

#NAYDSDGs COUNTRY PROGRESS REPORT

Kindly respond to the following questions. Please be detailed as much as you can to increase the understanding of the country situation.

You can also insert additional rows if necessary.

Country : Burundi
	NOM
	ORGANISATION
	FONCTION
	EMAIL/TELEPHONE
	Sexe

	HAVYARIMANA Aimable
	NAYD Burundi / AJDI Burundi
	Country Coordinator
	info@ajdi-burundi.org / aimable@ajdi-burundi.org
	M

	NDUWIMANA Alice
	Programme National de Volontariat des Jeunes/Ministère de la Jeunesse, des Sports et de la Culture
	Directrice
	Alnduwi9@gmail.com
	F

	BIMENYIMANA Egide
	AJDI Burundi
	Member
	
	M

	WAKANA Emmanuel
	YELI Burundi
	Vice president
	
	M

	NYAMWANA Alexis
	SCOUT Burundi
	Bureau Regional
	
	M

	HABONIMANA Blaise Raymond
	
	
	
	M

	NIYONKURU Vanessa
	AJDI Burundi
	Chargée de la Finance
	vanessa@ajdi-burundi.org
	F

	KWIZERA Ferdinand
	AJDI Burundi
	
	fefe@ajdi-burundi.org
	M

	Emmanuel
	UNV
	
	
	M

	Prime
	CIDEP
	Member
	
	M

1. Give a report on the progress and challenges of the formation of the country teams
	As NAYD Burundi has partnered with the National Youth Volunteer Program of the Ministry of Youth and supported by UNDP and UN Volunteers in Burundi, our target group is young volunteers and the project is in its Pilot phase project in 3 provinces out of 18 of the national territory, we have already begun to educate young people on the objectives of sustainable development in these pilot provinces where we are running the program. NAYD Burundi has also joined the UNFPA outreach program in Burundi.

Challenge: Lack of financial means to organize exchange sessions throughout the country because we often take part in the routine activities of the project to sensitize young volunteers on the SDGs and we encourage them to raise awareness in their turn Communities.

2. Has the country drafted a country plan? If yes, what were the challenges encountered? If No, please state reasons (additionally, you make recommendations on how to overcome the challenge)

	YES the country has drafted a country plan.

But as mentioned above, lack of financial resources has not yet enabled the implementation of activities except awareness in these three pilot provinces.

3. What communication tool are you using to communicate with team members? What communication challenges are you facing? (Especially with team members as well as other youth led organisations). How can it be resolved?

	We communicate through the WhatsApp group and by e-mail. No communication challenges between team members except that in recent days there was an internet problem, so some messages did not reach the receivers

4. Any other issue/comments/documents/progress
	We are having a big event this Month on May 13rd where another partner in the Peace Domain accepted to work with us for the awareness of the SDGs, we will share the outcome and of course some graphic reports on that as we are now busy working on that. But also as the National Youth Volunteer Program is a cross-cutting tool (covering almost all areas of life in the country) to promote volunteering by aligning with national priorities, I find it easy to improve youth participation Activities related to the objectives of sustainable development of course in collaboration with the other members of the country team for the promotion of SDOs.

2 | Page #NAYDSDGs

