


MAPS & FACTS

SAHEL AND WEST AFRICA Club


No. 49, February 2017

CORRUPTION REMAINS A KEY CHALLENGE FOR WEST AFRICA


RANK OUT OF 176 COUNTRIES (2016)

Cabo Verde	38
Senegal	64
Ghana	70
Burkina Faso	72
Liberia	90
Benin	95
Niger	101
Côte d'Ivoire	108
Mali	116
Togo	116
Sierra Leone	123
Nigeria	136
Mauritania	142
Guinea	142
Gambia	145
Chad	159
Guinea-Bissau	168

The 2016 Corruption Perceptions Index, published by Transparency International, draws a disturbing picture of the perceived level of corruption in West Africa. Admittedly, the region has an average score that is slightly more positive (score 31.7) than that of sub-Saharan Africa as a whole (score 31). It also includes Cabo Verde, which is second on the list of best-rated African countries after Botswana. But in general, the situation is worrying. Of the 17 West African countries (including Chad and Mauritania), 13 rank in the bottom half of the table, and six of them in the last quarter. Seven countries regressed in the ranking compared to 2015, some dramatically. This is

the case of Mauritania, which went down 30 places. This is also the case in Ghana, which is considered to be one of the most stable countries on the continent, but lost 16 places in the ranking. Corruption was at the heart of the debate during the last presidential election. The Gambia also lost 22 positions in the ranking. However, the report does not yet take into account the final outcome of the presidential election crisis in January 2017. Apart from Cabo Verde, only Burkina Faso recorded a simultaneous improvement in its score and ranking – by four points and four places since 2015. This performance is encouraging for the country's on-going democratic transition.


This map is without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area. We encourage the use of our maps. Please include the Club's copyright, inform or contact us for specific requests: swac.contact@oecd.org

MAPS & FACTS Club DU SAHEL ET DE L'AFRIQUE DE L'OUEST

N° 49, février 2017


LA CORRUPTION RESTE UN DÉFI MAJEUR EN AFRIQUE DE L'OUEST


CLASSEMENT PARMI 176 PAYS (2016)

Cabo Verde	38
Sénégal	64
Ghana	70
Burkina Faso	72
Libéria	90
Bénin	95
Niger	101
Côte d'Ivoire	108
Mali	116
Togo	116
Sierra Leone	123
Nigéria	136
Mauritanie	142
Guinée	142
Gambie	145
Tchad	159
Guinée-Bissau	168

L e rapport 2016 de l'Indice de perception de la corruption, publié par *Transparency International*, dresse un bilan inquiétant du niveau perçu de corruption en Afrique de l'Ouest. Certes, la région enregistre un score moyen légèrement supérieur (score 31.7) à celui de l'Afrique subsaharienne dans son ensemble (score 31), et elle abrite, avec le Cabo Verde, le deuxième pays africain le mieux noté après le Botswana. Mais d'une manière générale, la situation est plutôt préoccupante. Treize des 17 pays ouest-africains (Mauritanie et Tchad inclus) apparaissent dans la deuxième moitié du tableau, et six d'entre eux dans le dernier quart. Sept pays de la région ont régressé dans le classement par rapport à 2015, parfois de manière

spectaculaire. C'est le cas par exemple de la Mauritanie, qui a perdu 30 places. C'est le cas également du Ghana, pourtant considéré comme l'un des pays les plus stables du continent, qui a cependant perdu 16 places. Le problème de la corruption a été au cœur de la dernière élection présidentielle. La Gambie perd 22 places dans le classement, mais le rapport ne prend pas encore en compte le dénouement final de l'élection présidentielle en janvier 2017. Hormis le Cabo Verde, seul le Burkina Faso a enregistré une amélioration simultanée de son score et de son classement, progressant de quatre points et de quatre places par rapport à 2015. Cette performance est encourageante pour la transition démocratique en cours dans le pays.

Cette carte est sans préjudice du statut de tout territoire, de la souveraineté s'exerçant sur ce dernier, du tracé des frontières et limites internationales, et du nom de tout territoire, ville ou région. Nous encourageons l'utilisation de nos cartes. Veuillez nous informer et en faire mention du copyright du Club. Pour des demandes spécifiques, contacter : swac.contact@oecd.org