

ITANGAZO

Ubuyobozi bukuru bwa Sosiyete y'U Rwanda ishinzwe ingufu (REG) buramenyeshya abafatabuguzi bayo ko kubera imirimo yo gusana umuyoboro w'amashanyarazi wa **Gatumba**, hateganyijwe ibura ry'amashanyarazi kuwa **Gatandatu tariki ya 25 Mutarama 2020** kuva saa mbiri z'amanywa (**8h00**) kugeza saa tanu z'amanywa (**11h00**).

Amashanyarazi azabura mu duce dukurikira:

- Mu Karere ka **Ruhango** n' Imirenge ya: **Ruhango, Bweramana, Mbuye, Byimana** hamwe n'agace k' Umurenge wa **Mwendo** .
- Mu Karere ka **Muhanga** n' Imirenge ya: **Muhanga, Nyamabuye, Cyeza, Nyarusange, Mushishiro, Shyogwe, Kiyumba** na **Rugendabari**
- Mu Karere ka **Ngororero** n' Imirenge ya: **Muhororo, Gatumba, Bwira** n' agace k' umurenge wa **Ngororero**

Abantu bose barasabwa kwitondera insinga z'amashanyarazi kuko umuriro ushobora kugaruka mbere y'isaha yavuzwe haruguru.

Twiseguye ku bafatabuguzi bacu kubera ibura ry'umuriro rizaba mu gihe iyo mirimo izaba ikorwa.

Bikorewe i Kigali kuwa

22 JAN 2020

Ron Weiss

Ron WEISS

Umuyobozi Mukuru

ANNOUNCEMENT

The Management of Rwanda Energy Group Limited (REG) wishes to inform its esteemed Customers that due to the maintenance works on **Gatumba** feeder, there will be a planned power outage on **Saturday, 25th January 2020** from **8:00 AM** to **11:00 AM**.

Affected areas will be:

- **Ruhango, Bweramana, Mbuye, Byimana** Sectors and small part of **Mwendo** Sector of **Ruhango** District.
- **Muhanga, Nyamabuye, Cyeza, Nyarusange, Mushishiro, Shyogwe, Kiyumba** and **Rugendabari** Sectors of **Muhanga** District.
- **Muhororo, Gatumba, Bwira** Sectors and small part of **Ngororero** Sector of **Ngororero** District.

The Management of REG reminds the public that electricity might be restored before the set timelines and for the safety purpose, requests the public to always be cautious on electrical installations.

The Management of REG regrets any inconveniences that may be caused by this activity and appreciates your full cooperation.

Done at Kigali, on

Ron Weiss

Ron WEISS

Chief Executive Officer

