

Part II –Projects & Gaps in Strategic Framework Priority Areas

- The following tables provide a non exhaustive list of more than 150 key initiatives in Burundi. It mainly builds on inputs provided by bilateral, regional and multilateral partners, as national capacity is still limited (see box).
- Tables are organized according to the priorities of the Strategic Framework.
- Only ongoing or planned activities are included. Certain relevant projects that have been recently closed are also included.
- The mobilization and coordination of international assistance (Priority 6) is discussed in Part I of this document.
- The sub-regional (Priority 7) and gender dimensions (Priority 8) are included throughout the other priorities.

National Capacity to Gather Information on Aid

The National Committee on Aid Coordination (CNCA) of Burundi is in charge, among other things, of information gathering on aid flows and project/programme expenditures from all development partners.

The permanent secretariat of CNCA needs additional capacity to provide detailed information on aid flows, programme and project expenditure. There is no comprehensive system yet in Burundi to collect, integrate and produce basic sets of qualitative and qualitative information. Information is not stored in a central database and is fragmented in various ministries. Current human resources limitations also weaken the ability of the Permanent Secretariat of the CNCA to meet multiple donor demands and donor requirements, including the need to process documents in English.

The government of Burundi is implementing the *Aid Management Platform (AMP)*, a Web-based system that builds the ODA management capacity and reporting capabilities of development country governments, in partnership with the Development Gateway. AMP is now operational in the secretariat of CNCA. Its main objectives are to help the country coordinate and produce aggregate reports on external aid, raise new financing, and monitor the alignment of aid with Burundi's first PRSP [the AMP is to enable GoB to monitor – first and foremost – the PRSP. The SF flows from this] *Strategic Framework* for Peacebuilding, and. As the CNCA is a new unit [the CNCA and its Secretariat were set up in 2005], with most staff hired recently, AMP is being implemented in parallel with the creation of institutional processes. A total of 12 users, including staff from the CNCA Secretariat and from different ministries (Planning, Finance and Foreign Affairs), were trained and certified for AMP. The system is in the *data entry phase, which will rely heavily on donors*, as the government has limited information on ongoing projects. Implementation of AMP Burundi is funded by the Swiss Development Cooperation and GTZ. AMP was created by the Development Gateway in cooperation with the OECD, UNDP, World Bank, and governments of Ethiopia and India.

Priority Area 1 - Promotion of Good Governance

Objective: Compliance with the Constitution and the law, providing additional space and mechanisms for consultation and dialogue on the principal issues related to peacebuilding, taking action against corruption, building public administration capacity, strengthening decentralization, and preparing for future elections.

Overview of projects and gaps

- *Nearly a third of PBF resources to Burundi have been allocated to this Priority Area, with 4 projects totaling \$10.5 million.*
- *Governance projects are mainly geared toward dialogue (Norway, UK) and building administration capacity (Belgium, EC, and France). Two multilateral programs support governance: 1) an EC Good Governance program, focusing on strengthening of the Rule of Law, management of public affairs, and the decentralization process; and 2) a World Bank initiative to develop economic management by strengthening accountability and transparency.*
- *Fewer projects are found in the area of compliance with the Constitution and the law (Belgium, IPU, UK in 2007), although some initiatives closely related can be found in the Justice Sector Priority Area.*
- *The main source of support in preparation to the 2010 elections comes from the EC, in addition to a smaller UNDEF project.*
- *Budget support is provided by several donors (mainly EC, Norway, France, and Netherlands) and can be included within public administration capacity building priority.*

Support to the Mutual Engagements identified in the Strategic Framework

- *More than third of the projects contribute to establishing and maintaining **frameworks for dialogue and consultation**, which shows significant donor support to the Government's efforts to develop a national consensus on questions related to peacebuilding.*
- *Few projects focus on **supporting internal governance**, observing the Constitution, the rule of law and human rights, although needs are significant to improve the work of key actors in the constitutional arena.*
- *Although **gender issues** are often included in projects related to different areas, the integration of women is the specific focus of only six projects, which highlights the need for further support.*
- *About half of the projects support the government directly or indirectly in accelerating the rebuilding of a **functional public administration and its decentralization**. It is the main focus of support in the priority area. However, less than 25% of all projects are specifically geared to combating **corruption** and promoting transparency, although they include large multilateral initiatives.*
- *The **sub regional dimension** of peacebuilding in the Great Lakes region is taken into account, including by supporting the Secretariat for the International Conference on the Great Lakes.*
- ***Elections are not funded yet (except EC, UNDP)** and the Government still needs to finalize its needs assessments [it should be noted here that the government has yet to request assistance].*

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

a) Projects on compliance with the Constitution and the law				
Donor	Project Title & Implementing partner (s)	Resources and Timeframe		Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Belgium	Support to the Parliament AWEPA (Association of European Parliamentarians for Africa)	Total cost	Available funds	Consultation with Parliament is encouraged and support is provided on legal and economic matters.
		\$0.75 m (€ 0.5 m)	\$0.45 m (€ 0.3 m)	
Inter Parliamentary Union (IPU)	Promotion of dialogue and inclusiveness in parliament's decision-making Defending the Rights of the Parliamentarians	N/A		Mechanisms are provided for consultation and dialogue on major issues relating to the functioning of Parliament in the context of national reconciliation. Support for an inclusive approach when drafting key legislation, promotion and protection of human rights, is also provided (See IPU statement to PBC 27/2/07).
	Promotion of women's participation in decision-making and ensuring gender-sensitive decision-making	UNDEF		Special focus: women and gender. Democratic dialogue and constitutional processes are encouraged.
United Kingdom	"Leadership training and peace building" Woodrow Wilson International Centre for Scholars (WWIC)	\$2.33 m (£ 1.2 m) (June 06 – Mar 08)		This program builds communicational and negotiation skills of key leaders for a better management of democratic transaction. The program is also applicable to: Priority Area 3, section a.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

b) Projects on providing additional space and mechanisms for consultation and dialogue on the principal issues related to peacebuilding				
Donor	Project Title & Implementing partner (s)	Resources and Timeframe		Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund (PBF)	Rehabilitation of the role of women in reconciliation process and community reconstruction UNIFEM / Ministère de la Solidarité Nationale, des Droits de la Personne Humaine et du Genre	PBF \$3 m (2008)		Special focus: women and gender. The sub regional dimension is taken into account: the project covers three provinces affected by the crisis (Bujumbura Rural, Cibitoke and Bubanza).
	Support for dialogue environment between national partners UNDP / Ministère de la Bonne Gouvernance, de l'Inspection Générale de l'Etat et de l'Administration Locale	PBF \$3 m (2008)		The adoption of common peacebuilding strategies is encouraged. Skills in the peaceful settlement of conflicts are strengthened.
Belgium	Centre d'Echanges belgo-burundais Iwacu – Consolidation of civil society	Total cost	Available funds	Support to newspapers is provided through a bimonthly publication in French and Kirundi: Iwacu.
		\$0.45 m (€ 0.31 m)	\$0.3 m (€ 0.2 m)	
	Support to the media in Burundi (press) InfoSud Belgique	\$0.6 m (€ 0.4 m)	\$0.3 m (€ 0.2 m)	Support is provided by Press Agency InfoSud.
	Radio Isanganiro Association Ijambo	\$2.53 m (€ 1.71 m)	\$0.45 m (€ 0.3 m)	Support is provided to the Bujumbura-based radio founded in 2002.
	Radio Theater Association Troupe GEZA AHO	\$0.2 m (€ 0.14 m)	\$0.2 m (€ 0.14 m)	Good governance and Rule of Law in Burundi is strengthened through Radio Theater.
	Radio for peacebuilding and rule of law Institut Panos	\$0.9 m (€ 0.6 m)	\$0.3 m (€ 0.2 m)	
	Support to rehabilitation of RTNB Asbl Kabondo	\$4.5 m (€ 3 m)	\$4.5 m (€ 3 m)	
Denmark	Advance Women's Roles, Rights and Security for Peace-Building in Burundi UNIFEM	N/A		Capacities are reinforced and new opportunities are offered for the participation of women in peacebuilding.
Norway	Dialogue space Interpeace	\$0.44 m (NOK 2.2 m) (2007)		The program helps bridge the gap of mistrust existing amongst government, political opponents, civil society, the media and the international community.
	Change Agent CAPP Quaker Service	\$0.62 m (NOK 3.1 m) (2007)		The sub regional dimension is taken into account. The Change Agent Peace Programme (CAPP) operates in Kenya, Uganda, Rwanda, Burundi and Congo.
	Implementing Security Council Resolution 1325 International Alert	\$0.5 m (NOK 2.5 m) (2007)		Special focus: women and gender. This is a regional program which includes Burundi.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

			Women's peacebuilding activities and policy dialogue are strengthened, notably thanks to the support received by the UK, the EU, Denmark and Norway.
	Religious dialogue World Conference of Religions for Peace (WCRP)	\$0.23 m (NOK 1.2 m) (2007)	This is a regional program. It builds on inter-religious councils. Support from the Netherlands, Sweden and USAID is received by WCRP.
	Religious dialogue for women World Conference of Religions for Peace	\$0.25 m (NOK 1.3 m) (2007)	Special focus: women and gender. This is a regional program which includes Burundi. WCRP also receives support from Netherlands, Sweden and USAID.
	Implementing Security Council Resolution 1325 UNIFEM	\$0.26 m (NOK 1.5 m) (2007)	Special focus: women and gender. A Joint Program on Preventing Gender-Based Violence was launched in 2006 by UNIFEM and Government.
	Support to establishment and running of International Conference on the Great Lakes Secretariat UNDP/Great Lakes Secretariat	\$0.6 m (NOK 3 m) (2007)	This is a regional program with Burundi as its main focus (the secretariat is based in Bujumbura).
	Sport and play as an effective tool to facilitate peace building and holistic child development Right to Play	\$0.8 m (NOK 4 m) (2007)	This program provides help to both Burundi and Burundian refugees in Tanzania.
United Kingdom / Sweden	"Burundi – Advancing Accountability through the media". Institut Panos Paris	\$m (£0.8 m) (Apr 08 – March 2011)	The project aims to promote impartial, pluralist and rigorous information for democratic governance through Strengthening the capacities of the press organs through the creation of a of a shared resource centre, Developing the professional skills of journalists in Burundi to promote the circulation of regular, complete and rigorous news and information and Developing exchanges between the public authorities, the elected representatives, the media, the organisations of civil society and the citizens in Burundi so that public debate becomes more dynamic and diversified. This project is also applicable to: Priority Area 1, sections c, d and f.
United States	Support for four conflict mitigation projects	\$1.6 m	

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

c) Taking action against corruption			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund (PBF)	Support to reinforcement of mechanisms against corruption and embezzlement in the country UNDP / Ministère de la Bonne Gouvernance, de l'Inspection Générale de l'Etat et de l'Administration Locale / Ministère de la Justice	PBF \$1.5 m	Trust between the state and citizens is rebuilt through the improvement of transparency. This project also encourages the Brigade and anti-corruption court to be more operational and to better perform their duties. This project includes support to OLUCOME.
Belgium / Canada	Support to "Observatoire de lutte contre la corruption et malversations économiques" OLUCOME	Belgium : \$0.06 m (€0.04 m) Canada : \$0.05 m	A contribution to Good Governance is made through the Fight Against Corruption.
European Commission	"Good Governance - Gutwara Neza" Includes support to transparent and equitable management of public affairs in ministries (9th EDF) This program covers various areas including decentralization.	\$29.7 m total (€19.75 m) (effective start date : 2007)	The establishment of a framework for participative good governance and rule of law is promoted through this program. Its specific components consist in : 1) strengthening of the Rule of Law; 2) providing support to a transparent and equitable management of public affairs; 3) providing support and advancement of the decentralization process.
	Support to Good Governance (10th EDF)	\$15 m total (€10 m)	Support is provided to state capacity; justice reform; decentralization; and the preparation for the 2010 elections.
Norway/ Finland	Post-conflict peacebuilding in Burundi / Governance African Centre for the Constructive Resolution of Disputes (ACCORD)	Norway \$4.2 m (NOK 12 m) (2007-2009)	The promotion of peace, reconciliation, and effective governance is furthered. ACCORD's African Peacebuilding Coordination Programme in Burundi (2008) is supported by Finland.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

Norway	Reconciliation and Good Governance African Evangelistic Enterprise	\$0.4 m (NOK 1.98 m)	
United States	Support to the fight against corruption	\$0.4 m	
World Bank/WBI/Belgium	Governance and Fight against Corruption study (GAC)	N/A	Investigation by the World Bank Institute on governance and corruption with the goal of preparing a plan of action. Creation of a multi-partner steering committee.

d) Building public administration capacity			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Belgium	Occasional support to the functioning of parliament CTB, Assemblée nationale, Sénat	\$1.5 m (€ 1 m) (2007-2010)	
	Occasional support to the functioning of public institutions CTB, various ministries	\$5.62 m (€ 3.75 m) (2006-2010)	
	Organization of communication at the Ministry of External Relations CTB, Ministry of External Relations	\$2.25 m (€ 1.5 m) (2010-201)	This convention provides structural support at the central level in order to improve modern communication techniques.
EC	Support to Ordonnateur National (CELON support unit) National Authorizing Officer	\$5.1 m (€ 3.4 m) (2007-2009)	Technical assistance is provided to the National Authorizing Officer and public capacities are thus reinforced, to facilitate the process of reform implementation.
	« Cadre de mesure de la performance de la gestion des finances publiques (PEFA) » Performance measurement of public finance management 9 th EDF (good governance, budget support)	N/A	In 2008, Performance measurement of public finance management (PEFA) will be supported to enable Ministry of Finance to update its official program of reforms in public finance and to analyze the implementation of measures taken.
	Financing from the Budget Support Program for these actions	2007:16.3M€ 2008/1:6.5M€	
France	Scholarship program	N/A (2008)	This program provides training and continuing education for civil servants and elected officials, thus encouraging an improvement in competence within the public administration.
	Technical assistance to Ministry of Foreign Affairs	N/A (2008)	2 technical assistants, 1 assistant economist, 1 IT are provided.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	Rehabilitation of economic and financial administration	\$2.25 m (€ 1.52 m) (2004-mid 2008)	Support is provided to the Customs, tax administration and statistical department.
	Support to Financial Management	\$2.25 m (€ 1.5 m) (2008-)	This project promotes the regional integration process (East African Community). Support includes budget management and accounting, management of revenue and treasury as well as archiving. Actions continue to be funded when it comes to custom reform statistics, tax law and management.
	Budget Support AFD	\$3 m (€ 2 m) (2008)	The program supports the Macroeconomic Stabilization Budget and helps build capacity throughout the administration.
IMF	IMF Program (including debt relief)	\$141 m	For 2008, the project includes disbursements from the IMF under the existing PRGF arrangement (\$11 m); the World Bank (\$25 m); the European Union (\$19 m in new support); the ADB (\$11 m); bilateral donors (\$31 m), conventional debt relief as scheduled (\$4 m) and HIPC debt relief (\$40 m).
India	Training for civil servants ITEC / Indian Council for Cultural Relations	N/A	Five (up to 25) Burundian nationals undergo training under India's Government ITEC program (technical cooperation) and by the Government-run Indian Council for Cultural Relations.
Japan	Capacity Building for Migration Management in Border Areas (Great Lakes region) IOM	\$0.25 m (decided in 02/08)	Border management is strengthened along the border areas between DRC and Tanzania, Rwanda as well as Burundi. This contributes to socio-economic recovery of populations affected by the war and conflicts.
Norway	Teachers Emergency Package (TEP) Norwegian Refugee Council	\$0.89 m (2007)	
	Budget Support	\$10 m (not including expected increase by \$8m in June 2008)	Budget support is provided, including in the follow-up of identified national budget gaps, as highlighted by IMF.
United States	Administration Support	\$0.12 m (2007)	Support through USAID East Africa.
World Bank	Economic Management Support Project Ministry of Finance	\$27.5 m (2004-2009)	The efficiency of Burundi's macroeconomic, financial, and administrative management is increased through the strengthening of accountability and transparency. This is in turn achieved through improved procedures and controls and a reduction of transaction costs.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

e) Strengthening the decentralization process			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund	Support to the improvement of quality of local public services	PBF \$3 m	The objective is to set up operational structures of decentralization, inform the different actors of decentralization, increase accessibility and quality in the services offered to the population.
Belgium	Support to decentralization in Burundi IRC Belgium	\$0.6 m (€ 0.4 m)	The decentralization process is strengthened.
	Institutional support to communes in the Cibitoke province	\$6 m (€ 4 m) (2010-2012)	
France	Support to urbanism in Bujumbura	\$0.92 m (€0.6 m) (2003-2007)	Training is provided to city hall staff and local associations.
European Commission	Good Governance - Gutwara Neza" Includes support to the decentralization process 9 th EDF	\$29.7 m total (€19.75 m) (effective start date : 2007)	It aims to provide support and advancement to decentralization process.
	Support to decentralization process at the city (commune) level 10 th EDF	\$15 m (€10 m) total for Governance program	Part of good governance program.
f) Preparing for 2010 elections			

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

Donor	Project title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority; Gender perspective; Subregional dimension
European Commission	Support to preparation to the 2010 elections	Part of governance program (total \$15 m) (€10 m) (2007 – 2009)	Part of good governance program.
UNDEF	Civic Education, Electoral Support and Political Parties UNDP / Coalition de la Société Civile pour le Monitoring des Elections	UNDEF	This project supports a Civic and Electoral Education Campaign.

Priority Area 2 – Comprehensive Ceasefire Agreement

Objective: Completing the implementation of the Comprehensive Ceasefire Agreement between the Government and PALIPEHUTU-FNL

Overview of projects and gaps

- *Few projects focus on this priority area. PBF resources have been allocated to support the implementation of the Facilitation's revised Programme of Action. Previous support to the political dialogue was provided by the United Kingdom for 2006-2007.*
- *South Africa, Tanzania and Uganda provide support to the South African Facilitation.*

Support to the Mutual Engagements identified in the Strategic Framework

- *These projects supported the Government in its efforts to work with PALIPEHUTU-FNL, the Facilitator, the Regional Peace Initiative and Burundian civil society actors to create conditions conducive to the effective implementation of the September 2006 Comprehensive Ceasefire Agreement between the Government and PALIPEHUTU-FNL.*
- *The fragility of the political situation in early 2008 illustrates the need for sustained attention in this area.*

Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
		Funding	
Peacebuilding Fund (PBF)	Support to the implementation of the South African Facilitation's revised Programme of Action to take further the Burundi peace process	PBF \$0.5 m (Emergency Window)	This project enables the Political Directorate to act in order to implement the Comprehensive Ceasefire Agreement signed in 2006, in accordance with the Facilitator's Plan of Action.
South Africa	Facilitation of the Burundi Peace Process	N/A	South Africa contributes both the Facilitator of the Burundi Peace Process and the 1,200 troops that make up the African Union Special Task Force in Burundi.
Uganda, Tanzania	Chair and Vice Chair of the Regional Peace Initiative providing support to the South African Facilitation	N/A	Uganda and Tanzania are the Chair and Vice Chair of the Regional Peace Initiative. Tanzania previously hosted the Palipehutu-FNL leadership in Dar es Salaam, prior to its return to Burundi in May 2008
United Kingdom	"Political dialogue" Institute of Strategic Studies (ISS)	\$ 0.97 m (£ 0.5 m) (2006 –2007)	Dialogue is encouraged between the Government and rebel forces (P-FNL).

Priority Area 3 – Security Sector and Disarmament

Objective: Reform of the Security Sector and the disarmament of the civilian population, with the effective involvement of all the stakeholders

Overview of projects and gaps

- *SSR is the core of international peacebuilding support to Burundi. The majority of projects in this priority area support reforms in the security sector, to both the national police, army and intelligence service. The key sources of support for SSR come from the PBF (which can fund non-ODA projects), Belgium, France and Germany. Several emerging donors are also contributing to security sector reform.*
- *Significant PBF resources have been allocated to this priority area, with six projects totaling over \$13 m. \$12.6 m out of the total \$13 m were attributed to reforming the security sector.*
- *The Multi-Country Demobilization and Reintegration Program (MDRP) is the main program in Burundi and is supported by 13 donors. Several countries (Denmark, Netherlands, and Norway) also support additional reintegration projects in addition to the MDRP (also listed under the land issue).*

Support to the Mutual Engagements identified in the Strategic Framework

- *Although the Strategic Framework does not contain specific engagements by the Government on SSR and the disarmament of the civilian population, it does list a number of related risk factors. It is noted in particular that security forces and services are not always perceived as acting in the best interest of the population, principally because of the abuse and human rights violations perpetrated by deviant elements. There is a clear focus on this risk in many projects listed under SSR, through a specifically designed PBF project and training courses (France, Belgium, and Russian Federation).*
- *A second identified risk in the Framework is that few economic opportunities arise for the reintegration of those demobilized. A number of projects have recently started (PBF, Multi-donor, Norway, Denmark) that illustrate a focus by the partners of Burundi on this important area. Further, more significant funding may nevertheless be required in light of the important needs in Burundi.*
- *Several projects in the second section address the fact, highlighted in the Strategic Framework, that the majority of ex-combatants need to be reintegrated permanently in society. Fewer projects seem focused on child soldiers.*

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

a) Reform of the security sector			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund (PBF)	Cantonment of la Force de Défense Nationale (FDN) UNDP / Ministère de la Défense Nationale et des Anciens Combattants	PBF \$4.6 m	The objective is to lessen the impact of the National Defense Force's presence within the civilian population.
	Support to the establishment of a National Intelligence Service (SNR) respectful of the Rule of Law. UNDP / Service National de Renseignement	PBF \$0.5 m	The program should curtail bad practices and increase parliamentary control over the SNR, while also increasing the Service's responsibility in the peacebuilding process.
	Support to locally operational National Burundian Police UNDP / Ministère de l'intérieur et de la Sécurité Publique Direction Générale de la Police Nationale	PBF \$6.9 m	This support allows for the transformation of the National Burundian Police into a local police that is both capable of protecting people and property and respecting republican principles and individual rights.
	Discipline promotion and improvement of relations between the National Defense Force and the civilian population through moralization of the NDF's role UNDP / Ministère de la Défense Nationale et des anciens combattants	PBF \$0.4 m	The program encourages the missions and role of the NDF to be better perceived by the population. Civilians will also be more willing to collaborate with the NDF.
	Support to social reinsertion of displaced families in barracks UNDP / Ministère de la Solidarité Nationale, des Droits de la Personne Humaine et du Genre	PBF \$0.2 m (2008)	Peaceful cohabitation and reconciliation between candidates to the return and their host communities are consolidated.
Belgium	Support to the National Burundian Police's training	\$5.18 m (€3.37 m) (2006-2009)	Support is provided by Belgian technical cooperation, Belgian federal police and Burundian partners.
	Support to increase professionalism of the National Burundian Police CTB, Ministry	\$4.6 m (€3 m) (2010-2012)	
France	Support to Training of new police forces, for 20,000 personnel	\$3 m (€2 m) (2006-) \$0.64 m (€0.42 m) (2008)	This project provides institutional support to the Ministry in charge of security and results in capacity building, notably through the creation of the Superior Police Institute (Institut supérieur de police, ISP) and the deployment of 2 technical assistants. Operational capacities of police forces are supported.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	Military cooperation – Renovation of Institut supérieur des Cadres militaires (ISCAM)	\$3 m (€2 m)	
	Rehabilitation of Bururi Sous-officers School; support to Ecole militaire des métiers (EMM) ; training in Africa and France	\$0.77 m (€0.5 m) (2007)	Support is provided on the field by a permanent military advisor.
Germany	Infrastructure for Burundi police UNDP	\$8.7 m (€ 5.8 m) includes other countries (SL, Liberia)	This program builds up infrastructure for the Burundian police. It is being carried out by the GTZ in cooperation with pertaining UN missions.
Netherlands	National Police of Burundi Census and Identification Program (PRIP) ICTJ International Center for Transitional Justice / UNDP	N/A	The program allows for the identification of personnel and the bolstering of public confidence through the National Police of Burundi Census and Identification Program (PRIP). Identification cards should also be issued. Support operational teams for census of police officers are made available at 161 registration sites.
Pakistan	Gift of 400 tents	N/A (January 2008)	Provided to the Burundian Army.
Russian Federation	Annual organization of special training courses for civilian police officers. Special training programme for military specialists on a contractual and gratuitous basis.	N/A	
United States	Military training and equipment	\$12 m	
	Other SSR support	\$0.2 m	

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

b) Disarmament of civilian population			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund (PBF)	Launching of civil disarmament activities and other activities destined to fight against proliferation of light weapons and weapons of small caliber. UNDP / Ministères de l'Intérieur et Sécurité Publique. Commission Technique de Désarmement Civil et de Lutte contre la Prolifération des Armes Légères	PBF \$0.5 m	The pilot activities of civil disarmament will improve the security of the population and help promote a culture of peace and non-violence.
France	Rehabilitation of former child soldiers	\$0.3 m (€0.2 m) (2007)	In support of joint advocacy efforts with UNICEF
Multi donor / World Bank	Multi-Country Demobilization and Reintegration Program (MDRP) Regional program.	Norway : \$9 m (NOK 45 m) (2002-2009) for 9 countries Denmark: \$3.8 m (DKK 18 m) (2003 – 2009) EC: \$30 m (2002-2009 for the whole region)	The total of MDRP to Burundi consists in: \$77.6 million of which: IDA grant of \$35.8 million (76% disbursed); MDTF grant of \$41.8 million (44% disbursed). Donors to the program include Belgium, Canada, Denmark, European Commission, Finland, France, Germany, Ireland, Italy, Netherlands, Norway, Sweden, United Kingdom, World Bank.
Norway	Prevention of Recruitment and Reintegration of Children Affected by Armed Conflict. DR Congo and Burundi. ILO	\$1.49 m (NOK 7.4 m) (2007)	The program covers activities in both DRC and Burundi.
Switzerland, PBF	Control of light weapons and civil disarmament UNDP	\$5.5 m (2008)	

Priority Area 4 - Justice

Objective: Ensuring equitable access to justice, promoting human rights, taking action against impunity and facilitating consensus on the modalities for the establishment and operation of the transitional justice mechanisms

Overview of projects and gaps

- *The bulk of the aid to this Priority Area focuses on reforming the Justice sector, although resources are not particularly significant in volumes.*
- *Few projects (France, PBF) specifically support transitional justice. Limited PBF funds have been allocated with three different projects totaling \$2.2 m. There is lack of progress on transitional justice, as noted in the 3rd report of the Secretary-General on BINUB (S/2008/330).*
- *Few human rights projects (Canada, UK) are listed, although a large multi-agency programme (Human Rights and Justice Joint Programme) shows the UN focus on this area. The above-mentioned report underlines the need for support in this area, as continued widespread violations of human rights perpetrated by the national security forces in the last reporting period. This may signal a need for further support, although civil society and NGOs (e.g. Human Rights Watch, Fédération Internationale des Ligues des Droits de l'Homme, Concern) are particularly active in this area.*
- *The main contributors to the Reform of Justice are Belgium (six projects providing diversified support) and the UK.*

Support to the Mutual Engagements identified in the Strategic Framework

- *In light of the engagement by the authorities of Burundi contained in the Strategic Framework to establish independent mechanisms for the protection of human rights, a PBF / OHCHR / Ministry of Human Rights has supported the setting up of an independent Human Rights Commission, and a bilateral project (France) supports the OHCHR.*
- *Creating the conditions for the establishment of an independent judicial system to serve the citizens, encourage regular recourse to the justice system and facilitate access to it is the focus of several projects (PBF, Belgium, and UK)*

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

a) Transitional Justice: Truth and Reconciliation Commission/ Human Rights Commission			
Donor	Project Title & Implementing partner (s)	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
		Funding	
Peacebuilding Fund (PBF)	Support to Commission Nationale Indépendante des Droits de l'Homme OHCHR / Ministère de la Solidarité Nationale des Droits de la Personne Humaine et du Genre	PBF \$0.4 m	The program helps support the fight against human rights violations and impunity. It also helps forging a culture of peace.
France	Support to regional office of Haut Commissariat aux Droits de l'Homme	N/A	The program consists in sensitization projects on human rights issues.

b) Reform of Justice Sector				
Donor	Project Title & Implementing partner (s)	Resources and Timeframe		Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund & Luxembourg	Restart National Programme for implementation of court decisions, and capacity building for the judiciary UNDP / Ministère de la Justice/Cour Suprême	PBF \$1 m		Violence is reduced and capacity is built in the justice system.
	Promotion and rehabilitation of basic judicial system for conflict reduction in communities through construction of resident tribunals. UNDP / Ministere de la Justice	PBF \$0.8 m		+ <i>Contribution by Luxembourg: \$310,000</i>
Belgium	Contribute to building a right to equitable process for vulnerable populations. Avocats sans Frontières	Total cost	Available funds	
		\$2.6 m (€1.68 m)	\$1.27 m (€0.83 m)	

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	« For a Legitimate Justice » RCN Justice & Démocratie	\$1.98 m (€1.29 m)	\$1.23 m (€0.8 m)	Multiple actions are taken by RCN Justice & Démocratie to improve the work of the judiciary.
	Support to penitentiary and judiciary systems for a better access to justice. Penal Reform International	\$1.5 m (€0.97 m)	\$1.23 m (€0.8 m)	
	Support for 2nd edition of Codes and Laws CTB, Ministry of Justice	\$2. 5 m (€1.69 m) (2005-2009)		
	Support to justice and rule of law in Kirundo province CTB, Ministry of Justice	\$3 m (€2 m) (2009-2011)		
	Institutional and operational support to justice in Burundi CTB, Ministry of Justice, Joint programme with Sida and DFID.	\$8.8 m (€5.8 m) (2008-2012)		Technical support and capacity for central institutions (Min. of Justice, Supreme Court, National Legislation Service, Judicial Research and Documentation Centre). Assistance to translate and disseminate laws and legal documentation, develop a comprehensive training programme for magistrates and legal actors, to develop management and information systems and strengthen sector coordination.
Canada	Awareness raising on the respect for human Life OHCHR	\$0.3 m (2007)		
European Commission	Support to the rule of law 9 th EDF	\$29.7 m total (€19.75 m) (effective start date : 2007)		Part of Good Governance (see b) Support to the justice sector
	Support to the justice sector 10 th EDF	\$15 m total for Governance program (€10 m) 10 th EDF		Support to Justice sector reform will be pursued under the 10 th EDF.
United Kingdom and Sweden	“Institutional and operational support to the justice sector in Burundi” Joint project with Belgian Technical Cooperation	m (£2.2 m) (May 2008-April 2012)		Technical support and capacity for central institutions (Min. of Justice, Supreme Court, National Legislation Service, Judicial Research and Documentation Centre). Assistance to translate and disseminate laws and legal documentation, develop a comprehensive training programme for magistrates and legal actors, to develop management and information systems and strengthen sector coordination. This project is also applicable to: Priority Area 1, section a and section d.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	<p>“Burundi - emergence of the right to a fair trial for the vulnerable people” Avocats Sans Frontières (ASF) Also applicable to Priority Area 5, section a.</p>	<p>m (£0.6 m) (Nov 2007 – Oct 2009)</p>	<p>Special focus: women and gender (improved access to justice for women, including women in detention and victims of sexual violence).</p> <p>Access to justice for vulnerable people increase and the capacity of legal personnel to deliver legal aid services is improved.</p> <p>This project is also applicable to: Priority Area 5, section a</p>
	<p>“Improving access to Justice” RCN Justice & Démocratie</p>	<p>\$m (£650,000) (Nov 2007 – Jan 2009)</p>	<p>Special focus: women and gender (improvement of women’s knowledge of their rights).</p> <p>The objective is to provide poor people with access to a justice system that is effective in meeting their legitimate needs.</p> <p>The program is also applicable to: Priority Area 5, section a.</p>
<p>Government /BINUB /OHCHR/ UNDP/ Habitat / UNICEF/ UNIFEM /UNODC</p>	<p>Human Rights and Justice Joint Programme</p>	<p>\$6.4 m 2007-2008</p>	<p>Legislative and institutional capacity to protect human rights, particularly the rights of children, youth, and women is strengthened. Concrete steps are taken towards the implementation of a credible transitional justice process.</p> <p>The objective is for the judicial system to: 1) be more effective, equitable, and transparent; 2) provide greater access to justice; and 3) better protect the rights of marginalized groups.</p>

Priority Area 5 - Land issue & Socio economic recovery

Objective: Finding sustainable solutions to the land issue and the socio-economic recovery of populations affected by the war and conflicts, including by monitoring the implementation of the Poverty Reduction Strategy and by the ratification and implementation of the Pact on Security, Stability and Development in the Great Lakes Region;

Overview of projects and gaps

- *The majority of initiatives in this area focus on providing support for reintegration.*
- *Several donors provide substantial amounts of aid to this sector (Germany, Japan, Belgium, and EC). PBF resources have also been allocated, with three projects totaling \$5.2 m.*
- *A large number of initiatives support socioeconomic recovery in Burundi, and the following list only lists a few of them, which focus more clearly on populations affected by the war. The core of these initiatives is provided by large EC and World Bank programs (9th and 10th EDF, Community and Social Development Project, Multisectoral Water and Electricity Infrastructure Project).*

Support to the Mutual Engagements identified in the Strategic Framework

- *An identified risk in the Framework is that few economic opportunities arise for the reintegration of those demobilized. This issue, closely linked to the land issue (as indicated in Strategic Framework Paragraph 9 and the PBF Priority Plan), is the focus of sustained and growing international attention (PBF, Belgium, EC, Denmark, France, Germany, Japan, Norway).*
- *The Strategic Framework highlights the need for immediate large-scale, targeted interventions focusing on the most urgent rehabilitation needs, especially those of young people, women and other vulnerable populations (Paragraph 35). Several projects, often implemented with the help of NGOs or civil society organizations, focus on this challenge.*
- *Donor support has also facilitated actions by civil society at the grassroots level to bring communities together, focusing in particular on community mediation and socio-economic reintegration of various groups affected by the conflict (demobilized combatants, repatriated persons, displaced persons, child soldiers and those who remained in the collines, etc.).*

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

a) Institutional and legal mechanisms for land disputes / Land Commission & Reintegration of populations affected by conflicts (cf. Strategic Framework, Paragraph 9)				
Donor	Project Title & Implementing partner (s)	Resources and Timeframe		Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
Peacebuilding Fund (PBF)	Participation by youth to social cohesion at the community level UNFPA / Ministère de la Jeunesse et des Sports	PBF \$4 m (2008)		Recognition of youth as actors in peace-building and community reconstruction.
	Promotion of the role of small and medium enterprises for peacebuilding UNDP / Ministère du Commerce et de l'industrie	PBF \$0.5 m (2008)		Empowering the social roots to allow them to respond to the needs of the population.
	Support to peaceful settlement of land dispute Land and other property Commission	PBF \$0.7 m (2008)		Institutional capacity of the Commission is built; the project should also result in the registration of land disputes, recovery of illegally acquired state land, settlement of land disputes, and implementation of decisions.
Belgium	Support to reintegration of teachers and students CARAES	\$0.75 m (€ 0.49 m) (2006-2007)		Will help with the construction of 10 secondary schools and training of 442 Burundian teachers, with material support
	Humanitarian assistance for return and reintegration of Burundian UNHCR	\$4.6 m (€3 m)		This humanitarian assistance is channeled through several projects.
	Emergency assistance to vulnerable returned IDPs UNICEF	\$0.77 m (€0.5 m)		Special focus: women and gender, children.
	Reintegration assistance for IDP's in Nyanza Lac TEAR FUND	\$0.92 m (€0.6 m)		
	Reintegration assistance for IDP's and returnees in Ruyigi province SOLIDARITE PROTESTANTE	\$1.26 m (€0.82 m)		Project includes building of 1.500 houses and rehabilitation of three primary schools.
	ICLA Information, Counseling, Legal Assistance in Muyinga and Bujumbura provinces Conseil norvégien pour les réfugiés	Total cost	Available funds	
		\$0.99 m (€0.65 m)	\$0.53 m (€0.35 m)	
	Support to repatriation of Burundian students and teachers from Tanzania. Refugee Education Trust RET	\$1.7 m (€1.1 m)	\$1.23 m (€0.8 m)	

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

CERF	Reintegration of expelled Burundians from Tanzania UNICEF	\$0.3 m	This is a multi sector project for funding; it was approved in 2007.
CERF / European Commission ECHO	Support stabilization and recovery WFP	\$5.8 m by CERF \$6 m ECHO (€4 m) (July 2008)	Support is provided for the stabilization and recovery of Burundi through the protection and creation of livelihoods, concurrently with the improvement of the nutritional status of the most vulnerable Burundians.
Denmark	Support to Repatriation and Reintegration Activities UNHCR	\$0.99 m and \$0.97 m	Commitment to this project was made on December 12 2007.
	Reintegration projects Danchurchaid / UNHCR	Total grant amount €2.7 m for program period 2006-2008	Denmark supports reintegration through Danchurchaid (\$0.62 m) and UNHCR (\$0.97 m and \$ 0.98 m for two programs.
European Commission ECHO	Post-Conflict Project of Rural Development PCPRD (9th EDF)	\$15.4 m (€10 m) (envelope B , 2007-ongoing)	This part of the rural development project consists in support to the reintegration of refugees. UNHCR and UNICEF will jointly administer these funds with UNHCR building 19,600 houses while UNICEF will construct 15 schools and 15 nurseries. The program also includes legal protection and assistance, site management, production of national identity cards, assistance to unaccompanied children, micro-credit support and material for school reintegration.
	Reinsertion of vulnerable returnee families in Karuzi - Communita Impegno Servizio Volontariato	\$0.3 m (€0.24 m) (2007)	
	Seed Fairs and Cash for Work for Livelihoods Programme (I, II, and iii) CARITAS / Catholic Relief Services (CRS)	\$2.58 m (€1.75 m) \$0.4 m for part II \$1.2 m through CRS \$0.3 m for part III	The Cash for Work II project includes the opening up of rural environments and culture in the Ruvubu park. Part III to start August 2008.
	Repatriation and Reintegration of Burundian Refugees - UNHCR	\$2.67 m (€2 m) (2007)	
	Contribution to durable solutions for returnees in Southern Burundi – Shelter Norwegian Refugee Council	\$1.41 m (€0.97 m) (2007)	
	Support to Good Governance: pilot of decentralized land management mechanism "maison du foncier" at the communal level (Gitega and Karuzi provinces). Its findings will be taken into account by new land legislation. Modernisation of land title services in Bujumbura	\$29.7 m total (€19.75 m) (effective start date : 2007)	Part of good governance program.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	and Gitega. Support for the revision of the land legislation 9 th EDF			
	Support to FAO for emergency agricultural assistance	\$1.35 m (€0.9 m)	Support for households affected by adverse climatic conditions	
France	Support to peace consolidation for conflict-affected and vulnerable populations, including funding of basic infrastructure (water, sanitation)	\$3.8 m (€2.5 m) (2005 - 2008) \$2.3 m (€1.5 m) (2008 -)		
Germany	Support for the Reintegration of Refugees, Displaced Persons and Ex-combatants	\$14 m (€ 9.1 m) (financial cooperation) \$5.4 m (€ 3.5 m) (technical cooperation) (2004-2010)	Focus: 1) strengthening reintegration structures, 2) resumption of agricultural production, 3) diversification of income and professional training, 4) reconstruction and rehabilitation of infrastructure. This program establishes a link between the reintegration of refugees and ex-combatants with the (re-)construction of infrastructure, and the improvement of living conditions in an integrated approach. It targets the entire population in program areas and is established in coordination with the Bank's MDRP.	
	Re-establishment of the productive and social capacities in the province of Rutana UNDP / UNCDF	N/A	Repatriated refugees are reintegrated in the communities of Bukemba and Giharo. Elements to improve living conditions of local population are included.	
	Support refugee return and (re-)integration UNHCR	\$3.4 m (€ 2.2 m) (2008) UNHCR: \$10.15 m (€ 6.6 m)	This project is part of a regional program that supports refugee return and (re-)integration in the Great Lakes Region.	
Ireland	Psychosocial support for Vulnerable children UNICEF	\$0.39 m (2007)		
Japan	Return and Reintegration Programme of Burundian Refugees UNHCR	\$21,8 m (decided in 12/07)	\$5 m	This is a grant for the return of 40,000 Burundian refugees from Tanzania and resettlement assistance in Bujumbura and three provinces in the border area. It contributes to the socio-economic recovery of populations affected by the war and conflicts. The project contains a regional perspective, by contributing to stability in the Great Lakes region.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	Return and Reintegration of Refugees and IDPs (Great Lakes region) UNHCR	\$7 m (decided in 02/08)	Special focus: women and gender (assistance is provided). The project contributes to the socio-economic recovery of populations affected by the war and conflicts and is implemented in the context of the Great Lakes region.
	Emergency agricultural assistance to most vulnerable and disaster affected populations FAO	\$1.9 m	This agriculture project was approved in 2007.
Luxembourg	Contribution to the decrease in violence against women and children through the fight against impunity With UNDP	\$0.5 m	Special focus: women and gender. This ensures fair trial and respect of all parties to reduce violence against women and children.
Netherlands	Psychosocial Assistance and decentralized mental health care for the war victims in post-conflict Burundi HealthNet International Transcultural Psychosocial Organisation	\$1.1 m (€0.755 m)	Commitment was made in March 2008. The project is continued from 2007 (\$1.3 m in 2007).
	Support to the government's efforts to solve land-related conflicts Commission Nationale des Terres et Autres Biens (CNTB); 1e Vice-Presidence; Global Rights NGO ; Swiss Cooperation Suisse.	\$ 5.8m (€ 3,7m) (2008-2010)	Lasting peace and rural development are promoted.
Norway	Rehabilitation project, including reintegration of children associated with armed groups and Good Governance Norwegian Church Aid	\$1.1 m (NOK 5,4 m) (2007)	Special focus: women and gender (women's empowerment)
	Prevention of sexual violence and a positive future for women in Burundi CARE International	\$1.25 m (NOK 6,2 m) (2007)	Special focus: women and gender.
	Support to refugees Norwegian Refugee Council	\$4 m (NOK 20 m) (2007)	
OPEC Fund	Repatriation and Reintegration of Burundian Refugees UNHCR	\$0.07m	
Sweden	?	\$0.4 m (2007)	?
	Exchange between the CNTB and the population in Rumonge and Nyanza-Lac Partnership with SFCG and Commission Nationale des Terres et Autres Biens (CNTB)	N/A February 2007	Exchanges are made on the role and challenges of the CNTB and the expectations and concerns of the population regarding its establishment. This promotes a greater collaboration in resolving the communities' land conflicts.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

Switzerland	Programme for decentralized management of land Ministry of Interior and local development/ Land and other property Commission	\$1.5 m	A contribution is made to the prevention and resolution of land disputes, as well as to rural development (province of Ngozi).
United Kingdom	Support to the local human rights networks for a better protection of the war affected OHCHR	\$0.42 m (2007)	
United States	Support to UNHCR's reintegration and resettlement program	N/A	Support is given to clear and fair adjudication of land disputes.
United States	Technical support to Land Commission	N/A	Efficiency and organization increase as returnees lay claim to property abandoned years ago.
World Bank	Support to the reintegration of returning refugees and IDP – vocational training Fondation pour l'unité, la paix et la démocratie	\$0.11 m	

b) Socio economic recovery			
Donor & Implementing partner (s)	Project Title	Resources and Timeframe	Description; Contribution to achieving peacebuilding priority ; Gender perspective; Subregional dimension
ADB / African Development Fund	Support to Burundi's economic reform programme	\$10.8 m (loan) (2006-2008)	Resources are used to strengthen public finance management and private sector development.
European Commission	Post-Conflict Project of Rural Development PCPRD Income generation and poverty reduction (9th EDF)	\$87 m (€56.7m) (envelope A , 2007-)	The goal is to facilitate sustained and equitable increase of revenues in rural areas in order to reduce poverty, through the improvement of living conditions and work. Such programmed interventions include tools for food security, rehabilitation of rural infrastructure, reinforcement of public institutions and actors of rural areas and improved access to support for victims of catastrophes.

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	Rehabilitation and Rural Development (10th EDF)	\$77 m (€52 m) (envelope A , 2008-2013)	10th EDF aims to realize, in an integrated and coherent manner, the following work areas, building in particular on the PPCDR of the 9 th EDF : Transformation and enhancement of food industry ; includes road infrastructure for transportation (Gitega-Muyinga-Cankuzo); Rural electrification and renewable energies, with a priority on hydroelectric energy; Development of fishing and environment protection (Tanganyika Lake).
Germany	“Water supply and water management”	\$43.7 m financial cooperation (€28.4 m) (since 2004) \$17.3 m technical cooperation (€11.25 m)	Within a sector programme, water supply structures have been rehabilitated and expanded. An additional agreement was signed with Burundian authorities to ensure water supply in the rural areas of Cankuzo, Kirundo and Rutana, and to rehabilitate and expand the drinking water systems in the cities of Gitega, Cankuzo and Rutana as well as to implement a water management component in Bujumbura.
India	Infrastructure Support	N/A	Development of telecom and internet trunk routes in Burundi, as part of a larger pan-African e-network project (African Union Project).
Italy	Community support to Karuzi Province; institutional building for National seed center. Ministry of Agriculture National and local (karuzi) level	\$2 m	Reinforce food production, conservation and commercialization at local level; promoting income generating activities, environment protection and better use and access to safe water; reinforcing management capability of National Seed Center.
Japan	Emergency Assistance in Water and Habitat (Great Lakes region). ICRC	\$1 m (decided in 02/08)	Grant to provide health, water and sanitation assistance in eastern DRC and its border areas. Implemented in the context of the Great Lakes region.
Norway/ World Bank	Support to prepare development of Rusumo Falls Multipurpose Hydropower Project	\$2 m (NOK 10m) (2006 - 2008)	Regional programme. Nile Basin Initiative to establish a framework for joint management of water resources and implement selected small-scale investments

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

	Nile Basin Initiative	\$5.22 m (NOK 26 m) (2005 - 2008)	
Norway	Humanitarian assistance Norwegian Red Cross	\$0.36 m (NOK 1.9 m) (2007)	
Russian Federation	Allocation of 20 scholarships for Burundian students		
Spain / United Kingdom	Support to the local human rights networks for a better protection of the war affected OHCHR	\$0.24 m Spain \$0.42 UK (2007)	
Spain / United Kingdom / EC ECHO	Repatriation and Reintegration of Burundian Refugees UNHCR	\$0.99m (Spain) £1.850m (UK) \$2.67 m (EC) (2007)	Joint initiative between Spain, the UK and EC in 2007 to facilitate repatriation and reintegration of refugees.
Sweden	Rehabilitation of areas with high agricultural production potential for populations recently reinstalled	\$0.56 m	
	?	\$0.4 m	
United States	Child Survival and Health Programs Fund USAID	\$0.6 m	
	Promotion of regional trade	\$0.5 m	
	Women in Development Program	\$0.2 m	
World Bank	Community and Social Development Project Ministry of Finance	\$40 m (2007-2012)	Objective is to establish an operational, decentralized, participatory, and transparent financing mechanism that empowers local governments and communities to provide better and equitable local service delivery.
	Multisectoral Water and Electricity Infrastructure Project. REGIDESO (parallel financing from ADB, Germany and the Netherlands)	\$50 m (2008-2013)	(i) increase access to water supply services in peri-urban areas of Bujumbura; (ii) increase reliability and quality of electricity services; (iii) increase water supply quality and reliability in Bujumbura; and (iv) strengthen State Company responsible for Urban Water and

PART II OF MAPPING OF RESOURCES AND GAPS FOR BURUNDI, DISTRIBUTED FOR THE 23 JUNE 2008 CSM

			Electricity Services (REGIDESO's) financial sustainability
	Transport Infrastructure Rehabilitation Project. National Road Agency	\$51.54 m (IDA) (2004-2009)	This project contributes to post-war revival by restoring part of the priority road network, thus generating employment for the rural poor and improving institutional capacity in the road sector.
	Agriculture Rehabilitation & Sustainable Land Mangement. Ministry of Agriculture	\$35.5 m (IDA) (2004-2010)	Rural areas' productive capacity should be restored, through investments in production and sustainable land management, and through capacity building for producer organizations, and local communities. Beneficiaries would also include war-distressed returnees and internally displaced persons.