33
16

SWAA-BURUNDI

 Isis- Women’s International

ROHERO II Cross- Cultural Exchange

RUE BUTUTSI N° 55

ROHERO II

B.P 6301

TELEFAX : (257) 241533

E.mail : swaabdi@usan-bu.net
HUMAN RIGHTS VIOLATION OF DISPLACED WOMEN CONTAMINATED BY HIV:

A STUDY CASE OF CARAMA AND KIYANGE SITES
Par Thérèse NTAHOMPAGAZE

Juillet 2002
CONTENTS

2I. INTRODUCTION

2I.1. General information about BURUNDI

3I.2. Aims of study

4I.3. Methodological Approach

4I.3.1.Methodology

4I.3.2. Sample

5II BACKGROUND AND DESCRIPTION OF THE PROBLEM

5II. 1. Prelude

5II. 2. Presentation of the population

5II.2.1. The Burundian conflict

8II.2.2 The situation of displaced women.

9II.2.3. Epidemic situation of HIV/AIDS in Burundi

11II. 2.4. Violence exercised on Barundi women.

12III. Discussion of findings

12III.1. Sampling

15III. Areas of origin and reasons of the displacement.

16III. 3. Main factors of HIV propagation in times of war

17The promiscuity

17The juvenile delinquency

17The widow

18The rape

19III. 4. What are violated human rights for woman contaminated by HIV/AIDS?

19The right to life and people‘s integrity.

19Right to justice

19Right to ownerships

19Right to equal law and right

19Right to social security.

19Right to a sufficient standard of living.

19III. 5. What are the needs of displaced women contaminated by HIV?

19IV. Conclusion and recommendations

I. INTRODUCTION

This hereby presented research intends to describe and analyze the life of displaced women living with HIV /AIDS within CARAMA and KIYANGE sites. We are not pretending to be able to account for the whole range of violated human rights but we are going to talk about very common ones, which need assistance from defenders of human rights on the government and other jurisdictions existing in Burundi.

This study has been conducted thanks to the support of Isis-WICCE within the framework of its October 2001‘s training and SWAA-BURUNDI.

Furthermore, the above training‘s aims were the reduction of violence exercised on woman and an improvement of women’s welfare with special emphasis on women living with HIV.

I.1. General information about BURUNDI

Burundi is located in central Africa. It also belongs to the group of Great Lakes countries. Yet, one of its major problems is its geographical enclavement. In the North, there is Rwanda, in the East and South, there is Tanzania and finally Burundi is in the neighbourhood with the Democratic Republic of Congo. It would also be pointed out that Burundi is also situated in the intertropical area between 2°45 and 4°28 in the Southern latitude.

Moreover, it has a tropical weather with 9 months of rainy season and 3months of dry season.

This nation is extended on 27, 834 square kilometres and its total population is estimated to around 6,194,220 people among whom we find 3,425,302 women. In addition to this, 5,720, 936 people are from rural areas – that is, 92, 53% of the whole population – with a density of 230 people per square kilometre and an increase – rate of 3% per year. The average density of the whole country’s space is estimated at 347 people per square kilometre.

As all other third world countries, Burundi is a nation where are high rates of fecundity and death rates. The birth rate was evaluated at 6. 28 children per woman (in 1990) while the mortality rate of children below 5 years old was

 2.04 %. Moreover, the women’s mortality rate is 800 per hundred thousand The birth rate is 44. 3 per thousand. The life expectancy at birth was 49 years in 1995.

Essentially based on agriculture, the economy of Burundi is challenged by a serious demographic problem but which can’t be considered as irremediable.

Being a country where 93% of its active population is from the agricultural sector, the total agricultural production is consumed by the total population. This is mainly due to its rapid demographic growth. Moreover, Burundi exports coffee and tea.

Nowadays, this country is among the fifteen poorest countries of the world. As (it) is the case of other countries of the Great Lakes region, the Burundi‘s efforts in the amelioration of the macro- economic context and the bad situation of households are challenged by the socio- political instability.

I.2. Aims of study

General objectives

1. Setting up a juridical assistance to displaced women living with HIV and their children.

2. Organization of a consensus with displaced women contaminated by HIV/AIDS.

Specific objectives

1. Finding out factors, which favour the propagation of HIV/AIDS among women during the period of war.

2. To identify the different violations of human rights observed among women living with HIV in the sites of CARAMA and KIYANGE in Bujumbura.

3. To make an inventory of needs for an amelioration of women’s welfare.

4. To identify the problems faced by the target population, which require a judicial intervention.

5. To formulate different recommendations for a consensus in favour of displaced women contaminated by HIV/AIDS.

I.3. Methodological Approach

I.3.1.Methodology

Our study has associated qualitative and quantitative research techniques.

As for as the qualitative approach is concerned; the privileged method is the so-called ‘focus- group’. But with regards to the quantitative approach, we have prepared a questionnaire, which was designed for face –to face interviews. As for our research field, we intended to find out:

· The causes of the displacement

· The factors facilitating the propagation of HIV/AIDS in times of war.

· The different human rights violations committed to the target population

· The judicial problems that, those women and their children face.

· Those women‘s wishes.

I.3.2. Sample

50 women (contaminated by HIV) identified and assisted by SWAA-Burundi and who have voluntarily accepted to participate in the present research. They were all displaced women living in the Kiyange and Carama sites. The latter live in the northern part of Bujumbura city. 530 families (2.650 people) , 512 families (2.600 people) live in those camps.

Before 1997, those areas were just rice-fields .The nowadays inhabitants

 (Displaced people) are sheltered after they fled the October 1993’s massacres and the 1994‘s other social crisis of Kinama, Kamenge, Buterere, and Gasenyi without forgetting other troubles, which derived from either social or political issues.

During all those years, they have lived in the walls of primary schools of Ngagara quarters, in the St Michel parish, in Buyenzi quarters as well as in hosts families.

During the course of time, they have been forced to leave those school establishments or settings since February and March 1997.

The life conditions in those sites were precarious, mostly in the first days, in a way that 8 deaths per day were registered among children.

II BACKGROUND AND DESCRIPTION OF THE PROBLEM

II. 1. Prelude

In carrying out the present study, we referred ourselves to the Burundi conflicts, its genesis, its evolution ;it’s nowadays as well as its consequences particularly the displacements of populations. Besides, we need to be aware of the epidemic situation of HIV in Burundi because they are those problems and their drawbacks which challenge Barundi people in general and Barundi women in particular.

II. 2. Presentation of the population

II.2.1. The Burundian conflict

The Burundian conflict can be presented through different aspects. As far as we are concerned, we had tried to analyze the nature and the historical causes of the conflicts all along three periods of time which are more relatively recent.

1.The pre-colonial period

During this period, all the ethnic groups in Burundi were under the rule of the same monarch, the king UMWAMI. According to their religion, they all believed in one god, Imana. Furthermore, they had the same culture, spoke the same language, KIRUNDI and lived together in the same territory BURUNDI.

The existence of the group BASHINGANTAHE chosen among the BAGANWA, the Bahutu and the Batutsi social clans – who were acting as lawyers and counsellors at all levels of power – has constituted, in a way or another, a factor of unity and cohesion among Barundi.

Due to the managerial system of the country affairs, there has been no conflict of ethnic type observed between the different ethnic groups during that period. However, certain traditional practices such as ukunena (despising another person), ukwihutura (changingone’s ethnic identity

from hutu to tutsi), ukunyaga (to take by forcesomeone’s cows/property) etc, could be sources of injustices and frustration among Bahutu, Batutsi, and Batwa.

2. The colonial period

Firstly and secondary, the German and Belgium colonial administration respectively under the mandate of society of nations and the highest tutelage of united nations, have played a determinant role on the reinforcement of the frustration among Bahutu, Batutsi and Batwa. Moreover, they play a great role on the different divisions which took ethnic tendency within the framework of the “divide and rule” strategy; the colonial administration has emphasized and imposed a racist and cultural vision of the Burundian society. To this can be added the different prejudices and clichés based on morphological considerations which were intended to oppose the different components of the Burundian population on the basis of physical and psychological traits.

The colonizer has particularly introduced an identity card which had a specification of one’s ethnic belonging and the card, in this way, reinforced an ethnic conscience at the decrease of the nationalistic conscience. The colonizer has also manipulated at his advantage the existing system via discriminatory practices.

Just at the eve of the independence, the colonizer, feeling his power insane, has intensified his divisionistic doctrine and, in this way, has provoked sensible socio-political fights. But, because of the charismatic leadership of “Prince Louis RWAGASORE” and his fellow people, the colonizer saw himself forbidden to conduct the population in a form of political confrontation based on ethnic-oriented considerations.

The same leadership has consequently enabled the country to get access to its independence in an atmosphere of peace and national concord.

After the independence and all along the different regimes that followed, a set of phenomena constantly took place and they have generated conflicts which are still prevailing until now. The historian Jean Paul Chrétien has referred to them as the “missed occasions” as a criticism to the lack of national unity. That is, a criticism of the exclusion in the management of public affairs, nepotism, regionalism and ethnism, generalized violence and deliberate massacres.

In conclusion, since the Independence Day, acts of genocide, crimes of war and other crimes against humanity have been perpetrated against Hutu and Tutsi ethnic communities. During those crimes, women and children were the most victims as were the cases of the conflicts in 1965, 1972, 1988, 1991, and 1993.

All this justifies in a way or another the existence of the displaced people’s camps which are found in every part of the country, even in BUJUMBURA mayorship, as is the case of CARAMA and KIYANGE sites.

Moreover, we find other thousands of refugees outside the country. Here, it should be pointed out that the return to their former native properties or compounds is being done progressively via the Arusha Peace Agreement and by means of the transitional government that has been established after the Arusha peace accord.

The prevailing conflict broke out since October 21st, 1993 by the assassination of democratically elected president and the resulting massacres of innocent people. It has been characterized by the inter-ethnic murders.

In addition, armed groups have been constituted and have joined ancient groups of rebels with the pretext of defending democracy.

There have been thousands of killings and a lot of displacements of the Burundian population. Around one million of people were displaced inside and outside the country.

The assassination of the president has created an institutional empty gap.

 As a consequence and unfortunately, in a will to replace him, the major political families together with the civil society created the government convention which has not been able either to function in an adequate way or to stop the level of increasing and generalized insecurity. The chaos which prevailed at the level of members of government and in the entire country has conducted to the political change of July 25th, 1996 which brought back again to power President Pierre BUYOYA.

By trying to reestablish the peace, the new power government has undertaken negotiations with the armed groups clandestinely first and officially afterwards. It has launched internal peace-talks and dialogues and the signature on the convention of parternership reinforced relationships between the parliament and the government. Afterwards, negotiations were held in Arusha under the mediation of the former Tanzanian president, Julius NYERERE.

After the death of the latter, the two political parties involved in conflict and the international community has understood on the mediation to be led by the former South African president, Nelson MANDELA. It is in this way that debates on peace talks have come up with the signing of the Arusha peace accord of August 28th, 2000. These agreements are actually being put into application by the so-called transitional government institutions: a government, a parliament and a senate of transition which were institutionalized since November 2001.

Moreover, those institutions have a mandate of 36 months, to re-establish the peace and to organize elections. However what is worth mentioning is that the cease-fire is not agreed upon until now and the war is still going on.

Also, some armed groups did not sign the peace accord and are continuing the war. Peace-talks between the government and those rebels’ groups have been launched under the mediation of the deputy-president of South Africa: Jacob ZOOMA and the president of Gabon, BONGO, however characterized by a series of missed appointments. Despite this challenging situation, the Burundian refugees from Tanzania are nevertheless still returning in their homeland in a great number.

II.2.2 The situation of displaced women.

The Burundian context of war and insecurity has great repercussions on the social life of the country in general and on the life of Burundian women in particular.

In this period of war, the need of security has pushed the population to gather themselves into groups spontaneously or under the authorities’ initiatives.

Displaced people inside the country are estimated to the number of 700,000 people and among them, numerous are (more than a half of the total number of displaced people) women (56%) and children. A third of women living in the camps are household’s managers and 26. 3% of women of more than 15 years are widowed.

The matrimonial situation of women have decreased if we compare it to that of men: 1 married woman before the war (32%) is a widow nowadays, and one married man out ten (8. 5%)1 is living without a wife. Most importantly, there has been a relative conservation of matrimonial status among the population of refugees’ camps. For the case of men, between 78% divorced and 97. 3% bachelors have not changed their civil status; whereas for the case of women, the ratio of those who did not change their civil status varies between 67.8% of married women and 98. 6% of widowed women.

So, in the sites and camps of displaced people, the inhabitants lack the minimum to survive. This precarious new way of living has generated and reinforced promiscuity, the prostitution, the sexual harassment, and different epidemics and has increased the poverty and malnutrition. Moreover, it contributed to the propagation of HIV/AIDS which nowadays kills and devastates a lot of people more than the war since the basic social services are very insufficient.

The mutual understanding among married people or married life has undergone sensible disturbances and conflicts within couples. This is the case of polygamy and concubine as well as before the war.

The promiscuity is a great challenge to the faithfulness between couples, the men misconduct or they do not care about either to their wives or to their children.

These practices expose the population to AIDS and STD (Sexual Transmissible Diseases) and most importantly, the condoms are not very much used in refugee camps.

II.2.3. Epidemic situation of HIV/AIDS in Burundi

To these difficult socio-political and economic contexts, is added the AIDS epidemic which devastates more than the war does. Burundi being a country of sub- Saharan Africa is the most affected part of Africa. In fact, according to W.H.O, more than 70% of the persons living with HIV/AIDS are found in sub-Saharan Africa. Here again, Burundi is classified the 13th country of the 16 Sub-Saharan most affected countries. But, at the level of central Africa, it is the 2nd after the CAR (RCA).

Among the contaminated persons, women are the numerous ones compared to men.

Again according to W.H.O, the HIV transmission from men to women is 2 times faster than from women to men. Girl adolescents are equally more affected than boy adolescents. The rate of sero-prevalence is of 15 to 23% for young girls aged from 15 to 19 years, and of 3 to 4% for young boys of the same age.

IN BURUNDI, it is in 1983 that has been found the diagnostic of the first case of AIDS; in 1989, the seroprevalence was estimated at 11% on urban areas and at 0. 7 % in rural zones. According to the UN/AIDS report on the HIV epidemic of June 2000, the HIV seroprevalence in Burundi was estimated for women in prenatal consultation, at 18.6% in urban areas and at 7. 5 % in rural ones. The numbers of people living with HIV was estimated at more than 360,000 and, more than the half were women (55.8%); the infection by HIV progress and its impacts are felt in all sectors of life.
At the sanitary point of view:

We notice the deterioration of the infected persons’ health, and the overload, of health services, is in a way or another overwhelmed by other endemo-epidemics other than HIV/AIDS. Nowadays, generally speaking, with a ratio of one hospital for 172,000 inhabitants, and one health center for 21,359 inhabitants; while the norms of W.H.O is respectively one hospital for 100 inhabitants and one health center for 10, 000 inhabitants.

The “recrudescence” of the tuberculosis endemic is the consequence of the strong prevalence of H.I.V. More than 80% of beds in internal medical services of the great hospitals in Bujumbura are occupied by AIDS affected patients.

At the socio- economic view point

The social impact is strongly felt by affected/suffering families which, not only had lost the members of their families but also the incomes sources after having spent all their savings and incomes in health cares. Most of the time, those monoparental families, are under the leadership of women or aged persons without incomes/funds.

In such a situation, the assistance of orphans is exposed to serious problems as far as the satisfaction of basic needs are concerned; feeding, clothing, schooling, access to basic health treatments, to name but a few. The number of orphans is actually estimated at 230, 000.

With regards to the economic impact, the epidemic of HIV/AIDS is a factor of the individual poverty, of the households, of communities along with the whole country. Moreover, it is the most economically active population which is affected and as a consequence we observe a reduction of educated working people. The training efforts are challenged by the lack of executives.

In a country where the woman is at the center of development of agricultural resources, it is the same woman who is mostly affected by poverty. In this way development efforts are challenged.

So, the life expectancy of Burundians is reduced from 62 years to 39 years (until 2010) considering the influence of the epidemic of HIV/AIDS as far as the increasing tendency remains.

The woman is in close contact with HIV/AIDS and becomes a propagation agent and a contaminated victim. In fact the girl and the woman are most of the time affected by the disease while they are the support of the whole family at the absence of her husband, her brother, her sister, her cousin, her son, etc.

II. 2.4. Violence exercised on Barundi women.

The forms of violence exercised on women are from different types:

there is that violence which takes place within the family, in the community and in the government, however violence which takes place in the family still remains private.

The latter are mostly physical. This means that women are beaten or nowadays over exploited, or against the lack of equal responsibilities in the management of households.

Moreover, we observe many women’s humiliations at the expense of their husbands, undesired pregnancies, lack of dialogue between couples, women’s mistreatment, bad management of the family goods by the husband, and refusal applied to women to participate in debates concerning familial projects.

Moreover, there is repudiation informal polygamy (a compromise between a husband and one or many wives in a concealed or hidden way). Sexual violence means women and young ladies rapes, sexual harassment which are mostly frequent in this period of war.

Other forms of violence done by the community are:

· The underestimation of unmarried mothers and their school dismissal;

· The underestimation of barren –women or divorced ones;

· The underestimation of women in general; mistreated and chased from their households or forced to marry their former husband’s brother or cousin;

· Refusal of equality to men in the women’s access to a well-structured sector.

III. Discussion of findings

III.1. Sampling

Identification

The target populations are the recognized displaced women living with HIV and settled in Kiyange and Carama sites. As a method to identify them, we have used a list of women assisted by SWAA-Burundi. We have asked for women willing to participate in our research. This means that, the participation in this study has been voluntary. Variables are: the age, level of education, children at one’s assistance and the matrimonial area of origin.

For the identification we have asked the age, the level of education, matrimonial situation and the number of children at one’s assistance.

We have chosen that kind of system because we supposed that problems related to human rights depend also upon the age, the level of education, the matrimonial estate as well as the number of children assisted by someone and his environment. For the sake of being more effective and efficient, we have chosen to use a sampling selected following gaps based on age.

The age

	Age
	Number
	Percentage

	Between 15 - 24
	9
	18%

	Between 21- 30
	15
	30%

	Between 31- 40
	16
	32%

	More than 41
	10
	20%

	Total
	50
	100%

That violence is observed in women between 16 and 45 years but it is noticed that the group between 21 and 40 are the most numerous.

This is evidence that infected women living in displaced people’s camps are relatively young.

Level of education

	Level of education

	Number
	Percentage

	Uneducated
	20
	40%

	Knowledge in reading and writing
	19
	38%

	Primary school level
	10
	22%

	Total
	50
	100%

In Kiyange and Carama sites, most of the women contaminated by HIV are illiterate; they are 40% and 38% or know reading or writing. However, some of their problems are due to the level of education.

The matrimonial state

All the 50 researched women have been married at least once and more than 90% of them have been illegally married.

	Matrimonial state

	Number
	Percentage

	Widow
	27
	54%

	Divorced
	9
	18%

	Married life
	14
	28%

	Total
	50
	100%

Most the above women are widows or widowed 54% while 18% of them are divorced and 28% have a married life. However, we have noticed that many of those couples, 90% are illegally married.

The number of someone’s assisted children varies from 0 to 7 children.

	Number of assisted children
	Number of women
	Percentage

	0
	4
	8%

	2
	5
	10%

	3
	10
	20%

	4
	8
	16%

	5
	11
	20 %

	6
	6
	14%

	7
	2
	4%

	More than 7
	4
	8%

Some of those women have lost their children either in time of war or by AIDS. Others are assisting their children or children’s relatives are also composed by Aids’s orphans.

III. Areas of origin and reasons of the displacement.

Displaced women living in CARAMA and KIYANGE sites and in the neighbourhood are from outskirt quakers (Cibitoke, Kamenge) of Bujumbura (which are in the neighbourhood with Bujumbura) or even other distant ones. The latter are Karuzi , Gitega and Kayanza.

Reasons of the displacement’, which are focused on in this study are essentially:

· Inter-ethnic killings (Hutu- Tutsi or vice-versa).

· House’ destruction for the purpose of chasing occupants from one’s different ethnic to balkanize quarters of the capital. Mixed couples have been sometimes forced to divorce unwillingly. It means that, a husband could be undesired by surrenders. It can also be for ethnic belongingness reasons or even political ones.

· Chased by rebels or neighbourhood (fellow of rebels) because he was suspected to be in mutual understanding with the official army (national army). In the search of killing them, they were thrown stones and their goods were pilled.

· Fighting between rebels and soldiers. The population was sometimes found between two fires or used as porters or human targets.

· The fear of killings or murders.

· The widowship.

In general, the destination of displaced people was schools and parishes or churches located near their residences. Afterwards, in 1997, they have been transferred to Carama, and Kiyange, areas which were not managed at all this time.

However, people have managed to build their shelters which were built in traditional bricks. Those houses progressively bent down due to violent rains and also because they were built on non-managed grounds (old rice fields full of water). So, the bad life conditions caused great children mortality rate, as we pointed it out before. After a certain period, they have been transferred to other sites managed by the ministry in charge of displaced people.

III. 3. Main factors of HIV propagation in times of war

	Causes
	 Frequency
	Percentage

	Poverty
	50
	100%

	Sexual intercourse abuses
	44
	88%

	 Promiscuity (in time)
	39
	78%

	Women and girls rapes
	35
	70%

	Alcohol and drugs
	32
	64%

	Widowhood
	28
	56%

	Juvenile delinquency
	18
	36%

	Culture related facts
	8
	16%

	Indifference to AIDS
	7
	14%

 Factors, which are said to be influencing the propagation of HIV in times of war, are:

The poverty:

 This issue has been cited by the women UBUKENE BURAGUTUMA UKORA IVYO UTOKOZE KUGIRA UGABURIRE ABANA: Poverty can drive someone to perform an unneeded thing in order to feed one’s child. Here; they are quoting on prostitution and the sex trade.

 Sometimes women are obliged to prostitute themselves in order to fulfil their children’s vital needs. They say that this poverty is caused by their lack of fields to cultivate. Moreover, the insecurity drives those who do possess fields not to continue their habitual activities or occupations or sometimes their (fields) are occupied by their former neighbours.

The war increases and heightens the population’s poverty and mostly on the women’s side. It is, most of time, widows who have sexual intercourses (without condoms) since they found this service the least they can offer to people. Moreover, the more they don’t use condoms they are paid more. That’s why the most paying partner is never asked to use ‘it’ for instance. In fact, the poverty problem cannot be separated from the challenge of AIDS. Since women don’t have any property to cultivate, they stay in camps waiting for NGOs aids which are not sufficient. So to fulfil their children’s needs, they are obliged to prostitute themselves. This material dependence vis-a vis the men will make that the woman is always exposed to sexual violence in particular and constitute a hindrance to the amelioration of the women statute and the equality of genres.

The promiscuity

The promiscuity in refugees’ camps has been cited 44 times. In fact, the sexual faithfulness doesn’t yet exist and this situation brings about sex decision, which is also cited 44 times.

The juvenile delinquency

We noticed it 18 times. That is, it is the young, who commit acts of looting, and rapes due to drugs they consume.

Moreover it is due to unemployment and a certain lack of organizational leadership or an adult model. Some households are under the leadership of children and the discouragement gives birth to prostitution.

It should be also pointed out that some orphans who do not sufficiently respect their mothers are, as a consequence, found in precarious maternal conditions.

The widow

32 women have judged widowhood as a factor causing the propagation of HIV. In fact, there is a predominance of women- compared to men – in camps and many women are chiefs of households.

In war time – widow, a young woman is most of the time married with her brother –in- law, with her former husband’s cousin or even her father – in –law. In the other case, she is mistreated, she is not assisted and then the children’s education becomes difficult. Sometimes, she is obliged to marry a charter man who accepts to pay her rent, the children’s school fees and the woman can’t dare go at the doctor’s in order to be examined for the HIV. Most of the times, women say that, “in spite of dying of hunger they prefer to die of AIDS which kills them slowly”. It is mostly soldiers and some NGOs agents who asked them a temporary cohabitation – ignoring or being conscious of their seropositivity.

Polygamy and concubine

A phenomenon called “ Gusanura ivyasambutse” which literally means “reconstruction” in government’s jargon but which is in reality, especially in this precise case, means to sexually occupy any woman who lost her husband in times of war, is being observed in camps. It is in this way that a man can have 3 or 4 widows or even more pretending that they “replace all members either the restricted family or remote who was dead in war’.

The rape

The great majority of women and girls living in these camps have been exposed to physical violence, to threats, to sexual exploitation, and abuse.

This fact causes the propagation of HIV in these environments in particular and in the whole country in general.

Among the 50 women 12 (24%) have asserted that they have been raped at least once under the threat of a fire- gun.

Women and girls are raped in the way (of displacement) or while already settled in the camp of displaced people or refugees.

They are often raped by rebels and soldiers. Sometimes AIDS is transmitted consciously, a woman declared what she experienced from a soldier in uniform but she didn’t precise that it was either a soldier or a rebel because rebels also happen to find uniforms of the national army.

“Sida nayiguze amafaranga mugabo wewe ndayiguha kuri gusa “

 “I have been contaminated AIDS by means of money but – me- I give it to you freely”.

Moreover, displaced women are obliged to marry widower contaminated by HIV, having other wives in the same camp or others because those women need a certain protection. This is mostly due to the Burundian behaviour, which advances that, a husband constitutes an important status in the society.

“These times and each night we have to leave our hut with all our possessions because there, every night, incursions which are followed by systematic rapes of a daughter, a mother or a grand mother.

They don’t have any respect to anyone; even an old woman of 70 years or a young girl of 5 declaring displaced women of Carama. All these evils are performed by rebels.

There are some who say that they are abused by assisters.

The discouragement

In times of war, people are easily used to say that life expectancy is reduced at one calendar-day .That’s why people were engaged in evils of all sorts saying that even others have died not because of AIDS.

“Ha gupfa wipfuza, wopfa wivuza”; to die treating oneself is better than to die wishing (sexual intercourses).

In addition to the indignation related to the insecurity, there is also a certain loss of employment due to the closing of enterprises existing in the country and particularly in Bujumbura.

In 1997 only, the losses of employment in the structured sector were heightened till 11 %.

III. 4. What are violated human rights for woman contaminated by HIV/AIDS?

 The fifty women that we have interviewed don’t know exactly what the human rights are. This issue made us to reformulate the question. We asked them about problems that they face in their everyday life and hence we deduced their violated human rights which are the following:

The right to life and people’s integrity.

· Researches have selected their problems which can be summed up as the following:

· they are not sufficiently assisted. They reported to us cases of homeless women suffering from AIDS who, while at the hospital are left by their mates, or who are repudiated so that they could be assisted by their families of origin while some of them don’t ever have their surroundings. Most of the times, women who are in good health, are obliged to prostitute themselves so that they educate their children.

· Sometimes, they are treated to death by their friends or are beaten for the simple fact that they dared have themselves examined for HIV/AIDS.

· Lack of lands or properties; seize of goods by their friends or their members of the remote family. This means that they are sometimes reasonable since a woman doesn’t have the right to inherent following the content of the Burundian law in terms the inheritance right until now.

· They are victims of degrading customs or practices such as the stigmatization, which can reach a step where even their belongings are judged to be contaminating. They don’t have access to credit, insurance, employment, marriage, etc. They are most often refused to rent a house by fear of contaminating HIV/AIDS to other inhabitants of the same houses.

· Saved from war, they live in suburb quarters in Bujumbura town where are built their sites, they are victims of rebels’ attack who want to perturb the town. The latter asked them money and if they don’t find it, they took everything they can find on their way.

· Most of the times men refuse to use condoms although they are aware of their seropositivity state and this may be a source of divorces.

· They undergo physical violence from their husbands; rebels and or soldiers
Right to justice

· The displaced women are often chased from houses that they rent or that the government had built for them – by the local administration.

Most of marriages in the sites are illegal. After the divorce, men do not want to assist their children or in the very worst case, when children who are not at a very low age, they are left on the charge of their mother.

· The problem of ownership is raised with acuity since women don't have anywhere to expose their complaints. This is due to the fact that men mostly compose the court of domestic relations, which is an obligatory passage. The later are called " Bashingantahe". Even now there is a reorganisation of this institution, women are still excluded pretending that since long time ago, women had not had the right to perform high functions or powers and have the bashingantahe's prerogatives. Burundian men are still imprisoned in their tradition, but they don't forget that in high institutions of the Burundian law court, we find women, even if they are still few, who are law attorneys, judges. The president of the institutional court is a woman. Nevertheless, those Bashingantahe are supposed to protect all vulnerable people against injustices.

 Right to access of health care

· Women do not have access to health cares because they are very expensive. It happens that when a woman goes to have herself examined, she is asked a certain amount of money; if she doesn't find it, she is not allowed to be hospitalised. In case she finds the sum of money and doesn't pay the whole amount at the exit of hospital, she is imprisoned in that same hospital. Nowadays, in all Bujumbura hospitals, there are rooms reserved for patients incapable of paying their bills. It is mostly women who are victims due to childbearing, which is very expensive in hospitalisation considerations.

Recently associations of defence for human rights, media and other institutions strongly claimed that we should release those prisoners. Consequently, the government gave an order to hospitals to release those prisoners from hospitals but not all of them followed that order for fear at loss. The delivery should be free, as is the case of some countries, as the most capitalists’ countries such as USA. Childbirth after surgical operation cost $120. That is why most of 60% of women living in Burundi give birth at home.

· 5 years ago, the ministry in charge of the reinstallation and reinsertion of displaced people was in charge of homelessness health care but nowadays, due to the progressive degeneration of means, people are obliged to fend for themselves.

· Concerning women living with HIV and their meanness families, the SWAA- BURUNDI tries to care for them as much as it can.

However, it happens that in the case they are sent to hospital and that, they contribute in paying the first sum of money but it happens that money lacks, they do not accompany their dead with dignity.

This right is a primordial one. This is due to expensiveness of these cares for such poor beneficiaries on the one hand and on the other hand due to the lack of openness of sanitary structures towards the community.

The psychic trauma: a great deal of those women, are suffering from psychic trauma by the health state since they can die at any moment. They are also traumatised by the future of their children after their death.

. The SWAA- BURUNDI tries to assist those women by sessions of counselling and spiritual frames. But, its activities are far more to be sufficient since those women are very numerous.

Right to the education of seropositive women's children

Children are not educated or just go to school lacking school materials, school fees or simply because they are obliged to help as sick people's caretakers for the suffering mothers or to care for their little brothers and sisters.

The Burundian government has contracted its convention related to children's rights, which guarantees an obligatory primary school education, accessible and free for all children in its article.

They are most of times obliged to leave their children to friends or to remote members of the family or even to their benefactors for the simple reason that they are unable to assist them.

Right to freedom of movement and circulation
This time, the right to freedom of movement and circulation is challenged since ethnic differentiation is still prevailing in some geographical areas (regions and quarters) in the sense that people from different ethnic groups should not have their freedom to settle themselves where they want for their security. This is the right to circulate freely and choose one's residence inside a nation, which is not taken into account.

Right to ownerships

Displaced people have been deprived of their properties (their lands or furniture); while any individual has the right to own something and none has the right to take away their lands back from themfrom, despite the state for public usage purpose and in condition of rewarding.

The Burundian woman especially the rural one, doesn’t have the right to ownership. Even when she is chased by her husband, she cannot return to her parents’ residence since once a woman is married, she automatically loses her place at her parents’ household. Stipulation it is the case, she wonders if by chance she could find someone to shelter her, and that she undoubtedly accepts, and in any conditions.

The right to protection of one’s private life; that is, one’s intimacy that guaranties, among other examples, the non home violation. After the crisis houses are runsacked and the persons responsible for these bad deeds don’t care at all about family intimacy. The target group, in this inquiry, is not spared of these aftermaths of the war.

Right to equal law and right

 The Burundian law forbids any discrimination based on race, religion, sex, language, and this to name but a few.

The government has given to those displaced people lands on which to build small cabins but they are most of the time physically or materially unable to exploit them.

Right to social security.

Normally in case of invalidity, a person has the social security. He or she should have small wages, which would help him/ her to survive. In Burundi and unfortunately, there is only one system ` INSS`, which is in charge of some workers.

Right to a sufficient standard of living.

Any individual has the right to a sufficient standard of living for himself or herself, his family, included food, housing and sufficient clothes. This right affects vital needs of a human being but displaced people living with HIV don't have this right.

Some laws are still containing some discriminatory dispositions as far as the human being is concerned.

Some fundamental and sensible sectors such as a succession, matrimonial regimes are still under the court of domestic relations. This situation is still maintaining the women in an inferior status when compared to that of a man.

III. 5. What are the needs of displaced women contaminated by HIV?

 Until now, women living with HIV benefit, from now, only a very little assistance from NGOs, such as SWAA-BURUNDI.

The complaints of women victims of human rights violations are:

· accent to health care;

· the restitution of their properties;

· If these women could get judicial assistance, female lawyers would be interesting and helpful to them for all these said women used to have their own properties that they had been exploiting before their displacement. Most of them would like to create “AGR” revenue generative activities, but they don’t have access to credits,

· The lightening of orphans’ assistances – be it either orphans derived from interethnic massacres or AIDS ones – since the assistance of their proper children along with that of orphans left by members of restraint families or remote ones is passing a great problem;

· May corruption be banished, “ the administrative leaders would respect us for our goods, less they are”;

· May seropositive women not be obliged to suckle their children due to the lack of the substitution feeding;

· may they be secured about their children’s future after their death;

· may rapes’ victims be rewarded by their aggressors;

· may they be assisted in certain judgements and in the writing of some testaments;

· May their children be taught freely;

· May they have a modest housing;

· may they be respected by their neighbourhood;

· may men respect their wives.

IV. Conclusion and recommendations

 Conclusions

1. There exists, unfortunately, a strong relation between war and HIV on the one hand and between the displaced woman and the two calamities on the other hand. We cannot pretend that there exists a respect of the human rights and mostly respect of women’s rights without fighting against war and AIDS. Our researches have also shown that the restoration of peace is a sine quoi none condition of the epidemic that is AIDS and its effects.

2. We have noticed that the war favours VIH spreading through its consequences such as poverty, promiscuity due to the groupment and prostitution.

3. In general texts are well elaborated and reforms of the people’s codes as well as that of the family have been established in 1992. However, the application is still challenging. Beyond the law’s texts come elaborated international conventions, treatises, accords, but always still unrespected.

4. In fact, in texts, the polygamy has been abolished but it doesn’t prevent men from having one or many wives at the expense of the first, even these men are aware of being contaminated with HIV/AIDS.

5. The abolition of unilateral repudiation, the official divorce is something unknown in displaced people’s camps mostly those affected by HIV. However, within the family code and that of people the divorce is pronounced by recognized judicial institution.

6. The minimal age of a lady’s marriage is fixed at 18 years but this doesn’t prevent a camp’s girl to be married, for better or worse, before that age with sometimes widowers from AIDS since those kinds of girls don’t require a pre-marriage HIV examination.

7. The management or the co-management of familial goods is indeed included in the texts but we sometimes do have women victims of AIDS deprived in families-in-law or neighbours.

8. The constitution of the transition preaches the equality of men and women: “All people are equal in dignity, in laws and rights without any distinction of sex, origin and ethnic belonging, religion or opinion.

 All people are equal in front of the law and have the right, without any distinction to

 “An equal protection of the law. »

 Yet, in our society, the woman’s status represents very strong shortcomings and injustices at the socio-economic level, by comparison to man, and most on the right to the ownership.

9. At the practical level, we do observe a different reality since the discrimination is really evident.

10. In Burundi, the prostitution is not legal. That’s why the law forbids it. Nevertheless, it does exist under many forms but in clandestinely. This is the case of mostly the cases of urban towns and camps of displaced people, hence, the rapid propagation of HIV in those camps.

It is noticed that the displaced women, living with HIV/AIDS undergo violations to theirs rights. They would want to benefit from a protection in their intimacy as well as in their properties and their belongings/possessions.

 Recommendations

1. In Burundi, the educational system does not have any discrimination with regard to girls but in camps of displaced people and in women suffering from AIDS, there exist an auto-discrimination. That is, on the one hand, girls serve well as sick people caretakers than boys, on the other hand by the lack of sufficient fees for all their children, parents prefer to send at school more boys than girls. The state, collectivities and associations, which fight against any kind of discrimination, must intervene in the equity of all genders.

2. The government should make the primary education obligatory and free as it committed itself in the convention related to the child’s rights.

3. Nowadays, there is not any available legal disposition to protect people infected by HIV in terms of their welfare, their marriage, their employment, divorce, etc. That’s how the law should better protect people infected by HIV/AIDS especially women.

4. A Burundian woman suffering from HIV is also a victim of the work’s weight, which can attain 17 hours a day. She is the first to get up and the last to go to bed. The state, collectivities, men and women should all contribute to the lightening of the woman’s works.

5. Since female teenagers and young women are victims of sexual abuses and undesired pregnancies, adolescents and young wives along with their partners should be more informed about the reproduction health and about HIV/AIDS.

6. Matrimonial regimes, the successions and social freedoms are still under the control of the court of domestic relations. They need to be revolutionised to be suitable to the constitution of the transition and to other international texts that the Burundian government ratified.

7. At the economic viewpoint, the wife depends upon her husband. She is supposed not possessing anything even though she is at the centre of the household’s economy. She can inherit neither from her husband nor from her parents.

8. The state, local collectivities, men and woman should participate in the reduction of poverty for the woman living with HIV/AIDS: giving the micro-credits, mills, sewing machines, etc…

9. The state and collectivities should help the woman contaminated with HIV/AIDS to organise herself in associations or in cooperative groupments.

10. The state should insure more via adopted and fashioned law texts the protection of orphans’ goods.

11. Concerning marriage, the inscription of marriage in the official registers as well as the putting up of the banns is obligatory. However, this law which is not respected in the camp gives that most of marriages are illegal.

12. Any individual has the right to have a better physical and mental health condition. The state should promote more the idea of health for all and organise itself in consequence.

13. The government should fight against prostitution as it is pointed out in the law’s texts or legalise it in the other case.

ANNEXE I :

BIBLIOGRAPHIE

1. République du Burundi. Ministère de l’Action Sociale et de la Promotion de la femme, convention sur l’élimination de toutes les formes de discrimination à l’égard de la femme, Rapport initial de mise en application .Bujumbura, Décembre 1999

2 PNLS- BURUNDI, Bulletin épidémiologique de surveillance du VIH/SIDA.

3. Séraphine Manirambona, Genre et VIH, Bujumbura, 2000

4. REPUBLIQUE DU BURUNDI , Code des personnes et de la famille, Bujumbura , Septembre,1995 .

5. ISIS – WICCE, Le monde des femmes, 2000

6. Convention relative aux droits de l’enfant

7. République du Burundi, Acte constitutionnel de transition

8. Convention sur l’élimination de toutes les formes de discrimination à l’égard de la femme.

9. République du Burundi, Accord d’Arusha ; 2001

ANNEXE 2

QUESTIONNAIRE

I Identification du répondant :

I.1. Site ou Quartier :

I.2.Age :

	Tranche d’âge
	code

	10 –15
	1

	16-20
	2

	20-24
	3

	25-30
	4

	31-35
	5

	36-40
	6

	41-45
	7

	> 46
	8

I.3.Niveau d’étude

	Niveau d’étude
	code

	Analphabète
	1

	Je sais lire et écrire
	2

	Primaire
	3

	Secondaire
	4

	Supérieur
	5

II.Questions relatives au déplacement

code

II.1.Wahunze uva hehe ? Muri Mairie ya Bujmbura 1

 Mu micungararo

 2

 Kure ya Bujumbua

 3

II.2.Wahunze kubera iki ? Bashaka kunyica) 1

Nari napfakaye
 2

Baraturiye inzu 3

Ikindi gituma
 4

ikihe? …………………………………………………………

II.3. Washikiye hehe ?

III.Ibibazo bijanye n’ingene umuntu yanduye SIDA

code

III.1.Uri mu bantu bagendana umugera wa SIDA ? ego
 1

 oya
 2

III.2.Wibaza ko wayanduye gute ? Mu bitobora uruhu

 1

 Mu bitaro

 2

 Nasambanye n’uwuyifise 3

 Ntavyo nzi

 5

III.3.(ari 3) Uwo mwaranguranye amabanga mpuzabitsina canke mwasambanyeyari:

-Umugabo wawe

1

-Umuntu yamfashe ku nguvu

2

-Umuntu w’umugenzi gusa

3

-Uwo twahuye rimwe ampaye ikintu

4

-Uwundi uwuhe?

5

-Ntavyo nzi

6

III.4. (ari 2) Uwo yagufashe ku nguvu ni :

 -umumenja

1

 -umusoda

2

 -incuti yo mu muryango

3

 -uwundi? Uwuhe?

4

III.5.Wibaza ko wanduriye hehe?

-nkiri i muhira

1

-ndiko ndahunga

2

-Ndi mu buhungiro
3

-Ahandi? hehe?

4

IV Ingorane zerekeye agateka ka zinamuntu

IV.1.Ubu urwaye ubona agateka kawe kubahirijwe? –Ego 1

 - Oya 2

IV.2.Ingorane nyamukuru ni izihe?

-sindonka imiti

1

- sindonka utwo nfungura

2

-Umugabo yarantaye

3

-Umuryango warampevye

4

-singira aho mba

5

-baransohoye mu nzu

6

-abana banje ntibaronka utwo bafungura
7

Izindi? izihe?

8

..

IV.3.Wotubwira ingorane zijanye n’ubutungane mukunda kugira,

1..................................

2.................................

3...

4...

5...

IV.4. Hari abantu canke amashirahamwe yoba abafasha muri izo ngorane?

IV.4. Wifuza ko ibintu vyogenda gute?
