


VOTER TURNOUT IN WEST AFRICA


Voter turnout in presidential elections (year)


Source: Voter turnout database, International Institute for Democracy and Electoral Assistance (IDEA)

Voter turnout is a key indicator of the vitality of a democracy. It helps measure the trust that citizens place in their political institutions and politicians, and shows how citizens participate in the governance of their country. Low turnout is usually associated with voter apathy and a lack of confidence in the government, institutions and political processes. While the global average voter turnout has decreased significantly since the 1990s, registered voter participation in Africa's still-fragile democracies has varied widely between countries and over time. Nigeria is the most striking example. Since the return of democracy in 1999, voter turnout reached a peak of 69% in 2003 and has then continuously declined to a record-low of 34.8% in 2019. While Nigeria's population has nearly doubled over the past 20 years and there are about 25 million additional

registered voters, the absolute number of Nigerians who are voting has declined (30.2 million in 1999 compared to 28.6 million in 2019). A large number of socio-economic, political and institutional factors influences the decision to vote. For example, the President Jorge Carlos Fonseca of Cabo Verde secured a second term in the 2016 election, winning 73% of the vote in the first round. The election had a record-low voter turnout of 35.5%, mainly because Fonseca's re-election was widely expected. Moreover, voter intimidation, electoral violence and fraud can also prevent registered voters from casting their ballots. Despite efforts to engage new, young voters, some West African countries show a significant divergence between the number of registered voters and number of people who are eligible to vote.


Differences between total vote, registered voters and voting age population (VAP) (millions)

Country	Total Vote	Registration	VAP
Benin	3.1	4.7	5.4
Burkina Faso	3.3	5.5	9.1
Cabo Verde	0.1	0.4	0.4
Chad	4.1	6.2	5.8
Côte d'Ivoire	3.3	6.3	12.9
Gambia	0.5	0.9	1.1
Ghana	10.8	15.7	15.0
Guinea	4.1	6.0	6.0
Guinea-Bissau	0.7	0.8	0.9
Liberia	1.6	2.2	2.3
Mali	3.4	8.0	8.3
Mauritania	0.7	1.3	1.9
Niger	4.5	7.6	8.2
Nigeria	28.6	82.3	106.4
Senegal	4.4	6.7	8.0
Sierra Leone	2.6	3.2	3.3
Togo	2.1	3.5	4.0

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 SWAC copyright, inform or contact us for specific requests: swac.contact@oecd.org


PARTICIPATION ÉLECTORALE EN AFRIQUE DE L'OUEST


Taux de participation aux élections présidentielles (année)


Source: Base de données de la participation électorale, Institut international pour la démocratie et l'assistance électorale (IDEA)

La participation électorale est un indicateur important de la vitalité de la démocratie. Elle permet de mesurer la confiance des citoyens envers les institutions politiques et les politiciens et montre la manière dont les citoyens participent à la gouvernance de leur pays. Une faible participation est souvent associée à l'apathie des électeurs et un manque de confiance envers le gouvernement, les institutions et les processus politiques. Si la moyenne de la participation électorale globale a diminué significativement depuis les années 90, la participation des électeurs inscrits sur les listes électorales dans les démocraties africaines, pour la plupart encore fragiles, varie largement d'un pays à l'autre et d'une période à l'autre. Le Nigéria en est l'exemple le plus frappant. Depuis le retour de la démocratie en 1999, la participation électorale a atteint un pic en 2003 avec 69 % et a par la suite diminué de manière continue pour atteindre son plus bas niveau en 2019 avec 34.8 %. Si la population du Nigéria a presque doublé au cours

des 20 dernières années et compte environ 25 millions d'électeurs supplémentaires, le nombre absolu d'électeurs nigériens a diminué (30.2 millions en 1999 comparé à 28.6 millions en 2019). Il existe de nombreux facteurs socio-économiques, politiques et institutionnels qui influencent la décision de voter ou non. Par exemple, le président en exercice du Cabo Verde, Jorge Carlos Fonseca, a assuré un deuxième mandat lors de l'élection présidentielle de 2016, remportant 73 % des suffrages dès le premier tour. Cette élection a enregistré une participation à son plus faible niveau, 35.5 % du fait que sa réélection était largement attendue. Par ailleurs, l'intimidation des électeurs, les violences électorales et la fraude peuvent empêcher les électeurs enregistrés de participer au scrutin. Malgré les efforts pour développer l'intérêt des jeunes électeurs, certains pays ouest-africains montrent un écart important entre le nombre d'électeurs enregistrés et la population en âge de voter.

Différences entre votes, électeurs enregistrés et population en âge de voter (PAV) (millions)

Pays	Votes	Électeurs enregistrés	PAV
Bénin	3.1	4.7	5.4
Burkina Faso	3.3	5.5	9.1
Cabo Verde	0.1	0.4	0.4
Côte d'Ivoire	3.3	6.3	12.9
Gambie	0.5	0.9	1.1
Ghana	10.8	15.7	15.0
Guinée	4.1	6.0	6.0
Guinée-Bissau	0.7	0.8	0.9
Libéria	1.6	2.2	2.3
Mali	3.4	8.0	8.3
Mauritanie	0.7	1.3	1.9
Niger	4.5	7.6	8.2
Nigéria	28.6	82.3	106.4
Sénégal	4.4	6.7	8.0
Sierra Leone	2.6	3.2	3.3
Tchad	4.1	6.2	5.8
Togo	2.1	3.5	4.0

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 en informer et faire mention du copyright du CSAO. Pour des demandes spécifiques, contacter : swac.contact@oecd.org