

FRANÇOIS LAGARDE

BURUNDI
BIBLIOGRAPHIE

2020

THE UNIVERSITY OF TEXAS AT AUSTIN

15 janvier 2021

Présentation

Sur le modèle des précédentes, cette bibliographie recense les publications portant, en tout ou en partie, sur le Burundi qui ont paru pendant l'année 2020.

Ces écrits, matériels ou électroniques, incluent les livres, les chapitres de livre, les articles, les travaux universitaires (PhD, Master), les rapports des instituts de recherche, des organisations internationales et des ONG mais pas d'articles de presse.

Les citations sont classées par discipline (*Histoire, Population, Agriculture, Économie, Santé Publique, Politique, Droit, Éducation, Sciences, Arts*) et par sujet (par exemple, discipline: *Population*; sujets: *Enfance; Femmes; Migration; Ethnicité*). La *search key* fait fonction d'index.

Les publications référencées sont -à la louche- anglophones (85%), francophones (10%), et allophones (5%). On ne trouve aucune citation en kirundi dans les bases de données électroniques, petite ou grandes, excepté pour de rares œuvres bilingues. Il existe une publication en kirundi mais elle n'est pas cataloguée. Cette situation hyper diglossique, héritage colonial, est-elle inquiétante? Un pays publie son savoir, sa pensée, dans des langues que les *locals* ne parlent presque pas¹. Ces écrits sont fabriqués dans des pays lointains, pour les livres *papier*, ce qui rend la réception burundaise chère, sinon inaccessible. Internet et l'*open acces* sauvent la donne en facilitant un accès au savoir. Ceci dit, que la recherche burundaise soit publiée en langue seconde, en langue étrangère, n'est pas un crime, c'est l'*habitus* d'une profession. C'est un fait de société nécessaire.

Cette bibliographie ne prétend pas remplacer les bibliographies spécialisées que chacun peut bâtir aisément en se servant de bases de données existant dans toutes les disciplines. Globale, elle permet un coup d'œil circulaire, pluridisciplinaire, sur l'ensemble de la recherche ès Burundi.

L'année bibliographique 2020 ne paraît pas exceptionnelle, sauf erreur. Maigre moisson d'une année Covid: une vingtaine de *livres*, dont une moitié de publications Internet; leurs citations sont surlignées en gris. Les principales matières restent l'agriculture, la vie politique, la santé publique, l'éducation, les droits de l'homme. Peu d'histoire, très peu de témoignages, peu de droit, peu de sociologie, peu d'art (pas de roman en 2020 au pays de *Petit pays!*); un peu de recherche universitaire et de sciences naturelles, un peu sur les femmes et les enfants ou sur les réfugiés

Une bonne nouvelle est la reprise de la publication de la *Revue de l'Université du Burundi: Série-Sciences Exactes et Naturelles*, après cinq ans d'absence et quand plusieurs revues burundaises sont en stand-by.

Que 2021 soit une meilleure année!

Pour corriger une erreur ou une omission, prière de me contacter, merci. lagarde@austin.utexas.edu

¹ <http://burundi-eco.com/les-ecrivains-seraient-ils-victimes-d'une-culture-bibliophile/#.X-MkcC2ZPdQ>

TABLE DES MATIÈRES

<i>Présentation</i>	2
	1
	HISTOIRE
1.1 Histoire	5
1.2 Témoignages.	5
	2
	POPULATION
2.1 Enfance	6
2.2 Femmes	6
2.3 Réfugiés; Migration	7
2.4 Ethnicité	9
	3
	AGRICULTURE, ENVIRONNEMENT
3.1 Agriculture; Agronomie	10
3.2 Caféculture; Thériculture	11
3.3 Élevage	12
3.4 Foncier	12
3.5 Urbanisme	13
3.6 Environnement; Ecologie	13
3.7 Météorologie; Climat	14
	4
	ÉCONOMIE
4.1 Économie; Développement	15
4.2 Finance	16
	5
	SANTÉ PUBLIQUE
5.1 Santé publique	17
5.2 Nutrition	21
	6
	POLITIQUE
6.1 Politique Nationale.	23
6.2 Politique Régionale; EAC	26
6.3 Coopération; Aide	27

6.4 Peacebuilding; Peacekeeping	28
---------------------------------	----

7

DROIT; DROITS DE L'HOMME

7.1 Droit	29
-----------	----

7.2 Droits de l'Homme	29
-----------------------	----

8

EDUCATION; SOCIÉTÉ

8.1 Education	32
---------------	----

8.2 Médias; <i>Social media</i>	33
---------------------------------	----

8.3 Société	34
-------------	----

8.4 Sport	34
-----------	----

8.5 Religion	34
--------------	----

8.6 Varia	35
-----------	----

9

SCIENCES; RECHERCHE

9.1 Sciences Naturelles; <i>et al.</i>	36
--	----

9.2 Recherche (PhD; Master)	37
-----------------------------	----

10

LINGUISTIQUE; ARTS

10.1 Linguistique	40
-------------------	----

10.2 Théâtre	40
--------------	----

10.3 Musique	40
--------------	----

10.4 Musées	41
-------------	----

10.5 Film	41
-----------	----

HISTOIRE

1.1 Histoire

Castryck, Geert, “Children of the revolution: The citizenship of urban Muslims in the Burundian decolonization process”, *Journal of Eastern African Studies*, 14-2, 2020, pp. 185-203.

Cornet, Anne, “Musique et univers sonores dans le champ missionnaire des Grands Lacs: perception, emprunts et transferts au Kivu, Rwanda et Burundi”, in Viaene, Vincent; Cleys, Bram; de Maeyer, Jan (eds), *Religion, colonization and decolonization in Congo, 1885-1960 / Religion, colonisation et décolonisation au Congo, 1885-1960*, Leuven University Press, 2020, pp. 143-168.

Desrosiers, Marie-Eve; Russell, Aidan, “Histories of authority in the African Great Lakes: Trajectories and transactions”, *Africa*, 90-5, 2020, pp. 952-971.

Hajayandi, Patrick, “Democratic reversals in Burundi”, in Okech, Awino (ed), *Gender, Protests and Political Change in Africa*, Cham: Springer/Palgrave Macmillan, 2020, pp. 149-172.

Kaneza, Thierry, *CNDD-FD: une contestation à double visage au Burundi (1993-2003): la violence comme mode de revendication politique*, Saarbrücken: Éditions universitaires européennes, 2020, 320 p.

Mojola, Aloo Osotsi, *God speaks my language: A history of Bible translation in East Africa*, Carlisle, UK: HippoBooks, 2020, 463 p.

Ndayicariye, Pierre; préface d’Elias Sentamba, *Burundi 2015: Chronique d’un complot annoncé*, Cape Town: COMPRESS, 2020, 264 p.

Podur, Justin, *America’s Wars on Democracy in Rwanda and the DR Congo*, Palgrave Macmillan, 2020, 404 p.

Rigby, Peter, “Racist Ideology Inventing History: The “Hamitic Myth” and Rwanda-Burundi”, in Idem, *African images: Racism and the end of anthropology*, Routledge, Taylor & Francis, 2020, pp. 65-70.

Tvedt, Terje, *Der Nil: Fluss der Geschichte*, Berlin Ch. Links Verlag, 2020, 592 p. [The Nile: River of History]

Van Eeckenrode, Marie; Tallier, Pierre-Alain; Van Schuylenbergh, Patricia; Bompuku Eyenga-Cornelis, Sabine; Piret, Bérengère, *Vers un patrimoine mieux partagé! Guide des sources de l'histoire coloniale belge (Congo, Ruanda, Urundi), 19ème-20ème siècle: Recherches et notices réalisées par Lien Ceuppens, Laure d'Ursel, Sigrid Dehaeck, Stéphanie Hocq, Patricia Van Schuylenbergh, Tom Morren, Luis Angel Bernardo y Garcia, Bérengère Piret, Marie Van Eeckenrode, Delphine Lauwers et Pierre-Alain Tallier*, Bruxelles: Archives de l’État, 2020, 1500 p.

1.2 Témoignages

Barankitse, Marguerite; Morghen, Anna, “Break the chain of hatred and revenge: Maggy recounts her commitment to the orphans of violence between Tutsis and Hutu”, *L’Osservatore Romano* (Online), 2659, 2020, pp. 8-9.

Berwouts, Kris, *Mijn leven als mushamuka. Schetsen van Congo, Burundi en Congo*, Antwerpen: EPO, 2020, 200 p. [My life as a mushamuka: Sketches of Congo, Burundi and Congo]

Lassen, Lena, *Burundi tur-retur: beretning om Rita Roulunds usædvanlige liv*, Internet: Books on Demand, 2020, 159 p. [Aller-retour au Burundi: récit de la vie insolite de Rita Roulund]

POPULATION

2.1 Enfance

Adebowale, Ayo Stephen; Fagbamigbe, Adeniyi Francis; Morakinyo, Oyewale; *et al.*, “Parental educational homogamy and under-five mortality in sub-Saharan Africa: Clarifying the association's intricacy”, *Scientific African*, 7, 2020, e00255, 18 p.

Cooper, Karin; Munyerere, Bienvenu; Mubakilay, Yannick; Omari, Leah, “Where is My Sweet Potato? Creating Change through Forum Theatre with Street Children in Burundi”, *Studies on Home and Community Science*, 14-1/2, 2020, pp. 57-63.

Kimuli D.; Benca J.; Namulanda V.; *et al.*, “To bring children from street to school: 20 years experience of educational/nutrition/healthcare programme focused on streetchildren and orphans in Burundi, Rwanda, Kenya, Sudan, Ethiopia, Uganda, Lesotho, Chad, Madagascar and Mozambique”, *Lekarsky Obzor*, 69-5, 2020, pp. 157-159.

Niyungeko, Antoine, *Analysing Relationship between Economic Growth and Inflation and Unemployment Youth in Burundi: Elasticity and Threshold*, Munich: GRIN Verlag, 2020, 23 p.

Odjidja, Emmanuel Nene; Hakizimana, Sonia; Gatas, Ghislaine; *et al.*, “Infant and child health status ahead of implementation of an integrated intervention to improve nutrition and survival: A cross-sectional baseline assessment”, *BMC Nutrition*, 6-1, 2020, art. 42.

Purgato, Marianna; Tedeschi, Federico; Bonetto, Chiara; *et al.*, “Trajectories of psychological symptoms and resilience in conflict-affected children in low- and middle-income countries”, *Clinical Psychology Review*, 82, 2020, DOI: 10.1016/j.cpr.2020.101935 [Burundi, Indonesia, Nepal, Sri Lanka]

Rakotomanana, Hasina; Komakech, Joel; Walters, Christine; *et al.*, “The WHO and UNICEF Joint Monitoring Programme (JMP) Indicators for Water Supply, Sanitation and Hygiene and Their Association with Linear Growth in Children 6 to 23 Months in East Africa”, *International Journal of Environmental Research and Public Health*, 17, 2020, art. 6262.

Tabutin, Dominique; Schoumaker, Bruno, “La démographie de l'Afrique subsaharienne au XXI^e siècle: Bilan des changements de 2000 à 2020, perspectives et défis d'ici 2050”, *Population*, 75-2/3, 2020, pp. 169-295.

Tembely, Aminata; Tembely, Modi Baba; Vernet, Alain; *et al.*, “Enfant de mauvais augure: à propos d'un enfant burundais suivi en pédopsychiatrie en France”, *L'Autre*, 21-2, 2020, pp. 178-186.

United Nations Children's Fund (UNICEF), *Burundi*: <https://www.unicef.org/burundi/>

2.2 Femmes

Akinyemi, Joshua Odunayo; Somefun, Oluwaseyi; Olamijuwon, Emmanuel Olawale; De Wet, Nicole; Odimegwu, Clifford Obby, “How long was the honeymoon? Accelerated failure time model of spousal violence onset among women in sub-Saharan Africa”, *Women & Health*, 60-9, 2020, pp. 987-999.

Allegria, Pedro; Kuniakova, Michaela; Bartkovjak, Mario; *et al.*, “Mother and Child Health and Educational Programs in Regions After Civil War or Genocide-experiences with Maternity Projects in Mozambique, Burundi and South Sudan”, *Clinical Social Work And Health Intervention*, 11-1, 2020, pp. 22-24.

Butoyi, Ida; Uprasen, Utai, “Determinants of Female Labor Force Participation in Burundi”, *The Journal of Humanities and Social Sciences*, Pukyung Institute for Humanities and Social Sciences, 21-2, 2020, pp. 555-581.

Féron, Élise, “Reinventing conflict prevention? Women and the prevention of the reemergence of conflict in Burundi”, *Conflict Resolution Quarterly*, 37-3, 2020, pp. 239-252.

Memiah, Peter; Bond, Tristi; Opanga, Yvonne; *et al.*, “Neonatal, infant, and child mortality among women exposed to intimate partner violence in East Africa: a multi-country analysis”, *BMC Women’s Health*, 20-1, 2020, pp. 1-16.

Ndikumana, Jean de Dieu, “Dynamique de lutte contre la stigmatisation des femmes au Burundi”, *European Scientific Journal*, 16-29, 2020, pp. 155-176.

Nisabwe, Florence; Munyana, Irene, *Entrepreneuriat social et autonomisation des femmes au Burundi: Le Burundi et les objectifs du développement durable axés sur la gente féminine*, Saarbrücken: Éditions universitaires européennes, 2020, 124 p.

Nzisabira, Serges Claver; Muchiri, Susan Wanjiku, “Gender, poverty reduction and social work: A view from Burundi”, *Southern African Journal of Social Work and Social Development*, 32-2, 2020, pp. 1-16.

Nzohabonayo, Anaclet; Ndikumana, Jean de Dieu, “La succession foncière de la femme burundaise face à la coutume”, *European Scientific Journal*, 16-17, 2020, pp. 224-247.

Pauls, Evelyn; Baijali, Tripani; Mikunug, Alabai Buisan; Gypsy Queen Buisan Sumampao; Nitunga, Grace; Sharma, Lila; Salawati S.Pd; Crowe, Hillary (ed), *I have to speak: Voices of female ex-combatants from Aceh, Burundi, Mindanao and Nepal*, Berlin: Berghof Foundation, 2020, 80 p.

Pemunta, Ngambouk Vitalis; Ngo, Ngo Valery; Cumber, Rosaline Yumumkah, “Women’s housing, land and property rights: A recipe for political instability in post-conflict Burundi?”, *International Journal of Gender Studies in Developing Societies*, 3-4, 2020, pp. 327-360.

Saget, Marie, “Women in Burundi”, *Oxford Research Encyclopedia of African History*, 2020. <https://doi.org/10.1093/acrefore/9780190277734.013.573>

Wilén, Nina, “Achieving a gendered transformation of the post-conflict military through security sector reform: Unpacking the private-public dynamics”, *International Feminist Journal of Politics*, 22-1, 2020, pp. 86-105. [Burundi, South Africa]

Wilén, Nina, “Female peacekeepers’ added burden”, *International Affairs*, 96-6, 2020, pp. 1585-1602. [Belgium, Burundi, Niger, South Africa]

2.3 Réfugiés; Migration

Bjarnesen, Jesper; Turner, Simon (eds), *Invisibility in African displacements: From structural marginalization to strategies of avoidance*, London/Uppsala: Zed Books, 2020:

Purdeková, Andrea, “An unsettling peace: Displacement and strategies of invisibility in post-war Burundi”, ch. 3.

Turner, Simon, “Violence, Displacement and In/Visibility of Bodies, Papers and Images in Burundi”, ch. 10.

Haut Commissariat des Nations unies pour les réfugiés (UNHCR), *Burundi*: <https://www.unhcr.org/search?query=burundi>

Huang, Vincent; Unwin, James, “Markov chain models of refugee migration data”, *IMA Journal of Applied Mathematics*, 85-6, 2020 [2019], pp. 892-912.

Kohli, Hermeet; Fineran, Susan, “If they misbehaved, we took a stick to discipline them”: Refugee mothers’ struggles raising children in the United States, *Child & Family Social Work*, 25-2, 2020, pp. 488-495 [Burundi, Iraq, Jordan, Morocco, Somalia, Sudan]

Lachal, Christian, “L’enfant Mort, l’enfant Vie: Donner la parole aux enfants dans les guerres”, *L’Autre*, 21-2, 2020, pp. 163-176.

Mahoney, Dillon; Baer, Roberta; Wani, Oline; et al., “Unique Issues for Resettling Refugees from the Congo Wars”, *Annals of Anthropological Practice*, 44-1, 2020, pp. 77-90.

Masako Yonekawa, “Post-Genocide Refugees’ Continued Refusal to Repatriate (1995–2017)”, in Idem, *Post-Genocide Rwandan Refugees: Why They Refuse to Return ‘Home’: Myths and Realities*, Springer, 2020, pp. 73-112.

Minani, Joseph, *The mindset of a refugee: Understanding the human potential for current and former refugees to change our planet*, Columbia, SC: New Degree Press, 2020, 209 p.

Mulindwa, Paul, “Don’t Develop Us Without Us! Inclusion of Indigenous Ethnic Minorities in Sustainable Development Goals in Africa”, in Benyera, Everisto (ed), *Reimagining Justice, Human Rights and Leadership in Africa*, Springer, 2020, pp. 59-74.

Ntore, Iris, “Enfants d’ici, parents d’ailleurs: plurilinguisme et enjeux identitaires dans des familles originaires du Burundi et du Sénégal à Québec”, *Aspects sociologiques*, 41, 2020, pp. 41-66.

Organisation internationale pour les migrations (OIM), Burundi: <https://www.iom.int/fr/search/burundi>

Scharpf, F.; Mkinga, G.; Masath, F.; et al., “A socio-ecological analysis of risk, protective and promotive factors for the mental health of Burundian refugee children living in refugee camps”, *European Child & Adolescent Psychiatry*, 2020, 10 p. <https://doi.org/10.1007/s00787-020-01649-7>

Strain, Zachary, “South-South Migration within the East and Horn of Africa Region”, in Rayp, Glenn; Ruyssen, Ilse; Marchand, Katrin (eds), *Regional Integration and Migration Governance in the Global South*, Springer, 2020, pp. 3-25.

Tshibambe, Germain Ngoie, “Perspectives on Contemporary Migration and Regional Integration in Central Africa”, in Nshimbi, Christopher Changwe; Moyo, Innocent (eds), *Borders, Mobility, Regional Integration and Development: Issues, Dynamics and Perspectives in West, Eastern and Southern Africa*, Springer, 2020, pp. 39-49.

Turner, Simon, “Hope against hope: Changing emotions in the Burundian crisis”, *Journal of the Royal Anthropological Institute*, 26-4, 2020, pp. 715-732.

Turner, Simon; Berckmoes, Lidewyde, “Reticent Digital Diasporas in Times of Crisis: The Shifting Emotion Work of the Burundian Diaspora”, *African Diaspora*, 12-1/2, 2020, pp. 38-63.

Verwimp, Philip; Osti, Davide; Østby, Gudrun, “Forced Displacement, Migration, and Fertility in Burundi”, *Population & Development Review*, 46-2, 2020, pp. 287-319.

Ruzibiza, Yvette, ““They are a shame to the community …”: Stigma, school attendance, solitude and resilience among pregnant teenagers and teenage mothers in Mahama refugee camp, Rwanda”, *Global Public Health*, 2020, 15 p. doi.org/10.1080/17441692.2020.1751230

World Bank, *Projet d'appui aux communautés d'accueil et des refugiés dans la région nord-est du Burundi "Pacarne-Turikumwe" P169315: Plan de mobilisation des parties prenantes (PMPP)*, décembre 2019, World Bank, 2020, 79 p.

World Bank, *Burundi North-East Region Refugee and Host Community Support Project (P169315) Report No: ESRSA00348*, 2020, Washington, DC: The World Bank, 2020, 17 p.

2.4 Ethnicité

King, Elisabeth, “Recognition Under Plurality Rule and the Paradox of Recognition in Burundi”, in King, Elisabeth; Samii, Cyrus (eds), *Diversity, violence, and recognition: How recognizing ethnic identity promotes peace*, New York: Oxford University Press, 2020, ch. 6.

Kuklin, Susan, “Home: Dieudonné; Country of origin: Burundi; Ethnic group, Hutu and Tutsi”, in Idem, *In search of safety: Voices of refugees*, Somerville, MA: Candlewick Press, 2020, pp 170-211.

Paviotti, Antea, “Compte-rendu: “Burundi: Les relations interethniques et intra-ethniques: et la réconciliation?” (Minani Passy, P.); “Hutu. Au nom de tous les sangs” (Kaburahe, A.); “Elles: Un hommage aux oubliées” (Ntahe, C.)”, in Reyntjens, Filip (ed), *Political Chronicles of the African Great Lakes Region 2019 / Chroniques Politiques de l'Afrique des Grands Lacs 2019*, Brussel: ASP Editions, 2020, pp. 105-109.

Quétu, Zoé, “Burundi”, in Mamo, Dwayne (ed), *Indigenous World*, The International Work Group for Indigenous Affairs (IWGIA), 2020, pp. 51-56.

Quétu, Zoé, “Pour qui l'autochtonie a-t-elle du sens? Le mouvement des peuples autochtones entre développement international et réappropriations populaires au Burundi”, *Les Cahiers d'Afrique de l'Est / The East African Review*, 55, 2020, 28 p.

Raffoul, Alexandre, “The Politics of Association: Power-Sharing and the Depoliticization of Ethnicity in Post-War Burundi”, *Ethnopolitics*, 19-1, 2020, 18 p.

AGRICULTURE, ENVIRONNEMENT

3.1 Agriculture; Agronomie

Blomme, G.; Ocimati, W.; Amato, S.; *et al.*, “Banana pest risk assessment along banana trade axes running from low to high altitude sites, in the Eastern DR Congo and in Burundi”, *African Journal of Agricultural Research*, 16-9, 2020, pp. 1253-1269.

Blomme, Guy; Ocimati, Walter; Zum Felde, Alexandra; Amwonya, David; Kantungeko, Deo, “A literature review on yield gaps of various root, tuber and banana crops as a background for assessing banana yield reductions due to pests and diseases at a field site in western Burundi”, *African Journal of Agricultural Research*, 16-8, 2020, pp. 1169-1183.

Bonilla Cedrez, Camila; Chamberlin, Jordan; Guo, Zhe; Hijmans, Robert, “Spatial variation in fertilizer prices in Sub-Saharan Africa”, *PLoS ONE*, 15-1, 2020, 20 p.

Food and Agriculture Organization of the United Nations (OFAO), Burundi: <http://www.fao.org/countryprofiles/index/en/?lang=en&iso3=BDI>

Katungi, Enid, Nduwarigira, Eric, Ntukamazina, Nepomuscene, *et al.*, *Food security and common bean productivity: Impacts of improved bean technology adoption among smallholder farmers in Burundi*, Swiss Agency for Development and Cooperation: The Alliance of Bioversity International and CIAT, 2020 , 35 p.

Kessler, A.; Van Reemst, L.; Beun, M.; *et al.*, “Mobilizing farmers to stop land degradation: A different discourse from Burundi”, *Land Degradation & Development*, 2020, 12 p. <https://doi.org/10.1002/ldr.3763>

Liu, K.; Chen, L.; Huang, Y.; *et al.*, “Adaptability of different rice varieties in Burundi”, *Journal of Southern Agriculture*, 51-2, 2020, pp. 283-290.

Liu, Kaiqiang; Feng, Chengcheng; Liang, Jiazu, *et al.*, “Adaptability Evaluation and Annual Production Model of Chinese Vegetable Varieties in Burundi”, *Asian Agricultural Research*, 12-3, 2020, pp. 34-41.

Liu, Kaiqiang; Huang, Yuyi; Huang, Yanfei, *et al.*, “Effects of Soil Testing and Formulated Fertilization on Yield and Economic Benefit of Major Crops in Burundi”, *Asian Agricultural Research*, 12-3, 2020, pp. 52-56.

Manirakiza, Dismas; Mulumeoderhwa, Fidèle; Maniriho, Aristide; Ndimanya, Patrice; Lebailly, Philippe, “Impact of Farmers’ Cooperatives on Socio-economic Living Conditions of Rural Households in North of Burundi”, *International Journal of Economics and Financial Issues*, 10-1, 2020, pp. 150-158.

Meng, Xiuli; Xiao, Gui; Telebano-Yanoria, Mary; *et al.*, “The broad-spectrum rice blast resistance (R) gene Pita2 encodes a novel R protein unique from Pita”, *Rice*, 13-1, 2020, pp. 1-15. [Burundi, Philippines]

Mpozi, Bosco Bashangwa; Mizero, Mireille; Egesa, Ogolla; *et al.*, “Land Access in the Development of Horticultural Crops in East Africa. A Case Study of Passion Fruit in Burundi, Kenya, and Rwanda”, *Sustainability*, 12-7, 2020, art. 3041.

Mupfasoni, Belyse; Kessler, Aad; Lans, Thomas; *et al.*, “Exploring entrepreneurial-group formation by smallholder Burundian farmers”, *Journal of Agribusiness in Developing and Emerging Economies*, 10-1, 2020, pp. 85-102.

Musonerimana, Samson; Bez, Cristina; Licastro, Danilo; *et al.*, “Pathobiomes Revealed that Pseudomonas fuscovaginae and Sarocladium oryzae Are Independently Associated with Rice Sheath Rot”, *Microbial Ecology*, 80-3, 2020, pp. 627-642.

Ndagijimana, Marcien; van Asseldonk, Marcel; Kessler, Aad; Ndimubandi, Jean, “Effect of village savings and loan associations on adoption of index-based crop insurance under limited liabilities”, *Journal of Agriculture and Rural Development in the Tropics and Subtropics*, 121, 2020, pp 23-33.

Ndayisaba, J-C.; Lagat, J.; Ndayitwayeko, W.; Kiprop, S., “Analysis of the Intensity of Burundi’s Rice Imports from Tanzania”, *Asian Journal of Agricultural Extension, Economics & Sociology*, 38-2, 2020, pp. 111-119

Ndayisaba, Jean-Claude; Kibiwot Lagat, Job; Kiprop, Symon, “Estimation of factors affecting Burundi’s sugar imports from East African community”, *Fundamental and Applied Agriculture*, 5-2, 2020, pp. 194-201.

Nguezet, Paul Dortsop; Ainembabazi, John; Alene, Arega; *et al.*, “Are farmers using cropping system intensification technologies experiencing poverty reduction in the Great Lakes Region of Africa?”, *Food And Energy Security*, 9-3, 2020, art. e205. [Burundi, DRC, Rwanda]

Nikuze, N.; Nzigidahera, B.; Degreef, J., “Analyse socio-économique de la filière des champignons sauvages comestibles des forêts claires de Rumonge (sud-ouest du Burundi)”, *Tropicultura*, 38-2, 2020, pp. 1-23.

Sibomana, R.; Kaboneka, S.; Bakundukize, N.; *et al.*, “Biological, Nutritional and Economic Benefits of Cassava-Maize-Bean Intercropping in Kirimiro and Mumirwa Agro-ecological zones, Burundi”, *International Journal of Advances in Scientific Research and Engineering*, 6-4, 2020, pp. 135-150.

Simbare, A.; Sane, C.; Nduwimana, I.; Niyongere, C.; Omondi, B., “Diminishing Farm Diversity of East African Highland Bananas in Banana Bunchy Top Disease Outbreak Areas of Burundi: The Effect of Both Disease and Control Approaches”, *Sustainability*, 12-18, 2020, 16 p.

Warinda, Enock; Nyariki, Dickson; Wambua, Stephen; *et al.*, “Sustainable development in East Africa: Impact evaluation of regional agricultural development projects in Burundi, Kenya, Rwanda, Tanzania, and Uganda”, *Natural Resources Forum*, 44-1, 2020, pp. 3-39.

Warinda, Enock; Nyariki, Dickson; Wambua, Stephen; Muasya, Reuben, “Impact of smallholder farmers’ welfare through participation in on-farm regional projects in East Africa”, *Agrekon*, 59-1, 2020, pp. 16-29.

3.2 Caféculture; Théiculture

Barakamfitiye, Jean-Claude, *The Protection of Geographical Indications and Trademarks in Burundi: A Case Study of the Coffee Industry*, Saarbrücken: LAP LAMBERT Academic Publishing, 2020, 168 p.

Bitama, Pierre-Clavier; Lebailly, Philippe; Ndimanya, Patrice; Burny, Philippe, “Cash Crops and Food Security: A Case of Tea Farmers in Burundi”, *Asian Social Science*, 16-7, 2020, pp. 81-93.

Bitama, P.-C.; Lebailly, P.; Ndimanya, P.; Burny, P., “Socioeconomic Constraints to Tea Productivity: A Case of Small-Scale Tea Farmers in Burundi”, *Journal of Applied Economic Sciences*, 15-68, 2020, pp. 389-397.

Bitama, Pierre-Clavier; Burny, Philippe, “Challenges in the Tea Industry in Burundi: Upgrading and Sustainability Policies”, *Agrarian Perspectives XXIX, Proceedings of the 29th International Scientific Conference September 16-17, 2020, Prague, Czech Republic*, 2020, pp. 58-65.

Ndabatinye, Pancrace, *Burundi, Africa: P151869: Burundi Coffee Sector Competitiveness Project: Procurement Plan*, Washington, DC: World Bank Group, 2020, 14 p.

Ndayisaba, Éric, “Les défis de l'appropriation communautaire dans le secteur théicole au Rwanda et au Burundi des années 1960 à 2018”, in Geenen, Sara; Bisoka, Aymar Nyenyezi; Alidou, Sahawal (eds), *Conjonctures de l'Afrique centrale 2020*, Paris: L'Harmattan, 2020, pp. 239-260.

Ndoriyobija, Vital, *Technologies de l'Information et de la Communication (TIC) & Management: Cas de l'Office du Thé du Burundi*, Saarbrücken: Éditions universitaires européennes, 2020, 156 p.

Schooler, Sarah; Johnson, Matthew; Njoroge, Peter; Bean, William, “Shade trees preserve avian insectivore biodiversity on coffee farms in a warming climate”, *Ecology and Evolution*, 10-23, 2020, pp. 12960-12972.

Tuyikeze, Evode; Wandere, Donald, “Wage Utilization, Household Decision-making and Role Variations: Implications on Gender Relations among Workers of Teza Tea Company, Burundi”, *Advances in Social Sciences Research Journal*, 7-8, 2020, pp. 278-286.

3.3 Élevage

Amzati, Gaston; Djikeng, Appolinaire; Odongo, David; *et al.*, “Genetic and antigenic variation of the bovine tick-borne pathogen Theileria parva in the Great Lakes region of Central Africa”, *Parasites & Vectors*, 12-1, 2020, art. 588.

Hakizimana, Jean; Nyabongo, Lionel; Ntirandekura, Jean; *et al.*, “Genetic Analysis of African Swine Fever Virus From the 2018 Outbreak in South-Eastern Burundi”, *Frontiers in Veterinary Science*, 7, 2020, art. 578474, 11 p.

Manirakiza, Josiane; Hatungumukama, Gilbert; Detilleux, Johann, “Genetic Parameters for Growth and Kid Survival of Indigenous Goat under Smallholding System of Burundi”, *Animals*, 10-1, 2020, art. 135, 10 p.

Manirakiza, Josiane; Hatungumukama, Gilbert; Besbes, Badi; *et al.*, “Characteristics of smallholders' goat production systems and effect of Boer crossbreeding on body measurements of goats in Burundi”, *Pastoralism-Research Policy And Practice*, 10-1, 2020, art. 2, 17 p.

3.4 Foncier

Achamyeleh, Adam; Cikara, Aline; Kayuza, Hidaya; *et al.*, “Land governance arrangements in Eastern Africa: Description and comparison”, *African Journal on Land Policy and Geospatial Sciences*, 3-2, 2020, pp. 53-68.

Bisoka, A.; Giraud, C., “An Anatomy of Liberal Peace From the Case of Land Tenure in Burundi: Towards an Intermedial Perspective”, *Journal of Peacebuilding & Development*, 2020, doi.org/10.1177/1542316620956934

Mboga, Nicholus; Grippa, Tais; Georganos, Stefanos; *et al.*, “Fully convolutional networks for land cover classification from historical panchromatic aerial photographs, *ISPRS Journal of Photogrammetry & Remote Sensing*, 167, 2020, pp. 385-395. [Goma, Bukavu, Bujumbura]

Ntakirutimana, Audace; Vansarochana, Chaiwiwat, “Land Use and Land Cover Change Detection using GIS and Remote Sensing Technology in Developing Country: A Case study of Gitega District, Burundi”, *Agricultural Science Journal*, 51-1 (Suppl.), 2020, pp. 86-91.

Nzibavuga, Viator, “Dévelopement dans les quartiers périphériques du nord de la ville de Bujumbura”, *Revue de l'Université du Burundi: Série sciences humaines et Sociales*, 17, 2020, pp. 63-80.

Tchatchoua-Djomo, Rosine; van der Haar, Gemma; van Dijk, Han; van Leeuwen, Mathijs, “Intricate links: Displacement, ethno-political conflict, and claim-making to land in Burundi”, *Geoforum*, 109-2, 2020, pp.143-151.

Tchatchoua-Djomo, Rosine; van Leeuwen, Mathijs; van der Haar, Gemma, “Defusing Land Disputes? The Politics of Land Certification and Dispute Resolution in Burundi”, *Development & Change*, 51-6, 2020, pp. 1454-1480.

Turimubumwe, Prosper, “Public-Private Partnership in Land Administration: A pathway for minimising corruption in land sector to individual land acquirers in Bujumbura”, *African Journal on Land Policy and Geospatial Sciences*, 2020, vol. 3, no 1, p. 99-107.

3.5 Urbanisme

Habarugira, Viateur; Nkurunziza, Jean De Dieu; Congera, Anaclet, “Party Halls in African Town: Case of Economic Capital of Burundi, Bujumbura”, *International Journal for Innovation Education and Research*, 8-5, 2020, pp. 21-28.

Kabanyegeye, H., “Perception sur les espaces verts et leurs services écosystémiques par les acteurs locaux de la ville de Bujumbura (République du Burundi)”, *Tropicultura*, 38-3/4, 2020, 10 p.

Manirakiza, N.; Ndikumana, T.; Jung, C., “Municipal Solid Waste Sorting in Burundi, Inventory and Perspectives: Case of Bujumbura City”, *International Journal of Innovative Science and Research Technology*, 5-3, 2020, pp. 1148-1155.

3.6 Environnement; Ecologie

Buhungu, S.; Sibomana, C.; Adjahouinou, D.; *et al.*, “Assessment of the ecological status of the Kinyankonge River (Burundi), using a Biotic Integrity Index of zooplankton (BII-zooplankton)”, *African Journal of Aquatic Science*, 45-4, 2020, pp. 442-451.

Etchie, Ayotunde Titilayo; Etchie, Tunde Ogbemi; Elemile, Olugbenga Oluseun; *et al.*, “Burn to kill: Wood ash a silent killer in Africa”, *Science of the Total Environment*, 748, 2020, art. 141316, 13 p.

Manirakiza, N.; Ndikumana, T.; Jung, C., “Heavy metals impacted soils from dumped municipal solid waste in Buterere-Burundi: Health risk assessment”, *International Journal of Innovation and Applied Studies*, 30-2, 2020, pp. 597-606.

Manirakiza, N.; Ndikumana, T.; Jung, C., “Towards the Promotion of Fuel Briquettes Using Municipal Solid Waste and Residual Biomass in Burundi”, *International Journal of Environment*, 9-1, 2020, pp. 14-31.

Ndayizeye, Gaëlle, *Services écosystémiques des forêts de montagne: Perceptions des communautés environnantes du Parc National de la Kibira, Burundi*, Glienicke (Germany): Galda Verlag, 2020, 88 p.

Ndayizeye, Gaëlle; Imani, Gérard; Nkengurutse, Jacques; Irampagarikiye, Rosette; Ndihokubwayo, Noël, “Ecosystem services from mountain forests: Local communities’ views in Kibira National Park, Burundi”, *Ecosystem Services*, 45, 2020, art. 101171.

Ndisabiye, Desire; Gahungu, Athanase; Kayugi, Donatien; et al., “Association of environmental risk factors and trachoma in Gashoho Health District, Burundi”, *African Health Sciences*, 20-1, 2020, pp. 182-189.

Ntakiyiruta, P.; Nsavyimana, G.; Briton, B.; et al., “Actions combinées de Eichhornia crassipes et Pistia stratiotes pour traitement tertiaire de l’effluent des bassins facultatifs de la station d’épuration de Buterere, Burundi”, *International Journal of Biological and Chemical Sciences*, 14-7, 2020, pp. 2463-2475.

Piemontese, Luigi; Castelli, Giulio; Fetzer, Ingo; et al., “Estimating the global potential of water harvesting from successful case studies”, *Global Environmental Change-Human and Policy Dimensions*, 63, 2020, art.102121.

3.7 Météorologie; Climat

Batungwanayo, P.; Vanclooster, M.; Koropitan, A., “Response of Seasonal Vegetation Dynamics to Climatic Constraints in Northeastern Burundi”, *Journal of Geoscience and Environment Protection*, 8-9, 2020, 16 p.

Nyairo, Risper; Machimura, Takashi; Matsui, Takanori, “A Combined Analysis of Sociological and Farm Management Factors Affecting Household Livelihood Vulnerability to Climate Change in Rural Burundi”, *Sustainability*, 12-10, 2020, article n° 4296.

Niyongendako, Marc; Lawin, Agnidé Emmanuel; Manirakiza, Célestin; et al., “Trend and Variability Analysis of Rainfall and Extreme Temperatures in Burundi”, *International Journal of Environment and Climate Change*, 10-6, 2020, pp. 36-51.

Niyongendako, Marc; Lawin, Agnidé; Manirakiza, Célestin; et al, “Climate Change Impacts on Projected PV Power Potential Under Rcp 8.5 Scenario In Burundi”, *International Journal of Research-GRANTHAALAYAH*, 8-5, 2020, 14 p.

Nkunzimana, Athanase; Bi, Shuoben; Alriah, Mohamed; et al. “Diagnosis of meteorological factors associated with recent extreme rainfall events over Burundi”, *Atmospheric Research*, 244, 2020, art. 105069.

Nkunzimana, Athanase; Bi, Shuoben; Alriah, Mohamed; et al., “Comparative Analysis of the Performance of Satellite-Based Rainfall Products Over Various Topographical Unities in Central East Africa: Case of Burundi”, *Earth and Space Science*, 7-5, 2020, art. e2019EA000834.

Schneiderbauer, Stefan; Baunach, Daniel; Pedoth, Lydia; et al., “Spatial-Explicit Climate Change Vulnerability Assessments Based on Impact Chains. Findings from a Case Study in Burundi”, *Sustainability*, 12-16, 2020, art. 6354.

ÉCONOMIE

4.1 Économie; Développement

Africa Research Bulletin: Economic, Financial and Technical Series, 2020:

- Economic Commission for Africa Food Price Hikes Drive Inflation, 57-10, pp. 23178B-23178C
- Burundi: Economic ‘Catastrophe’, 57-4, pp. 22966A-22967A
- Energy: Burundi, 57-1, pp. 22882A-22884B
- Flooding, 57-1, pp. 22862A-22862C.
- Roads and Railways: East Africa, 56-11, pp. 22802C-22804C.
- Gold, 56-11, pp. 22807A-22807B.

BTI Transformation Index, *Burundi Country Review*, 2020, 344 p. <https://www.bti-project.org/en/reports/country-report-BDI-2020.html>

Colombo, Andrea, “Why do local institutions matter? The political economics of decentralisation”, *Reflets et perspectives de la vie économique*, 58-1, 2020, pp. 115-130. [Burundi, Brazil, Belgium]

Fonds Monétaire International (FMI / IMF), *Burundi*:

- Français: <https://www.imf.org/fr/Search#q=Burundi&sort=relevancy>
- English: <https://www.imf.org/en/search#q=burundi&sort=relevancy>

Gunter, Bernhard; Wilcher, Britni, “Three decades of globalisation: Which countries won, which lost?”, *The World Economy*, 43-4, 2020, pp. 1076-1102.

Irakoze, Eric; Yu, Baorong, “Impacts of Foreign Direct Investment on Economic Growth in the East African Community (EAC): Empirical Evidence from Burundi”, *Journal of Economic Science Research*, 3-4, 2020, pp. 10-23.

Jiménez-Rodríguez, Rebeca; Morales-Zumaquero, Amalia, “Impact of commodity prices on exchange rates in commodity-exporting countries”, *The World Economy*, 43-7, 2020, pp. 1868-1906.

Jiying, Wu; Niyonsaba, Eric; Blessed Kwasi Adjei, “Impact of Exports and Imports on the Economic Growth in Burundi”, *EPRA International Journal of Economic Growth and Environmental Issues*, 8-2, 2020, pp. 17-25.

Kaminchia, Sheila, “Effect of transit road quality on trade costs in East Africa”, *African Development Review*, 32-3, 2020, pp. 316-326.

Mabea, Geoffrey Aori, “Electricity market coupling and investment in renewable energy: East Africa Community power markets”, *International Journal of Sustainable Energy*, 39-4, 2020, pp. 321-334.

Mercier, Marion; Ngenzebuke, Rama Lionel; Verwimp, Philip, “Violence exposure and poverty: Evidence from the Burundi civil war”, *Journal of Comparative Economics*, 48-4, 2020, pp. 822-840.

Ndedi, Alain; Matomba, Serge; Munyana, Irène, *Objectifs du développement durable appliqués au Burundi (Sustainable Development Goals Applied to Burundi)*, SSRN, 2020, 18 p. <http://dx.doi.org/10.2139/ssrn.3585579>

Němečková, Tereza; Harmáček, Jaromír; Schlossarek, Martin, “Measuring the Middle Class in Africa: Income Versus Assets Approach”, *Africa Spectrum*, 55-1, 2020, pp. 3-32.

Niyonkomezi, J.; Kwamboka, J., “Effect of brand communities on consumer engagement and trust: Evidence from mobile phone brands’ Facebook pages in Burundi”, *International Journal of Research in Business and Social Science*, 9-4, 2020, pp. 244-252.

Noel, N.; Belov, M., “Development and Analysis of Public Lighting by Mini Solar Power Plants in The Republic of Burundi”, *2020 IEEE Conference of Russian Young Researchers in Electrical and Electronic Engineering*, 2020, pp. 785-790.

Nsabimana, Jean-Claude; Nkunzimana, Jeanine; Bukuru, Lydia; et al., *Sustainable Development Goals in Cibitoke and Kirundo Provinces, Burundi*, Working Paper CBMS-2020-15, PEP (Partnership for Economic Policy); PAGE (Policy Analysis on Growth and Employment), 2020, 72 p.

Nsabimana, R., “Electricity sector organization and performance in Burundi”, *Multidisciplinary Digital Publishing Institute Proceedings*, 58-1, 2020, p. 26.

Roelen, Keetie, “Child-sensitive graduation: How can programmes break the intergenerational cycle of poverty?”, *Global Social Policy*, 20-1, 2020, pp. 6-9. [Burundi, Haiti]

Tuna, Hussein Massimango, “Le Plan Comptable National Révisé du Burundi (PCNR) a cinq ans: bilan et perspectives”, *Revue du Contrôle de la Comptabilité et de l’Audit*, 4-1, 2020, pp. 783-814.

Umulisa, Yvonne, “Estimation of the East African Community’s trade benefits from promoting intra-regional trade”, *African Development Review*, 32-1, 2020, pp. 55-66.

World Bank, “Burundi”: <https://www.worldbank.org/en/search?q=Burundi>

4.2 Finance

Asongu, Simplice; Folarin, Oludele; Biekpe, Nicholas, “The Long-Run Stability of Money in the Proposed East African Monetary Union”, *Journal of Economic Integration*, 35-3, 2020, pp. 457-478.

Bigawa, Abel Bazira, “Financial Inclusion in Burundi: The Use of Microfinance Services in Semi-Urban Areas”, *Journal of Economic Development*, 45-3, 2020, pp. 101-116.

Bizuneh, Menna; Buigut, Steven; Valev, Neven, “Beyond Borders: The Euro Crisis and Public Support for Monetary Integration in East Africa”, *South African Journal of Economics*, 88-4, 2020, pp. 518-535.

Dom, Roel; Roger, Lionel, “Debt or Alive: Burundi’s Fiscal Response to Economic Sanctions”, *International Studies Quarterly*, 64-2, 2020, pp. 369-379.

Nkeshimana, Carlos; Onsiro, Ronald Martin, “Analyzing Effect of Alternative Banking Channels on Financial Performance of Burundi Commercial Banks: Evidence from Kenya Commercial Bank in Burundi”, *Asian Journal of Advanced Research and Reports*, 10-4, 2020, pp. 1-11.

5.1 Santé publique

COVID

Bagcchi, Sanjeet, “COVID-19 and measles: Double trouble for Burundi”, *The Lancet Microbe*, 1-2, 2020, p. e65.

Gayawan, Ezra; Awe, Olushina; Oseni, Bamidele; et al., “The spatio-temporal epidemic dynamics of COVID-19 outbreak in Africa”, *Epidemiology and Infection*, 148, 2020, art. e212.

Habonimana, D.; Ouedraogo, L.; Ndirahisha, E.; et al., “Understanding the influence of the COVID-19 pandemic on hospital-based mortality in Burundi: a cross-sectional study comparing two time periods”, *Epidemiology & Infection*, 148, 2020, e280, 6 p.

Lannes, Laurence, *Appraisal Environmental and Social Review Summary (ESRS): Burundi COVID19 Preparedness and Response Project-P173845*, Washington, DC: World Bank, 2020, 12 p.

HIV

De Beaudrap, P.; Beninguisse, G.; Mouté, C.; et al., “The multidimensional vulnerability of people with disability to HIV infection: Results from the HandiSSR study in Bujumbura, Burundi”, *EClinicalMedicine*, 25, 2020, art. 100477.

Nyoni, Smartson; Nyoni, Thabani, “Adults newly infected with HIV in Burundi: A box-jenkins arima approach” *Middle European Scientific Bulletin*, 4, 2020, pp. 48-56.

Tymejczyk, Olga; Brazier, Ellen; Wools-Kaloustian, Kara; et al., “Impact of Universal Antiretroviral Treatment Eligibility on Rapid Treatment Initiation Among Young Adolescents with Human Immunodeficiency Virus in Sub-Saharan Africa”, *Journal of Infectious Diseases*, 222-5, 2020, pp. 755-764.

Hepatitis

Candotti, Daniel; Sauvage, Virginie; Cappy, Pierre; et al., “High rate of hepatitis C virus and human immunodeficiency virus false-positive results in serologic screening in sub-Saharan Africa: adverse impact on the blood supply”, *Transfusion*, 60-1, 2020, pp.106-116. [Burundi, Cameroon, DRC, Madagascar, Mali, Mauritania, Niger]

Nahimana, Tharcisse, *Hépatites Virales B et C au Burundi: quelle prévalence?*, Saarbrücken: Editions Universitaires Européennes, 2020, 264 p.

Malaria

Ndoreraho, Adolphe; Shakir, Muhammed; Ameh, Celestine; et al., “Trends in Malaria Cases and Deaths: Assessing National Prevention and Control Progress in Burundi”, *East African Health Research Journal*, 4-2, 2020, pp. 182-188.

Nimpaye, Hermann; Nisubire, Désiré; Nyandwi, Joseph, “Plasmodium falciparum and P. malariae: Infection rates in the population of Northern Imbo Plain, Burundi”, *East African Health Research Journal*, 4-2, 2020, pp. 189-193.

Nkunzimana, E., "Knowledge and Utilization of Intermittent Preventive Treatment of Malaria among Pregnant Women in Muramvya Health District, Burundi, 2018", *East African Health Research Journal*, 4-1, 2020, pp. 81-91.

Management; Financing

Arik, Mawien; Bamenyekanye, Emmanuel; Fimbo, Adam; *et al.*, "Optimizing the East African Community's Medicines Regulatory Harmonization initiative in 2020-2022: A Roadmap for the Future", *PLoS Medicine*, 17- 8, 2020, e1003129, pp. 1-11.

Banyankindagiye, Félix, *Assurance maladie à base communautaire au Burundi: Accès aux soins de santé dans les zones rurales*, Saarbrücken: Éditions universitaires européennes, 2020, 188 p.

Bein, M.; Coker-Farrell, E., "The association between medical spending and health status: A study of selected African countries", *Malawi Medical Journal*, 32-1, 2020, pp. 37-44. [Burundi, Eritrea, Ethiopia, Kenya, Rwanda, Sudan, Tanzania, Uganda]

Falisse, Jean-Benoit; Ntakarutimana, Léonard, "When information is not power: Community-elected health facility committees and health facility performance indicators", *Social Science & Medicine*, 265, 2020, art. 113331.

James, Nigel; Lawson, Kenny; Acharya, Yubraj, "Evidence on result-based financing in maternal and child health in low- and middle-income countries: A systematic review", *Global Health Research and Policy*, 5, 2020, art. 31.

Kraef, Christian; Juma, Pamela; Mucumbitsi, Joseph; *et al.*, "Fighting non-communicable diseases in East Africa: Assessing progress and identifying the next steps", *BMJ Global Health*, 5-11, 2020, art. e003325. [Burundi, Rwanda, Kenya, Tanzania, South Sudan, Uganda]

Kuunibe, Naasegnibe; Lohmann, Julia; Hillebrecht, Michael; *et al.*, "What happens when performance-based financing meets free healthcare? Evidence from an interrupted time-series analysis", *Health Policy and Planning*, 35-8, 2020, pp. 906-917. [Burkina-Faso; Burundi; Rwanda]

Ndomondo-Sigonda, Margareth; Miot, Jacqueline; Naidoo, Shan; *et al.*, "National medicines regulatory authorities financial sustainability in the East African Community", *PLoS ONE*, 15-7, 2020, art. e0236332, 12 p.

Sillo, Hiiti; Ambali, Aggrey; Azatyan, Samvel; *et al.*, "Coming together to improve access to medicines: The genesis of the East African Community's Medicines Regulatory Harmonization initiative", *PLoS Medicine*, 17-8, 2020, e1003133, pp.1-11.

Walani, S.; Hiebert, L.; Pachón, H.; Mwaisaka, R., "Prevention of Birth Defects in East Africa: A Review of National Policies", *African Journal of Food, Agriculture, Nutrition & Development*, 20-3, 2020, pp. 15740-15763.

World Health Organization (WHO/OMS), *Burundi*: <https://www.who.int/countries/bdi/fr/> Maternal and Child Health (MCH)

Ahinkorah, Bright Opoku; Seidu, Abdul-Aziz; Appiah, Francis; *et al.*, "Effect of sexual violence on planned, mistimed and unwanted pregnancies among women of reproductive age in sub-Saharan Africa: A multi-country analysis of Demographic and Health Surveys", *SSM-Population Health*, 11, 2020, art. 100601.

Birindwa, Etienne Kajibwami; Sindayirwanya, Jean-Baptiste; Harerimana, Salvatore, "Pronostic de la grossesse qui saigne au premier trimestre: à propos de 239 cas colligés au Centre Hospitalo-Universitaire de Kamenge, Bujumbura", *Pan African Medical Journal*, 35, 2020, 9 p.

Dongarwar, Deepa; Yusuf, Rafeek; Yusuf, Zenab; Salihu, Hamisu, “Association between Intimate Partner Violence, Knowledge and Use of Contraception in Africa: Comparative Analysis across Five African Regions”, *International journal of MCH and AIDS*, 9-1, 2020, pp. 42-52. [Benin, Burundi, Egypt, Kenya, South Africa]

Kaneko, Kayo; Osaki, Keiko; Niyonkuru, Jacques; Ndereye, Juma; et al., “Association between MCH Handbook use and birth certificate ownership in Burundi”, *Kokusai hoken iryō (Journal of International Health)*, 35-3, 2020, pp. 194-195.

Munzer, F.; Sossa, C.; Bazira, L., “Information system in the context of the use of electronic patient record in Burundi”, *European Journal of Public Health*, 30-5, 2020, doi.org/10.1093/eurpub/ckaa165.226.

Ssentongo, Paddy; Ba, Djibril; Ssentongo, Anna; et al., “Associations of malaria, HIV, and coinfection, with anemia in pregnancy in sub-Saharan Africa: a population-based cross-sectional study”, *BMC Pregnancy & Childbirth*, 20-1, 2020, 11 p. [Burundi, DRC, Gambia, Ghana, Mali, Senegal, Togo]

Yaya, Sanni; Zegeye, Betregiorgis; Idriss-Wheeler, Dina; Shibre, Gebretsadik, “Inequalities in caesarean section in Burundi: evidence from the Burundi Demographic and Health Surveys (2010-2016)”, *BMC Health Services Research*, 20-1, 2020, pp. 1-8.

Yaya, Sanni; Uthman, Olalekan.; Ekholuene, Michael; et al., “Effects of birth spacing on adverse childhood health outcomes: Evidence from 34 countries in sub-Saharan Africa”, *Journal of Maternal-Fetal & Neonatal Medicine*, 33-20, 2020, pp. 3501-3508.

Yaya, Sanni; Uthman, Olalekan; Adjwanou, Vissého; Bishwajit, Ghose, “Exposure to tobacco use in pregnancy and its determinants among sub-Saharan Africa women: Analysis of pooled cross-sectional surveys.”, *Journal of Maternal-Fetal & Neonatal Medicine*, 33-9, 2020, pp. 1517-1525.

Yaya, S.; Zegeye, B.; Ahinkorah, B.; et al., “Time trends, geographical, socio-economic, and gender disparities in neonatal mortality in Burundi: Evidence from the demographic and health surveys, 2010-2016”, *Archives of Public Health*, 78-1, 2020, art. 115, 10 p.

Medical cases

Haddara, Moustafa; Haberisoni, Jean; Trelles, Miguel; et al., “Hippopotamus bite morbidity: A report of 11 cases from Burundi”, *Oxford Medical Case Reports*, 20-8, 2020, pp. 1-4.

Mbonicura, J., “A Right Inguinal Appendicitis: A Case Report Operated in a District Hospital in Burundi”, *Journal of Medical Case Reports and Reviews*, 3-2, 2020, pp. 604-607.

Mbonicura, J-C.; Sibomana, T.; Kwizera, A., “Frequency and Surgical Approach in Treating Symptomatic Gastro-Esophageal Reflux in Bujumbura” *Journal of Medical Case Reports and Reviews*, 3-2, 2020, pp. 498-503.

Sund, Gregory; Muvunyi, Pamphile; Harling, Michael, “Airway Management Through a Facial Defect Resulting From Noma (Orofacial Gangrene): A Case Report”, *Anesthesia & Analgesia Practice*, 14-11, 2020, art. e01319.

Mental Health

Haer, Roos ; Scharpf, Florian ; Hecker, Tobias, “The social legacies of conflict: The mediating role of mental health with regard to the association between war exposure and social capital of Burundian refugees”, *Psychology of violence*, 2020, <https://doi.org/10.1037/vio0000348>

Nandi, Corina; Crombach, Anselm; Elbert, Thomas; *et al.*, “The cycle of violence as a function of PTSD and appetitive aggression: A longitudinal study with Burundian soldiers”, *Aggressive Behavior*, 46-5, pp. 391-399.

Nephrology

Nyandwi, J.; Ndirahisha, E.; Manirakiza, S.; Niyonkuru, F., “Prognosis of Acute Kidney Injury in the Era of Renal Replacement Therapy in Burundi”, *ISN World Congress of Nephrology (WCN) Abstracts: Kidney International Reports*, 5-3/Supplement, 2020, pp. 206-207.

Nursing

Bizimana, E.; Bimerew, M., “Knowledge, attitudes and barriers of nurses on benefits of the quality of patient record-keeping at selected public district hospitals in Burundi”, *International Journal of Africa Nursing Sciences*, 2020, art. 100266.

Oncology

Manirakiza, A.; Rubagumya, F.; Ngendahayo, L., “Burundi Cancer Care Needs: A Call to Action”, *The Oncologist*, 2020, DOI: 10.1634/theoncologist.2020-0410

Pain management

Sund G.; Morrise W.; Ikeda K.; Kwizera J.C.; Izere A., “Essential pain management at a rural district hospital in Burundi”, *Southern African Journal of Anaesthesia and Analgesia*, 26-5, 2020, pp. 250-255.

Parasitology

Bizimana, Paul; Polman, Katja; Ortú, Giuseppina; *et al.*, “Can direct smear results that are routinely collected at health centre level be used for monitoring the impact of mass drug administration with praziquantel on schistosomiasis in Burundi? A preliminary assessment”, *Parasites & Vectors*, 13-1, 2020, pp. 1-10.

Corstjens, Paul; de Dood, Claudia; Knopp, Stefanie; *et al.*, “Circulating Anodic Antigen (CAA): A Highly Sensitive Diagnostic Biomarker to Detect Active Schistosoma Infections-Improvement and Use during SCORE”, *American Journal of Tropical Medicine and Hygiene*, 103-1-Supplement S, 2020, pp. 50-57. [Burundi; Rwanda]

Ngowi, Helena, “Prevalence and pattern of waterborne parasitic infections in eastern Africa: A systematic scoping review”, *Food and Waterborne Parasitology*, 20, 2020, e00089.

Pediatrics

Hamad, Doulia; Yousef, Yasmine; Caminsky, Natasha G.; *et al.*, “Defining the critical pediatric surgical workforce density or improving surgical outcomes: a global study”, *Journal of Pediatric Surgery*, 55-3, 2020, pp. 493-512.

Lo, Nathan C.; Gupta, Ribhav; Addiss, David G.; *et al.*, “Comparison of World Health Organization and Demographic and Health Surveys data to estimate sub-national deworming coverage in pre-school aged children”, *PLoS Neglected Tropical Diseases*, 14-8, 2020, 19 p. DOI: 10.1371/journal.pntd.0008551 [Burundi, Myanmar, Philippines]

Murekatete, C.; Bukuru, H.; Manirakiza, S.; *et al.*, “Pertinence des indications de l'échographie chez les patients hospitalisés dans les services de pédiatrie et gynéco-obstétrique au CHUK, Burundi”, *Journal of African Clinical Cases and Reviews / Journal africain des cas cliniques et revues*, 4-3, 2020, pp. 345-350.

Tesema, G.A.; Tessema, Z.T.; Tamirat, K.S.; *et al.*, “Complete basic childhood vaccination and associated factors among children aged 12-23 months in East Africa: A multilevel analysis of recent demographic and health surveys”, *BMC Public Health*. 20-1, 2020, Art. 1837, 22 p.

Tessema, Zemenu Tadesse; Tessema, Getayeneh Antehunegn, “Pooled prevalence and determinants of skilled birth attendant delivery in East Africa countries: A multilevel analysis of Demographic and Health Surveys”, *Italian Journal of Pediatrics*, 46-1, 2020, art. 177.

Podoconiosis

Fowler, Kelly; Gebreselassie, Agazi; Bayisenge, Ursin; *et al.*, “‘Far from the views of decision-makers’: Podoconiosis instruction at medical schools across endemic countries in Africa”, *Transactions of The Royal Society of Tropical Medicine and Hygiene*, 114-12, 2020, pp. 899–907.

STIs

Tobin, Laura; Guerra, Lydia; Ahouanvoeke, Leonce; *et al.*, “Is it time to use nucleic acid amplification tests for identification of persons with sexually transmitted infections? Evidence from seroprevalence and behavioral epidemiology risk surveys in men with chlamydia and gonorrhea”, *Pan African Medical Journal*, 36, 2020. doi: 10.11604/pamj.2020.36.299.20777

Surgery

Alty, Isaac; Niyukuri, Alliance; Niyuhire, Moise; *et al.*, “Barriers to Surgical Care Access in Rural Burundi: Sociodemographic, Transportation, and Care-Seeking Patterns Associated with Delay in Access to Surgical Care”, *Journal of the American College of Surgeons*, 231-4, 2020, pp. 119-120.

Mbonicura, Jean-Claude; Ndayizeye, Gilbert, *Impact de la chirurgie foraine dans un hôpital rural burundais*, Saarbrücken: Éditions universitaires européennes, 2020, 68 p.

Tuberculosis

Ciza, François; Gils, Tinne; Sawadogo, Michel; *et al.*, “Course of Adverse Events during Short Treatment Regimen in Patients with Rifampicin-Resistant”, *Journal of Clinical Medicine*, 9-6, 2020, p. 1873.

Urology

Berthé, Honoré, “Epispadias feminin isolé avec incontinence urinaire totale corrigée par rapprochement pubien seul: à propos d’un cas au Burundi”, *Revue africaine d’urologie et d’andrologie [Uro ’Andro]*, 2-2, 2020, pp. 81-82.

5.2 Nutrition

Ahmed, Erfan, “Association of the daily diet with childhood stunting in Burundi”, *BIRDEM Medical Journal*, 10-2, 2020, pp. 108-114.

Ba, Djibril; Ssentongo, Paddy; Liao, Duanping; Du, Ping; Kjerulff, Kristen, “Non-iodized salt consumption among women of reproductive age in sub-Saharan Africa: A population-based study”, *Public Health Nutrition*, 23-15, 2020, pp. 2759-2769.

Ekholuenetale, Michael; Tudeme, Godson; Onikan, Adeyinka; *et al.*, “Socioeconomic inequalities in hidden hunger, undernutrition, and overweight among under-five children in 35 sub-Saharan Africa countries”, *Journal of the Egyptian Public Health Association*, 95-1, 2020, art. 9.

Glahn, Raymond; Wiesinger, Jason; Lung'aho, Mercy, "Concentrations in Biofortified Beans and Nonbiofortified Marketplace Varieties in East Africa Are Similar", *Journal of Nutrition*, 150-11, 2020, pp. 3013-3023.

Ickes, S., "Supportive Evidence for Program Impact Pathways: Food-Assisted Maternal and Child Health and Nutrition Programs Can Produce Sustained Dietary Improvements", *The Journal of Nutrition*, 50-4, 2020, pp. 661-662.

Korachais, Catherine; Nkurunziza, Sandra; Nimpagaritse, Manassé; Meessen, Bruno, "Impact of the extension of a performance-based financing scheme to nutrition services in Burundi on malnutrition prevention and management among children below five: A cluster-randomized control trial", *PLoS ONE*, 15-9, 2020, pp. 1-20.

Leroy, Jef; Olney, Deanna; Bliznashka, Lilia; Ruel, Marie, "Tubaramure, a Food-Assisted Maternal and Child Health and Nutrition Program in Burundi, Increased Household Food Security and Energy and Micronutrient Consumption, and Maternal and Child Dietary Diversity: A Cluster-Randomized Controlled Trial", *Journal of Nutrition*, 150-4, 2020, pp. 945-957.

McElrone, Marissa; Colby, Sarah; Franzen-Castle, Lisa; et al., "A Community-Based Cultural Adaptation Process: Developing a Relevant Cooking Curriculum to Address Food Security for Burundian and Congolese Refugee Families", *Health Promotion Practice*, 2020, DOI: 10.1177/1524839920922496

Megerle H.; Niragira S., "The Challenge of Food Security and the Water-Energy-Food Nexus: Burundi Case Study", *World Review of Nutrition and Dietetics*, 121, 2020, pp. 183-192.

Nimpagaritse, Manassé; Korachais, Catherine; Meessen, Bruno, "Effects in spite of tough constraints: A theory of change based investigation of contextual and implementation factors affecting the results of a performance based financing scheme extended to malnutrition in Burundi", *PLoS ONE*, 15-1, 2020, e0226376, pp. 1-25.

Odjidja, E.; Christensen, C.; Gatas, G.; et al., "2030 Countdown to combating malnutrition in Burundi: comparison of proactive approaches for case detection and enrolment into treatment. *International Health*, 2020, 8 p. doi:10.1093/inthealth/ihz119

World Food Programme (WFP), *Burundi*: <https://www.wfp.org/countries/burundi>

POLITIQUE

6.1 Politique Nationale

—, “Institutions au Burundi”, in Reyntjens, Filip (ed), *Political Chronicles of the African Great Lakes Region 2019 / Chroniques Politiques de l’Afrique des Grands Lacs 2019*, Brussel: ASP Editions, 2020, pp. 129-133.

Africa at LSE, Firoz Lalji Centre for Africa, London School of Economics and Political Science:

Jamar, Astrid; Stys, Pat; Birantamije, Gérard; Vermeylen, Aurore, *Défis et enjeux de la décolonisation des savoirs sur le Burundi*, May 20th, 2020.

Purdeková, Andrea, *What Burundi teaches us about political crisis and displacement*, June 2nd, 2020.

Nizigiyimana, Jean-Paul, *Protests in Burundi are about more than asserting political pressure*, June 10th, 2020.

Nibigira, Nadine, *Burundi’s conflicts have led to an engaged Burundian diaspora seeking change from abroad*, June 11th, 2020.

Mbonyingingo, Audace; Birantamije, Gérard; Ntiranyibagira, Constantin, *The Burundian drum is at a crossroads between heritage and commodification*, June 22nd, 2020.

Nduwimana, Arcade, *Should Burundians care about English as a global language?*, August, 7th, 2020.

Bahimana, Adolphe, *Cultural norms and religious values in Burundi hinder teenagers’ sex education*, August 31st, 2020.

Mvutsebanka, Célestin, *Football in Burundi is a tool for reconciliation and political legitimacy*, September 28th, 2020.

Nicaise, Guillaume, *What can we learn from endemic corruption in Burundi?*, October 14th, 2020.

Africa Research Bulletin: Political, Social & Cultural Series, 2020:

Burundi-Rwanda: Border Talks, 57-10, pp. 22897A-22898C

Burundi: Increasing Resistance, 57-9, pp. 22872B-22873A.

Burundi-Rwanda: Peace Pledge, 57-8, pp. 22854A-22854C.

Burundi: Nkurunziza Dies, 57-6, pp. 22751A-22753C

Burundi: Tense Vote, 57-5, pp. 22721B-22723A

Burundi: Results of May 20th 2020 Election, 57-5, pp. 22722A-22722B.

Burundi: Poll Campaign, 57-4, pp. 22684A-22685A.

Burundi: Poll Candidates Validated, 57-3, pp. 22648C-22649A.

Burundi: Opposition Candidate, 57-2, pp. 22612C-22613C.

Burundi: Surprise Presidential Candidate, 57-1, pp. 22579B-22580C

Burundi: Nkurunziza's Last Term?, 56-12, pp. 22543C-22544A.

Burundi-Rwanda: Increasing Tension, 56-12, pp. 22537A-22537C.

Ames, Gesine; Grauvogel, Julia, “Burundi vor den Wahlen: Kontinuität statt Wandel”, *GIGA Focus Afrika*, 4, 2020, pp. 1-12. [Burundi before the elections: Continuity instead of change]

Bankamwabo, Ignace; Rufyikiri, Isidore, *Le Virus qui nanifie le Burundi*, Paris: Éditions Vérone, 2020, 160 p.

Barumwete, Siméon; Hajayandi Nicolas, “Corruption et développement au Burundi”, *Revue de l’Université du Burundi: Série sciences humaines et Sociales*, 17, 2020, pp. 4-24.

Bashirahishize, Dieudonné, *Burundi: La nation prise en otage*, Paris: Vérone Éditions, 2020, 332 p.

Bizimana, Steve, “E-government Readiness Assessment for Government institutions in Burundi”, *International Journal of European Studies*, 4-1, 2020, 8 p.

Dezalay, Sara, “Burundi: Middlemen and opponents in the shadow of the ethno-state”, in Abel, Richard; Hammerslev, Ole; Sommerlad, Hilary; Schultz, Ulrike (eds), *Lawyers in 21st-Century Societies. Vol. 1: National reports*, London: Hart Publishing, 2020, pp. 473-493.

Filipi A.; Wittig K., “Burundi”, in Awedoba, A.; Mehler, A.; Kamski, B.; Sebudubudu, D. (eds), *Africa Yearbook Volume 16: Politics, Economy and Society South of the Sahara in 2019*, Brill Academic Publishers, 2020, pp. 296-306.

Göth, Tamara; Pelham, Sarah, *Advocating for Inclusive Security in Restricted Civic Spaces in Africa: Lessons learned from Burundi, Central African Republic, Ethiopia, Niger, Somalia/Somaliland, and South Sudan*, Oxford, UK: Oxfam International and African Security Sector Network, 2020, 29 p. [cf. Idem, *Plaidoyer pour une approche inclusive de la sécurité dans les espaces civiques restreints en Afrique: Leçons tirées du Burundi, de République Centrafricaine, d'Éthiopie, du Niger, de Somalie/du Somaliland et du Soudan du sud*, 35 p.]

Institute for Security Studies, *Transition and continuity in Burundi*, ISS Central Africa Report, 16, 2020, 18 p.

International Crisis Group, *A First Step Toward Reform: Ending Burundi's Forced Contribution System / Premier pas vers la réforme au Burundi : mettre un terme au système de contributions forcées*, Africa briefing, n° 153, Brussels: ICG, 2020, 15 p.

Kshetri, Nir, “Burundi”, *The Statesman's Yearbook 2020: The Politics, Cultures and Economies of the World*, Palgrave Macmillan, 2020, pp. 255-258.

Lakemann, Tabea; Lierl, Malte, *Ten Things to Watch in Africa in 2020*, Hamburg: GIGA German Institute of Global and Area Studies; Leibniz-Institut für Globale und Regionale Studien, Institut für Afrika-Studien, Jan. 1, 2020, 11 p.

Liaga, Emmaculate Asige; Wielenga, Cori, “Social Cohesion From the Top-Down or Bottom-Up? The Cases of South Sudan and Burundi”, *Peace & Change*, 45-3, 2020, pp. 389-425.

Lindqvist, Frida, *Context matters: Laying the foundation for success or failure: A descriptive comparative study of African Unions operations in Burundi (AMIB) and Sudan (AMIS)*, Independent thesis (degree of Bachelor), Uppsala University, 2020.

Mboneko, Gaspard, “Assessment of the Policies for Social Inclusion Influence to the Public Sector Management and Institutions in Burundi”, SSRN 3548439, 2020, 24 p. <http://dx.doi.org/10.2139/ssrn.3548439>

Misago, Aloys, *Essai d'éthique politique au Burundi: le bien commun comme base morale de la politique au Burundi*, Saarbrücken: Éditions Universitaires Européennes, 2020, 160 p.

Mosca, Marta, “Reti urbane e umane di resistenza alla violenza nella città di Bujumbura”, *L'Uomo società tradizione sviluppo*, 10-1, 2020, pp. 95-114.

Ndayegamiye, Emmanuel, *Commission vérité et réconciliation au Burundi: contribution de l'éthique reconstructive de Jean-Marc Ferry à la réconciliation*, Paris: Edilibre, 2020, 80 p. [cf. Idem, Éditions Croix du Salut, 2019, 64 p.]

Ndayikengurutse, Guillaume, *Le travail de la société civile du Burundi durant la période post-conflictuelle: Actions, contraintes et contradictions*, Namur: Presses universitaires de Namur, 2020, 464 p. [cf. Idem, Thèse de doctorat, Université de Namur, 2020]

Ndikiminwe, Darius, *Pérégrinations présidentielles du Général NEVA: Du Guide Suprême du Patriotisme à l'Initiateur de l'État Parent au Burundi*, Internet: Amazon, 2020, 238 p.

Ndikiminwe, Darius, *De meilleurs lendemains électoraux mêlés de démelés dialectiques: Ensemble pour la paix et le développement du Burundi*, Internet: Amazon, 2020, 332 p.

Nibigira, Nadine, "L'usage des cahiers de ménage au Burundi: Entre stratégie sécuritaire, traque des opposants et captation des ressources", in Geenen, Sara; Bisoka, Aymar Nyenyezi; Alidou, Sahawal (eds), *Conjonctures de l'Afrique centrale 2020*, Paris: L'Harmattan, 2020, pp. 43-60.

Nilsson, Desirée; Svensson, Isak; Teixeira, Barbara Magalhães; Lorenzo, Luís Martínez; Ruus, Anton, "In the Streets and at the Table: Civil Society Coordination during Peace Negotiations", *International Negotiation*, 25-2, 2020, pp. 225-251 [Burundi, Central African Republic, Liberia]

Niyonzima, Christella, "Du désarmement à la réintégration des anciens combattants au Burundi: Une analyse sur les lentilles du genre", in Geenen, Sara; Bisoka, Aymar Nyenyezi; Alidou, Sahawal (eds), *Conjonctures de l'Afrique centrale 2020*, Paris: L'Harmattan, 2020, pp. 115-140.

Nuhu, A. Sansa, "Assessment of the Policies for Social Inclusion Influence to the Public Sector Management and Institutions in Burundi", *International Journal of Finance, Accounting and Corporation*, 1-1, 2020, pp. 25-30.

Odhiambo, Paul, "Local institutional designs and reforms in Rwanda and Burundi", in Lahai, John; Ware, Elizabeth (eds), *Governance and societal adaptation in fragile states*, Cham: Palgrave Macmillan, 2020, pp. 95-118.

Oxford Analytica (2020), *Expert Briefings*:

- "Burundi court returns poll dispute to political realm", <https://doi.org/10.1108/OXAN-ES253103>
- "Rwanda and Burundi take small step towards detente", <https://doi.org/10.1108/OXAN-ES254878>
- "Rwanda militant arrests further Burundi detente", <https://doi.org/10.1108/OXAN-ES256660>
- "Burundi's foreign overtures may have mixed impacts", <https://doi.org/10.1108/OXAN-DB256798>
- "COVID-19 will test East African unity", <https://doi.org/10.1108/OXAN-DB253937>
- "Burundi's new prime minister sends mixed signal", <https://doi.org/10.1108/OXAN-ES253498>
- "Burundi's new president faces old challenges", <https://doi.org/10.1108/OXAN-DB253388>
- "Burundi's transition faces first test", <https://doi.org/10.1108/OXAN-ES253251>
- "Burundi president's death will sway post-poll dynamics", <https://doi.org/10.1108/OXAN-ES253186>
- "Burundi court returns poll dispute to political realm", <https://doi.org/10.1108/OXAN-ES253103>
- "Burundi's new leader offers limited hope of change", <https://doi.org/10.1108/OXAN-DB252856>
- "Burundi's new strongman offers some prospect of change", <https://doi.org/10.1108/OXAN-DB250406>
- "Burundi's ruling party faces pivotal election moment", <https://doi.org/10.1108/OXAN-ES250220>

Palmer, Jack, "Review of *Politics and Violence in Burundi: The language of truth in an emerging state*, 2019, by Aidan Russell", *The Journal of Modern African Studies*, 58-2, 2020, pp. 302-304.

The Conversation, 2020:

Guichaoua, André, "Burundi: le lourd bilan de Pierre Nkurunziza", 14 juin 2020.

Bizimana, Aimé-Jules; Kane, Oumar, "La liberté de la presse, grande victime de la crise au Burundi", 8 juillet 2020.

Migabo, Valentin, "Covid-19: le commerce, la démocratie et les droits humains en recul dans la région des Grands Lacs africains", 17 juin 2020.

Stubbs, Thomas; Abbott, Pamela, "Burundi elections: What's at stake and what to expect", 30 avril 2020.

Vandeginste, Stef, “Compte-rendu: Ntibantunganya, Sylvestre, *Burundi : Démocratie Piégée: Lectures, Témoignages, Analyses*, Bujumbura: Iwacu, 2019”, in Reyntjens, Filip (ed), *Political Chronicles of the African Great Lakes Region 2019 / Chroniques Politiques de l’Afrique des Grands Lacs 2019*, Brussel: ASP Editions, 2020, pp. 110-113.

Vandeginste, Stef, *Burundi’s institutional landscape after the 2020 elections*, Africa Policy Brief n°30, EGMONT Royal Institute for International Relations, 2020, 11 p.

Vandeginste, Stef, “Kolonialisme en herstel (betalingen): wat verwacht Burundi zelf?”, *Mo* Magazine*, 18/8/2020, pp. 1-5. [Colonialisme et réhabilitation (paiements): qu’attend le Burundi?]

Ware, Helen, “The Realities of Governance: Conflict and Context Across Africa”, in Lahai, John; Ware, Helen (eds), *Governance and Societal Adaptation in Fragile States*, Springer, 2020, pp. 11-63.

6.2 Politique Régionale; EAC

Abban, Stanley, *Institutions, Infrastructure and East African Community Membership of Burundi and Rwanda on Trade*, MPRA Paper n° 102191, Munich Personal RePEc Archive, 2020, 13 p.

Adar, Korwa Gombe; Apuuli, Kasaija Phillip; Lando, Agnes Lucy, PLO-Lumumba, Masabo, Juliana (eds), *Popular participation in the integration of the East African community: Eastafricanness and Eastafricanization*, Lanham: Lexington Books, 2020, 402 p.:

Burimaso, Alfred, “Burundi Citizens’ Empowerment, Popular Participation, and the EAC Integration Process”, ch. 2.

Seneme, François-Xavier, “Burundian Citizen’s Sovereignty, National Constitution, and the EAC Treaty Nexus”, ch. 8.

Bigirimana, Clément, “The System of communication within the EAC: Case study of Burundi”, ch. 13.

Apuuli, Kasaija Phillip, “The ‘speculated’ intervention of the East African Standby Force (EASF) in the Sudan: lessons from its failed deployment in Burundi”, *African Security Review*, 28-3/4, 2020, pp. 229-244.

Asongu, Simplice; Folarin, Oludele; Biekpe, Nicholas, *The long run stability of money in the proposed East African Monetary Union*, Yaoundé: African Governance and Development Institute; AGDI working paper WP/20/034, 2020, 28 p.

Bisoka, Aymar Nyenyezi; Alidou, Sahawal; Green, Sarah, “Introduction”, in Geenen, Sara; Bisoka, Aymar Nyenyezi; Alidou, Sahawal (eds), *Conjoncture de l’Afrique centrale 2020*, Paris: L’Harmattan, 2020, pp. 7-20.

Caporale, Guglielmo Maria; Gil-Alana, Luis, “Prospects for a Monetary Union in the East Africa Community: Some Empirical Evidence”, *South African Journal of Economics*, 88-2, 2020, pp. 174-185.

Erkekoglu, Hatice; Aweng Peter Majok Garang, “Business Cycles Synchronisation and Symmetries in the Transition to East African Monetary Union”, *South African Journal of Economics*, 88-4, 2020, pp. 495-517.

Global Markets Insights, *Burundi Diesel Genset Market (2019-2025): Market Report by KVA Rating, by Verticals, by Regions, and Competitive Landscape*, Selbyville, Delaware: Global Markets Insights, 2020 [December 2019], 70 p.

International Crisis Group, *Averting proxy wars in the Eastern DR Congo and Great Lakes / Éviter les guerres par procuration dans l'est de la RDC et les Grands Lacs*, Africa briefing, N°150, Brussels: ICG, 2020, 15 p.

Mugerwa, Paul, *The integrated East African financial system: Is it feasible? The policy version*, Kampala: Asante Capital Hub, 2020, 702 p.

Ndayisaba, Augustin, “Rwanda-Burundi: Political Dialogue as a Method of Achieving Agreement”, *RUDN Journal of Political Science*, 22-1, 2020, pp. 105-115.

Ndayiragije, Régina, “Burundi”, in Reyntjens, Filip (ed), *Political Chronicles of the African Great Lakes Region 2019 / Chroniques Politiques de l'Afrique des Grands Lacs 2019*, Brussel: ASP Editions, 2020, pp. 9-36.

Njenga, L., “Integration in Africa: International Legal Competence of the East African Community in the Economic, Social, and Cultural Sphere”, in Popkova, Elena; Sergi, Bruno; Haabazoka, Lubinda; Ragulina, Julia (eds), *Supporting Inclusive Growth and Sustainable Development in Africa*, Volume II, Springer, 2020, pp. 169-182.

Ogbuabor, Jonathan; Anthony-Orji, Onyinye; Manasseh, Charles; Orji, Anthony, “Measuring the dynamics of COMESA output connectedness with the global economy”, *The Journal of Economic Asymmetries*, 21, 2020, e00138, 12 p.

Reyntjens, Filip, “Path dependence and critical junctures: Three decades of interstate conflict in the African Great Lakes region”, *Conflict, Security & Development*, 2020, 16 p. <https://doi.org/10.1080/14678802.2020.1852720>

Reyntjens, Filip, “Respecting and circumventing presidential term limits in sub-Saharan Africa: A comparative survey”, *African Affairs*, 119-475, 2020, pp. 275-295.

Reyntjens, Filip, “L'araignée dans la toile: le Rwanda au cœur des conflits des Grands Lacs”, *Hérodote*, 179, 2020, pp. 73-90.

United Nations Digital Library, *Burundi, 2020: 156 records*: https://digitallibrary.un.org/search?ln=en&as=1&m1=a&p1=Burundi&f1=&op1=a&m2=a&p2=&f2=&op2=a&m3=a&p3=&f3=&dt=&d1d=01&d1m=01&d1y=2020&d2d=31&d2m=12&d2y=2020&rm=wrd&ln=en&action_search=Search&sf=&so=d&rg=50&c=United+Nations+Digital+Library+System&of=hb&fti=0&fct_3=2020&fti=0&fct_3=2020

United States Department of State, *Burundi*: <https://www.state.gov/countries-areas/burundi/>

6.3 Coopération; Aide

Alonso, Alice, *Réflexion pour une Stratégie Eau de la Coopération belge: Consultation des acteurs au Burundi: Rapport dans le cadre du projet ARES-CCD-PSR-2019-2020 Water Nexus*, Earth and Life Institute, UCLouvain, Louvain-la-Neuve, 2020, 36 pp.

International Committee of the Red Cross Burundi (ICRC): <https://www.icrc.org/en/where-we-work/africa/burundi>

Lebailly, P.; Niyongere, C.; Nimenya, N., *Analyse des Approches et Méthodes de Projets/Programmes au Burundi*, Délégation de l'Union Européenne au Burundi, 2020, 112 p.

Office for the Coordination of Humanitarian Affairs (OCHA), *Burundi: Rapport de situation, 18 décembre 2020*, 6 p.

ReliefWeb: Burundi. <https://reliefweb.int/country/bdi>.

6.4 Peacebuilding; Peacekeeping

Affolter, Friedrich; Valente, Anna Azaryeva, “Learning for Peace: Lessons Learned from UNICEF’s Peacebuilding, Education, and Advocacy”, in Balvin, Nikola; Christie, Daniel (eds), *Conflict-Affected Context Programme, Children and Peace: From Research to Action*, Springer, 2020, pp. 219-239.

Blair, Robert, “Cross-national Evidence: UN Intervention and the Rule of Law across Africa”, in Idem, *Peacekeeping, Policing, and the Rule of Law after Civil War*, Cambridge University Press, 2020, pp. 90-121.

Fiedler, Charlotte; Grävingholt, Jörn; Leininger, Julia; Mross, Karina, “Gradual, Cooperative, Coordinated: Effective Support for Peace and Democracy in Conflict-Affected States”, *International Studies Perspectives*, 21-1, 2020, pp. 54-77. [Burundi, Kenya, Kyrgyzstan, Nepal, Senegal, Timor-Leste]

Heinecken, Lindy, “Peace Missions: Preparing for and Deployment on Peacekeeping Operations”, in Idem, *South Africa's Post-Apartheid Military: Lost in Transition and Transformation*, Springer, 2020, pp. 37-54.

Purdeková, Andrea, “Itinerant nationalisms and fracturing narratives: Incorporating regional dimensions of memory into peacebuilding”, *Memory Studies*, 13-6, 2020, pp. 1183-1199.

Pushkina, Daria, “Successes and Failures of United Nations Peace Operations”, *Vestnik Sankt-Peterburgskogo Universiteta-Istoriya*, 65, 2020, pp. 261-277 [UNTAG in Namibia, ONOMOZ in Mozambique, UNAMIR in Rwanda, UNOSOM in Somalia, MINURCA in Central African Republic, ONUB in Burundi]

Wolters, Stephanie, *Peace in the Great Lakes Region: Time for a Regional Approach*, Occasional Paper 310, Johannesburg: South African Institute of International Affairs, 2020, 33 p.

DROIT; DROITS DE L'HOMME

7.1 Droit

Ciza, Donatien, “Problématique de la mise en œuvre du droit à l'égalité dans l'octroi de l'indemnisation des préjudices causés par les accidents de véhicules automoteurs au Burundi”, *Revue de l'Université du Burundi: Série sciences humaines et Sociales*, 17, 2020, pp. 94-110.

Cour Pénale Internationale (CPI / ICT), *Burundi*: <https://www.icc-cpi.int/burundi>

Deslaurier, Christine; Le Marcis, Frédéric; Morelle, Marie, “Contestation, mutineries et évasions. Les registres de mobilisation dans les prisons (Burundi, Cameroun, Côte d'Ivoire)”, *Champ pénal/Penal field*, 21, 2020, 15 p.

Góralski, Wojciech, “Umowa ramowa między Stolicą Apostolską i Republiką Burundi w sprawach wspólnego interesu z 6 listopada 2012 roku narzędziem inkulturacji na kontynencie afrykańskim”, *Roczniki Nauk Prawnych / Annals of Juridical Sciences*, 30-1, 2020, pp. 49-74. [Framework Agreement between the Holy See and the Republic of Burundi on matters of common interest of November 6, 2012 as a tool of inculturation on the African continent]

Mukendi, Antoine Cibala; préface de Victor Kalunga Tshikala, *Lexique du droit social de l'Afrique francophone*, Paris: L'Harmattan, 2020, 254 p.

Niyonkuru, Aimé-Parfait, *Le droit d'accès au juge civil au Burundi: approche juridico-institutionnelle*, Baden-Baden: Nomos Verlagsgesellschaft, 2020, 480 p.

Niyonkuru, A., “Commission Nationale des Terres Biens et Cour Spéciale des Terres et autres Biens du Burundi: un Etat sinistré ou une compétence au fondement légal contestable?”, *Recht in Afrika/ Law in Africa/Droit en Afrique*, 23-1, 2020, pp. 56-79.

Pamsm-Conteh, Ishmail, “Can the state of Burundi justify its reasons for leaving the jurisdiction of the International Criminal Court?”, *European Journal of Law and Political Sciences*, 1, 2020, pp. 31-46.

Versteeg, Mila; Horley, Timothy; Meng, Anne; Guim, Mauricio; Guirguis, Marilyn, “The Law and Politics of Presidential Term Limit Evasion”, *Columbia Law Review*, 120-1, 2020, pp. 173-248.

Wehling, Philine, “Implementing the Principle of Equitable and Reasonable Utilization in the Nile Basin”, in Idem, *Nile Water Rights: An International Law Perspective*, Springer, 2020, pp. 219-263.

7.2 Droits de l'Homme

Amnesty International (AI), London/Nairobi, 2020: Burundi, English: *Overview, News, Commentaries, Reports*: <https://www.amnesty.org/en/countries/africa/burundi/> Français: *Vue d'ensemble, Nouvelles, Points de vue, Rapports*: <https://www.amnesty.org/fr/countries/africa/burundi/>

Association Burundaise pour la Protection des Droits Humains et des Personnes Détenues (APRODH), *Rapport Mensuel*, Janvier-Décembre 2020.

Commission Nationale Indépendante des Droits de l'Homme [Burundi], *Rapport Annuel: Edition 2019*, Bujumbura: CNIDH, 2020, 126 p.

Consortium pour le monitoring des violations des droits de l'homme pendant la période électorale de l'année 2020 au Burundi (COSOME), *Bulletin mensuel*, 1, 23/4/2020 — 10, 8 septembre 2020.

Fédération internationale pour les droits humains (FIDH), *Lettres ouvertes; communiqués; impacts; déclarations; appels urgents*, 2020: <https://www.fidh.org/fr/regions/afrique/> [puis CHOISIR UN PAYS: Burundi]

Freedom House, *Burundi: Overview, Key Developments in 2019, Political Rights, Civil Liberties*: <https://freedomhouse.org/country/burundi/freedom-world/2020>

Haut-Commissariat des Nations unies aux droits de l'homme (HCDH / OHCHR), Burundi Home Page: <https://www.ohchr.org/FR/countries/AfricaRegion/Pages/BIIIndex.aspx>

Human Rights Watch (HRW), New York/Bruxelles/Nairobi, 2020: Burundi: *Reports, News Releases, Daily briefs, Dispatches, Letters, Statements, Commentaries*: English: <https://www.hrw.org/africa/burundi> Français: <https://www.hrw.org/fr/afrique/burundi>

HRW, *Tanzania: Burundian Refugees ‘Disappeared’, Tortured; Halt Forced Returns; Investigate Police, Intelligence Services*, November 30, 2020, 12 p. <https://www.hrw.org/news/2020/11/30/tanzania-burundian-refugees-disappeared-tortured>

HRW, *Burundi: Campaigns Begin Amid Clampdown; Media, Civil Society Muzzled; Opposition Targeted*, April 27, 2020, 7 p. <https://www.hrw.org/news/2020/04/27/burundi-campaigns-begin-amid-clampdown>

HRW, *Rapport Mondial 2020*, “Burundi: Événements de 2019”, 5 p. <https://www.hrw.org/fr/world-report/2020/country-chapters/336596>

HRW, *World Report 2020*, “Burundi: Events of 2019”, 5 p. <https://www.hrw.org/world-report/2020/country-chapters/burundi>

L'Initiative pour les droits humains au Burundi (IDHB/BHRI):

Mainmise sur l'avenir du Burundi, décembre 2020, 80 p.

Justice pour les meurtres politiques: une lettre ouverte au Président Évariste Ndayishimiye, juillet 2020, 3 p.

Loyaliste du parti ou réformateur? L'homme qui pourrait devenir le prochain président du Burundi, avril 2020, 29 p.

Une paix de façade, la peur au quotidien: Les dessous de la crise des droits humains au Burundi, Janvier 2020, 96 p.

Lakatos, István, “Implementing Universal Human Rights Standards in and by Sub-Saharan African States in the Shade of Local Traditions”, *Human Rights Quarterly*, 42-1, 2020, pp. 217-253.

Ligue burundaise des droits de l'homme (Iteka), *Bulletin hebdomadaire Iteka n'Ijambo*, 195 à 244, 6 janvier 6-15décembre, 2020.

Ligue burundaise des droits de l'homme (Iteka), *Rapport annuel sur la situation des droits de l'homme au Burundi l'an 2019*, 3 janvier 2020, 13 p.

Lussenden, Ashleigh; Lee-Nakayama, Blaire; Von Nagy, Helena; et al., *Human Rights without Support of the Concerned State: A Comparative Analysis of Successive Human Rights Council Mechanisms Established for Burundi and Myanmar*, IHRLC Working Paper Series n° 6, International Human Rights Law Clinic, University of California, Berkeley, 2020, 107 p.

Office of the United Nations High Commissioner for Human Rights (OHCHR), *Burundi*: <https://www.ohchr.org/EN/countries/AfricaRegion/Pages/BIIIndex.aspx>

SOS-Torture Burundi, *Bulletin de Justice*, n° 21, 20 Avril 2020; n° 20, 20 mars 2020; n°19, 20 février 2020; n°18, 20 janvier 2020.

SOS-Torture Burundi, *Rapport* n° 227,18 avril 2020; n° 226, 4 avril 2020; n° 225, 4 avril 2020; n° 224, 28 mars 2020; n° 220, 29 février 2020; n° 219, 22 février 2020; n° 218,15 février 2020; n° 217, 8 février 2020; n° 216, 1 février 2020; n° 215, 25 janvier 2020; n° 214, 18 janvier 2020; n° 213, 11 janvier 2020; n° 212, 4 janvier 2020.

SOS-Torture Burundi, *Rapport trimestriel sur la situation des droits de l'homme au Burundi du 1er octobre au 31 décembre 2019*, 14 Février 2020.

8.1 Éducation

Bigirimana, Clément; Ntiranyibagira, Constantin; Nduwingoma, Pierre, “La crise socio-politique et l’enseignement du français au Burundi”, *Revue de l’Université du Burundi: Série Sciences Humaines et Sociales*, 17, 2020, pp. 25-44.

Cowin, Jasmin Bey, “Access and Equity: Computers for Schools Burundi”, *Journal of Higher Education Theory and Practice*, 20-3, 2020, pp. 33-42.

Crouch, Luis; King, Katherine; Olefir, Anna; *et al.*, “Taking Preprimary Programs to Scale in Developing Countries: Multi-source Evidence to Improve Primary School Completion Rates”, *International Journal of Early Childhood*, 52-2, 2020, pp.159-174. [Burundi, Madagascar, Ethiopia]

Crouch, Luis; Olefir, Anna; Saeki, Hiroshi; Savrimootoo, Tanya, “Déjà vu all over again? Recent evidence on early childhood and early grade repetition in developing countries”, *Prospects*, 2020, 17 p. <https://doi.org/10.1007/s11125-020-09473-2> [Burundi, Ethiopia, Madagascar, Malawi, Uganda]

Gruijters, Rob; Behrman, Julia, “Learning Inequality in Francophone Africa: School Quality and the Educational Achievement of Rich and Poor Children”, *Sociology of Education*, 93-3, 2020, pp. 256-276.

Hajayandi, N., “La réforme du système ‘Licence Master Doctorat’ de l’enseignement supérieur au Burundi: Enjeux et nouvelles exigences”, *Les Cahiers d’Afrique de l’Est/The East African Review*, 54, 2020, 13 p.

Kwizera, Emmanuel; Mwirumubi, Richard; Kizito, Joseph, “Effect of Brain Drain driving factors on University Competitiveness among Universities in Burundi”, *International Journal of Management Studies and Social Science Research*, 2-5, 2020, pp. 260-269.

Kwizera, Emmanuel, “The Effect of Reward and Employee Satisfaction on Customer Satisfaction among Private University Students in Burundi”, *American Research Journal of Humanities & Social Science*, 3-2, 2020, pp. 2-9.

Manirakiza, Marc, *Éducation civique et valeurs: Analyse de la situation éducative du Burundi et proposition pour l’élaboration d’un projet d’éducation civique pour l’école primaire*, Glienicker : Galda Verlag, 2020, 467 p.

Ndayimirije, Marie-Immaculée; Bigawa, Rachel Nsimire, “Rethinking the Role of Research in Pre-service Training of Teachers of English as a Foreign Language: Case of the University Teacher-Training College in Burundi”, in Savvidou, Christine (ed), *Second Language Acquisition: Pedagogies, Practices and Perspectives*, IntechOpen, 2020, ch. 6.

Ndayizeye, Judith; Barahinduka, Étienne; Bangirinama, Frédéric, “Supervision pédagogique au Burundi”, in Boulc’h, Laetitia; Nogry, Sandra; Villemonteix, François (eds), *Le numérique à l’école primaire: Pratiques de classe et supervision pédagogique dans les pays francophones*, Villeneuve d’Ascq: Presses universitaires du Septentrion pp. 137-148.

Nduwingoma, Pierre; Ndereyimana, Edith, “Rôle des activités ludiques dans l’enseignement du Français Langue Seconde au Burundi: état des lieux et perspectives”, *Synergies Afrique des Grands Lacs*, 9, 2020, pp. 59-74.

Niyukuri, Fidèle; Nzotungicimpaye, Joachim; Ntahomvukiye, Claudien, “Pre-service teachers’ secondary school experiences in learning geometry and their confidence to teach it”, *Eurasia Journal of Mathematics, Science & Technology Education*, 16-8, 2020, 12 p.

Nizigama, Callixte, “Higher Education Systems and Institutions, Burundi”, in Teixeira, Pedro Nuno; et al. (ed), *The International Encyclopedia of Higher Education Systems and Institutions*, Springer Netherlands, 2020, pp. 889-897.

Nsengiyumva, R., “Le jeu de slam dans l’enseignement au Burundi: état des lieux et perspectives”, *Synergies Afrique des Grands Lacs*, 9, 2020, pp. 75-84.

Okebukola, Peter; Suwadu, Bugoma; Oladejo, Adekunle; et al., “Delivering High School Chemistry During COVID-19 Lockdown: Voices from Africa”, *Journal of Chemical Education*, 97-9, 2020, pp. 3285-3289.

Provini, Olivier, “La fabrique des politiques de l’enseignement supérieur au prisme des carrières professionnelles des experts: réflexions à partir de l’Afrique de l’Est”, *Les Cahiers d’Afrique de l’Est / The East African Review*, 54, 2020. <http://journals.openedition.org/eastafrica/1147>

Provini, Olivier; Noûs, Camille, “Lutter contre la mise en marché de l’enseignement supérieur! Expériences contrastées des universités publiques en Afrique de l’Est (Burundi, Kenya, Ouganda, Tanzanie)”, *Politique africaine*, 157, 2020, pp. 199-207.

Rwantabagu, Hermenegilde, “Building Dialogue Among Nations Through Educational and Cultural Cooperation: The Case of Burundi and the P.R. China”, *Espacio Tiempo y Educacion*, 7-2, 2020, pp. 83-99.

Wodon, Quentin, “How Well Do Catholic and Other Faith-Based Schools Serve the Poor? A Study with Special Reference to Africa: Part II: Learning”², *International Studies in Catholic Education*, 12-1, 2020, pp. 3-20.

8.2 Médias; Social media

Barker, Kriss; Jah, Fatou, “Entertainment-Education in Radio: Three Case Studies from Africa”, in Servaes, Jan (ed), *Handbook of Communication for Development and Social Change*, Springer, 2020, pp.1343-1353. [Burundi, Burkina Faso, Nigeria]

Integrated Regional Information Networks (IRIN), *Burundi*. <https://www.thenewhumanitarian.org/africa/east-africa/burundi>

Kirabira, Tonny, “New Digital Media: Freedom of Expression and Safeguarding Journalists in the Context of East Africa”, *Cross Cultural Human Rights Review*, 2-1, 2020, pp. 49-71.

Manirakiza, Désiré, “Les nouveaux espaces de la contestation? Facebook, opinion publique et émergence d’un espace démocratique au Burundi”, *Cahiers d’études africaines*, 238, 2020, pp. 271-301.

Reporters sans frontières (RSF), *Burundi*: <https://rsf.org/fr/burundi>

Burundi: quatre journalistes d’Iwacu emprisonnés pour rien depuis un an, 21 octobre 2020.

² cf. Wodon, Quentin, “How Well Do Catholic and Other Faith-Based Schools Serve the Poor? A Study with Special Reference to Africa : Part I: Schooling”, *International Studies in Catholic Education*, 11-1, 2019, pp. 4-23.

Election présidentielle au Burundi: l'information indépendante confinée, 20 mai 2020.

Sinalo, Caroline Williamson, “Narrating African conflict news: An intercultural analysis of Burundi's 2015 coup”, *Journalism*, 2020, 6 p., art.1464884920922009

Yaga, un témoin, un récit, Bujumbura, <https://www.yaga-burundi.com>

8.3 Société

Courtois, Anne-Claire, “Une ration contre un soir au cabaret : pratiques et représentations des ‘bienfaiteurs’ et ‘sugar daddies’ au Burundi”, *Revue française de socio-économie*, 25, 2020, pp. 83-101.

Jaswal, Vidushi; Kishore, Kamal; Jaswal, Nidhi; *et al.*, “Understanding the determinants of happiness through Gallup World Poll.”³, *Journal of Family Medicine & Primary Care*, 9-9, 2020, pp. 4826-4832.

Misago, Aloys, *Pourquoi chercher à se comprendre avec les autres humains? Pour mieux vivre avec les autres, il faut se connaître*, Saarbrücken: Éditions Universitaires Européennes, 2020, 68 p.

Rwiyegura, Aloys; préface de Straton Bazira, *Voyage introspectif au Burundi: diagnostic d'un mal africain*, Paris: Les impliqués, 2020, 205 p.

8.4 Sport

Mvutsebanka, Celestin, “The Burundian football under the sway of the political authority: towards a systemization of its development and instrumentalization as a reconciliation strategy”, *Soccer & Society*, 21-6, 2020, pp. 699-709.

Mvutsebanka, Celestin; Salvator Nahimana, “Quand le football burundais devient un enjeu identitaire et politique”, *African Sociological Review / Revue Africaine de Sociologie*, 24-1, 2020, pp. 174-189.

Nahimana, Salvator; Hatungimana, Sylvie; Ndikumasabo, Josias, *La natation et l'exercice physique m'ont remis debout*, Paris: L'Harmattan, 2020, 170 p. [Éd. bilingue kirundi-français]

Sukarmin, Y.; Ndayisenga, J., “Evaluation of Burundi Physical Education Teachers, Coaches, and Athletes’ Sport Nutrition, Massage, and Physiotherapeutic Exercises Knowledge”, *International Journal of Human Movement and Sports Sciences*, 8-4, 2020, pp. 154-159.

8.5 Religion

Bisbes de Burundi, “Missatge amb vista de les eleccions de 2020: pels bisbes de Burundi”, *Documents d'Església*, 1108, 2020, pp. 117-119.

Gatwa, Tharcisse, “Rwanda and Burundi”, in Ross, Kenneth; Asamoah-Gyadu, Kwabena; Johnson, Todd (eds), *Christianity in Sub-Saharan Africa*, Peabody: Hendrickson Publishers Marketing, 2020 [2017].

³ “Results: Norway, with a happiness score of 7.537 ranked first followed by Denmark with a score of 7.522. Burundi with a score of 2.905 is at the bottom of ranking for happiness. Freedom (CI; 0.95-2.22) and Family (CI; 0.92 - 1.57) are the strongest predictors of happiness.”

Ineza, Vestine, *Community Life: A prerequisite for living an authentic religious life in the congregation of the Sisters of The Immaculate Heart of Mary (Bene-Mariya Sisters) in Burundi*, Nairobi: The Catholic University of Eastern Africa, 2020, 65 p.

Kaunda, Chammah, “World Christianity as ‘Human Universal Making’ Activity: The Contribution of African Christian Potential”, *The Expository Times*, 131-11, 2020, pp. 480-490.

Maruhukiro, Déogratias, *Für eine Friedens- und Versöhnungskultur sozial-politische Analyse, ethischer Ansatz und kirchlicher Beitrag zur Förderung einer Friedens- und Versöhnungskultur in Burundi*, Berlin LIT, 2020, 352 p. (PhD, Albert-Ludwigs-Universität Freiburg, 2020) [Pour une culture de paix et de réconciliation: analyse sociopolitique, approche éthique et contribution de l'Église à la promotion d'une culture de paix et de réconciliation au Burundi]

Moyo, Fulata Lusungu, “Healing Together: Mission as a Journey of Healing Traumatic Memories,” *International Review of Mission*, 109-1, 2020, pp. 5-14. [Burundi, DRC, Nigeria, South Sudan]

Niyukuri, Benaya, “Reconciliation in Burundi Crisis: A practical theological approach”, in Nel, Marius; Forster, Dion; Thesnaar, Christo (eds), *Reconciliation, forgiveness and violence in Africa: biblical, pastoral and ethical perspectives*, Stellenbosch, SA: African Sun Media, 2020, pp. 131-148.

Stålgren, Henry, *Burundi et Rwanda: l'Église a prospéré malgré la persécution et les tragédies*, Narin Förlag, 2020, 256 p.

Zieliński, Sylwan, *Posyłam was: wspomnienia z pracy misyjnej w Burundi i Rwandzie*, Kraków: KON Tekst, 2020, 260 p. [I am sending you: Memories of mission work in Burundi and Rwanda]

8.6 Varia

Lachenaud, Olivier; Fabri, Régine, “In memoriam: Paul Bamps (1932–2019)”, *Plant Ecology and Evolution*, 153-1, 2020, pp. 177-180.

Stevenson, Lilli; Byard, Roger; van den Heuvel, Corinna; *et al.*, “Fatal drowning among tourists and recently arrived individuals from overseas at South Australian Metropolitan beaches”⁴, *Australian Journal of Forensic Sciences*, 2020, DOI: 10.1080/00450618.2020.1759686

Vandermotten, Christian, “In Memoriam et bibliographie : Henri Nicolaï (1929-2019)”, *Belgeo*, 1, 2019 [mis en ligne le 27 février 2020]. <https://doi.org/10.4000/belgeo.36749>

⁴ “Fifty-seven drowning deaths at SA beaches were identified. Of the 54% (n=31) of beach drownings which occurred at metropolitan beaches, 36% (n=11) of decedents were overseas-born. Risks were highest for individuals from Burundi and lowest for those from the United Kingdom.”

SCIENCES; RECHERCHE

9.1 Sciences Naturelles; *et al.*

Buhungu, S; Sibomana, C; Adjahouinou, D.; *et al.*, “Assessment of the ecological status of the Kinyankonge River (Burundi), using a Biotic Integrity Index of zooplankton (BII-zooplankton)”, *African Journal of Aquatic Science*, 45-4, 2020, pp. 442-451.

Buyse, Florian; Dewaele, Stijn; Decrée, Sophie; Mees, Florias, “Mineralogical and geochemical study of the rare earth element mineralization at Gakara (Burundi)”, *Ore Geology Reviews*, 124, 2020, art. 103659, 5 p.

Champluvier, Dominique; Fischer, Eberhard, “*Isoglossa darbyshirei* (Acanthaceae), a new plietesial species from the Albertine Rift (Rwanda, Burundi)”, *Phytotaxa*, 438-5, 2020, pp. 276-288.

Kaboneka, S.; Nkurunziza, C.; Habonimana, B.; Hakizimana, I., “Croissance et production de biomasse de *Gliricidia sepium* (Jacq.) Walp dans les conditions de la plaine de l’Imbo au Burundi”, *Revue de l’Université du Burundi: Série-Sciences Exactes et Naturelles*, 28, 2020, pp. 1-8.

Kaboneka, S.; Niyongabo, A.; Nijimbere, S., “Effet de la combinaison DAP, chaux dolomitique et fientes de poule sur la réduction de la toxicité aluminique d’un sol acide d’altitude du Burundi”, *Revue de l’Université du Burundi: Série-Sciences Exactes et Naturelles*, 28, 2020, pp. 9-15.

Muchuku, John.; Gichira, Andrew ; Shu-Ying Zhao; *et al.*, “Distribution pattern and habitat preference for *Lobelia* species (Campanulaceae) in five countries of East Africa”, *PhytoKeys*, 159, 2020, pp. 45-60.

Namirembe, S.; Piikki, K.; Sommer, R.; *et al.*, “Soil organic carbon in agricultural systems of six countries in East Africa: A literature review of status and carbon sequestration potential”, *South African Journal of Plant and Soil*, 37-1, 2020, pp. 35-49. [Burundi, Ethiopia, Kenya, Rwanda, Tanzania, Uganda]

Nduwarugira, Déogratias; Drouet, Thomas; Havyarimana, François; Roisin, Yves, “What factors influence the occurrence of *Cubitermes pallidiceps* in miombo woodlands in southwestern Burundi?”, *Pedobiologia*, 80, 2020, DOI: 10.1016/j.pedobi.2020.150646

Nganou, Blaise; Selvaraj, Jubie; Tane, Pierre; *et al.*, “A Review on *Adenocarpus mannii*: A main Species of the Genus *Adenocarpus*”, *Current Traditional Medicine*, 6-1, 2020, pp. 3-12.

Niyukuri, J.; Raiti, J.; El Qarnifa, S.; El Abbassi, A.; Hafidi, A., “Potential of some autochthonous wild plants of Burundi for vegetable oil and valuable compounds production”, *Brazilian Journal of Biology*, 80-4, 2020, pp. 860-871.

Niyoyitungiye, Lambert; Giri, Anirudha; Mishra, Bhanu; *et al.*, “The impact of abiotic environmental factors on the occurrence, assemblages and diversity of freshwater zooplanktons in Lake Tanganyika, Burundian littoral”, *International Journal of Entomology Research*, 5-2, 2020, pp. 74-82.

Obakiro, Samuel Baker; Kiprop, Ambrose; Kowino, Isaac; *et al.*, “Ethnobotany, ethnopharmacology, and phytochemistry of traditional medicinal plants used in the management of

symptoms of tuberculosis in East Africa: a systematic review”, *Tropical Medicine and Health*, 48, 2020, art. 68, 21 p.

Pedroni, Guido, “Nouveaux signalements d’Elateridae pour le Burundi (Afrique des Grands Lacs) (Coleoptera)”, *Bulletin de la Société Entomologique de France*, 125-1, 2020, pp. 75-78.

Sosef, M.S.M.; Jardin botanique de Meise (ed); various authors, *Flore d’Afrique centrale (République démocratique du Congo-Rwanda-Burundi): nouvelle série, Spermatophyta*, 34 vols. *Amaryllidaceae, Sous-familles Allioideae; Anthericaceae; Asparagaceae; Asphodelaceae; Bromeliaceae; Cannaceae; Caricaceae; Colchicaceae; Costaceae; Cyperaceae, Introduction, Tribu I. Hypolytreae; Dipterocarpaceae; Ericaceae; Flagellariaceae; Goodeniaceae; Gramineae – Introduction, Tribu I. Phareae à X. Bambuseae; Heliconiaceae; Hydrocharitaceae; Hydroleaceae; Ixonanthaceae; Labiateae Introduction; Marantaceae; Musaceae; Palmae; Pandanaceae; Papaveraceae; Phyllanthaceae; Picrodendraceae; Plumbaginaceae; Restionaceae; Rubiaceae 16-18; Rubiaceae Introduction; Rubiaceae Tribu V. Ixoreae; Solanaceae; Tecophilaeaceae; Tropaeolaceae; Typhaceae*. Meise :/Weikersheim Margraf, 2015-2020.

Stone, Robert, “Memecylon afroschismaticum sp. nov. (Melastomataceae-Olisbeoideae endemic to the East African Rift region of Rwanda, Burundi and western Tanzania”, *Plant Ecology and Evolution*, 153-1, pp. 160-166.

Tessema, Bezaye; Sommer, Rolf; Piikki, Kristin; et al., “Potential for soil organic carbon sequestration in grasslands in East African countries: A review”, *Grassland Science*, 66-3, 2020, pp. 135-144.

Turimumahoro, Denis; Hulsbosch, Niels; Nahimana, Louis; Dewaele, Stijn; Muchez, Philippe, “Géochimie des muscovites comme indicateur du fractionnement des pegmatites de la région de Kabarore-Mparamirundi (nord-ouest du Burundi, Afrique centrale)”, *Geologica Belgica*, 23-1/2, 2020, pp. 53-67.

Wahlert, Gregory; Gilland, Keith; Ballard, Harvey, “Taxonomic revision of Rinorea ilicifolia (Violaceae) from Africa and Madagascar”, *Kew Bulletin*, 75-1, 2020, art. 12.

Witt, Arne; Floyd, Kelvin; Nunda, Winnie; et al., “*Mimosa pigra* in eastern and southern Africa: Distribution and socio-ecological impacts”, *Austral Ecology*, 45-6, 2020, pp. 788-799.

9.2 Graduate Research (PhD; Master)

Research

Rosenberg, Lauren, “Context, problems and knowledge: A case study of an individual transdisciplinary PhD journey in Burundi, East Africa”, in Keitsch, Martina; Vermeulen, Walter, *Transdisciplinarity For Sustainability: Aligning Diverse Practices*, Routledge, 2020, p. 156-178.

PhD Thesis; Master’s Thesis

Alty, Isaac Gregory, *Barriers to Surgical Care Access in Rural Burundi: Sociodemographic, Transportation, and Care-Seeking Patterns Associated With Delays in Access to Surgical Care*, Doctoral dissertation, Harvard Medical School, 2020.

Boeyink, Clayton Todd, *Politics and practises of refugee self-reliance in trifurcated states of north-western Tanzania*, PhD, University of Edinburgh, 2020.

Butoyi, P., *Molecular Characterisation of Human Immunodeficiency Virus Type 1 and Determination of Drug Resistance among Antiretroviral Treated Patients Attending Kayanza*

District Hospital in Burundi, Master of Science, Jomo Kenyatta University of Agriculture and Technology, 2020.

Docile, Pacifique, *Développement de l'expression orale en français dans un contexte de français langue d'enseignement en concurrence avec une langue vernaculaire quasi unique: le cas du Burundi*, Thèse de doctorat, Université Libre de Bruxelles, 2020.

Habonimana, Raymond, *Transitional justice and land restitution in post-war Burundi*, Master's Thesis, Universiteit Antwerpen, 2020.

Horimbere, Liesse, *Diaspora perspectives on transitional justice in Burundi: The Burundian diaspora in Belgium*, Master's Thesis, Universiteit Antwerpen, 2020.

Irakoze, Willy, *Discriminating the effects of the anionic components of salt-stress in rice (*Oryza sativa L.*): Comparison between NaCl and Na₂SO₄ toxicities*, Thèse de doctorat, Université catholique de Louvain, 2020.

Kanyugu, Fidèle, *Evaluation et Perspectives des rapports linguistiques au Burundi dans un contexte d'intégration dans la Communauté de l'Afrique de l'Est, d'après une enquête effectuée [aujourd'hui] des Burundais bilingues ayant le kirundi comme langue maternelle*, Thèse de doctorat, Université Libre de Bruxelles, 2020.

Nahimana, Yves, *Activism from abroad: The transnationalization of Burundian human rights organizations after their suspension in 2015*, Master's Thesis, Utrecht University, 2020.

Ndemeye, Lys Divine; Kang, Yilang Karen, *Bujumbura 2050: A New Design Matrix*, Master's Thesis, University of British Columbia, 2020.

Nduwimana, Cassien, *Prevalence and Genetic Characterization of Rotavirus Infections among Children under Five Years in Mutaho Health District, Gitega Province and Bujumbura Municipality*, Master of Science, Jomo Kenyatta University of Agriculture and Technology, 2020.

Ngabirano, Martine, *Délestage électrique et performance des firmes au Burundi: La taille des firmes importe-t-elle?*, Thèse de maîtrise, Université de Sherbrooke, 2020.

Manirakiza, Alexis, *Le principe d'égalité et de non-discrimination dans le droit familial burundais: État des lieux, défis de mise en œuvre et perspectives de législation ferenda*, Thèse de doctorat, Universiteit Antwerpen, 2020.

Massyn, Ane, *The application of export promotion instruments by export promotion organisations of the East African Community*, Master's Thesis, North-West University, Potchefstroom, 2020.

Mupfasoni, Belyse, *Sustainable agriculture in rural Burundi: Exploring the role of farmer groups' entrepreneurial activities*, PhD Thesis, Wageningen University, 2020.

Nahimana, Aliane, *Quality and usefulness of crowdsourced precipitation in Burundi: Current status and ways forward*, Master's Thesis, Delft University of Technology, 2020.

Ncabwenge, Emérencienne, *Impact des facteurs sociaux et contextuels sur les performances des élèves en lecture du français: cas du Burundi*, Thèse de doctorat, Université Catholique de Louvain, 2020.

Nikodimos, Mary Kidane, *The Role of the African Governance Architecture (AGA) in the Promotion of Democratic Governance in Africa: The Cases of Egypt-2013 and Burundi-2015*, Master's Thesis, Linnæus University, 2020.

Niyonzima, Jean Bosco, *Etude du potentiel hydroélectrique de la province Kayanza (Burundi): Application de la turbine Banki-Michell dans l'électrification des zones rurales*, Thèse de Doctorat, Université libre de Bruxelles, 2020.

Ntirampeba, Didace, *Petrology And Geochemistry Of Rocks Hosting Niobium-Tantalum, Tin And Tungsten Bearing Mineral In Runyankezi Area Northern Burundi*, Master's Thesis, University of Nairobi, 2020.

Rashid, Hira, *Health and Vulnerability Among Internally Displaced Persons in Burundi and Somalia*, PhD Thesis, University of Delaware, 2020.

Roberts, Elise, *Security after War: A Theory of Security Assistance and Governance in Post-conflict States*, PhD Thesis, Syracuse University, 2020 [Côte d'Ivoire, Burundi, Sierra Leone]

Suleimenova, Diana, *Predicting Forced Displacement Using a Generalised and Automated Agent-Based Simulation*, Doctoral dissertation, Brunel University (UK), 2020.

Université du Burundi, Divers auteurs, *Thèses en médecine et en mathématiques*, 2020. <http://catalogue.ub.edu.bi/cgi-bin/koha/opac-main.pl>

Vrolijk, Dineke, *The Double-Edged Sword of Power-Sharing: The Interactions between Consociationalism and the Politics of Identity in Burundi*, Master's Thesis, Universiteit Leiden, 2020.

Whitehouse, D., *The Pères Blancs Mission and the colonial state: Radicalism and governance in Rwanda and Burundi, 1900-1972*, Doctoral dissertation, University of Exeter, 2020.

Ziegler, Bianca, *Pregnancy in Peril: The impact of conflict on antenatal care and skilled birth attendant utilization in the Democratic Republic of the Congo and Burundi*, Master's Thesis, The University of Western Ontario, 2020.

10.1 Linguistique

Chanda, Snehangshu Shekhar, “The language and culture of Burundi”, in Idem, *East African Language and Culture: A Review Study*, Saarbrücken: LAP LAMBERT Academic Publishing, 2020, pp. 74-82.

Kazoviyo, Gertrude, “Langues et intégration régionale: Contribution à l’élaboration de la politique linguistique de la communauté est-africaine”, *Revue de l’Université du Burundi: Série sciences humaines et Sociales*, 17, 2020, pp. 45-62.

Kubushishi, Merveille, *Sur la route du kirundi: 50 dialogues pour maîtriser le kirundi*, Oudenaarde (Belgique): Merveille K, 2020, 114 p. [Internet: Amazon]

Mberamihigo, Ferdinand; de Schryver, Gilles-Maurice; Bostoen, Koen, “Entre modalité et conditionnalité: l’analyse de corpus du préfixe verbal oo- en kirundi (bantou, JD62)”, *Studies in African Linguistics*, 49-2, 2020, pp. 241-272.

Nizigama, Callixte, *Kirundi dictionary & phrasebook*, New York: Hippocrene Books, 2020, 178 p.

Panda, Sibaji, “Burundi Sign Language-Indian Sign Language bilinguals’ community of practice”, in Webster, Jennifer; Zeshan, Ulrike (eds), *Sign Multilingualism*, Berlin/Boston: De Gruyter Mouton, 2020, pp. 261-266.

Selvanathan, Nagarajan, “The Labeling Algorithm and Kirundi Inversion Structures”, *Studia Linguistica*, 74-2, 2020, pp. 205-232.

10.2 Théâtre

Alfa, Ramsès Bawibadi; Elwert, Elisa; Nix, Christoph (eds), *Theater in Afrika II - Theaterpraktiken in Begegnung: Kooperation zwischen Togo, Burundi, Tansania und Deutschland*, Theater der Zeit, 2020, 149 p.

Marganne, Vincent, *Muzungu!*, Manage (Belgique): Lansman Eds, 2020, 48 p.

10.3 Musique

Facci, S.; Ciucci, A., “The Akazehe of Burundi: Polyphonic Interlocking Greetings and the Female Ceremonial”, *Ethnomusicology Translations*, 10, 2020, 37 p. [Originally published in Italian as “Akazehe del Burundi: saluti a incastro polifonico e ceremonialità femminile”, in Agamennone, Maurizi, *Polifonie: Procedimenti, tassonomie e forme: una riflessione a più voci*, Roma: Bulzoni Editore, 1996, pp. 123-161.]

Mbonyingo, Audace; Constantin, Ntiranyibagira, “Beating Drums or Beating Women? An Analysis of the Drum Universe in Burundi”, *Journal of Postcolonial Writing and World Literatures*, 1-1, 2020, pp. 15-30.

Ntahomvukiye, Ariel Fabrice, “Burundi, des gospels dans la guerre: lieu de mémoire invisible ou signe de mauvais augure?”, *Material & Fieldwork in African Studies*, IFRA Nairobi, 2020, pp. 121-140.

10.4 Musées

Abungu, George Okello, “East Africa: Museums”, in Smith, Claire (ed), *Encyclopedia of Global Archaeology*, 2020.DOI: https://doi.org/10.1007/978-1-4419-0465-2_1249

10.5 Film

Luttmann, Ilsemargret, “Protest Movements in Africa as reflected in current African Documentary Films”, *Anthropos*, 115-1, 2020, pp. 85-105. [Burundi; DRC; Liberia; Senegal)

Pauls, Evelyn, “Female fighters shooting back: Representation and filmmaking in post-conflict societies”, *International Feminist Journal of Politics*, 22-5, 2020, pp. 697-719. [Aceh (Indonesia); Burundi]

Schellow, Alexander; Seiderer, Anna, “Animating Collapse: Reframing Colonial Film Archives”, in von Oswald, Margareta; Tinius, Jonas(eds), *Across Anthropology: Troubling Colonial Legacies*, Museums, Leuven University Press, 2020, pp. 187-209.