
  Flygtningenævnet St. Kongensgade 1-3 DK-1264 København K

Telefon +45 3392 9600 Fax +45 3391 9400 E-mail fln@inm.dk www.fln.dk

132

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 132

Land: Burundi

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Burundi 2010

Udgivet: 7. juli 2011

Optaget på

baggrundsmaterialet:
6. september 2011

Utrikesdepartementet

Denna rapport är en översiktlig sammanställning över

hur de mänskliga rättigheterna efterlevs, grundad på

den svenska ambassadens bedömningar. Rapporten

kan inte ge en fullständig bild. Information bör sökas

också från andra källor.

Mänskliga rättigheter i Burundi 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Burundi befinner sig i en mycket skör situation efter ett 15 år långt
inbördeskrig. Det dröjde tills december 2008 innan det fredsavtal som
undertecknades i september 2006 mellan regeringen och den största
rebellgruppen Forces nationales de la libération (FNL-Palipehutu) kunde träda i
kraft. FNL började därmed sin avväpnings- och demobiliseringsprocess i slutet
av 2008 och i april 2009 registrerades FNL som ett politiskt parti.

Under 2010 hölls sammanlagt fem val (kommunalval, presidentval,
parlamentsval, indirekt val till senaten, samt lokalval på bynivå.
Kommunalvalen som hölls i maj 2010 var landets första sedan den väpnade
konflikten avslutades. Oppositionen förkastade dock resultatet av
kommunalvalet på grund av anklagelser om valfusk, vilket ledde till bojkott av
de efterföljande fyra valen. Regeringspartiet CNDD-FDD har efter valen
förstärkt sin dominans.

Säkerhetsläget har försämrats under 2010, främst på grund av allmän laglöshet,
samt en ökning av våldsamheter före, under och efter valen. Antalet
människorättskränkningar beräknas ha ökat under året. Regeringen har i större
utsträckning än tidigare kritiserat journalister och civila samhällsaktivister.
Medlemmar av oppositionspartier har utsatts för trakasserier, inklusive
godtyckliga arresteringar, tortyr och misshandel, samt inskränkningar i
yttrande-, mötes- samt rörelsefriheterna. Godtyckliga frihetsberövanden,
försvinnanden och tortyr förekommer. Straffrihet råder i de flesta fall.

Burundi ligger på 166:e plats av de 169 länder som ingår i FN:s
utvecklingsprograms (UNDP) rankning baserad på indikatorer för mänsklig

2

utveckling under 2010. Drygt 90 procent av befolkningen lever i självhushåll på
landsbygden. Tillgång till hälsovård och utbildning har förbättrats något.

Våld mot kvinnor och barn är fortsatt utbrett och fortsätter att öka. I april
2010 släpptes den sista gruppen av barn som associerats med beväpnade
grupper fri, vilket lett till att Burundi har tagits bort från listan över de länder
som har övervakats under mandat av Säkerhetsrådets resolution 1612 (2005).
Det finns dock uppgifter om att barn och ungdomar återigen rekryteras till
beväpnade grupper, dels på grund av de ökade spänningarna efter valen men
också på grund av den svåra socioekonomiska situationen i landet.

Landet antog en ny strafflagstiftning 2009 där bland annat dödstraffet
avskaffades; åldern för straffmyndighet höjdes från 13 till 15 år; straffsatsen för
grym, omänsklig och förnedrande behandling av barn höjdes; och där det
fastslås att tortyr, folkmord, krigsförbrytelser, samt andra brott mot
mänskligheten är straffbara under burundisk lag. Samma lag gör dock gällande
att samkönade relationer är i strid med burundisk lag.

En politisk inriktad FN-insats, BINUB (United Nations Integrated Office in
Burundi), verkar i landet sedan 2006. Från och med januari 2011 ersätts
BINUB av en mindre FN-närvaro, BNUB.

2. Ratifikationsläget beträffande de mest centrala konventionerna om
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer

Burundi har ratificerat (godkänt) eller anslutit sig till de centrala
konventionerna på området rörande de mänskliga rättigheterna:

- Konventionen om medborgerliga och politiska rättigheter (ICCPR).
(Dock har landet inte tillträtt de fakultativa protokollen om enskild
klagorätt respektive om avskaffande av dödsstraffet.)

- Konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR).

- Konventionen om avskaffandet av alla former av rasdiskriminering
(CERD).

- Konventionen om avskaffande av all slags diskriminering av kvinnor
(CEDAW) samt undertecknat dess fakultativa protokoll om enskild
klagorätt.

- Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning (CAT) men ej dess fakultativa protokoll om
förebyggande av tortyr.

- Konventionen om barnets rättigheter (CRC). Det fakultativa protokollet
om handel med barn, barnprostitution och barnpornografi har
undertecknats, och protokollet om barn i väpnad konflikt har ratificerats.

3

- Flyktingkonventionen samt det tillhörande protokollet från 1967.
- Den afrikanska stadgan om mänskliga och folkens rättigheter
- Romstadgan för internationella brottmålsdomstolen (ICC).

Burundi ligger efter med rapportering till flertalet av de konventionsbaserade
FN-kommittéerna avseende efterlevnaden av de mänskliga rättigheterna.
Landets andra rapport gällande barnkonventionen inkom 2008, det vill säga
elva år efter utsatt datum.

Burundi har undertecknat men inte godkäntkonventionen om rättigheter för
personer med funktionsnedsättning (CRPD) och konventionen mot tvångsvis
försvinnanden (CED).

FN:s oberoende expert för mänskliga rättigheter i Burundi har haft problem att
besöka landet och rapportera om situationen gällande de mänskliga
rättigheterna. Algeriern Fatsah Ougoergouz ersatte Akich Okola som den av
FN utsedde oberoende experten i juli 2010. En begränsande
resolutionsskrivning vad gäller mandathållarens rapporteringsskyldighet
infördes i expertens mandat år 2008, vilket i praktiken innebär att denne får
rapportera offentligt om läget för de mänskliga rättigheterna i landet först när
en oberoende människorättskommission upprättats i Burundi. Ingen
kommission är ännu etablerad och FN:s expert har därmed inte fått möjlighet
att rapportera öppet om människorättssituationen trots dennes fleråriga
översyn av läget.. Sannolikt kommer den oberoende experten att rapportera till
människorättsrådet först i juni 2011, i enlighet med en särskild
överenskommelse med den burundiska regeringen.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr

Antalet människorättskränkningar beräknas ha ökat under det gångna året.
Efter valen rapporteras om ett ökat antal fängslanden av medlemmar ur
oppositionspartier. Sedan kommunalvalen i maj 2010 har BINUB rapporterat
om totalt 365 politiskt motiverade arresteringar utförda av säkerhetsstyrkorna
eller underrättelsetjänsten. Av dessa beräknas 152 personer ha blivit frisläppta
medan 213 fortfarande är fängslade.

BINUB har också noterat en ökning av utomrättsliga avrättningar och/eller
politiskt motiverade mord: från 27 fall under hela 2009 till 29 fall under de
första elva månaderna 2010. I september 2010 hittades 18 kroppar i Rusizi-
floden, varav tre hade blivit halshuggna och två skjutits ihjäl. Fyra av de 18

4

upphittade personerna bar militäruniform. Anklagelser har riktats mot polisen
och regeringen har tillsatt en oberoende kommission för att utreda händelsen.
Några av offren har identifierats som FNL-medlemmar, varav ett antal av
dessa hade integrerats in i militären och polisen under 2009 men nyligen
deserterat. Enligt Human Rights Watch hittades minst tre nya kroppar i
oktober 2010, vilka senare identifierades såsom oppositionsmedlemmar som
nyligen hade arresterats av polisen i Cibitokeprovinsen.

Frivilliga enskilda människorättsorganisationer har rapporterat att under
september och oktober 2010 anföll beväpnade män militära och polisiära
poster samt plundrade civila hem nära Kibira-skogen, ett före detta fäste för
FNL, samt i Cibitokeprovinsen nära gränsen till Demokratiska Republiken
Kongo. Regeringen har avfärdat de skyldiga som ”beväpnade banditer”. Trots
detta samlade polis och underrättelsetjänst ihop ett dussintal av oppositionens
medlemmar, utan att sedan meddela var dessa hölls fångna.

Inga fall av tortyr rapporterades under 2009, men under de första elva
månaderna 2010 rapporterade BINUB om 18 misstänkta fall. Burundi
inkorporerade bestämmelser mot tortyr i sin nationella lagstiftning i april 2009,
men ingen har hittills dömts i enlighet med denna lag. Misstänkta fall av tortyr
och misshandel i samband med valen 2010 har rapporterats av en rad olika
källor.

Rapporter om användande av tortyr av den nationella underrättelsetjänsten
(SNR) har minskat de senaste åren. Under en tvåveckorsperiod sommaren
2010 dök emellertid nya anklagelser upp som riktades mot SNR. Mellan den 23
juni och 5 juli dokumenterade Amnesty International och andra
människorättsorganisationer tolv individuella fall av påstådd tortyr, utförda av
underrättelsetjänsten. De som säger sig ha blivit torterade tillhör
oppositionspartier, arresterade på anklagelser om hot mot den nationella
säkerheten kopplat till en rad granatattacker. De arresterade säger sig under
förhören ha blivit sparkade och slagna med batong över hela kroppen
(inklusive ansiktet, fötter och könsorgan) för att svara på frågor gällande
partistruktur, partikollegor och om planer att destabilisera landet. En del av en
fånges öra ska ha blivit avskuret och fången sedan tvingad att äta den. En
annan fånge säger sig ha blivit tvingad att dricka sitt eget blod. De fängslade
fick inte kommunicera med någon utanför fängelset/häktet eller träffa läkare
eller advokat. Även psykisk tortyr ska ha förekommit, såsom dödshot. Chefen
för underrättelsetjänsten förnekar att tortyr ska ha ägt rum, och att eventuella
skador ska ha tillförskaffats fångarna vid arrestering och senare förhör. Det
internationella samfundet lyfte snabbt dessa fall till regeringens medvetande.
Efter det har inga nya fall av tortyr rapporterats, men i november hade
regeringen ännu inte initierat någon undersökning kring dessa påstådda fall av
tortyr.

5

Inga uppgifter om slaveri förekommer, däremot tvångsarbete.

Burundi har elva fängelser i tio av landets sjutton provinser och fler än hundra
arrestlokaler. Det är i dagsläget 9 484 fångar i fängelserna, vilket är en nedgång
med 13 procent från 2009 (10 850 personer). Förhållandena i fängelserna och
arrestlokalerna är undermåliga, delvis på grund av fortsatt kraftig
överbeläggning. Antalet fångar överstiger fängelsernas kapacitet med drygt 200
procent. De intagna är beroende av att få mat från anhöriga, vilket är svårt för
dem som är fängslade långt från hemorten. Matransonerna är sparsamma och
består endast av majs och bönor. Madrasser, filtar, lampor, grytor och bestick
för att kunna laga mat får fångarna ordna efter bästa förmåga.

Av de som sitter fängslade väntar drygt 65 procent på rättegång medan 35
procent har fått ett straff utdömt. Män, kvinnor och barn hålls inte skilda åt
förutom i provinsen Ngozi där separat fängelse finns för män och kvinnor.
Sexuella övergrepp förekommer. Drygt 79 barn under fem år bor med sina
mödrar i fängelse. Fångarna har inte garanterad tillgång till mediciner inklusive
bromsmediciner mot aids, trots att varje fängelse har en kvalificerad sköterska
och veckomässiga besök av en läkare. Internationella Röda Korskommittén
(ICRC) är den huvudsakliga tillhandahållaren av mediciner.

FN-kontoret BINUB samt ICRC har fått tillträde till samtliga typer av
arrestlokaler och fängelser.

4. Dödsstraff

I den nya strafflagstiftning som antogs i april 2009 (Lag 1/05) har dödstraffet
tagits bort. Avskaffandet av dödstraffet gör att Burundis lagstiftning nu
överensstämmer med det fakultativa protokollet till konventionen om
medborgerliga och politiska rättigheter om avskaffande av dödsstraffet.

5. Rätten till frihet och personlig säkerhet

Lagen kräver en arresteringsorder i de flesta fall. Polisen och militären kan
arrestera utan arresteringsorder men måste skicka in en skriftlig rapport till en
domare inom 48 timmar. Polisen inkommer inte alltid med en sådan rapport.
Enligt uppgift förekommer konsekvent överträdelse mot regeln som fastslår att
fångar skall åtalas och ställas inför domstol inom sju dagar efter häktande. En
domare har sedan rätten att släppa en fånge eller behålla personen i häkte,
initialt i sju dagar, med möjlighet att förlänga perioden ytterligare sju dagar för
att förbereda åtal. Domare sägs emellertid ofta ignorera denna regel och det

6

rapporteras att personer som misstänks för att ha begått brottkvarhålls i 10
dagar eller längre.

Antalet godtyckliga frihetsberövanden har ökat under det gångna året. Det
händer även att personer misstänkta för smärre brott gripits och kvarhållits i
illegala lokaler bortom de beslutade tidsgränserna Myndigheternas förklaring är
brist på personal och transportmöjligheter till officiella förvarslokaler.
Ofrivilliga försvinnanden förekommer fortfarande.

Konstitutionen möjliggör för rörelsefrihet i landet, resor utomlands,
emigration, samt repatriering, men regeringen har i vissa fall obstruerat dessa
rättigheter i praktiken. Det förekommer nattetid begränsad rörelsefrihet in och
ut ur huvudstaden Bujumbura samt andra större städer. Enskilda medborgares
rörelsefrihet har i viss mån begränsats av vägspärrar upprättade av regeringen,
samt hot om övergrepp av kriminella gäng. Inga uppgifter om reserestriktioner
för enskilda personer förekom under året. Ett flertal personer (huvudsakligen
oppositionspolitiker) har under året gått i självpåtagen exil.

6. Rättssäkerhet och rättsstatsprincipen

Rättsväsendets beroendeställning i förhållande till regeringen fortsätter att vara
ett problem. BINUB rapporterar att rekrytering av domare och åklagare saknar
insyn. Det pågår dock försök att etablera ett professionellt träningscentra för
rättsväsendet. Uppgifter förekommer om att domare på lokal nivå förflyttats
eller bytts ut. Domare på alla nivåer utses av regeringen.

Domstolarna är i regel överbelastade och underfinansierade. Regeringen har
utlovat kraftigt höjda löner men det är oklart hur reformen ska finansieras.
Även poliser har låga löner. Under året har den nationella armén brottats med
en del internt missnöje kopplat till boende- och lönesituationen. Enligt
BINUB:s rapportering arresterades en rad officerare och soldater kring
årsskiftet 2009/2010 anklagade för att ha uppmanat till myteri. Majoriteten av
poliskåren består av före detta soldater som inte fått tillräcklig utbildning för
sina nya uppgifter. Säkerhetspolisen lyder direkt under presidenten.
Militärdomstolar finns. Lynchningar förekommer och kan vara ett uttryck för
att tilltron till rättsväsendet vacklar och ibland som ett sätt att ta över åtråvärd
mark. Det finns ingen burundisk lag som anger att domstolsväsendet ska betala
för misstänktas försvarsadvokater – detta i motsats till vad som föreskrivs i
konventionen om medborgerliga och politiska rättigheter. Säkerhetspolisen kan
avlyssna telefonsamtal utan domstolsbeslut eller misstanke om brott.
Säkerhetspolisen har även egna arrestlokaler där gripna förhörs.

7

Landet har få oberoende institutioner som kan säkerställa ansvarsutkrävande,
och det relativt svaga rättsväsendet och parlamentet utgör en utmaning för
skydd av de mänskliga rättigheterna.

Majoriteten av befolkningen vänder sig till de traditionella rättsstrukturerna,
ubashingantahe. Det formella rättsväsendet kräver ofta att ärenden behandlas
via ubashingantahe först. Dessa ”domstolar” tenderar att föreslå lösningar som
är diskriminerande eller till och med skadliga för kvinnor och flickor. En man
misstänkt för våldtäkt kan exempelvis föreslås betala några öl till
flickans/kvinnans far som ”straff” eller att gifta sig med offret.

Barn är straffbara från 15 års ålder efter antagandet av den nya
strafflagstiftningen från 2009. Den nya lagen möjliggör också hårdare straff för
brott mot barn, kortare straff för brott begångna av barn och en form av
samhällstjänst som alternativ till fängelse. Barn mellan 15 och 18 år som dömts
för grova brott får fängelse, men enligt nya lagstiftningen kan de endast dömas
till en fjärdedel av straffet som en vuxen får för samma brott. Brott som kräver
livstidsstraff för vuxna är straffbart med upp till 10 års fängelse för barn.
Särskilda institutioner för straffade barn och ungdomar saknas än så länge.

Endast ett av landets elva fängelser har särskilda lokaler för barn dygnet runt.
Enligt den nationella människorättsorganisationen Association for the
Protection of Human Rights and Detained persons (APRODH) beräknades
548 barn sitta i fängelse 2009, merparten utan att ha fått något straff utdömt.
Åtskilliga fler bedöms sitta häktade i olika former av arrestlokaler. Merparten
barn i förvar är föräldralösa och har kastats ut från de hushåll där de arbetat.
Motivet är oftast misstanke om stöld men i många fall ligger snarare en ovilja
att betala lön bakom. Totalt beräknades antalet föräldralösa barn uppgå till
600 000 år 2009.

Inrättandet av en nationell kommission för mänskliga rättigheter och ett
ombudsmannaämbete planeras fortfarande. Det sistnämnda omnämns i såväl
fredsöverenskommelsen i Arusha som i konstitutionen. I november 2009
antog senaten en lag som etablerade ombudsmannaämbetet, med mandat att ta
emot klagomål, undersöka människorättsövergrepp och annan kränkande
behandling utförd av tjänstemän, samt rätten att lämna rekommendationer.
Parlamentet söker enligt uppgift för tillfället lämpliga kandidater. Beträffande
den nationella kommissionen för mänskliga rättigheter lades ett lagförslag fram
för parlamentet under 2010, efter det att regeringen försökt få bort skrivningar
som låter kommissionen utreda övergrepp. Lagen skulle ha gått upp för
omröstning innan årets slut, men i november 2010 hade ännu inget hänt.

7. Straffrihet

8

Åtals- och straffrihet är fortsatt allmänt utbredda. Armén kunde under
inbördeskriget begå brott mot människorättsregelverket och den humanitära
rätten utan påföljd. Ofta förefaller fallen avskrivas eller enklare disciplinpåföljd
såsom en månads löneavdrag utdömas. Mutor för att köpa sig fri förekommer.

Särskilt allvarliga brott, såsom folkmord och brott mot mänskligheten, kan i
framtiden komma att hanteras dels av en särskild tribunal i Burundi, dels av en
sannings- och försoningskommission. Förslagen kommer från
överenskommelsen i Arusha år 2000 och den internationella
undersökningskommission som på FN:s säkerhetsråds uppdrag utredde frågan.
Åtgärderna skulle egentligen ha införts redan före valen 2005. En styrkommitté
tillsattes bestående av representanter för såväl regering, civila samhället samt
FN-kontoret BINUB. Nationella konsultationer gällande etablerandet av
mekanismer för övergångsrättvisa avslutades i december 2009.

Några av de utestående frågorna är om de personer som ställs inför
kommissionen ska åtalas och straffas eller endast berätta sanningen och
därefter be om förlåtelse, om en särskild tribunal verkligen behövs eller om det
ordinarie inhemska domstolsväsendet kan ta sig an de allvarliga brotten. Enligt
kommissionens utredning vill närmare 80 procent av burundierna ha både en
särskild tribunal samt en sannings- och försoningskommission.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.

Oberoende medier finns, framförallt i form av radiostationer. Den enda TV-
kanalen kontrolleras av regeringen, likaså den enda dagstidningen. Det finns
upp emot åtta privata tidningar men de publicerar inte dagligen, har en
begränsad upptagningskrets, samt begränsas av finansiella och infrastrukturella
problem. Ett dussintal privata Internet och fax-baserade nyhetskällor
kompletterar det traditionella medielandskapet.

Medias granskande roll försvåras främst av bristande kapacitet. Burundi saknar
journalistutbildning på högskolenivå och journalister har sällan
ämneskunskaper. Presslagstiftningen från 1997 förbjuder spridning av
“information som uppmuntrar civil olydnad eller fungerar som propaganda för
fienden till burundiska nationen i krigstid”. Medielagen från 2003 har hårda
straff upp emot fem års fängelse för spridandet av information som
förolämpar presidenten eller innebär förtal gentemot andra individer. En ny
medielagstiftning har diskuterats men fortfarande inte antagits. Under 2010
rapporteras det av bland annat Human Rights Watch att regeringen i större
utsträckning än de två tidigare åren börjat angripa journalister och civila
samhällsaktivister. Journalister, oppositionspolitiker och civila
samhällsorganisationer har under året fått utstå skarpa restriktioner i yttrande-
och mötesfriheten. Tolv civilsamhällsorganisationer skrev ett memorandum till

9

regeringen i slutet av augusti där man citerade en rad händelser som
underminerat relationen mellan regeringen och dess kritiker. Dessa händelser
inkluderade arrestering av journalister och civila samhällsaktivister 2006,
aktioner under 2009 gentemot paraplyorganisationen FORSC (Forum for the
strengthening of civil society), utvisningen av en forskare från Human Rights
Watch 2010, samt arresteringarna av regeringskritiker 2010.

Den 17 juli 2010 arresterades ledaren för nyhetsbyrån Net Press, Jean-Claude
Kavumbagu, på anklagelser om förräderi efter att ha publicerat en artikel där
han ifrågasatte kapaciteten hos Burundis säkerhetsstyrkor att klara av en
eventuell terroristattack. Vid rapportens skrivande är Kavumbagu kvar i häktet.
Den 27 september arresterades talesmannen för det politiska partiet MSD,
Francois Nyamoya, efter att ha uttalat sig gällande medlemmar ur den
nationella polisen samt underrättelsetjänstens delaktighet i övergrepp mot de
mänskliga rättigheterna. Tidigare i september hade Nyamoya på radio kritiserat
polisen och SNR för övergrepp mot de mänskliga rättigheterna och sade att
presidenten borde avskeda SNR-direktören och vice verkställande polischefen.

Det ökade antalet mord med politiska förtecken i september fick stort
utrymme i burundisk massmedia. Som svar på detta höll chefen för den
nationella polisen en presskonferens där han varnade journalister för att
”blanda sig i” frågor som rör landets säkerhet. Flertalet journalister samt andra
anställda på den oberoende radiostationen RPA (Radio Publique Africaine) har
mottagit dödshot och utsatts för trakasserier av de rättsliga myndigheterna.
RPA beskrivs av regeringen som partisk gentemot oppositionen och länkad till
det politiska partiet MSD. I oktober hotade polisens talesman under en
presskonferens att arrestera organisationen APRODH:s president efter att han
fördömt utomrättsliga avrättningar av FNL-medlemmar och sa att han hade
bevis för att polisen var involverad. Utrikesminister Nsanze sa i ett tal i FN:s
säkerhetsråd i december 2010 att civila samhället borde stötta regeringen och
inte ägna sig åt opatriotiskt beteende. I en intervju underströk inrikesministern
behovet att hålla vissa grupper ”i schack”, samtidigt som civila samhället ses
som en partner och uppskattas av regeringen.

Den 18 maj 2010 drogs arbetstillståndet för Human Rights Watch-forskaren
Neela Ghoshal tillbaka, efter publicerandet av en rapport (”’We’ll tie you up
and shoot you’ – lack of accountability for political violence in Burundi”) där
bristen på ansvarsutkrävande för politiskt våld i Burundi granskades. Även om
utrikesministern inte förnekade rapportens innehåll menade han att den var
partisk och att Ghoshal visade på ”attityder som är skadliga för regeringen och
dess institutioner”. Sedan 2008 har regeringen också försökt minimera
rapporteringsmöjligheterna för den av FN utsedde oberoende
människorättsexperten i Burundi, samt förhindra diskussioner i FN:s råd för

10

mänskliga rättigheter i Genève kring Burundis situation gällande de mänskliga
rättigheterna.

Demonstrationer är tillåtna men förekommer sällan. Strejker är tillåtna, under
strikta regler. Fackliga organisationer finns men är något begränsade i sin
verksamhet.

Konstitutionen är sekulär. Två tredjedelar av befolkningen är katolsk medan
andelen protestanter och muslimer växt något under de senaste åren.
Traditionell tro förekommer fortfarande. Enligt amerikanska
utrikesdepartementets rapportering kring religionsfrihet i Burundi 2010 har det
under året inte förekommit några rapporter om missförhållanden eller
diskriminering på grund av religiös tillhörighet, trosuppfattning, eller praxis.

9. De politiska rättigheterna och de politiska institutionerna

Formellt råder politisk pluralism. Oppositionspartier finns men har på grund
av splittring och bristande tidigare erfarenhet begränsade möjligheter att verka.
Möjligheterna försvåras ytterligare av tendensen att se avvikande åsikter som
en fientlig attack snarare än som konstruktiv kritik och vilja till dialog. Tecken
finns på att regeringspartiet söker kontrollera statsapparaten, särskilt
rättsväsende och säkerhetstjänst, bland annat genom utnämningar. Debatter
och förhandlingar i parlamentet är sällsynta.

I regeringen och i nationalförsamlingen har tutsier en kvot om 40 procent och
hutuer 60 procent, i senaten är fördelningen 50-50. Minoritetsgruppen batwa
har tre särskilt utsedda representanter i nationalförsamlingen och i senaten. På
borgmästarnivå får varken hutuer eller tutsier inneha fler än 67 procent av
ämbetena. Inom säkerhetstjänsten finns ingen kvotering. Polis och militär
består numera av båda grupperna, men majoriteten av de högre officerarna är
tutsier. Minst 30 procent av ledamöterna i såväl regering som parlamentets
båda kamrar ska vara kvinnor. Kvinnor representerar nu 32 procent av
medlemmarna i den nationella församlingen. I senaten utgör kvinnor 46
procent av medlemmarna. Enligt siffror från BINUB valdes totalt 706 kvinnor,
vilket representerar 34 procent av alla folkvalda.

Regeringspartiet CNDD-FDD dominerar politiken i landet samtidigt som
oppositionen försvagats avsevärt. Human Rights Watch rapporterar att
regeringen har begränsat oppositionsledares rörelsefrihet, strax efter det att
oppositionen initierade sin bojkott av valen i juni. FN-kontoret BINUB:s
observatörer dokumenterade 280 valrelaterade arresteringar mellan 24 maj och
7 september 2010. En del arresteringar var kopplade till påstådda delaktigheter
i granatattacker eller innehav av vapen, men i flera fall saknas bevis. De som
har fängslats under denna period har i första hand tillhört den politiska

11

oppositionen. BINUB noterar att åtminstone 62 av 242 dokumenterade
arresteringar mellan maj och juli kan anses vara politiskt motiverade. Mellan
augusti och november 2010 arresterades ett dussintal oppositionsmedlemmar
(inklusive en rad kommun- och provinspolitiker) av säkerhetsstyrkorna och
anklagades för ”deltagande i beväpnade grupper”.

Den 26 juni 2010 arresterades fem medlemmar av partiet MSD, samt en
chaufför. Anklagelserna rubricerades såsom ”hot mot landets säkerhet”,
baserat på att de anklagade ska ha distribuerat pamfletter där man åberopade
valbojkott. De flesta av de arresterade släpptes inom ett par dagar men partiets
finansiella administratör och chauffören befann sig fortfarande i fängelse i
november tillsammans med två andra MSD-medlemmar, enligt rapportering
från människorättsorganisationer.

Valen som hölls i maj 2010 var landets första sedan den väpnade konflikten
avslutades år 2009. 24 politiska partier deltog i kommunalvalen. EU:s
valobservatörsmission fastslog att valperioden överlag var lugn, men samtidigt
rapporterar Human Rights Watch om ett ökat antal fall av våldsamheter under
perioden som ledde fram till de första valen. Fem mord som tycks vara
politiskt motiverade skedde två veckor före kommunalvalet.

En grupp av tolv oppositionspartier, inklusive FNL, Sahwanya-FRODEBU,
CNDD, MSD and UPD, förkastade resultatet av kommunalvalet på grund av
anklagelser om valfusk. Nationella och internationella observatörer ansåg dock
att de problem som hade rapporterats under valet inte var signifikanta nog för
att ifrågasätta trovärdigheten av resultatet. Oppositionen kritiserade också brist
på insyn i valkommissionens arbete. Valkommissionen lyckades inte
offentliggöra röstningsprotokollen från vallokalerna och oppositionen menade
att vissa röstningsprotokoll hade förfalskats och att en del av deras utsedda
observatörer hade ersatts, olovligen, av CNDD-FDD medlemmar.

1 juni 2010 drog de huvudsakliga oppositionspartierna ur sina kandidater från
presidentvalet. Den 7 juni bildade de tolv partierna en koalition under namnet
Alliance Démocratique pour le Changement-Ikibiri (ADC-Ikibiri), som
sedermera uppmuntrade sina valda rådsmedlemmar att inte ta upp sina platser i
de kommunala församlingarna.

Presidentval hölls 28 juni, trots bojkotten av ADC-Ikibiri, vilket följdes av
parlamentsval den 23 juli. Bojkotten fortsatte trots ihärdiga försök från det
internationella samfundet och den oberoende nationella valkommissionen att
partierna skulle delta. Den 28 juli fortsatte den nationella valkommissionen
med de indirekta valen till senaten som dock endast såg deltagare från CNDD-
FDD och oppositionspartiet UPRONA. CNDD-FDD vann 32 av 34 platser.
Valprocessen slutfördes genom val på bynivå.

12

Den 1 augusti organiserade ett flertal före detta, samt nyligen uteslutna,
medlemmar av FNL ett extrainsatt möte för att ersätta det verkställande
partiorganet, inklusive dess president Rwasa, med motiveringen att han
försummat sin position efter att ha flytt från sitt hem i juni och sedan dess
hållit sig gömd. BINUB rapporterar att inrikesministern gav sitt stöd till
resultatet av mötet, trots protester från flertalet FNL-ledare att mötet inte hade
skett i enlighet med partiets interna regler.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Tillgången till lönearbete är fortsatt mycket begränsad. Löner är i regel mycket
låga. Drygt 90 procent av befolkningen lever i självhushåll på landsbygden.
Arbetslösheten hos den ekonomiskt aktiva befolkningen beräknas till omkring
35 procent på nationell nivå. Uppgifter om tvångsarbete förekommer, till
exempel i form av barn och ungdomar som tvingas arbeta på plantager eller
små gårdar i södra Burundi, eller delta i den informella gatuhandeln. Ett ökat
antal fall av människohandel har rapporterats, där Burundi utgör ett
ursprungsland.

Formell diskriminering i arbetslivet förekommer inte, men i praktiken är vissa
grupper fortsatt underrepresenterade inom delar av statsförvaltningen. Den
faktiska diskrimineringen beror till stor del av tidigare bristande tillgång till
högre utbildning. Fackföreningar tillåts numera verka fritt i teorin, men trots
att grundläggande fackliga rättigheter erkänns i konstitutionen och i
arbetsrätten förekommer många begränsningar. Alla fackföreningar måste ha
minst 50 medlemmar, och alla fackliga representanter måste ha arbetat i
branschen i minst ett år. Trots att rätten till kollektiva förhandlingar garanteras
i arbetslagen är förhandlingar om löner inte möjligt inom den offentliga
sektorn där regeringen bestämmer löner. Även om konstitutionen erkänner
strejkrätten, kan arbetstagare bara gå ut i strejk när och om regeringen medger
att alla andra medel för tvistelösning är uttömda. Detta ger i praktiken
regeringen vetorätt gällande alla strejker. Enligt International Trade Union
Confederations årliga undersökning om arbetares rättigheter är sympatistrejker
förbjudna i den offentliga sektorn och regeringen kan beordra in strejkande
arbetare.

Burundi har ratificerat Internationella arbetsorganisationens (ILO) åtta centrala
konventioner om mänskliga rättigheter men ligger efter i såväl rapportering
som genomförande. Flera fall av misstänkta brott mot konventionerna har
tagits upp av ILO:s olika kommittéer.

13

11. Rätten till bästa uppnåeliga hälsa

I hela landet finns endast 220 läkare; det går därmed 35 000 burundier på varje
läkare, enligt siffror från Världshälsoorganisationen. Hälso- och sjukvård
erbjuds främst i huvudstaden Bujumbura medan vissa provinser har fläckvis
täckning. Resurserna är ytterst begränsade för behandling av människor som är
psykiskt påverkade av inbördeskriget.

Hälsosektorn står för knappt tre procent av statens totala budgetutgifter.
Merparten går till löner och endast en begränsad del till investeringar. En
utbyggd och förbättrad hälsovård förefaller inte vara politiskt prioriterad.
Kapaciteten att planera och erbjuda hälsovård är ytterst svag. Det är inte
ovanligt att vårdcentraler saknar mediciner i månader.

Siffror från 2007 fastslår att omkring 110 000 personer eller drygt två procent
av befolkningen är hiv-positiv. Av dessa är 27 000 barn. Till de mest drabbade
hör regerings- och gerillasoldater, tullpersonal, polis, prostituerade, ungdomar
som lämnat skolan, internflyktingar och flyktingar. Enligt siffror gällande
Burundis framgång med FN:s milleniumål har endast 23 procent av de
drabbade tillgång till bromsmediciner.

12. Rätten till utbildning

Utbildningssektorn står för drygt sju procent av bruttonationalprodukten.
Merparten går till löner. Grundskolan blev avgiftsfri år 2006 vilket ledde till att
antalet skolbarn fördubblades – utan att fler lärare fanns att tillgå.
Skoluniformer och material måste dock fortfarande betalas av föräldrarna.

Det växande antalet skolbarn har tvingat fram skoldagar i två skift. Antalet
lärartimmar per klass har därmed minskat och ligger bara på drygt hälften av de
timmar som lagts fast i de nationella riktlinjerna som lägsta acceptabla nivå.
Det går ungefär 52 elever på varje lärare på primär skolenivå. Lärarutbildningen
lider också av allvarliga svagheter även om 87 procent av lärarna på primär
skolenivå beräknas ha utbildning.

I princip alla burundiska barn börjar skolan men antalet som hoppar av
primärskolan i förtid är hög, omkring 46 procent. Medelvärdet för antal år i
skolan är 2,7 år. Siffror från 2007 (den senaste mätningen) gör gällande att 88,6
procent av flickorna och 90,7 procent av pojkarna börjar primärskola. Dock är
det bara 57 procent av flickorna och drygt 51 procent av pojkarna som slutför
primärskolan. Läs- och skrivkunnigheten hos män och kvinnor är ungefär lika
hög, omkring 75-76 procent, enligt siffror gällande millenniemålen. Statistik
från UNDP konstaterar att endast omkring fem procent av flickorna och nio

14

procent av pojkarna har gymnasieutbildning. Totalt börjar endast omkring 2,5
procent av befolkningen på högskola eller universitet. De flesta batwabarnen
går ännu inte i skolan, delvis för att föräldrarna inte har råd med skolmateriel,
delvis för att de möts av utbredda fördomar.

13. Rätten till en tillfredsställande levnadsstandard

Burundi befinner sig på plats 166 av de 169 länder som ingår i UNDP:s
rankning baserad på indikatorer för mänsklig utveckling. Medellivslängden
uppgår till 51,4 år. Knappt 17 procent av alla barn som föds dör före fem års
ålder. Den årliga befolkningstillväxten ligger på 3,6 procent per år. Endast 0,8
procent av befolkningen har tillgång till Internet och sex procent till telefon
(fast och mobil). Cirka 82 procent av befolkningen befinner sig under
fattigdomsnivån på 1,25 US dollar per dag. Bruttonationalprodukten per
invånare låg år 2008 på 144 US dollar.

Den främsta orsaken till fattigdomen är landets väpnade konflikter. Andra
orsaker rör bristande tillgång till mark, mycket låg industrialisering, självhushåll,
bristande tillgång till utbildning och hälsovård, samt kvinnors av tradition
underordnade ställning. Det låga kaffepriset på världsmarknaden spär på
fattigdomen då merparten av exportintäkterna kommer från kaffe. Bönder har
svårt att få tillgång till marknader där deras grödor kan säljas, till stor del
orsakat av brist på transportmöjligheter.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Den nya konstitutionen som trädde i kraft 2005 förbjuder diskriminering på
grund av kön. Men i praktiken är kvinnor i Burundi fortsatt politiskt och
socialt underordnade till stor del på grund av traditioner. Visst utrymme att
förbättra sin ekonomiska ställning finns bland annat genom mikrokrediter.
2009 års reviderade strafflagstiftning tydliggör våldtäkt som brott och skärper
straffet för graverande omständigheter, såsom våldtäkt av minderåriga eller hiv-
positiva våldtäktsmän. Våldtäkt inom äktenskapet definieras också, men
straffet här är endast böter eller upp till åtta dagars fängelse. Överlag följs inte
lagen systematiskt. Trots konstitutionellt skydd fortsätter kvinnor att möta
rättslig, ekonomisk och samhällelig diskriminering och har ofta svårt att driva
igenom rätten till krediter och giftorättslagen.

Att kvinnor i genomsnitt får 4,6 barn är ett tecken på bristande tillgång till
sexuella och reproduktiva rättigheter. FN:s barnrättsfond Unicef rapporterar

15

att endast nio procent av de gifta kvinnorna nyttjar preventivmedel. Den låga
siffran kan delvis förklaras av bristande kunskap. Aborter är inte tillåtna om det
inte handlar om att skydda en kvinnas liv eller av hänsyn till den fysiska hälsan.
Drygt 1 100 mödrar dör per 100 000 födslar.

Våldtäkter genomförda av militärer har minskat men totalt ökar antalet
anmälda våldtäkter. Enligt FN:s generalsekreterares rapport om Burundi så
fortsätter sexuellt- och könsrelaterat våld att vara en stor utmaning. Mellan
januari och oktober 2010 rapporterade Ministeriet för nationell solidaritet,
mänskliga rättigheter och gender 1 727 våldtäktsfall. Sedan 2008 rapporteras en
ökning i gruppvåldtäkter. Enligt FN:s oberoende expert för mänskliga
rättigheter i Burundi når de flesta fall inte domstolen eftersom de anklagade (i
den mån brotten anmäls) släpps under förhandlingar/utredning, eller flyr från
häktet. Merparten utsatta flickor är under 18 år, delvis på grund av
vanföreställningen att oskulder kan bota aids. Kirundi, det lokala språket,
saknar ord för våldtäkt. Möjligheten att få vård och stöd är begränsad.
Hustrumisshandel är utbrett och anmäls sällan av kvinnorna, delvis på grund
av nedlåtande bemötande hos polisen. Barn- och tvångsäktenskap förekommer
medan uppgifter saknas om könsstympning.

Enligt senaste rapporten om människohandel från amerikanska
utrikesdepartementet har ett ökat antal fall av människohandel rapporterats där
Burundi utgör ett ursprungsland. Regeringen har under det senaste året gjort
tydliga framsteg i kampen mot människohandel, särskilt när det gäller att
identifiera offer, undersöka potentiella människohandelsbrott, samt att öka
allmänhetens medvetenhet.

15. Barnets rättigheter

Genom burundiska statens medlemskap i ICGLR – International Conference
of the Great Lakes Region – har man antagit Protokollet för förebyggande och
förtryck av sexuellt våld mot kvinnor och barn. Detta protokoll måste dock
inkorporeras i Burundis nationella lagstiftning, skriver FN:s barnrättskommitté
i sina avslutande kommentarer.

Enligt BINUB avslutades återintegrerandet av 626 barn som tidigare varit
associerade med beväpnade grupper den 31 juli 2010. FN har också bekräftat
att FNL har upphört att rekrytera barn och sedan juni förekommer inga nya
rapporterade fall av rekrytering eller användning av barn i gruppen.

Sexuellt våld mot barn fortsätter vara ett problem. Dock rapporteras det om
färre fall av våldtäkter begångna av medlemmar ur säkerhetsstyrkorna sedan
juli 2009. Enligt FN:s Generalsekreterares rapport anmäldes det från januari till
november 2009 fyra fall av våldtäkt som begåtts av medlemmar av den

16

nationella polisen, sju fall begångna av den nationella armén och fyra av FNL
medlemmar. Detta är en markant minskning jämfört med 42 fall tillskrivna
dessa aktörer under 2008.

I Burundis nya strafflagstiftning från 2009 fastlås det att man är straffmyndig
från 15 års ålder, en höjning från tidigare 13 år. Den nya strafflagen har också
ökat straffsatsen för grym, omänsklig och förnedrande behandling av barn. Det
nyetablerade Ministeriet för nationell solidaritet, mänskliga rättigheter och
gender innefattar ett Direktorat för skydd av barns rättigheter. Ministeriet är
ansvarigt för att utveckla och implementera en ny nationell policy för skydd av
barn. Burundi har redan antagit en nationell handlingsplan för eliminerandet av
den värsta sortens barnarbete (2010-2015), men barnarbete är fortfarande
vanligt förekommande och implementeringen av handlingsplanen är
fortfarande bristfällig. Vidare har landet även tagit fram en nationell
handlingsplan gällande ungdomsbrottslighet (2009-2010).

Enligt FN:s barnrättskommitté förekommer diskriminering fortfarande
gentemot flickors tillgång till skolgång, flickors arvsrätt, barn födda utom
äktenskap, albinobarn och barn som tillhör batwaminoriteten. Cirka 600 000
barn beräknas vara föräldralösa, merparten på grund av den väpnade
konflikten och på grund av hiv/aids.

16. Rättigheter för personer som tillhör nationella, etniska, språkliga och
religiösa minoriteter samt urfolk

Konstitutionen och regeringen bygger på så kallad ”consociationalism” eller
maktdelning genom majoritetsstyre med kraftigt minoritetsskydd till stor del
inspirerat av den sydafrikanska modellen. Förhoppningen är att årtionden av
utanförskap bland hutuer och rädsla för våld bland tutsier ska kunna
överbryggas. Det är emellertid en stor utmaning att häva tidigare faktisk
diskriminering vad gäller exempelvis tillgång till högre tjänster, till stor del
orsakad av bristande tillträde till utbildning.

I landets konstitution står det specificerat att integration av landets etniska,
kulturella och religiösa minoritetsgrupper är en förutsättning för goda
styrelseformer och nationell säkerhet. I konstitutionen föreskrivs även en
proportionell etnisk representation i offentliga företag, nationalförsamlingen
och senaten (se även under politiska rättigheter). Enligt Minority Rights Group
International har situationen för minoritetsgruppen batwa marginellt
förbättrats genom garanterade tre platser i nationalförsamlingen och i senaten,
samt en representant i den nationella kommissionen för mark och andra
tillgångar. Trots ett sådant erkännande är fördomarna gentemot batwa mycket
utbredda, vilket också lett till ett svagt politiskt och offentligt deltagande. Cirka
95 procent av minoritetsgruppen batwa uppger sig sakna tillräcklig tillgång till

17

kläder, mat, skolgång för sina barn och skälig bostad. Barna- och
mödradödligheten är mycket hög och barn registreras sällan vid födseln.
Hälften har ingen sysselsättning överhuvudtaget och batwa är av tradition inte
jordägare.

Diskriminering av albinos är utbredd i Burundi. Minst tolv personer med
albinism dödades under 2009 enligt en rapport från Röda Korset. Det
förekommer fortfarande fall där albinos dödas och deras kroppsdelar används
för häxkraft.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Artikel 567 i den nya strafflagstiftningen från 2009 kriminaliserar samkönade
relationer, vilket riskerar att leda till förföljelse av Burundis homosexuella,
bisexuella och transsexuella (hbt) personer. En organisation som arbetar med
dessa frågor bildades 2007. Organisationen som först kallade sig för
”Association for the Respect and Rights of Homosexuals” uppmuntrades
informellt av inrikesministeriet att byta namn till ”Humure” (det kirundiska
namnet för ”do not be afraid”) för att kunna registreras, vilket skedde i
september 2009.

18. Flyktingars rättigheter

Enligt statistik från UNDP 2008 rapporterades drygt 280 000 burundier leva på
flykt utanför landet, varav en majoritet i Tanzania. Samtidigt rapporteras
samma år ungefär 100 000 internflyktingar i Burundi. Enligt uppgifter från
FN:s flyktingkommissariat UNHCR 2009 repatrierades omkring 32 000
burundiska flyktingar under året, huvudsakligen från Tanzania, och
repatrieringen har fortsatt sedan dess. Antalet burundiska flyktingar som lever i
Demokratiska Republiken Kongo beräknas uppgå till 15 670 personer. En
repatrieringsprocess påbörjades under oktober månad 2010 och totalt 5 000
flyktingar beräknas återvända under 2010.

Tanzanias regering planerar att stänga alla läger med burundiska flyktingar. De
flesta har bott där sedan 1972. Sedan 2002 har mer än 500 000 burundier
återvänt från Tanzania. Intresset att återföra flyktingarna till hemlandet
förefaller vara större i Tanzania än i Burundi. Olösta frågor rörande äganderätt
och tillgång till land är fortfarande stora hinder för återvändande, samt
uppbyggnaden av ett väl fungerande mottagarsystem. Bristande tillgång på
skolor och hälsovård spelar också en central roll. Under 2008 antogs en ny
asyllagstiftning, som tillsammans med etablerandet av en konsultativ
kommission för utlänningar och flyktingar, samt en överklagandenämnd, har
förbättrat hanteringen av flyktingfrågor i landet.

18

19. Rättigheter för personer med funktionsnedsättning

Konstitutionen föreskriver likabehandling av individer med fysiska eller
psykiska funktionsnedsättningar. Den långa väpnade konflikten har bidragit till
ett ökat antal personer med funktionsnedsättning. Fattigdom snarare än
fördomar försvårar deras situation. Människor med funktionsnedsättning göms
inte undan, men har svårt att göra sig gällande på den ytterst begränsade
arbetsmarknaden. Staten tillämpar inte positiv särbehandling. Endast ett
sjukhus för psykiskt sjuka vuxna finns, som kan ta emot 70-80 patienter.

Flera organisationer arbetar för rättigheter för personer med
funktionsnedsättning. Grupphem av enklare slag finns men inriktningen ligger
snarare på omvårdnad än självständighet. Tillgången till hjälpmedel är ytterst
begränsad.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Oberoende människorättsorganisationer tillåts i regel att verka i landet, men
har under året fått utstå trakasserier och hot. Till de mest aktiva hör la Ligue
burundaise des droits de l’homme (Ligue Iteka) som arbetar med bland annat
rättegångar och advokatstöd och l’Association pour la protection des droits
humains et des personnes détenues (APRODH). Av de internationella
organisationerna är särskilt Human Rights Watch aktivt.

Dialog mellan regering och det civila samhällets organisationer förekommer
men är i regel spänd på grund av ömsesidig misstänksamhet.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Det integrerade FN-kontoret, United Nations Integrated Office in Burundi
(BINUB), etablerades 1 januari 2007. Den 1 januari 2011 ersätts det av ett nytt
FN-kontor i Burundi (BNUB) med mandat att stödja regeringen i att stärka
oberoendet, kapacitet och de rättsliga ramarna hos viktiga nationella
institutioner (i synnerhet inom rättsväsendet och parlamentet), att främja dialog
mellan nationella aktörer, bekämpa straffrihet, samt att värna om de mänskliga
rättigheterna.

FN-kontoret BINUB, FN:s kontor för mänskliga rättigheter (OHCHR) och
FN-systemets fonder och program (UNFPA, UNDP, Unicef med flera)
arbetar med respekten för och tillgodoseendet av de mänskliga fri- och

19

rättigheterna genom såväl observation, utbildning av tjänstemän i stat och
kommun såväl som direkta biståndsinsatser. Enligt rapporter kan även
Internationella Rödakorskommittén (ICRC) verka fritt i landet.

Sverige har ett begränsat samarbete med Burundi som hittills inkluderat stöd
till demokratisk samhällsstyrning (tillgång till rättvisa) samt stöd inom sektorn
fred och säkerhet. Sveriges strategi för utvecklingssamarbetet med Burundi
täcker perioden 2009-2012. Sverige stödjer enskilda organisationer som arbetar
för tillgång till utbildning, rättssäkerhet, yttrandefrihet och försoning.
Därutöver tillkommer det omfattande svenska stödet till FN:s
fredsbyggandefond (som finansierar ett antal nyckelprogram i Burundi) samt
humanitärt stöd.

	Forside til hjemmeside 132
	buru132_udg070711_opt060911

