
 

 

 

 

BURUNDI 
SUBMISSION TO THE 

UNITED NATIONS 

COMMITTEE AGAINST 

TORTURE 

SPECIAL REPORT, 25 JULY – 12 

AUGUST 2016 

 

 

 

 


Amnesty International Publications 

 

First published in 2016 by 

Amnesty International Publications 

International Secretariat 

Peter Benenson House 

1 Easton Street 

London WC1X 0DW 

United Kingdom 

www.amnesty.org 

 

© Amnesty International Publications 2016 

 

Index: AFR 16/4377/2016 

Original Language: English 

Printed by Amnesty International, International Secretariat, United Kingdom 

 

 

All rights reserved. This publication is copyright, but may be reproduced by any 

method without fee for advocacy, campaigning and teaching purposes, but not 

for resale. The copyright holders request that all such use be registered with 

them for impact assessment purposes. For copying in any other circumstances, 

or for reuse in other publications, or for translation or adaptation, prior written 

permission must be obtained from the publishers, and a fee may be payable. 

To request permission, or for any other inquiries, please contact 

copyright@amnesty.org 

 

Amnesty International is a global movement of more than 7 

million supporters, members and activists in more than 150 

countries and territories who campaign to end grave abuses of 

human rights. 

Our vision is for every person to enjoy all the rights enshrined 

in the Universal Declaration of Human Rights and other 

international human rights standards. 

We are independent of any government, political ideology, 

economic interest or religion and are funded mainly by our 

membership and public donations. 

 

 

 


CONTENTS
INTRODUCTION ............................................................................................................................. 5 

ARTICLES 1 AND 16: TORTURE AND OTHER CRUEL, INHUMAN OR DEGRADING TREATMENT OR 

PUNISHMENT ................................................................................................................................. 6 

ARTICLES 4, 12, 13 AND 14: INEFFECTIVE CRIMINAL PROSECUTION, IMPUNITY AND 

REPARATION .................................................................................................................................. 8 

RECOMMENDATIONS ...................................................................................................................10 


 

 


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

 

Index: AFR 16/4377/2016 Amnesty International July 2016 

 

5 

INTRODUCTION 
Amnesty International submits this briefing in advance of the United Nations (UN) Committee 

against Torture’s (the Committee) review of a special report from Burundi at its 58th session in July 

and August 2016.  

The Committee reviewed Burundi’s second periodic report on the implementation of the 

Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (the 

Convention) at its 53rd session in November 2014. Since then, the human rights situation in Burundi 

has deteriorated dramatically, following President Pierre Nkurunziza’s decision in April 2015 to 

stand for a third term in office. This move was seen by many as a violation of the Burundian 

Constitution and the Arusha Agreement that ended a decade of civil war in Burundi. Protests 

against this decision were held in the streets of Bujumbura and in some other parts of the country, 

and were met with violent repression by Burundian security forces. The following months were 

marked by recurrent extrajudicial killings, arbitrary arrests, and torture and other ill-treatment, 

among other serious human rights violations.  

In December 2015, the Committee requested a special report in light of information received about 

the deteriorating situation in Burundi, including on investigations and judicial proceedings into 

reports of summary executions (including political assassinations), arbitrary arrests, torture and ill-

treatment of members of the opposition, journalists, human rights defenders and their families and 

others perceived to support the opposition in 2015.1 

The submission covers key issues of Amnesty International’s concerns and recommendations, in 

particular, with regard to articles 1, 2, 4, 12, 13, 14 and 16 of the Convention and should be read 

together with Amnesty International’s reports:  

 “Just tell me what to confess to”: Torture and other ill-treatment by Burundi’s police and 

intelligence service since April 2015;2 

 “My children are scared”: Burundi’s deepening human rights crisis;3 

 Burundi: Suspected mass graves of victims of 11 December violence.4  

                                                                                    

1 Letter from the Secretary of the Committee against Torture requesting a special report from Burundi, 9 

December 2015, http://www.ohchr.org/Documents/HRBodies/CAT/SpecialReportBurundi.pdf  

2 Amnesty International, “Just tell me what to confess to”: Torture and other ill-treatment by Burundi’s police and 

intelligence service since April 2015, 24 August 2015, Index: AFR 16/2298/2015, 

https://www.amnesty.org/en/documents/afr16/2298/2015/en/  

3 Amnesty International, “My children are scared”: Burundi’s deepening human rights crisis, 22 December 2015, 

Index: AFR 16/3116/2015, https://www.amnesty.org/en/documents/afr16/3116/2015/en/  

4 Amnesty International, Burundi: Suspected mass graves of victims of 11 December violence, 29 January 2016, 

Index: AFR 16/3337/2016, https://www.amnesty.org/en/documents/afr16/3337/2016/en/  


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

Amnesty International July 2016  Index: AFR 16/4377/2016 

 

6 6 

Burundi acceded to the Optional Protocol to the Convention (OPCAT) in October 2013, but to date, 

a National Preventative Mechanism (NPM) has yet to be established despite the expiration of the 

one-year timeline set by the OPCAT to do so. 

 

ARTICLES 1 AND 16: TORTURE AND 

OTHER CRUEL, INHUMAN OR 

DEGRADING TREATMENT OR 

PUNISHMENT 
Burundi ratified the Convention in February 1993 and acceded to its Optional Protocol (OPCAT) in 

October 2013. Under Burundi’s Constitution, “no one shall be subjected to torture or to cruel, 

inhuman or degrading treatment or punishment.”5 

There has been a marked increase in the use of torture and other cruel, inhuman or degrading 

treatment and punishment (other ill-treatment) since the beginning of the current crisis in April 

2015. Between April 2015 and the end of April 2016, the UN Office of the High Commissioner for 

Human Rights (OHCHR) in Burundi recorded 651 cases of torture.6 Research conducted by Amnesty 

International in Bujumbura in May and July 2015 also found a spike in the use of torture since April 

2015.7 While the information in this submission is drawn primarily from Amnesty International’s 

research in mid-2015, the organization has continued to receive reports of torture and other ill-

treatment into 2016, including reports of abuse perpetrated as recently as May 2016. 

Amnesty International interviewed 11 men who reported being subjected to torture and other ill-

treatment in detention between late April and early August 2015. Some of the demonstrators, 

opposition supporters, a human rights activist and a journalist, whose cases were documented, 

were arrested while doing their work or solely for exercising their right to freedom of expression, 

association, and peaceful assembly. Others were accused of participating in a rebellion or 

distributing weaponry. This correlation between torture and real or perceived political opposition is 

reflected by OHCHR’s finding that the periods with the highest number of cases of torture 

correspond with the periods of intensified repression against opponents of the government and 

                                                                                    

5 Constitution of the Republic of Burundi of 18 March 2005, Article 25, 

http://justice.gov.bi/IMG/pdf/Constitution_de_la_Republique_du_Burundi.pdf (accessed 12 August 2015). 

6 Report of the High Commissioner for Human Rights on the situation of human rights in Burundi, UN Doc. 

A/HRC/32/30, 17 June 2016. 

7 Amnesty International, “Just tell me what to confess to”, 24 August 2015 (op cit.). 


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

 

Index: AFR 16/4377/2016 Amnesty International July 2016 

 

7 

people suspected of belonging to armed opposition movements.  

Amnesty International’s research concluded that both the National Intelligence Services (SNR) and 

the Burundian National Police (PNB) are responsible for torture and other ill-treatment, using 

methods that include beating with branches, iron bars, and police batons, stomping on victims, 

threatening them with death, denying medical care, and verbal abuse. One man had a five-litre 

container full of sand hung from his testicles, causing enormous pain and swelling. He was then 

forced to sit in a shallow layer of what he believed was battery acid, burning his skin severely. 

Amnesty International saw his injuries which appeared extremely serious.8 

The cases of torture and other ill-treatment under SNR detention documented by Amnesty 

International in 2015 all took place at the SNR compound near Bujumbura’s cathedral.9 Amnesty 

International also interviewed two former detainees who had witnessed torture and other ill-

treatment and who had talked with detainees held at this compound, all of whom also mentioned 

the use of torture and other ill-treatment.  

While UN and AU human rights monitors continue to have access to SNR offices, detainees’ lawyers 

have told Amnesty International they are not allowed access to the SNR’s compound to assist their 

clients.  

During the same period, Amnesty International also received several testimonies of torture and 

other ill-treatment at a place known as Chez Ndadaye in Bujumbura, which is reported to be an 

operational command centre for the police.10 The police, in some cases the police in charge of 

Protection of Institutions (Appui pour la Protection des Institutions - API), arrested and brought 

demonstrators or suspected demonstrators to Chez Ndadaye. All four victims Amnesty 

International talked to described how, upon arrival at Chez Ndadaye, policemen wearing the blue 

uniforms of the regular police made them lie face down with their arms outstretched on both sides 

of their faces. The policemen then beat them all over, especially on their feet and their backs, with 

branches and/or truncheons. Two of the victims also said policemen walked over them. A 

policeman and one victim also explained that policemen at Chez Ndadaye used electric cables or 

wires to whip people.  

Victims Amnesty International interviewed were not interrogated while at Chez Ndadaye, except in 

one case. It seems that the main purpose of beatings at Chez Ndadaye was to punish 

demonstrators for their actions. 

While the Burundian Constitution and Code of Criminal Procedure provide safeguards against 

torture, these are not strictly applied in practice. In the cases documented by Amnesty 

International, detainees did not have access to a lawyer or their families during their detention. 

Most spent between three and 10 days in detention.  

                                                                                    

8 Amnesty International, “Just tell me what to confess to”, p. 2, p. 7.  

9 Amnesty International, “Just tell me what to confess to”, pp. 3-5. 

10 Amnesty International, “Just tell me what to confess to”, pp. 8-11. 


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

Amnesty International July 2016  Index: AFR 16/4377/2016 

 

8 8 

Lawyers representing individuals who allege to have been tortured by the SNR as well as a victim 

told Amnesty International that when their clients requested medical care in court, this was refused 

by the magistrates. In at least one case, a detainee was not brought before a prosecutor within 

seven days, the timeframe stipulated by the Burundian Code of Criminal Procedure for the police to 

complete investigations and charge or release suspects. This timeframe can be extended for an 

additional seven days by a prosecutor. As noted above, in cases documented at the SNR, detainees 

did not have access to a lawyer or their families during their detention.11 

 

ARTICLES 4, 12, 13 AND 14: 

INEFFECTIVE CRIMINAL 

PROSECUTION, IMPUNITY AND 

REPARATION 
Burundi’s Code of Criminal Procedure provides that in cases of torture by state officials, and if a civil 

case is brought forward, the State should provide full reparations and can also prosecute the state 

official responsible.12  

Esdras Ndikumana, a well-respected Burundian journalist and correspondent for Radio France 

Internationale (RFI) and Agence France Presse (AFP), was tortured at the SNR headquarters in 

Bujumbura, after he was arrested on 2 August 2015 while taking pictures at the scene where 

General Adolphe Nshimirimana, former head of the SNR and close ally of President Nkurunziza, 

was killed in an armed attack. In a press release published on 13 August, Burundian authorities 

promised to investigate the incident and hold those responsible for such acts against Esdras 

Ndikumana accountable for their crime.13 Despite the formal engagement from the President’s 

office, the process has lacked transparency and to date no reports have been made public by the 

Burundian authorities on the progress of the investigations. Having seen no progress in the case 

and having written to the Prosecutor giving details of what happened and those responsible 

(without citing the names), on 19 October, Esdras Ndikumana decided to introduce a formal 

complaint against X.  However, the Prosecutor has asked Esdras to provide names of those who 

beat him so he can start the investigation.  

                                                                                    

11 Amnesty International, “Just tell me what to confess to”, p. 4, p. 12. 

12 Law No. 1/10 of 3 April 2013 on the Reform of the Criminal Procedure Code (Criminal Procedure Code), Articles 

289 and 290, http://www.assemblee.bi/IMG/pdf/n°1_10_2013.pdf (accessed 11 August 2015).  

13 Burundi Presidency, Press release in response to correspondence from RFI and AFP, 13 August 2015, 

http://presidence.gov.bi/spip.php?article5598  


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

 

Index: AFR 16/4377/2016 Amnesty International July 2016 

 

9 

A lack of effective criminal investigations and prosecutions has allowed impunity to flourish. The 

case of the police officer Désiré Uwamahoro is an emblematic example. He was convicted of torture 

in 2010 and sentenced to five years in prison and a fine of 10 million Burundian francs, but the 

sentence was never carried out and he remained a member of the police force. In October 2015 he 

was appointed to head a new police unit, the Anti-Riot Brigade (Brigade anti-emeute, BAE). Both 

the Brigade and Désiré Uwamahoro himself have been cited as responsible for many human rights 

violations, including during the operations on 11 December 2015.14 

Investigations into other serious human rights violations committed during the current crisis have 

also been unsatisfactory. In late 2015, Amnesty International documented an intensification of 

politically motivated killings, including extrajudicial executions, as well as arbitrary arrests, 

enforced disappearances, and extortion by security forces and the Imbonerakure (youth wing of the 

ruling party).15 11 December 2015 saw the worst violence of the crisis to date, with many killed in 

operations that followed a pre-dawn attack by armed groups on military installations. The 

government’s method of disposing of bodies of those killed during the attacks, the climate of fear 

amongst much of the population and the challenging security conditions with clashes continuing 

for much of the day, hindered a precise calculation of the death toll. Satellite imagery, video 

footage and witness testimony analysed by Amnesty International pinpointed the location where 

some of those killed may have been buried, in Buringa, on the outskirts of the capital.16  

In mid-December 2015, the Prosecutor General of the Republic announced a Commission of Inquiry 

into the alleged extrajudicial executions on 11 December. In early January, its mandate was 

extended to cover the questions of suspected mass graves. In a press briefing on 10 March, the 

Prosecutor General stated that the Commission had found no mass graves in the locations cited in 

NGO reports, including those reported by Amnesty International and Ligue Iteka. He also repeated 

the figures shared by the army spokesperson on 12 December, that 79 insurgents, four police and 

four military had been killed in the attacks.17 To date, Amnesty International has not been able to 

obtain a copy of the Commission’s report. 

 

                                                                                    

14 See, for example, Amnesty International, “My children are scared” (op cit.), p. 2, p. 7; Amnesty International, 

Braving Bullets: Excessive force in policing demonstrations in Burundi, 28 July 2015, AFR 16/2100/2015, 

https://www.amnesty.org/en/documents/afr16/2100/2015/en/, pp. 24, 25, 34. 

15 Amnesty International is including information on these issues in this submission in light of the information 

requested by the Committee from Burundi in its letter of 9 December 2015 requesting a special report. 

16 Amnesty International, Burundi: Suspected mass graves, 29 January 2016 (op. cit.). 

17 Valentin Bagorikunda, Procureur General de la République, Résultats d'une Commission ad hoc sur les 

allégations d'exécution extrajudiciaire, 10 March 2016, https://www.youtube.com/watch?v=048rI7c0vgw  


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

Amnesty International July 2016  Index: AFR 16/4377/2016 

 

10 10 

RECOMMENDATIONS  
 Publicly condemn all torture and other cruel, inhuman or degrading treatment or 

punishment, commit to ending them and make clear that such acts will not be tolerated; 

 Remove from active duty anyone suspected of having committed torture and other acts 

of ill-treatment, as well as other crimes under international law, until the allegations 

against them have been independently and impartially investigated and pending the 

completion of any criminal proceedings; 

 Ensure that no person is subjected to arbitrary and incommunicado detention, and that 

the rights of detainees are respected in all cases in accordance with the Convention and 

other international law and standards; 

 Ensure that victims of torture and other human rights violations and their families can 

obtain full reparation, in the form of restitution, compensation, rehabilitation, satisfaction 

and guarantees of non-repetition; 

 Take immediate measures to prevent and stop torture and other ill-treatment of 

detainees and prisoners – including maintaining an official register of detainees, providing 

access to independent legal assistance and independent medical care without delay, 

contact with and visits by relatives, and provide prompt access to an independent court 

where detainees can challenge the legality of their detention or treatment; 

 Establish an independent, effective and well-resourced National Preventive Mechanism in 

accordance with the OPCAT and the guidelines established by the Subcommittee on 

Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment; 

 Invite the African Commission on Human and Peoples’ Rights (ACHPR) and UN Special 

Rapporteurs on Torture to investigate allegations of torture and other ill-treatment by the 

SNR and Burundian Police; 

 Allow independent international, regional and national human rights monitors and 

investigators full access to the suspected mass grave sites. The suspected grave sites 

should be opened up, and any bodies found in them exhumed and subject to forensic 

examination to assess the causes of death and to establish the victims’ identities, and 

identified bodies should be returned to the victims’ families for burial. 


BURUNDI 

Submission to the United Nations Committee Against Torture 

 

 

Index: AFR 16/4377/2016 Amnesty International July 2016 

 

11 

 

 

 

 

www.amnesty.org 

 


