


PRESS FREEDOM IN WEST AFRICA: GHANA BEST


Level of press freedom


(x) Rank 2018
 ▲ Positive trend (Δ 2017)
 ▼ Negative trend (Δ 2017)
 → Same score (2017)

Source: 2018 World Press Freedom Index, Reporters without Borders

RANK OUT OF 180 COUNTRIES (2018)

Ghana	23
Cabo Verde	29
Burkina Faso	41
Senegal	50
Niger	63
Mauritania	72
Sierra Leone	79
Côte d'Ivoire	82
Guinea-Bissau	83
Benin	84
Togo	86
Liberia	89
Guinea	104
Mali	115
Nigeria	119
Gambia	122
Chad	123


West Africa is making mixed progress on press freedom, access to information and the development of a pluralistic media landscape. According to the World Press Freedom Index 2018, which ranks 180 countries worldwide, the level of media freedom was categorised as “fairly good” in three West African countries, namely Burkina Faso, Cabo Verde and Ghana. These countries achieved better or similar scores than many OECD member countries. Senegal might soon join this group. It improved its score by eight positions and enjoys a diverse media landscape. A new era for freedom of expression is finally emerging in Gambia, one year after President Yahya Jammeh was forced to step down after

22 years of authoritarian rule. Journalists there are no longer executed, new private broadcast and online media outlets have been launched and the government is working on reforming the legal frameworks guaranteeing freedom of expression and access to information. At the index’s bottom end, Chad, Mali and Nigeria still face serious challenges related to the safety of journalists and censorship. Abductions, arbitrary detentions, the closure of radio stations and Internet restrictions continue to hinder the freedom of expression and the public’s right to information in these countries. Moreover, media freedom has declined dramatically in Mauritania, which dropped from position 55 to 72, after several years of progress.

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


LIBERTÉ DE LA PRESSE EN AFRIQUE DE L'OUEST : LE GHANA EN TÊTE


Niveau de liberté de la presse


(x) Position 2018 ▲ Évolution positive (Δ 2017) ▼ Évolution négative (Δ 2017) → Score identique (2017)

Source : Classement mondial de la liberté de la presse 2018, Reporters sans frontières

CLASSEMENT PARI MI 180 PAYS (2018)

Ghana	23
Cabo Verde	29
Burkina Faso	41
Sénégal	50
Niger	63
Mauritanie	72
Sierra Leone	79
Côte d'Ivoire	82
Guinée-Bissau	83
Bénin	84
Togo	86
Libéria	89
Guinée	104
Mali	115
Nigéria	119
Gambie	122
Tchad	123

La liberté de la presse, l'accès à l'information et la pluralité du paysage médiatique avancent à plusieurs vitesses en Afrique de l'Ouest. Selon le classement mondial de la liberté de la presse 2018 comprenant 180 pays, le niveau de liberté de la presse est qualifié de « plutôt bon » dans trois pays ouest-africains, le Burkina Faso, le Cabo Verde et le Ghana. Ces pays ont atteint des résultats similaires ou meilleurs que ceux de nombreux pays membres de l'OCDE. Le Sénégal devrait bientôt rejoindre ce groupe. Il a gagné huit places au classement et bénéficie d'un paysage médiatique pluriel. Une nouvelle ère pour la liberté d'expression arrive finalement en Gambie, un an après le retrait du président Yahya Jammeh qui a mis un terme à 22 ans

de régime autoritaire. Les journalistes ne sont désormais plus exécutés ; de nouvelles chaînes privées et de nouveaux médias en ligne se sont créés et le gouvernement travaille à une réforme de la législation pour garantir la liberté d'expression et l'accès à l'information. En queue de classement, le Mali, le Nigéria et le Tchad font toujours face à des difficultés liées à la sécurité des journalistes et à la censure. De nombreux cas d'enlèvements, de détentions arbitraires, de fermeture de stations de radio ainsi que des restrictions d'accès aux contenus Internet ont été rapportés dans ces pays. La liberté de la presse a par ailleurs diminué de façon spectaculaire en Mauritanie qui passe de la 55^e à la 72^e place, après plusieurs années de progrès.

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