

RESPONSES TO INFORMATION REQUESTS (RIRs)

[New Search](#) | [About RIRs](#) | [Help](#)

The Board		10 September 2009
About the Board	BDI103150.FE	
Biographies		
Organization Chart	Burundi: Role of members of the former royal family, the Baganwa (singular, Ganwa) in the political arena; whether a movement supporting the return of the monarchy in Burundi exists; whether the Baganwa have facial traits that distinguish them from Hutus and Tutsis (May 2003 - May 2009)	
Employment		
Legal and Policy		
References	Research Directorate, Immigration and Refugee Board of Canada, Ottawa	
Publications		
Tribunal	Role of the Baganwa in the Burundian political arena	
Refugee Protection Division	In correspondence sent to the Research Directorate on 8 May 2009, a representative from the Embassy of Burundi in Ottawa stated that members of the former royal family, the Baganwa, are [translation] "represented at all levels" in all of the republic's institutions, but that [translation] "no GANWA or BAGANWA ethnic group exists" in Burundi. Moreover, in correspondence sent to the Research Directorate on 6 May 2009, an honorary research director currently at the National Centre for Scientific Research (Centre national de recherche scientifique, CNRS) in France, who is also an historian and a specialist on the African Great Lakes Region (BiblioMonde.com n.d.), stated that the Baganwa had a [translation] "marginal" political role in Burundi, but that certain groups who identify themselves as Baganwa are trying to get recognized as an ethnic group, because [translation] "that would give them certain political advantages under the provisions of the peace accords signed in 2000" (6 May 2009). The Research Director explained that, by claiming the status of [translation] "Ganwa," the Baganwa are also trying to form closer ties with Hutus, a political strategy that would further distance them from the Tutsis, who are becoming less influential in the political arena (6 May 2009). That is why some Baganwa, including former Prime Minister Léopold Biha, are now active within Hutu political parties, such as the Front for Democracy in Burundi (Front pour la démocratie au Burundi, FRODEBU) (Research Director 6 May 2009). The power-sharing agreement in Burundi, signed on 20 July 2004, provides for the representation of the Baganwa in the National Assembly to be increased to 10 percent (Actualités du Burundi n.d.).	
Immigration Division		
Immigration Appeal Division		
Decisions		
Forms		
Statistics		
Research		
Research Program		
National Documentation Packages		
Issue Papers and Country Fact Sheets		
Responses to Information Requests		
Recent Research		
Media Centre		
News	During a telephone interview with the Research Directorate on 5 May 2009, a representative of the United Nations (UN) Integrated Office in Burundi (Bureau intégré des Nations Unies au Burundi, BINUB) stated that two Baganwa, Rosa Paula Iribagiza Mwambusta and Samuel Mwambusta, hold seats in the Burundian parliament-as a member and a senator, respectively-that belong to the party in power, the National Council for the Defense of Democracy-Forces for the Defense of Democracy (Conseil national pour la défense de la démocratie-Forces de défense de la démocratie, CNDD-FDD), which is predominantly Hutu. The BINUB Representative also indicated that the royal family has asked authorities, through	
Information Sheets		
Media Relations		
Transparency		
Completed Access to Information Requests		

Proactive Disclosure

Member of Parliament Rosa Paula Iribagiza Mwambusta, to investigate the circumstances surrounding the death of the last king of Burundi, Ntare IV, to organize a state funeral in his honour and to give special treatment to the family members of former leaders (UN 5 May 2009; see also Renaissance FM/Bonesha FM 27 Feb. 2009 and RTNB 30 Apr. 2009). Since the death of Ntare IV on 29 April 1972, [translation] “none of the successive governments . . . has made any effort to find his remains and give him a dignified burial” (Renaissance FM/Bonesha FM 27 Feb. 2009). With regard to the repatriation of the remains of King Mwambusta IV, who died in exile in Switzerland in 1976, the Burundian authorities reportedly consider that the matter [translation] “is not a priority” (ARIB 13 Oct. 2009).

Monarchist movement

During a telephone interview with the Research Directorate on 5 May 2009, a representative from the Burundian Human Rights League ITEKA (Ligue burundaise des droits de l’homme, Ligue ITEKA) stated that the main political movements supporting the return of the monarchy, such as the Party for the Restoration of the Monarchy and Dialogue (Parti pour la restauration de la monarchie et le dialogue, Abahuza), the Parliamentary Monarchist Party (Parti monarchiste parlementaire, PMP), and the Parliamentary Royalist Party (Parti royaliste parlementaire, PRP), which has become the People’s Reconciliation Party (Parti pour la réconciliation du peuple, PRP) are no longer active in the political arena since the death of their leaders-Mathias Hitimana, leader of the PRP, and Prince Godefroid Kamatari, leader of the Abahuza Party-and especially since their defeat in the 2005 general elections (see also Histoire de l’Afrique n.d.).

Moreover, in correspondence sent to the Research Directorate on 4 May 2009, a former professor of political science at the University of Florida who specializes in matters related to the Great Lakes, stated that the Baganwa do not have a significant political role in Burundi; their participation in the 2005 elections did not bring them much success from the voters.

Articles published in 2004 and in 2005 report that Princess Esther Kamatari, who has lived in Paris since her father’s assassination in 1964 (Afrol News 28 Sept. 2004), ran as a candidate in the 2005 presidential elections (Afrik.com 18 Jan. 2005; Afrol News 28 Sept. 2004; BBC 24 Sept. 2004). Afrik.com indicates that Princess Esther Kamatari-niece of King Mwambusta IV and president of the French Burundian Association (Association des Burundais de France) and the “A Child by Rugo” Association (Association “Un enfant par Rugo”)-ran as a candidate for the Abuhaza Party in the 2005 presidential elections (18 Jan. 2005). Officially registered in September 2004, the Abahuza Party, whose name means “bringing people together” (BBC 24 Sept. 2004), was then led by Prince Godefroid Kamatari, Princess Esther Kamatari’s older brother (The Independent 30 Oct. 2004). According to Afrik.com, the Abahuza Party promoted the re-establishment of a constitutional monarchy to ensure peace (18 Jan. 2005) and reduce ethnic divisions in the country (BBC 24 Sept. 2004). Princess Esther Kamatari stated that during the 500-year reign of the monarchy, Burundi enjoyed peace and political stability because “the King was the symbol of national unity” (Afrol News 28 Sept. 2004; see also BBC 24 Sept. 2004).

An article published by the British Broadcasting Corporation (BBC) on 24 September 2004 indicates that Princess Esther Kamatari advocated for a referendum to be held so that the people could “choose if they want a monarchy or republic” (see also Net Press 20 Sept. 2004). According to The Independent, one of Great Britain’s daily newspapers, Princess Esther Kamatari was hoping that her status as a woman and as a Ganwa, which is neither Hutu nor Tutsi, would “put her above tribal loyalties and win her votes from both ethnic groups” (30 Oct. 2004; see also Telegraph.co.uk 7 Nov. 2004).

In 2006, the Electoral Institute of Southern Africa (EISA), a Johannesburg-

based non-profit organization that is dedicated to promoting democracy, human rights and citizen participation in Africa (EISA n.d.), listed the Abahuzza Party among the parties that are not represented in the Burundian parliament (EISA Sept. 2006). However, in the elections for city councillors that took place on 3 June 2005, the Abahuzza Party won one seat (Ligue ITEKA 3 June 2005) in the municipality of Abioke (Histoire de l'Afrique n.d.). According to the latter source, the Abahuzza Party [translation] "was defeated despite a sympathetic trend in favour of Princess Esther" (Histoire de l'Afrique n.d.).

An article published on 30 August 2005 by the Panafrican News Agency (PANA) indicates that Princess Esther has "criticised how appointments to positions of responsibility in Burundi are based on ethnic affiliations." Moreover, in an open letter to the president of the Republic of Burundi dated 13 December 2005, Princess Esther Kamatari asked the President to recognize the Baganwa-like the Bahutu, Batutsi and Batwa-as a component of Burundian society (Grioo.com 13 Dec. 2005). In a letter sent to the President of the Republic of Burundi and to the UN Special Representative of the Secretary-General in Burundi, the president of the Abahuzza party asked that the Baganwa be included in the Truth and Reconciliation Commission (UN 29 Mar. 2009). A representative of the PMP also called for the Baganwa to be considered as a [translation] "component of the Burundian population" in the Truth and Reconciliation Commission, just like other communities (Nkurunziza 6 Dec. 2005).

Facial traits that distinguish the Baganwa from other Burundians

In correspondence sent to the Research Directorate on 6 May 2009, the Research Director stated that, in relation to other Burundians, the Baganwa cannot be identified by their name or physical traits because of the [translation] "diversity of marriages between princes and princesses over the generations." The Research Director also specified that the Baganwa are so numerous that they do not all know each other (6 May 2009).

This Response was prepared after researching publicly accessible information currently available to the Research Directorate within time constraints. This Response is not, and does not purport to be, conclusive as to the merit of any particular claim for refugee protection. Please find below the list of sources consulted in researching this Information Request.

References

Actualités du Burundi. N.d. "Accor sur le partage de pouvoir au Burundi du 20 juillet 2004." <<http://burundi.news.free.fr/archives/accordpretoria20.html>> [Accessed 19 June 2009]

Afrik.com. 18 January 2005. Falila Gbadamassi. "Esther Kamatari : Princesse, bientôt présidente?" <<http://www.afrik.com/article8022.html>> [Accessed 5 May 2009]

Afrol News. 28 September 2004. "Princess Esther Kamatari, a Former Top Model on Paris Catwalks, is Registered as the Presidential Candidate for the Party for the Restoration of Monarchy and Dialogue in Burundi (Abahuzza)." <<http://www.afrol.com/articles/14302>> [Accessed 6 May 2009]

Associated Press (AP). 23 December 2004. "Burundian Princess for President." (News24.com) <http://www.news24.com/News24/Africa/News/0,,2-11-1447_1639550,00.html> [Accessed 6 May 2009]

Association de réflexion et d'information sur le Burundi (ARIB). 13 October 2007. Nils Gasarara. "Burundi : que sont devenus les héros de l'indépendance?" <<http://www.arib.info/index.php?option=comcontent&task=view&id=343&Itemid=92>> [Accessed 12 Aug. 2009]

BiblioMonde.com. N.d. "Jean-Pierre Chrétien, historien, spécialiste de l'Afrique des Grands Lacs." <<http://www.bibliomonde.com/auteur/jean-pierre-chretien-2313.html>> [Accessed 13 May 2009]

British Broadcasting Corporation (BBC). 24 September 2004. "Princess for President in Burundi." <<http://news.bbc.co.uk/2/hi/africa/3688238.stm>> [Accessed 6 May 2009]

Burundi. 8 May 2009. Embassy of Burundi in Ottawa. Correspondence from a representative.

Electoral Institute of Southern Africa (EISA). 5 September 2006. "Burundi: Parties Without a Seat in Parliament." <<http://www.eisa.org.za/WEP/burparties2.htm>> [Accessed 6 May 2009]

_____. N.d. "About EISA." <<http://www.eisa.org.za/EISA/about.htm>> [Accessed 6 May 2009]

Grioo.com. 13 December 2005. "Lettre ouverte au président de la république du Burundi par la princesse Esther Kamatari." <<http://www.grioo.com/info5957.html>> [Accessed 30 June 2009]

Histoire de l'Afrique. N.d. "Choix de la monarchie ou de la république - Burundi." <http://www.histoiredelafrique.fr/choix_de_la_monarchie_ou_de_la_republique.html> [Accessed 5 May 2009]

The Independent. 23 October 2004. "Esther Kamatari: The Princess Who Wants to be President." <<http://www.independent.co.uk/news/world/africa/esther-kamatari-the-princess-who-wants-to-be-president-544723.html>> [Accessed 1 Sept. 2009]

Ligue burundaise des droits de l'homme ITEKA (Ligue ITEKA). 5 May 2009. Telephone interview with a representative.

_____. 3 June 2005. "Situation des droits de l'homme - publication des résultats définitifs de l'élection des conseillers communaux du 3 juin 2005." (Bulletin ITEKA No. 74 June 2005) <http://www.ligueiteka.africaweb.org/article.php3?id_article=827> [Accessed 7 May 2009]

Net Press. 20 September 2004. "Burundi-Politique : le paysage politique burundais continue à s'élargir." <http://www.netpress.bi/article.php3?id_article=285> [Accessed 5 May 2009]

Nkurunziza, Pierre. 6 December 2005. Summary of the conference and debate: "La reconstruction et la réconciliation" at the Institut royal des relations internationales - Koninklijk Instituut voor internationale betrekkingen (IRRI-KIIB). <<http://www.egmontinstitute.be/speechnotes/05/051206-Nkurunziza.htm>> [Accessed 5 May 2009]

Panafrican News Agency (PANA). 30 August 2005. "Female Burundi Politician Deplores Tribalisme." (Factiva)

Panapress. 20 October 2004. "Les monarchistes burundais souhaitent le retour à la royauté." <<http://www.panapress.com/paysindexlat.asp?codepays=fr006&page=89>> [Accessed 5 May 2009]

Professor of Political Science at the University of Florida. 4 May 2009. Correspondence.

Radio France internationale (RFI). 10 May 2005. Monique Mas. "Burundi : un ministre de l'Intérieur avant les communales." <http://www.rfi.fr/actufr/articles/065/article_36067.asp> [Accessed 19 June 2009]

Radio-télévision nationale du Burundi (RTNB). 30 April 2009. "La famille royale réclame des enquêtes sur la mort du dernier roi du Burundi." (Burundi-quotidien) <<http://www.burundi-quotidien.com/politique1.html>> [Accessed 5 May 2009]

Renaissance FM/Bonesha FM. 27 February 2009. "Actualité burundaise du 27 février 2009 ? société." (Organisation des Médias de l'Afrique Centrale - OMAC) <http://www.omac-afrique.org/article.php3?id_article=1058> [Accessed 5 May 2009]

Research Director. 6 May 2009. Correspondence.

Telegraph.co.uk. 7 November 2004. Kim Willsher. "Cat-Walk Princess Seeks Power in Burundi." <<http://www.telegraph.co.uk/news/worldnews/africaandindianocean/burundi/1476072/Cat-walk-princess-seeks-power-in-Burundi.html>> [Accessed 7 May 2009]

United Nations (UN). 5 May 2009. UN Integrated Office in Burundi (Bureau intégré des Nations Unies au Burundi, BINUB). Telephone interview with a representative.

_____. 29 March 2006. Office for the Coordination of Humanitarian Affairs (OCHA). "Nouvelles locales." <http://www.reliefweb.int/ochaburundi/am_brief/bur290306.htm> [Accessed 4 May 2009]

Additional Sources Consulted

Internet sites, including: Amnesty International (AI), Grands Lacs.Net, Human Rights Watch (HRW), Institut Panos Paris, Réseau documentaire international sur la région des Grands Lacs africains.

 [Top of Page](#)

[Important Notices](#)

The attached reproduction is a copy of an official work that is published by the Government of Canada. The reproduction has not been produced in affiliation with, or with the endorsement of the Government of Canada.