
 74

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 74

Land: Burundi

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Burundi”

Udgivet: 2. maj 2007

Optaget på bag-
grundsmaterialet:

2. maj 2007

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

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 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Burundi var under 2006 närmare en faktisk fred än under hela det 12 år långa
inbördeskriget som kostat minst 300 000 människor livet. Den 7 september
undertecknades ett avtal om eld upphör mellan regeringen och den största
rebellgruppen Forces nationales de la libération (FNL) som ännu inte lagt ned
vapnen. Säkerhetsläget har förbättrats, och de direkt konfliktrelaterade brotten
mot de mänskliga rättigheterna synes ha minskat, men människorätts-
situationen är fortsatt mycket oroande. Summariska och utomrättsliga
avrättningar, godtyckliga frihetsberövanden, försvinnanden och tortyr
förekommer. Åtals- och straffrihet råder i de flesta fall. I augusti greps sju
personer, inklusive den förre presidenten och vicepresidenten, misstänkta för
planering av statskupp, tre av dem har, enligt välgrundade uppgifter, torterats.
Våld mot kvinnor och barn är fortsatt utbrett. Rebeller plundrar fortfarande
byar på mat, mediciner och pengar för sin försörjning trots avtalet om
eldupphör. Rekrytering av barnsoldater till rebellrörelser fortsätter trots
fredsöverenskommelsen. FN-missionen (ONUB) avslutades vid årets utgång
och ersattes av ett integrerat FN-kontor (BINUB). I oktober 2006 hölls det
första mötet om Burundi i FN:s kommission för fredsbyggande (Peacebuilding
Commission).

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

Burundi har ratificerat 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

2

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 men inte protokollet om barn i väpnad konflikt.

- Flyktingkonventionen samt det tillhörande protokollet från 1967.
- Afrikanska stadgan om mänskliga och folkens rättigheter.
- Romstadgan om inrättandet av en permanent Internationell

brottmålsdomstol (ICC).

Burundi ligger efter i rapporteringen avseende samtliga konventioner och har
avseende en konvention inte rapporterat någon enda gång efter tillträdandet.

FN:s specialrapportörer för Burundi och den särskilde representanten för barn
och väpnad konflikt har kunnat besöka landet under året och fritt träffa
företrädare för såväl stat som det civila samhällets organisationer. Båda
besöken resulterade i rapporter till FN:s generalförsamling. FN-missionen
ONUB har inte fått tillträde till säkerhetspolisens arrestlokaler.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Summariska avrättningar utan föregående rättegång förekom under året, likaså
försvinnanden. Särskilt drabbade är människor som är aktiva i
oppositionspartier och sådana medlemmar i det största regeringspartiet som
tidigare varit aktiva i rebellgruppen Forces nationales de la libération (FNL)
samt nuvarande medlemmar i rörelsen. I provinsen Muyinga greps under maj
månad drygt 30 personer av säkerhetspolisen, trots att några stridigheter inte
rapporterats under de senaste månaderna. Dessa försvann sedan ur
arrestlokalen under juli månad. Sju av dem återfanns avrättade i en flod, övriga
saknas fortfarande. Två lokala officerare och en lokal ledare för
säkerhetspolisen greps och häktades av en lokal domstol. Domaren förflyttades
därefter till en annan provins. Inga ytterligare personer har gripits och något

3

straff har ännu inte utdömts. Det bör noteras att det var första gången en
relativt högt uppsatt person från säkerhetspolisen greps.

Inga uppgifter om slaveri förekom, däremot några fall av tvångsarbete då civila
tvingats samla in ved och vatten åt militären.

Enligt välgrundade uppgifter förekommer fortfarande tortyr. MR-observatörer
hade i slutet av juli identifierat 150 fall av tortyr och inhuman behandling
utförda av regeringsstyrkor, polis, säkerhetspolis och till en mindre del av
kommunala tjänstemän. Antalet tortyrfall ökar, särskilt avseende människor
som misstänks vara medlemmar i FNL eller ha bistått rörelsen. En äldre kvinna
greps och torterades för att ha lagat mat åt FNL-rebeller. I augusti greps och
häktades sju personer, inklusive den förre presidenten och hans vicepresident,
misstänkta för planering av statskupp. Många bedömare ställde sig tveksamma
till anklagelserna. Tre av dem har, enligt välgrundade uppgifter, utsatts för
varierande grader av tortyr, bland annat officiellt intygat av en regeringsmedlem
efter hennes besök i fängelset men dementerat av regeringen som helhet. Även
vicepresidentens advokat greps efter att ha begärt att få se sin klients
läkarjournal, något som utlöste en strejk bland landets advokater. I ett av fallen
utfördes tortyren av en representant för säkerhetspolisen som bara några
månader tidigare gått en kurs för blivande internutbildare i mänskliga
rättigheter där även förbud mot tortyr ingick. FNL har i åtminstone i åtta fall
behandlat misstänkta regeringskollaboratörer inhumant. Burundis straffrätt
kriminaliserar inte tortyr, däremot grym och omänsklig behandling (”lésions
corporelles volontaires”).

Förhållandena i fängelserna är undermåliga delvis orsakat av kraftig
överbeläggning. I huvudstadens fängelse sitter 3-4 gånger fler fångar än avsett.
Män, kvinnor och barn hålls inte skilda åt förutom i huvudstadens fängelse där
dock barn blandas med de vuxna. Sexuella övergrepp förekommer. Drygt 55
barn under tre år bor med sina mammor i fängelse. Fångarna har inte tillgång
till mediciner inklusive bromsmediciner mot aids. Matransonerna är
sparsamma och innehåller endast majs och bönor.

Drygt 3 600 politiska fångar frigavs under året som ett led i
Arushaöverenskommelsen. Uppgifter om hur många som återstår varierar,
men torde ligga runt ett par hundra personer.

4. Dödsstraff

Dödsstraff har inte utdömts under de senaste åren. Regeringen hade för avsikt
att under slutet av 2006 lägga fram ny strafflagstiftning som bland annat
innebär ett förbud mot dödsstraff. Den inhemska opinionen förefaller inte
kämpa för att behålla dödsstraffet.

4

5. Rätten till frihet och personlig säkerhet

Åklagare kan i förebyggande syfte häkta personer högst 15 dagar, därefter
krävs domstolsbeslut.

Godtyckliga frihetsberövanden förefaller fortfarande vara vanliga. I januari och
februari förekom massarresteringar av främst FNL-medlemmar; därefter har
mer riktade frihetsberövanden noterats av FN:s specialrapportör för Burundi.
Fram till sista juli hade 112 FNL-medlemmar gripits och kvarhållits av
militären. Ytterligare 36 medlemmar kvarhålls av trafikpolisen och åtminstone
15 barn av säkerhetspolisen. Därutöver har drygt 800 personer misstänkta för
smärre brott gripits och kvarhållits i illegala lokaler bortom de beslutade
tidsgränserna och, i åtminstone ett fall, i det lokala kontoret för det största
regeringspartiet. Myndigheternas förklaring är brist på personal och
transportmöjligheter till officiella förvarslokaler.

Ofrivilliga försvinnanden förekommer fortfarande (se även rätten till liv).

Inga uppgifter om reserestriktioner förekom under året. Tidigare påbud om att
alla besökare till byar måste anmälas till byledningen, och att medlemmar i vissa
partier måste anmäla sig i sin hemby varje dag, synes ha tagits bort.

6. Rättssäkerhet och rättsstatsprincipen

Domstolsväsendet förefaller inte vara självständigt gentemot regeringen.
Uppgifter förekommer om att domare på lokal nivå förflyttats eller bytts ut.
Högsta domstolen som dittills haft nio ledamöter, alla med gedigen
domarerfarenhet, utökades under hösten med fem nya ledamöter med betydligt
kortare erfarenhet. Samtliga är medlemmar i det största regeringspartiet.
Domare på alla nivåer utses av regeringen. Enligt FN:s specialrapportör för
Burundi förekommer det att domare får order om att föra misstänkta direkt till
fängelse utan rättegång.

Domstolarna är i regel överlastade och underfinansierade. Drygt 80 procent av
rättsärendena rör tvister om äganderätt till mark. Regeringen har utlovat
kraftigt höjda löner, men det är oklart hur reformen ska finansieras. Även
poliser har låga löner. Majoriteten av poliskåren består av före detta soldater
som inte fått någon utbildning för sina nya uppgifter. Militärdomstolar finns.
Lynchningar förekommer då tilltron till rättsväsendet vacklar. Åtminstone 18
personer uppges ha dödats av upprörda medborgare.

5

Enligt burundisk lag betalar inte domstolsväsendet för misstänktas
försvarsadvokater – detta i motsats till vad som föreskrivs i konventionen om
medborgerliga och politiska rättigheter.

Säkerhetspolisen kan avlyssna telefonsamtal med mera utan domstolsbeslut
eller misstanke om brott. Den har även egna arrestlokaler där gripna förhörs
(se även tortyr).

Majoriteten av befolkningen vänder sig till de traditionella rättsstrukturerna –
bashingantahe. Dessa ”domstolar” tenderar att föreslå lösningar som är
skadliga för kvinnor och flickor. En man misstänkt för våldtäkt kan föreslås att
betala några öl till flickans/kvinnans far som ”straff” eller att gifta sig med
offret.

Barn är straffbara från 13 års ålder. Ett nytt lagförslag innehåller en höjning till
15 eller 16 år. Barn kan få kännbara straff. Stöld av en get kan innebära tre års
fängelse. Särskilda institutioner för straffade barn och ungdomar saknas.

En nationell kommission för mänskliga rättigheter och ett
ombudsmannaämbete planeras – det sistnämnda omnämns i såväl
fredsöverenskommelsen i Arusha som i konstitutionen, men ingendera finns
ännu i verkligheten.

7. Straffrihet

Åtals- och straffrihet är fortsatt allmänt utbredda. Armén har under
inbördeskriget kunna begå brott mot de mänskliga rättigheterna och den
humanitära rätten utan påföljd. Ofta förefaller fallen avskrivas eller enklare
disciplinpåföljd såsom en månads löneavdrag utdömas. Ett exempel är
massakern i flyktinglägret Gatumba den 13 augusti 2004 då 162 personer
dödades och mer än 100 personer skadades. Tidigare löften om åtgärder har
inte uppfyllts.

Mutor för att köpa sig fri förekommer då personalen inom rättsväsendet är
lågavlönad.

Brott, såsom folkmord och brott mot mänskligheten, kan i framtiden komma
att hanteras dels av en särskild tribunal för Burundi dels av en sannings- och
försoningskommission. Förslagen kommer från överenskommelsen i Arusha
och den internationella undersökningskommission som på FN:s säkerhetsråds
uppdrag utredde frågan. Åtgärderna skulle egentligen ha införts redan före
valen 2005.

6

Regeringen har begärt ytterligare förhandlingar med FN om mandat och syfte.
Några av de utestående frågorna är om de personer som ställs inför
kommissionen skall åtalas eller endast be om förlåtelse, om en särskild tribunal
verkligen behövs eller om det ordinarie inhemska domstolsväsendet kan ta sig
an de allvarliga brotten. En tillfällig amnesti har införts för regerings- och
rebellstyrkor som anslutit sig till avtalet om eldupphör. Den gäller dock inte vid
folkmord, brott mot mänskligheten och krigets lagar och skall upphävas vid
inrättandet av en kommission och tribunal.

På landsbygden synes de flesta människor vara i behov av att lyfta fram
sanningen och av att stulna kor och nedbrända hus ersätts – därefter kan man
försonas på bynivå. Man anser däremot att ordergivare och beslutfattare på
högre nivå bör ställas inför rätta.

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

Oberoende medier finns, framförallt i form av radiostationer. Censur eller
tidigare inskränkningar i form av stängningar av redaktioner har inte
förekommit under året. Däremot har enskilda journalister utsatts för hot och
trakasserier såsom nattliga telefonsamtal och hatpropaganda i samband med ett
tal som hölls av regeringspartiets ordförande på årsdagen av regeringsskiftet.
Drygt 30 journalister, som bevakade en presskonferens hos en
parlamentsledamot i april, kvarhölls och tvingades lämna ifrån sig
arbetsmaterial till polis och säkerhetspolis. En journalist dömdes till fem
månaders fängelse för att ha utgjort ett hot mot statens säkerhet. Minst en
journalist har valt att lämna landet.

Den nya medielagstiftningen, som inväntar behandling i parlamentet, kan
komma att innebära begränsningar för journalistkåren bland annat då
regeringen har för avsikt att ta över utfärdandet av presslegitimationer från
journalistkåren. Regeringen har inte diskuterat utkastet till ny lag med
journalistkårens företrädare.

Mötes- och föreningsfrihet respekteras generellt. I några fall har planerade
möten stoppats. I ett fall greps och kvarhölls tre medlemmar av en lokal
organisation, som arbetar mot folkmord, innan de fick möjlighet att hålla sina
anföranden vid ett månadsmöte. Demonstrationer är tillåtna men förekommer
sällan, däremot är strejker vanliga. Fackliga organisationer finns och är relativt
aktiva.

Konstitutionen är sekulär. Två tredjedelar av befolkningen är katoliker och
andelen protestanter och muslimer har växt under de senaste åren.

7

9. De politiska rättigheterna och de politiska institutionerna

En samlingsregering styr landet sedan de allmänna valen 2005 då knappt 80
procent av de registrerade väljarna röstade. Uppgift saknas om mäns och
kvinnors valdeltagande. Det största regeringspartiet, Conseil national pour la
défense de la démocratie/Forces de défence de démocratie (CNDD/FDD), dominerar
nationalförsamlingen och senaten. 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 oppositionen som fienden. Tecken finns på att
regeringspartiet söker kontrollera statsapparaten, särskilt rättsväsende och
säkerhetstjänst, bland annat genom utnämningar (se även straffrihet). Debatter
och förhandlingar i parlamentet är sällsynta. Ett visst motstånd mot dessa
tendenser samt flera korruptionsskandaler kan skönjas inom både regering och
nationalförsamling. En av vicepresidenterna avgick i september i protest.
Korruptionsskandalerna har främst rört försäljningen av presidentens förra
flygplan till underpris, mångmiljonsvindel inom EU-kommissionens
återuppbyggnadsprogram samt kontrollen av sockermarknaden.

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. Minst 30 procent
av ledamöterna i såväl regering som parlamentets båda kamrar skall vara, och
är, kvinnor. Någon sådan kvot finns dock inte på lägre nivåer. 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.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Burundi har ratificerat ILO:s åtta centrala konventioner om mänskliga
rättigheter.

Tillgången till lönearbete är fortsatt mycket begränsad. Drygt 90 procent av
befolkningen lever i självhushåll på landsbygden. Barnarbete, särskilt i
jordbruket, är vanligt. Uppgift saknas om arbetslöshet, men
undersysselsättningen torde vara stor. Uppgifter om tvångsarbete förekom
under året. Formell diskriminering i arbetslivet förekommer inte, men i
praktiken är vissa grupper fortsatt underrepresenterade inom delar av
statsförvaltningen, framför allt rättsväsendet, och bland de internationella

8

arbetsgivarna. Den faktiska diskrimineringen beror till stor del av tidigare
bristande tillgång till högre utbildning.

Löner är i regel mycket låga. Lärarna vid universitetet i Bujumbura avslutade
under hösten en två år lång strejk efter att förgäves ha försökt få lön för hela
sin arbetstid, inte bara tiden de föreläser. Fackföreningar tillåts verka.

11. Rätten till bästa uppnåeliga hälsa

Kvinnor som väntar barn och barn under fem år fick under året rätt till fri
hälsovård, men hälsovården har inte fått ökade resurser för att ta emot den
kraftigt ökade tillströmningen, vilket påverkar kvaliteten i vården. Hälsosektorn
står för endast knappt två procent av statens totala budgetutgifter. Merparten
går till löner och endast en begränsad del till investeringar.

Hundratals fattiga patienter som inte kunnat betala sin räkningar från tiden
före reformen hålls fortfarande kvar på sjukhusen. Majoriteten av dem är
kvinnor som gjort kejsarsnitt. Det finns uppgifter om att patienter, inklusive
barn, hållits kvar i över ett år. Det leder till att de missar sin skolgång,. Personer
som tar sig ut ändå tillåts inte komma tillbaka om de behöver vård vid ett annat
tillfälle.

Uppgifter förekommer om att medlemskap i det största regeringspartiet är
nödvändigt för att vara aktuell för tjänster såsom sjukhuschef.

12. Rätten till utbildning

Utbildningssektorn står för drygt 16 procent av statens totala budgetutgifter
(2005). Merparten går till löner och endast en begränsad del till investeringar.
Efter regeringsskiftet har grundskolan blivit avgiftsfri, men skoluniformer och
material måste betalas. Antalet skolbarn ökade från 200 000 till 550 000, men
150 000 barn har fortsatt nekats skolgång på grund av plats- och resursbrist.
Inbördeskriget har lett till underskott på lärare.

Drygt 54 procent av flickorna går i grundskolan, och en nästan lika stor andel
vuxna kvinnor är läskunniga. De flesta batwabarn går inte i skolan, delvis för
att föräldrarna inte har råd med skolmaterialet, delvis för att de möts av
utbredda fördomar. I vissa skolor försöker man ta upp mänskliga rättigheter.

Det finns uppgifter om att rektorstjänster förutsatt medlemskap i
regeringspartiet.

9

13. Rätten till en tillfredsställande levnadsstandard

Burundi ligger alltjämt på 169:e plats av de 177 länder som ingår i UNDP:s
rankning baserad på indikatorer för mänsklig utveckling. Medellivslängden
uppgår till 44 år. Knappt 20 procent av alla barn som föds dör före fem års
ålder. Kvinnor föder i genomsnitt 6,8 barn vilket ligger högt över genomsnitten
bland de minst utvecklade länderna. Cirka 55 procent av befolkningen lever på
mindre än en US dollar per dag. Bruttonationalprodukten (BNP) per invånare
beräknas ha krympt med 65 procent jämfört med tiden före inbördeskriget.
Tillväxten ligger på cirka 2 procent per år – dock från en mycket låg nivå.
Takten ligger under den beräknade befolkningsökningen om 3,4 procent per
år. Den främsta orsaken till fattigdomen är de många väpnade konflikterna.
Men bristande tillgång till mark, mycket låg industrialisering, självhushåll,
bristande tillgång till utbildning (särskilt för flickor) och hälsovård, samt
kvinnors av tradition underordnade ställning är bidragande orsaker.

Låga kaffepriser på världsmarknaden ökar fattigdomen. Mer än 70 procent av
exportintäkterna kommer från kaffe. Inköpspriset har dock börjat vända uppåt.
Bönder har svårt att få tillgång till marknader där deras grödor kan säljas, till
stor del orsakat av brist på transportmöjligheter. Möjligheterna till handel i
Stora sjöregionen torde öka i takt med att säkerheten i och runt Burundi
förbättras.

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. Att kvinnor i
genomsnitt får 6,8 barn är ett tecken på bristande tillgång till sexuella och
reproduktiva rättigheter. Endast 16 procent av gifta kvinnor har tillgång till
preventivmedel. Visst utrymme att förbättra sin ekonomiska ställning finns
bland annat genom mikrokrediter. Kvinnor har än så länge dock varken arvs-
eller äganderättigheter. Lagen om kvinnors arvsrätt sågs över under året och en
ny lag rörande våld mot kvinnor förbereddes. Men beslut i dessa frågor har
ännu inte fattats.

Våldtäkter genomförda av militärer har minskat, men totalt ökar antalet
anmälda våldtäkter (se även rättssäkerhet). Totalt 295 fall rapporterades till
FN:s MR-observatörer till och med juli 2006, men mörkertalet antas vara stort.
Mer än 60 procent avser flickor under 18 år, delvis på grund av
vanföreställningen att oskulder kan bota aids. Kirundi, det lokala språket,

10

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.

Inga uppgifter förekom om handel med kvinnor och flickor, men den utbredda
fattigdomen och den ökade rörelsefriheten gör landet sårbart. Barn- och
tvångsäktenskap förekommer medan uppgifter saknas om könsstympning. I
åtminstone ett fall trakasserade säkerhetspolisen aktivister som försökte hjälpa
en 14-årig flicka från ett tvångsäktenskap med en äldre man.

15. Barnets rättigheter

Det långa inbördeskriget har kraftigt försvårat statens möjligheter att uppfylla
åtagandena i FN:s konvention om barnets rättigheter.

FN-missionen ONUB identifierade mer än 300 fall av allvarliga brott mot
barns mänskliga rättigheter mellan augusti 2005 och juli 2006 avseende främst
rätten till liv, rekrytering av barnsoldater, kidnappning och olagligt
förvarstagande av barn samt sexuellt våld.

Barn har dödats i samband med strider mellan regeringsarmén och
rebellrörelsen, men också dödats av såväl rebellrörelser som regeringsarmé
efter misstanke om samarbete med motståndaren. Rebellrörelsen FNL
rekryterar fortfarande barnsoldater, troligen på grund av utlovade förmåner vid
en framtida demobilisering. Åtminstone 67 barn rekryterades av FNL mellan
januari och juli 2006. Regeringen kan rekrytera från 18 års ålder. Drygt 100
barn som misstänks samarbeta med FNL har gripits av regeringen och sitter
fortfarande i förvar enligt FN-missionen ONUB. Från 2003 och fram till i juli
2006 hade drygt 3 000 barnsoldater ur såväl regerings- som rebellarméer
demobiliserats och återanpassats till ett civilt liv.

Fram till juli hade ONUB identifierat mer än 300 fall av våldtäkter mot flickor
från några månaders ålder och uppåt (se även rättssäkerhet och kvinnors
rättigheter). I 16 av fallen uppgavs den misstänkta förövaren komma från
FNL-rörelsen. I några fall har även pojkar utsatts. Fler misstänkta förövare har
åtalats och straffats än under tidigare år.

Cirka 25 000 barn beräknas vara föräldralösa på grund av den väpnade
konflikten och ytterligare 230 000 på grund av aids. Antalet gatubarn
uppskattas till drygt 5 000. Särskilda inrättningar för ungdomsvård saknas (se
rättssäkerhet).

11

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

Den nya konstitutionen och den nya regeringen bygger på så kallad
”consociationalism” eller maktdelning genom majoritetsstyre med kraftigt
minoritetsskydd till stor del inspirerat av den sydafrikanska modellen (se även
politiska institutioner). Förhoppningen är att årtionden av utanförskap bland
hutuer och rädsla för våld bland tutsier ska kunna överbryggas. Det kommer
dock att ta mycket lång tid att häva tidigare faktisk diskriminering vad gäller
exempelvis tillgång till högre tjänster, till stor del orsakad av bristande tillträde
till utbildning.

Det djupt rotade misstroendet i landet skulle kunna hanteras genom
Arushaöverenskommelsens stipulerade sannings- och försoningskommission
och den särskilda tribunalen. Lokala gräsrotslösningar torde också vara
nödvändiga.

Cirka 95 procent av minoritetsgruppen batwa uppger sig sakna tillräcklig
tillgång till kläder, mat, skolgång för sina barn och skälig bostad. Barna- och
mödradödligheten är mycket hög. Hälften har ingen sysselsättning. Batwa är av
tradition inte jordägare. Gruppen finns inte representerad i statsförvaltningen,
något som försvagar styrkan hos de tre representanterna i parlamentet. En
batwa som grips har sällan någon som för dess talan.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är inte förbjuden enligt lagen, men annan sexuell läggning än
heterosexualitet anses vara något som inte förekommer i landet. En viss men
outtalad tolerans kan dock möta samkönade par. Samkönade äktenskap är
förbjudna, enligt konstitutionen. En transperson från Burundi har sökt asyl i
Sydafrika.

18. Flyktingars rättigheter

Sammanlagt lever 439 000 burundier på flykt utanför landet, varav cirka
316 000 är flyktingar i Tanzania. Tanzania avvisade 1 600 flyktingar med tvång
under året. Merparten hade bott i landet sedan 1973. Barn med en burundisk
och en tanzanisk förälder skiljdes därigenom från den ena. Intresset att
repatriera flyktingarna förefaller vara större i Tanzania än i Burundi. Från
Demokratiska Republiken Kongo återvände 800 burundier under
sensommaren. Drygt 100 000 internflyktingar lever fortfarande i läger,
framförallt i centrala Burundi. Fram till sista oktober 2006 hade 32 500
återvändare flyttat tillbaka till sin hemprovins, de flesta till Makambaprovinsen
i sydligaste Burundi, med hjälp av FN:s flyktingkommissariat UNHCR. Sedan

12

arbetet med återvändande inleddes av UNHCR 2002 har 327 000 burundier
återvänt.

Olösta frågor rörande äganderätt och tillgång till land är ett stort hinder för
båda gruppernas återvändande och för uppbyggnaden av ett väl fungerande
mottagarsystem. Bristande tillgång på skolor och hälsovård spelar också in.

Omkring 19 000 rwandier och 2 600 medborgare från DR Kongo finns kvar i
Burundi. De sistnämnda inväntade utfallet av de allmänna valen i hemlandet.

Flykt från landet förekom under året. Ett antal journalister och partiaktivister
har ansett sig tvungna att lämna Burundi på grund av sin personliga säkerhet.

19. Funktionshindrades rättigheter

Konstitutionen föreskriver likabehandling av människor med fysiska eller
psykiska funktionshinder. Den långa väpnade konflikten har bidragit till ett
ökat antal funktionshindrade personer. Fattigdom snarare än fördomar
försvårar deras situation. Människor med funktionshinder göms inte undan,
men har svårt att göra sig gällande på den ytterst begränsade arbetsmarknaden.
Staten tillämpar inte positiv särbehandling.

Flera organisationer arbetar för funktionshindrades personer rättigheter.
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 organisationer för mänskliga rättigheter tillåts i regel att verka i
landet. 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,
likaså Internationella Rödakorskommittén (ICRC). De organisationer som
offentliggör rapporter har dock inte fått besöka säkerhetspolisens arrestlokaler.
Inrikesdepartementet har meddelat organisationerna att de skall verka i de
distrikt som departementet beslutar om, men uttalandet har inte följts av
varken beslut eller åtgärd.

Dialog mellan regering och det civila samhällets organisationer förekommer
men är i regel spänd på grund av ömsesidig misstänksamhet. Chefen för en
anti-korruptionsorganisation greps i augusti.

13

21. Internationella och svenska insatser på området mänskliga
rättigheter

FN-missionen ONUB drogs tillbaka den 31 december och ersattes den 1
januari 2007 av ett integrerat FN-kontor, United Nations Integrated Office in
Burundi (BINUB). Mandatet på 12 månader innebär att i samarbete med
regeringen fördjupa freden och demokratisk samhällsstyrning, fortsätta med
avväpning, demobilisering och återanpassning samt reformering av
säkerhetssektorn. Vidare ska FN-kontoret främja och skydda mänskliga
rättigheter och motverka straffrihet genom inrättandet av en sannings- och
försoningskommission samt en särskild tribunal för Burundi. Den nya
missionen skall fortsatt skicka ut observatörer för bevakning av de mänskliga
rättigheternas efterlevnad. Tillbakadragandet av truppen kommer dock att
påverka FN:s möjligheter att resa till alla delar av landet.

FN-missionen ONUB, FN:s MR-kontor och FN-systemets fonder och
program (UNFPA, UNDP, UNICEF med flera) arbetar med respekten för
och tillgodoseendet av de mänskliga fri- och rättigheterna genom såväl
observation, utbildning av tjänstemän i stat och kommun (tortyr, sexuellt våld,
minoriteters rättigheter, kvinnor och barn och mänskliga rättigheter, och
rättssäkerhet) såväl som direkta biståndsinsatser. ONUB hade under året drygt
65 observatörer i landet. Internationella Rödakorskommittén (ICRC) kan verka fritt.
Knappt 450 lokala MR-observatörer har utbildats, varav 296 är kvinnor.

Sverige har ett begränsat samarbete med Burundi som hittills inkluderat stöd
till enskilda organisationer som arbetar för tillgång till utbildning, rättssäkerhet,
yttrandefrihet och försoning. Därutöver tillkommer ett omfattande humanitärt
stöd. För framtiden planeras stöd för demokratisk samhällsstyrning i samarbete
med brittiska Department for International Development (DfID).

