2 KOGBA	RURAL	GEMENA	GEMENA	Protestant		2.960996	19.32334	400	4.5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80448	EP MAMBELE	RURAL	GEMENA	GEMENA	Protestant	4055013	2.862348	19.42441	383	4
SUD-UBANGI	GEMENA 3	TANDALA	EP	80396	EP NZUAMBE	RURAL	GEMENA	GEMENA	Kimbanguiste	4154910	2.905816	19.39027	417.5	5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80393	EP LERO	RURAL	GEMANA	GEMANA	Non conventionné	4107134	2.954847	19.49506	443	5.436
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80454	EP. MANDUNGA	RURAL	GEMANA	GEMANA	Non conventionné	4140348	2.951471	19.49937	461.4	5.544
SUD-UBANGI	GEMENA 1	BANGA KUNGU	EP	80214	BOKENGE	RURAL	YANGE GB	GEMENA	Catholique	4054986	2.998074	19.89969	384	4.982
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80464	EP2 BOBANI	RURAL	GEMANA	GEMANA	Non conventionné	4057974	2.951533	19.49922	397.9	12.895
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80496	EP. BOBANI1	RURAL	GEMANA	GEMANA	Non conventionné	4058883	2.962127	19.50437	406.6	7.893
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80203	EP KANZI	RURAL	YANGE GB	GEMENA	Non conventionné	4024703	3.18157	19.87191	394.3	4.882
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80499	EP.2 LERO	RURAL	GEMANA	GEMANA	Non conventionné	4040346	2.962247	19.50445	402.4	8.717
SUD-UBANGI	GEMENA 1	autre	EP	85120	EP BOYAMBI	RURAL	GEMANA	GEMANA	Protestant	4154449	3.206244	19.99505	377.1	4.388
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80485	EP 2 NGANDI	RURAL	GEMANA	GEMANA	Non conventionné	4140370	2.974167	19.51884	419.7	4.73
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80085	EP MOPEPE	RURAL	GEMANA	GEMANA	Protestant	4054864	3.195781	20.00512	380.3	4.816
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80474	EP NGANDI	RURAL	GEMANA	GEMANA	Non conventionné	4006658	2.96876	19.53606	432.1	4.206
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80509	EP REV SABUNGU CAN	RURAL	GEMANA	GEMANA	Protestant		2.968786	19.53609	389.2	40.274
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80210	EP BOGBALO	RURAL	GEMANA	GEMANA	Catholique	4130790	3.203653	20.0693	385.7	4.405
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80211	EP KUNGU	RURAL	GEMANA	GEMANA	Protestant	4116710	3.198962	20.08138	371.4	4.878
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80055	EP KPASOLO	RURAL	GEMANA	GEMANA	Protestant	4010102	3.302181	20.22442	434.4	4.08
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80185	EP2 BONDAMA	RURAL	GEMANA	GEMANA	Non conventionné	4106659	3.312475	20.19403	425.1	4.492
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80193	NGETDEZUBU	RURAL	GEMANA	GEMANA	Protestant	4007136	3.305866	20.16714	432.6	4.604
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80362	EP NZEKA	RURAL	GEMANA	GEMANA	Islamique	4055513	2.968672	19.54704	404	6
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80200	EP YANZA	RURAL	GEMANA	GEMANA	Protestant	4006671	3.284053	20.11806	418.8	4.906
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80166	EP BOKUMU	RURAL	GEMANA	GEMANA	Catholique	4006665	3.256954	20.22586	423.2	4.981
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80488	EP REV. LANDA 2	RURAL	GEMANA	GEMANA	Protestant		2.975425	19.57944	414.7	4.908
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80402	EP. NGULAMBE	RURAL	GEMENA	GEMENA	Protestant	4007050	2.965627	19.60886	416	4.741
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80073	EP SEMBE	RURAL	GEMENA	GEMENA	Catholique	4154452	2.97244	20.14672	377.1	4.987
SUD-UBANGI	GEMENA 1	BANGA KUNGU	EP	80212	TAMBA	RURAL	GEMENA	GEMENA	Catholique	4107150	3.044838	20.15705	358.1	4.04
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80475	EP REV BIANGELE	RURAL	GEMENA	GEMANA	Protestant		2.965759	19.56857	404.6	4.859
SUD-UBANGI	GEMENA 2	BOBOYO/BOGOSE	EP	80278	EP TOWE	RURAL	GEMENA	GEMENA	Protestant		3.45479	19.51501	332.5	5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	EP	80130	EP BOGBAYALA	RURAL	GEMENA	GEMENA	Non conventionné	4124712	2.995709	20.14792	349.4	4.488
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80527	EP. ELONGA	RURAL	GEMENA	GEMANA	Protestant		2.970975	19.50321	364.4	4.841
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80394	EP. 2 GANGALA	RURAL	GEMENA	GEMENA	Non conventionné	4044378	3.000043	19.60724	398.2	5.248
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80503	EP NZEWA	RURAL	GEMENA	GEMENA	Protestant	4007024	2.987684	19.59195	370.8	4.709
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80327	EP MOLEMBIA	RURAL	GEMENA	GEMENA	Catholique	4006666	3.189465	19.26128	356.1	5
SUD-UBANGI	GEMENA 2	BWAMANDA CENT	EP	85066	MUKELEMBWA	RURAL	GEMENA	GEMENA	Protestant	4035637	3.184441	19.26435	362.8	5
SUD-UBANGI	GEMENA 2	BWAMANDA CENT	EP	85108	EP AVIKO	RURAL	GEMENA	GEMENA	FEPACO		3.174529	19.24854	346.6	4.5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80285	EP BOBANI	RURAL	GEMENA	GEMENA	Non conventionné		3.191646	19.26742	374.9	5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80271	EP MOLENDE	RURAL	GEMENA	GEMENA	Non conventionné		3.200146	19.28073	343.4	4.5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80268	EP SAGE FILS	RURAL	GEMENA	GEMENA	Protestant	4055048	3.210847	19.28522	362.3	4.5
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	EP	80280	EP 1 AYOMA	RURAL	GEMENA	GEMENA	Non conventionné	4006984	3.217843	19.29181	388.7	4
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80399	EP. DUALETE	RURAL	GEMENA	GEMENA	Kimbanguiste	4038369	3.024802	19.64038	359.8	4.28
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80505	EP. LIBANGE	RURAL	GEM							

SUD-UBANGI	GEMENA 1	GEMENA	EP	80187	EP 1 BOKUDA MOKE	URBAIN	GEMENA	GEMENA	Catholique	4124623	3.245855	19.80157	433.2	6.5
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80176	EP DOLITA	URBAIN	GBADOLITI	GEMENA	Protestant	4058849	3.323637	19.70391	533.8	4.5
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80033	EP1 DEDEMO	URBAIN	GEMENA	GEMENA	Protestant	4106707	3.257609	19.77778	406.6	5
SUD-UBANGI	GEMENA 1	NGUYA 2A	EP	80207	EP 1 NDONGO	RURAL	Gemena	GEMENA	Non conventionné	4106653	3.452467	19.94674	402.1	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80014	EP. BUTU	RURAL	GEMENA	GEMENA	Protestant	4053119	3.528729	19.95196	374.9	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80006	EP. SETO	RURAL	GEMENA	GEMENA	Non conventionné	4106687	3.526815	19.96419	395.2	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80159	EP. MBOMA	RURAL	GEMENA	GEMENA	Protestant	4031082	3.542362	19.98537	414.5	5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80125	EP NDONGANANI	URBAIN	Gemena	GEMENA	Protestant	3.251269		19.7787	419.4	5.974
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80195	EP LIBEMBA	URBAIN	Gemena	GEMENA	Non conventionné	4006804	3.294927	19.77609	424.2	7.785
SUD-UBANGI	GEMENA 3	BONGBIATAWE	EP	80524	EP.BOGOTO BOGORO	RURAL	GEMENA	GEMENA	Non conventionné	3.028101		19.63427	362.7	4.111
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80232	EP BOYA DEMELE	URBAIN	Gemena	GEMENA	Non conventionné	4008556	3.492777	19.79177	439.2	5.446
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80138	EP SELINGA 2	RURAL	GEMENA	GEMENA	Protestant	4050588	3.506877	19.99977	392.6	5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80664	EP EKONGA LL	URBAIN	GEMENA	GEMENA	Islamique	4055357	3.260279	19.76735	355.4	4.782
SUD-UBANGI	GEMENA 1	NGUYA	EP	80149	EP GAGAYA	RURAL	GEMANA	GEMENA	Protestant	4106997	3.521653	19.96476	388.2	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80059	EP KONGBAKA	RURAL	GEMENA	GEMENA	Non conventionné	4053122	3.496518	20.02806	402.3	4.5
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	EP	80512	EP DVC	URBAIN	Gemena	GEMENA	Non conventionné	4051499	3.243443	19.7864	472.8	4.713
SUD-UBANGI	GEMENA 1	GEMENA	EP	80204	EP MAMA YANGA	URBAIN	Gemena	GEMENA	Protestant	4030819	3.247655	19.78075	440.7	8.014
SUD-UBANGI	GEMENA 1	BOKONZO	EP	85123	EP MOBONGA	RURAL	Gemena	GEMENA	Protestant	4054457	3.273359	19.79044	405.7	4.792
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80490	EP YANGA	RURAL	Gemena	GEMENA	Catholique	4107118	2.950171	19.42393	405.8	4.5
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80434	EP SEDEA 5	RURAL	Gemena	GEMENA	Protestant	2.95542		19.41453	403.7	5
SUD-UBANGI	GEMENA 3	TANDALA	EP	80406	EP REV. BOSOKPALE	RURAL	Gemena	GEMENA	Protestant	4007069	2.960087	19.40162	415.2	4.5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80189	EP SONGOLO	RURAL	Gemena	GEMENA	Protestant	4057583	3.333651	19.80474	420	4.591
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80029	EP DEMONGAWI	URBAIN	Gemena	GEMENA	Kimbanguiste	4100072	3.250637	19.80938	416.9	4.743
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80005	EP GBAKATA	RURAL	Gemena	GEMENA	Non conventionné	4158687	3.288138	19.85965	443.5	4.952
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	80181	EP TANGA	RURAL	Gemena	GEMENA	Non conventionné	4108575	3.222809	19.84015	443.1	4.851
SUD-UBANGI	GEMENA 3	BANGAKUNGU 1A	EP	85126	EP BOKODE	RURAL	Gemena	Gemena	Catholique	3.154532		19.90151	445	4.949
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	EP	80092	EP BOBITO	RURAL	GEMENA	GEMENA	Protestant	3.223091		19.94084	387.8	10
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80234	EP. TDUA	RURAL	GEMENA	GEMENA	Protestant	4010189	3.753643	20.06359	419.6	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80157	EP. MBATE	RURAL	GEMENA	GEMENA	Protestant	4055281	3.472933	20.17116	474.1	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80045	EP NDIKA	RURAL	GEMENA	GEMENA	Protestant	4006655	3.485653	20.13004	463	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80145	EP. GBABETE	RURAL	GEMENA	GEMENA	Protestant	4055907	3.6038	20.05582	428.8	4.5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80054	EP. BOKPOLONU	RURAL	GEMENA	GEMENA	Catholique	3.598479		20.06079	402.9	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80158	EP. IKOGBA	RURAL	GEMENA	GEMENA	Protestant	4053670	3.694013	20.0549	406.2	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80151	EP. BOYAWAZA	RURAL	GEMENA	GEMENA	Protestant	4035631	3.641593	20.04684	377.4	4.5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80100	EP. WELEDUA	RURAL	GEMENA	GEMENA	Protestant	4006688	3.568347	20.06263	514.1	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80070	EP. GBABU	RURAL	GEMENA	GEMENA	Protestant	4031193	3.547918	20.07031	503.1	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80089	EP. BOYAGBALA	RURAL	GEMENA	GEMENA	Catholique	3.514394		20.0893	492	5
SUD-UBANGI	GEMENA 1	GEMENA 1A	EP	80086	EP BODIGIA MOKE	RURAL	GEMENA	GEMENA	Protestant	4006699	3.311348	19.81238	441.6	5.179
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80650	EP. WELEDI	RURAL	GEMENA	GEMENA	Protestant	3.536076		20.07604	506.4	5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80081	EP. BOBAKUTU	RURAL	GEMENA	GEMENA	Non conventionné	4007146	3.520456	20.08791	478.2	4.5
SUD-UBANGI	GEMENA 1	NGUYA 2A	EP	80164	EP DANIGODO	RURAL	GEMENA	GEMENA	Catholique	4106684	3.351508	20.14991	415.5	4.5
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80233	EP. DANYAMA	RURAL	GEMENA	GEMENA	Protestant	4053114	3.544629	19.9943	382.8	5
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80442	E.P MAIMUNA	RURAL	GEMENA	GEMENA	Islamique	4057976	3.027358	19.71476	398.4	4.644
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80445	E.P NAEGO	RURAL	GEMENA	GEMENA	Catholique	3.021096		19.71263	372.9	4.613
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80417	EP REV. LANDA I	RURAL	GEMENA	GEMENA	Protestant	4058858	2.964966	19.68869	386.7	4.641
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80422	E.P ABUBAKAR	RURAL	GEMENA	GEMENA	Islamique	4055355	2.956717	19.69346	374.1	4.238
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80404	E.P BITA	RURAL	BOBITO	BOBITO	Protestant	4053912	2.914745	19.6947	418.3	4.571
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80459	E.P BEANGA	RURAL	GEMENA	GEMENA	Kimbanguiste	4021411	3.01253	19.70609	388.5	4.998
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80360	E.P BODJAWA	RURAL	GEMENA	GEMENA	Catholique	4006990	2.95814	19.69238	378.6	4.234
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80413	E.P FULU BOKPANI	RURAL	GEMENA	GEMENA	Protestant	2.950296		19.69953	371.3	4.976
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80463	E.P GBELENGAMBO	RURAL	GEMENA	GEMENA	Protestant	4057682	2.961227	19.69131	368.7	4.74
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80390	E.P IMOYADE	RURAL	GEMENA	GEMENA	Islamique	4052003	2.923122	19.69898	339	4.655
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80470	E.P MASENGA	RURAL	GEMENA	GEMENA	Catholique	4054528	2.988897	19.69595	371.3	4.5
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80353	E.P KESANGA	RURAL	GEMENA	GEMENA	Kimbanguiste	2.910573		19.71384	361	4.523
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80365	E.P SEMANDEA	RURAL	BOBITO	BOBITO	Kimbanguiste	4054898	2.944486	19.69688	378.2	4.861
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80452	E.P TAGBASI	RURAL	GEMENA	GEMENA	Protestant	2.980849		19.69346	383	4.945
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80472	E.P ZAKA	RURAL	GEMENA	GEMENA	Protestant	4107082	2.970469	19.69521	355.5	4.825
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80380	E.P TOFE	RURAL	BOBITO	BOBITO	Protestant	4054981	2.912406	19.69485	386.3	4.777
SUD-UBANGI	GEMENA 3	BOGON 2	EP	80369	E.P REV. DEOLO	RURAL	GEMENA	GEMENA	Protestant	4058724	2.927277	19.7013	322.9	4
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80429	EP MOKUNGU	RURAL	GEMENA	GEMANA	Catholique	2.859092		19.82908	424	4.044
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80480	EP LOKONI	RURAL	GEMENA	GEMANA	Protestant	2.851027		19.7386	354.7	4.948
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80455	EP MOLOMBO	RURAL	GEMENA	GEMANA	Non conventionné	4018621	2.859609	19.8053	415.2	4.893
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80486	EP LUDI	RURAL	GEMENA	GEMANA	Islamique	2.797379		19.83487	401.4	3.512
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80449	EP, DIEODA 1	RURAL	GEMANA	GEMANA	Islamique	4055603	2.859625	19.8194	423.5	4.923
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80398	EP BOGORO	RURAL	GEMANA	GEMANA	Kimbanguiste	2.871855		19.79287	435.1	5.863
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80110	EP NTANDO	RURAL	GEMANA	GEMANA	Protestant	4058688	2.850347	19.75316	368.6	4.193
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80520	EP BOLLU	RURAL	GEMANA	GEMANA	Islamique	2.871094		19.79348	424.5	4.914
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80405	EP LAC NDUMBA	RURAL	GEMANA	GEMANA	Protestant	2.899286		19.82314	367.2	5.414
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80418	EP MOLENDE	RURAL	GEMANA	GEMANA	Protestant	2.861588		19.85578	406	6.53
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80466	EP IKELEMA	RURAL	GEMANA	GEMANA	Islamique	2.84955		19.78806	423.3	4.661
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80424	EP ZEKEFIA	RURAL	GEMANA	GEMANA	Kimbanguiste	4014242	2.859385	19.85086	410.7	4.45
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80571	EP PAPA TONGA	RURAL	GEMANA	GEMANA	Protestant	2.859211		19.80275	426.4	4.49
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80412	EP BODIA	RURAL	GEMANA	GEMNA	Catholique	2.876799		19.85522	402.1	4.808
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80437	EP ZAMBITE	RURAL	GEMANA	GEMANA	Protestant	2.859698		19.84022	441.9	5.854
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80457	EP 2 BOZOMO	RURAL	GEMANA	GEMANA	Protestant	2.851909		19.79063	440.7	5.442
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80382	EP POLOTO	RURAL	GEMANA	GEMANA	Protestant	2.853726		19.75871	424.8	4.928
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80514	EP SAKOFIO	RURAL	GEMANA	GEMANA	Kimbanguiste	2.900162		19.8377	422.4	4.689
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80381	EP BOMANDEA	RURAL	GEMENA	GEMENA	Non conventionné	4054905	3.063574	19.70002	364.5	7
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80409	EP BOBILISI	RURAL	GEMENA	GEMENA	Protestant	4059111	3.065082	19.70309	345.4	8
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80469	EP BODUMBILI	RURAL	GEMENA	GEMENA	Catholique	4124721	3.172527	19.72486	397.4	5
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80483	EP BOYELA	RURAL	GEMENA	GEMENA	Protestant	4057956	3.073975	19.70108	362	7
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80461	EP BOMBAKABO	RURAL	GEMENA	GEMENA	Kimbanguiste	4141199	3.069249	19.69919	353.4	6
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80501	EP BONDORO /KUBA	RURAL	GEMENA	GEMENA	Protestant	4007099	3.139217	19.72199	380.1	6
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80375	EP GANGALA	RURAL	GEMENA	GEMENA	Non conventionné	4107045	3.106343	19.71342	364.6	5
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80356	EP LEMBI	RURAL	GEMENA	GEMENA	Kimbanguiste	3.129538		19.72432	391.3	6.5
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80427	EP MBALI /BOPINGNA	RURAL	GEMENA	GEMENA	Protestant	4007066	3.118652	19.7704	419.8	6
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	EP	80492	EP KPENEDU	RURAL	GEMENA	GEMENA	Protestant	4142929	3.122538	19.7155	378.9	9
SUD-UBANGI	GEMENA 3													

SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80184	EP II BASON LISANGA	RURAL	GEMENA	GEMENA	Catholique	4131107	3.565996	19.756	374.1	8
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80127	EP BOGOSE KONU	RURAL	GEMENA	GEMENA	Catholique	4006718	3.445087	19.74397	390	7.5
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80097	EP BOGOSE NUBEA	RURAL	GEMENA	GEMENA	Protestant	4007117	3.568546	19.759	407.4	5
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80155	EP NDOA	RURAL	GEMENA	GEMENA	Protestant	4006719	3.435568	19.82381	367.6	5.5
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80190	EP DANGA	RURAL	GEMENA	GEMENA	Protestant	4001617	3.458475	19.7385	374.2	5
SUD-UBANGI	Gemena IV	NGUYA 1	EP	80178	EP SEDEA	RURAL	GEMENA	GEMENA	Non conventionné		3.383813	19.76226	495.1	6.5
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80108	EP BODEME MAYELE	RURAL	GEMENA	GEMENA	Catholique	4057585	3.755305	19.58974	386.9	7
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80115	EP KANDAGO	RURAL	GEMENA	GEMENA	Protestant		3.438994	19.74156	396.3	8
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80057	EP MAKUA	RURAL	GEMENA	GEMENA	Catholique	4106654	3.537551	19.86323	433	8
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80053	EP LUAVINDO	RURAL	GEMENA	GEMENA	Catholique	4007032	3.704961	19.60936	378.5	7.5
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80120	EP MBULU	RURAL	GEMENA	GEMENA	Protestant		3.468329	19.74242	356.1	8
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80077	EP MOKOYA	RURAL	GEMENA	GEMENA	Protestant	4055916	3.546426	19.85187	427.5	7
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80135	EP REV SABUNGU	RURAL	GEMENA	GEMENA	Protestant		3.449259	19.74149	392.4	8
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80169	EP REV SIFIO	RURAL	GEMENA	GEMENA	Protestant	4058697	3.400673	19.76211	507.2	6
SUD-UBANGI	Gemena IV	NGUYA 1B	EP	80202	EP SELINGA	RURAL	GEMENA	GEMENA	Protestant	4058588	3.418405	19.77788	561.4	8
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80441	EP SEDEA/GBAKATA	RURAL	GEMENA	GEMENA	Non conventionné		2.922519	19.62068	424.5	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80364	EP YALA	RURAL	GEMENA	GEMENA	Islamique		2.912055	19.55223	413.7	10
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80471	EP KONGBAKA	RURAL	GEMENA	GEMENA	Non conventionné	4057963	2.896071	19.47714	395.1	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80354	EP SELINGA	RURAL	GEMENA	GEMENA	Protestant	4058588	2.898129	19.57214	349.8	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80376	EP GODEMO	RURAL	GEMENA	GEMENA	Catholique	4007065	2.855764	19.49287	392.3	10
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	EP	80420	EP HASSAN	RURAL	GEMENA	GEMENA	Islamique		2.8574	19.49511	378.1	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80436	EP KARAWA BONDAK	RURAL	GEMENA	GEMENA	Protestant	4057949	2.875595	19.64658	389.8	10
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80415	EP MBONGO	RURAL	GEMENA	GEMENA	Protestant	4007019	2.875608	19.64494	395.7	10
SUD-UBANGI	GEMENA 1	NGUYA 2	EP	85130	EP NZOMBA CECAM	RURAL	GEMENA	GEMENA	Protestant	4057243	3.394145	19.96021	410.7	4
SUD-UBANGI	GEMENA 1	NGUYA 2B	EP	80142	EP MBEMBO	RURAL	GEMENA	GEMENA	Protestant		3.760572	20.06461	443.7	5
SUD-UBANGI	GEMENA 1	NGUYA 2A	EP	80064	EP1 SEDEA	RURAL	GEMENA	GEMENA	Protestant	4051651	3.379927	19.97537	434.8	4.5
SUD-UBANGI	GEMENA 1	autre	EP	85121	EP NDALA	RURAL	GEMENA	GEMENA	Protestant		3.389629	19.87847	458	4.5
SUD-UBANGI	GEMENA 1	GEMENA 1B	EP	85113	EP EBALE	RURAL	GEMENA	GEMENA	Protestant	4003859	3.231885	19.68316	391.5	4.997
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80378	EP 3 DJEODA	RURAL	GEMENA	GEMENA	Islamique	4051415	2.900474	19.77972	379.4	4.47
SUD-UBANGI	GEMENA 3	ZEKEFIA	EP	80372	EP TABOTE	RURAL	GEMENA	GEMENA	Kimbanguiste		2.882284	19.76412	360.7	4.858
SUD-UBANGI	GEMENA 3	BOGON 1	EP	80359	EP.1 BOYELE	RURAL	GEMENA	GEMENA	Catholique	4106987	2.894592	19.55969	392.8	10
SUD-UBANGI	GEMENA 1	GEMENA 2	CRS	85004	CRS FOFAD	Urbain	GEMENA	GEMENA	Officiel		3.257487	19.77286	409.8	4.888
SUD-UBANGI	GEMENA 2	BWAMANDA - MB	CRS	85044	CRS MBARI	Rural	GEMENA	GEMENA	Officiel		3.321447	19.38317	337.8	3.9
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	CRS	85041	CRS ISP GEMENA	Urbain	GEMENA	GEMENA	Officiel		3.231315	19.77142	376.9	4.775
SUD-UBANGI	GEMENA 1	AKULA	CRS	85022	CRS BOMELE MBARI	Rural	GEMENA	GEMENA	Officiel		3.086225	19.86005	379.6	4.947
SUD-UBANGI	GEMENA 1	GEMENA 2	CRS	85035	CRS LYS DE LA VALLEE	Urbain	GEMENA	GEMENA	Privé agréé		3.263064	19.77905	386	4.4
SUD-UBANGI	GEMENA 1	GEMENA II	CRS	85054	CRS BIEN HEUREUSE A	Urbain	GEMENA	GEMENA	Confessionnel		3.271349	19.78332	403.4	4.439
SUD-UBANGI	GEMENA 1	GEMENA	CRS	85023	CRS LES AIGLONS	Urbain	GEMENA	GEMENA	Privé agréé		3.248501	19.78895	449.1	6
SUD-UBANGI	GEMENA 1	GEMENA	CRS	85009	CRS LICEE ESENGO	Urbain	GEMENA	GEMENA	Confessionnel		3.240162	19.77345	432.4	4
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	CRS	85028	CRS CAFOB	Rural	GEMENA	GEMENA	Privé agréé		2.947136	19.42514	407.8	5
SUD-UBANGI	GEMENA 1	BANGA KUNGU	CRS	85038	CRS KANGAYANI	Urbain	GEMENA	GEMENA	Officiel		3.212772	19.78276	397.7	8
SUD-UBANGI	GEMENA 3	ZEKEFIA	CRS	85060	CRS KANGA MOTEMA	Rural	GEMENA	GEMENA	Officiel		2.952585	19.81058	380.5	4.839
SUD-UBANGI	GEMENA 2	BWAMANDA/CENT	CRS	85013	CRS AMALA	Urbain	Bwamanda	GEMENA	Officiel		3.166171	19.24718	374.2	5
SUD-UBANGI	GEMENA 2	BWAMANDA CENT	CRS	85024	CRS CEFARAU	Urbain	Bwamanda	GEMENA	Officiel		3.171007	19.24759	369.5	5
SUD-UBANGI	GEMENA 2	MBARI - BOGOSE	CRS	85016	CRS BOBISI	Rural	GEMENA	GEMENA	Officiel		3.549726	19.33328	382.4	4.5
SUD-UBANGI	GEMENA 1	BOMBABAKO	CRS	85055	CRS BOBAZOLO	Rural	GEMENA	GEMENA	Officiel		3.198006	19.7446	374.6	4.423
SUD-UBANGI	GEMENA 1	BOKUDA	CRS	85040	CRS BOKUDA	Rural	GEMENA	GEMENA	Privé agréé		3.218995	19.77388	416.6	4.256
SUD-UBANGI	GEMENA 1	BOKUDA	CRS	85063	CRS SAINT GABRIEL	Rural	GEMENA	GEMENA	Officiel		3.218818	19.7705	405.3	4.781
SUD-UBANGI	GEMENA 1	NGUYA 1	CRS	85010	CRS BOGOSE KONU	Rural	GEMENA	GEMENA	Officiel		3.445318	19.74409	382	4.5
SUD-UBANGI	GEMENA 1	NGUYA 1	CRS	85008	CRS BOGOSE NUBEA	Rural	GEMENA	GEMENA	Officiel		3.566161	19.75596	362.2	7.5
SUD-UBANGI	GEMENA 1	NGUYA	CRS	85005	CRS LA FOI	Urbain	Gemena	GEMENA	Officiel		3.270776	19.79106	420.9	5
SUD-UBANGI	GEMENA 1	GEMENA 1A	CRS	85003	CRS CROIX ROUGE	Urbain	GEMENA	GEMENA	Officiel		3.255087	19.7855	402.8	6.5
SUD-UBANGI	GEMENA 2	BOBIENGELE BOGC	CRS	85026	CRS BOBIENGELE REHI	Rural	GEMENA	GEMENA	Officiel		3.363629	19.37831	348.4	5
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	CRS	85065	CRS SUKIA	Urbain	GEMENA	GEMENA	Officiel		3.252663	19.76741	397.1	4.244
SUD-UBANGI	GEMENA 1	GEMENA CENTRE	CRS	85036	CRS APEE	Urbain	GEMENA	GEMENA	Confessionnel		3.267791	19.76188	387.8	4.283
SUD-UBANGI	GEMENA 1	Autre	CRS	85052	CRS MOMBONGA	Urbain	GEMENA	GEMENA	Confessionnel		3.268832	19.76699	408	4.929
SUD-UBANGI	GEMENA 1	Autre	CRS	85051	CRS ELIYKA	Urbain	GEMENA	GEMENA	Officiel		3.241639	19.7516	402.4	4.562
SUD-UBANGI	GEMENA 3	BOBITO CENTRE	CRS	85027	CRS BOBITO	Rural	GEMENA	GEMENA	Privé agréé		2.952625	19.42302	402.8	4.5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	CRS	85056	CRS BODANGO	Rural	GEMENA	GEMENA	Officiel		3.221273	19.97152	388.9	4.806
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	CRS	85058	CRS BOYAGBANZIKO	Rural	GEMENA	GEMENA	Officiel		3.146772	20.27098	440	4.907
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	CRS	85064	CRS SETO BANGALA	Rural	GEMENA	GEMENA	Officiel		3.153397	20.04946	384.9	4.586
SUD-UBANGI	GEMENA 1	BANGAKUNGU 1	CRS	85057	CRS BOMINENGE	Rural	GEMENA	GEMENA	Officiel		3.195841	20.13856	414.8	4.733
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	CRS	85029	CRS BODUMBILI 3	Rural	GEMENA	GEMENA	Officiel		3.168014	19.76911	368.7	5
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	CRS	85030	CRS BODUMBILI	Rural	GEMENA	GEMENA	Officiel		3.165648	19.72348	382.3	5
SUD-UBANGI	GEMENA 1	BODENGE	CRS	85053	CRS NABINDI/CARA BC	Rural	GEMENA	GEMENA	Officiel		3.2909	19.52618	363.1	4.5
SUD-UBANGI	GEMENA 3	BONGBIATAWE 2	CRS	85031	CRS BODUMBILI 2	Rural	GEMENA	GEMENA	Officiel		3.150568	19.72547	371.7	4.805
SUD-UBANGI	GEMENA 1	GEMENA	CRS	85014	CRS SAZA	Urbain	Gemena	GEMENA	Officiel		3.246779	19.80291	397.8	5.646
SUD-UBANGI	GEMENA 1	GEMENA	CRS	85045	CRS CRALE	Urbain	Gemena	GEMENA	Officiel		3.247746	19.78017	397.2	4.877
SUD-UBANGI	GEMENA 1	GEMENA 1A	CRS	85061	CRS KIMBANGUISTE	Urbain	Gemena	GEMENA	Officiel		3.242238	19.7678	391.7	4.986
SUD-UBANGI	GEMENA 1	GEMENA 1A	CRS	85034	CRS KIMIA	Rural	GEMENA	GEMENA	Officiel		3.264826	19.78866	365.2	4.959
SUD-UBANGI	GEMENA 1	BANGAKUNGU 2	CRS	85006	CRS CBGO	Urbain	GEMENA	GBAZUBU	Confessionnel		3.251286	19.77851	447.7	4.791
SUD-UBANGI	GEMENA 3	ZEKEFIA	CRS	85068	CRS ZEKEFIA CONGO P	Rural	GEMENA	GEMENA	Officiel		2.858977	19.83743	432.6	5.659
SUD-UBANGI	GEMENA 3	ZEKEFIA	CRS	85062	CRS LISANGA ZEKEFIA	Rural	GEMENA	GEMENA	Officiel		2.876826	19.85528	412.6	5.016
SUD-UBANGI	GEMENA 3	ZEKEFIA	CRS	85067	CRS ZEKEFIA CENTRE	Rural	GEMENA	GEMENA	Officiel		2.859658	19.82214	397.5	4.551
SUD-UBANGI	GEMENA 1	Autre	CRS	85049	CRS CBGO NDONGANNA	Rural	GEMENA	GEMENA	Officiel		3.064362	19.69344	346.2	7.5
SUD-UBANGI	GEMENA 3	BONGBIATAWE	CRS	85048	CRS PAPA TONGA BOG	Rural	GEMENA	GEMENA	Officiel		3.024454	19.64055	387	5
SUD-UBANGI	GEMENA 1	Autre	CRS	85053	CRS NABINDI	Rural	GEMENA	GEMENA	Officiel		3.129422	19.7242	373	6
SUD-UBANGI	GEMENA 1	BWAMANDA	CRS	85021	CRS BOYAMBI	Rural	GEMENA	GEMENA	Officiel		3.228249	19.69771	422.2	5
SUD-UBANGI	GEMENA 1	BANGAKUNGU 3	CRS	85050	CRS BOGWAKA TP	Rural	GEMENA	GEMENA	Officiel		2.899638	19.91678	439.4	4.329

ANNEX K – CDCS RESULTS FRAMEWORK—ACTIVITY CROSSWALK, FY19

Submitted on October 31, 2019 as part of the ACCELERE!1 Annual Report (October 2018 – September 2019).

Implementation Activities	Report page number reference	Development Objective 1: Selected national-level institutions more effectively implementing their mandates	Development Objective 2: Lives improved through coordinated, sustainable development approaches in selected regions	Transition Objective 3: Foundation for durable peace strengthened in Eastern DRC
		IR 1.1 Capacity to identify constraints to development and propose solutions increased. IR 1.2 Capacity to create policy and legal frameworks in targeted sectors improved. IR 1.3 Capacity to implement selected policies, laws, and programs enhanced. IR 1.4 Congolese resources made available for selected sectors.	IR 2.1 Local service delivery institutions strengthened. IR 2.2 Citizens empowered to access quality services. IR 2.3 Provincial and local stakeholders adopt common goals and agenda for accountable governance.	IR 3.1 Practical solutions to specific drivers of conflict identified and accepted. IR 3.2 Promising interventions to establish or solidify peace implemented. IR 3.3 Humanitarian and protection services provided.
Grants for local NGOs serving formal schools in Haut Katanga, Lualaba, Kasai Oriental and Central	p. 16-23		2.1.1	
Grants for local NGOs serving CRS in Haut Katanga, Lualaba, Kasai Oriental and Central	p. 16-23		2.2.1	
Back to school campaign focused on out-of-school children			2.2.1	
Local capacity building support for local grantees	p. 11-12		2.1	
Adaptation, validation and training in materials in Haut Katanga, North Kivu, and South Kivu against Gender-Based School Violence	p. 15-16		2.2	3.2
Development and testing of teaching and learning materials for early grade reading and comprehension in Kiswahili, Ciluba, Lingala and Oral French	p. 24-27		2.2.1	3.2.1
Initial training and support to school communities to improve support for school-based and extra-curricular learning in targeted school in four provinces	p. 12, 23-24		2.2.1	
Piloting of online platform (M-Tew) to support teacher training and coaching and peer-to-peer support			2.2.1	

Development of a national education brief (<i>canevas</i>) based on provincial EB focused on key education sector indicators		1.1	2.3.1	
Development of local school improvement plans to improve schools and increase accountability at the local level with provincial authorities, school directors, members of the school committees (COGES) and COPAS	p. 13-14, 31-37	1.1	2.3	
Assessing student achievement through quarterly assessments of targeted schools	p. 42-43		2.2	
Conducting operational research activities in support of teacher with non-monetary incentives (TMIS phase 3)	p. 39, 44-45,		2.2	
Discussions on EGRA strategy and timeline	p. 23-25, 34, 38, 43-44		2.2.1	