E/CN.4/Sub.2/AC.5/2004/WP.8

page 12

E/CN.4/Sub.2/AC.5/2004/WP.8

page 11

Distr.

RESTRICTED

E/CN.4/Sub.2/AC.5/2004/WP.8

5 January 2004

ENGLISH

Original: FRENCH
COMMISSION ON HUMAN RIGHTS

Sub-Commission on the Promotion
 and Protection of Human Rights

Working Group on Minorities

Tenth session

1-5 March 2004

INTEGRATION AND AUTONOMY OF MINORITIES IN CÔTE D’IVOIRE

Working paper prepared by Adrienne Blay Botau, University of Abidjan*
* The views expressed in this paper are those of the author and do not necessarily reflect those of the Working Group on Minorities.

GE.04-10045 (E) 010304 020304
CONTENTS

Paragraphs
Page
Introduction

1 - 3
3

I.
ETHNIC AND GEOGRAPHICAL DISTRIBUTION

4 - 12
3

A.
Ethnic distribution

4 - 7
3

B.
Territorial distribution

8 - 12
5

II.
CONSTITUTIONAL AND LEGAL GUARANTEES

RELATING TO THE EXERCISE OF CIVIL AND

POLITICAL RIGHTS

13 - 28
7

A.
The Constitution

13 - 25
7

B.
Legislation

26 - 28
10

III.
REGIONAL DISPARITIES AND DEVELOPMENT

POLICY

29 - 48
11

A.
Ethnic and regional disparities

29 - 36
11

B.
Ethnic and regional disparities and political crises

37 - 48
14

IV.
POLITICAL, ECONOMIC AND SOCIAL REFORMS FOR

BETTER GOVERNANCE

49 - 62
20

A.
National reconciliation

50 - 54
20

B.
Political, economic and social reform

55 - 62
22

V.
DECENTRALIZATION AND AUTONOMY FOR THE

VARIOUS ETHNIC GROUPS

63 - 70
24

Introduction

1.
Like most African countries, Côte d’Ivoire is made up of a mosaic of ethnic groups that coexist within the nation State that is the legacy of French colonization. Forty-two years after it came into being, the Côte d’Ivoire is still evolving politically, economically and socially. Its internal dynamics reflect the strategies adopted by its various ethnic, religious, economic or social components to gain influence within the Government or to seize power. The cohesion or collapse of the Ivorian Government depends on the laws, institutions and various administrative and political structures put in place by the State, as well as on the different approaches taken by communities to foster peaceful coexistence and to manage conflicts.

2.
Since 19 September 2001, Côte d’Ivoire has been grappling with a violent armed rebellion that is considered to be the culmination of a series of political crises dating back to 1993. The current crisis has been brought about by the struggle among the main political leaders to succeed the country’s first president, Félix Houphouët-Boigny, and the challenge to the dominance of his party, the Democratic Party of Côte d’Ivoire (PDCI), which had governed the country for over 30 years. The situation has also been fuelled by ethnic and regional rivalries between political leaders pursuing their own personal ambitions.

3.
The autonomy and integration of ethnic minorities in Côte d’Ivoire will therefore be analysed in a context of crisis. The ties and interactions between Côte d’Ivoire’s various ethnic groups will be studied, and the ways in which these groups participate in the running of the country and the processes that guarantee their autonomy will be examined. From the viewpoint of human rights, the objective of this working paper is to consider, in the light of human rights principles as well as domestic legislation and economic, social and political practices, how each of the country’s ethnic components is involved in the functioning of the Ivorian State.

I. ETHNIC AND GEOGRAPHICAL DISTRIBUTION
A. Ethnic distribution
4.
Côte d’Ivoire is a West African State with an area of 322,462 square kilometres.

To the south it is bordered by the Atlantic Ocean, to the north by Mali and Burkina Faso, to the west by Guinea and Liberia, and to the east by Ghana. According to the latest census (1998), Côte d’Ivoire has a population of 15,366,672. Given an estimated annual growth rate of 3.3 per cent, the population was 16,549,342 on 31 December 2001. The population of Côte d’Ivoire is composed of 51 per cent male and 49 per cent female, with 57 per cent living in rural areas and 43 per cent in urban areas.

5.
Côte d’Ivoire is a multi-ethnic State with high levels of immigration. The indigenous population (74 per cent) is divided into four major sociolinguistic groups, which are subdivided into 66 ethnic groups:

· The Akan (6,967,272, or 42.1 per cent of the population) live in the south, south-east and centre-east regions. They include the Abron, Anyi, Aladian, Atie, Abey, Abiji, Abure, Ajukru, Aizi, Appollo, Avikam, Baule, Ebrie, Esuma, Eotile, Ega and Mbato groups;

· The Mande (4,385,575, or 26.5 per cent of the population) are located in the north and west. Some Ivorian ethnologists make a distinction between the northern Mande (Bambara, Dyula, Dyimini, Gbin, Kamara, Koyaka, Malinke, Nigbi and Siaka) and the southern Mande (Bere, Gagu, Gouin, Guro, Mau, Mwa, Ngain, Wan, Toonie, Tura, Yacouba and Yaure);

· The Gur, or Voltaic, people (2,912,684, or 17.6 per cent of the population), are found mainly in the north and include the Birifor, Bere, Degha, Samogo, Siti, Senufo, Tagbana, Dyimini, Lobi, Lohron, Komono, Kulango and Nafana groups;

· The Kru (1,820,427, or 11 per cent of the population) are divided between the south‑west and the west and include the Aizi, Bakwe, Bete, Dida, Gnaboua, Godie, Gouja, Guere, Kodia, Krabou, Kuya, Kouzie, Kroumen, Neyo, Nyabwa, Niebiboua, Nigbi, Oubi, Wane and Wobe groups.

6.
These data are taken from the 1998 census, in which respondents themselves selected their ethnic origin. The figures are more accurate for the larger ethnic groups and are scarce for the rest:

Baule: 26 per cent;

Dyula: 15 per cent;

Anyi: 12 per cent;

Bete: 15 per cent;

Guere: 12 per cent;

Ebrie: 8 per cent;

Yacouba: 7 per cent;

Appollo: 5 per cent.

7.
There is great religious diversity in Côte d’Ivoire, characterized by the presence of Muslims (38.6 per cent), Catholics (19.4 per cent), Protestants (6.6 per cent) and animists (11.9 per cent). Other spiritual movements, some of them syncretic, coexist with these dominant religions: they include Harrism, the Papa Nouveau church, the Assembly of God church, Rosicrucians and followers of ECK. Although adherents of these religious faiths and spiritual traditions are found throughout Ivorian territory, the north of the country is predominantly Muslim and the south Christian. This is explained historically by the spread of Islam from the Sahel, particularly under the leadership of the resistance fighter Samori Touré, and by the penetration of French colonists and missionaries in the south.

B. Territorial distribution

8.
Although the country’s 19 regions are not ethnically homogeneous, most of them
have one majority ethnic group with which the other ethnic groups feel more or less affinity.
In addition, Côte d’Ivoire is characterized by a high degree of urbanization (43 per cent
of the population live in cities) with an annual growth rate of 6 per cent. Abidjan, with 2,877,948 inhabitants, is the largest city, and is now a multi-ethnic metropolis in which the largest indigenous group, the Ebrie, is in a minority. The second-largest city, Bouaké,
marks the dividing line between the south and the north, and today has 461,618 inhabitants.

Table 1

Distribution of ethnic groups by region

	Region
	Ethnic group

	1.
	Agnébi
	Abey, Abiji, Atie

	2.
	Bafing
	Yacouba, Mwa, Ngain, Wan, Mau

	3.
	Bas-Sassandra
	Baule, Bakwe, Kroumen, Neyo

	4.
	Denguélé
	Malinke, Gbin, Kamara, Koyaka, Nigbi, Siaka

	5.
	Fromagers
	Bete, Bakwe, Guro, Dyula

	6.
	Haut-Sassandra
	Dida, Bete, Guro, Gagu, Godie

	7.
	Lacs
	Baule, Yaure

	8.
	Lagunes
	Ebrie, Aladian, Ajukru, Abiji, Aizi, Atie, Appollo, Avikam, Esuma, Mbato, Nzema

	9.
	Marahoué
	Guro, Dida

	10.
	Montagnes
	Guere, Oubi, Wane, Wobe

	11.
	Moyen-Cavally
	Guere, Wobe

	12.
	Moyen-Komoé
	Anyi, Ega

	13.
	Nzi-Komoé
	Baule, Dyula

	14.
	Savanes
	Dyula, Senufo

	15.
	Sud-Bandama
	Dida, Godie

	16.
	Sud-Komoé
	Anyi, Appollo, Abure, Eotile

	17.
	Vallée du Bandama
	Baule, Tagbana, Dyula, Guro

	18.
	Zanzan
	Abron, Birifor, Bere, Degha, Komono, Kulango, Lobi, Lohron, Nafana, Samogo, Siti

	19.
	Worodougou
	Malinke, Bambara, Dyimini, Gbin, Nigbi, Yacouba

Source: National Coordination Commission of Côte d’Ivoire, “Les ethnies de Côte d’Ivoire”, field survey, 1992-1997.

9.
The Ivorian population is predominantly young. Children under 15 years of age
account for almost half the population (48.2 per cent in 1993); young people under 20 make up 56 per cent of the population. This high proportion of young people brings with it a heavy demand for education and health care.
10.
The Akan are the predominant ethnic group in Côte d’Ivoire and, for historical and political reasons that will be examined below, hold a dominant economic and social position in the country. However, this assertion requires some qualification: the leading position within the Akan group is held by the Baule, owing to their numbers and the political and economic leadership that they exercised for over 30 years - from 1960 to 1993 - through the late
Félix Houphouët-Boigny, the first President of Côte d’Ivoire, and Henri Konan Bédié, the second President (from 1993 to 1999). Moreover, although they are part of the Akan group,
the Atie and Abey do not always support this group at the political level.
11.
Ivorian ethnic groups should not be considered as closed entities, since there are affinities between them, as well as inter-ethnic alliances that go beyond the boundaries of each group. These alliances take the form of tradition pacts dating back to the thirteenth century that were concluded with in order to avoid wars. The pacts are based on the following principles:
· Non-recourse to violence to settle disputes between the parties;

· Mutual assistance in cases of aggression;

· Promotion of tolerance between the parties.

12.
Some 30 per cent of Ivorian territory is covered by pacts between the following ethnic groups: the Guere and the Yacouba; the Wobe and the Guere; the Guro and the Yacouba; the Guro and the Baule; the Senufo and the Koyaka; the Dida, the Abiji, the Atie and the Abey; and the Anyi and the Baule.
ii.
constitutional and legal guarantees relating
to the exercise of civil and political rights
A. The Constitution
13.
While recognizing the multi-ethnic character of Côte d’Ivoire, the Constitution of 1 August 2000
 does not recognize minorities as such. Article 2 provides for equality between all Ivorians:

“The human person is sacred. All individuals are born free and equal before the law. They enjoy the following inalienable rights: the rights to life, to liberty, to personal fulfilment and to respect for their dignity. The rights of the individual are inviolable. The authorities have the obligation to ensure that these rights are respected, protected and promoted. Any punishment aimed at the taking of human life is forbidden.”

14.
Article 7 of the Constitution provides that: “Every individual has the right to the development and growth of his or her personality in its material, intellectual and spiritual dimensions. The State shall guarantee all citizens equal access to health, education, culture, information, training and employment. It shall be the duty of the State to safeguard and promote national values of civilization and cultural traditions which are not contrary to the law and morals.”

15.
There are no laws to hinder the cultural expression of the various ethnic groups, and the Ministry of Culture encourages and supports cultural events. A fund has been set up to help cultural associations.
 It should be pointed out that, in order to strengthen national unity, the authorities that have governed the country since independence have opted for a sort of “linguistic dualism”. Given the linguistic patchwork in Côte d’Ivoire, and fearing that the adoption of one language rather than another might cause animosity between the different ethnic groups, the authorities made French the official language, to be used exclusively by government bodies and at all levels of education, while national languages were reserved for private use.

16.
However, given the low literacy rate in the country (only 40.6 per cent of Ivorians can speak, read and/or write French), national languages have retained much of their vitality and some of them, such as Dyula, Baule and Anyi, are used far beyond ethnic borders, particularly the big cities, where they facilitate trade and help bring communities together.
 Although French is given preference, there are radio programmes in the most widely spoken national languages, which keep communities informed about government policy. National radio broadcasts weekly in the following languages: Abey, Abure, Anyi, Atie, Baule, Bete, Dida, Dyula, Ebrie, Guro, Guere, Kulango, Nzema, Senufo and Yacouba.

17.
In 1977, the Government slightly modified its policy of giving preference to French in public life by adopting the Education Reform Act, which stipulates in title VII (art. 67), on Ivorian languages, that “the introduction of national languages into State education should be viewed as a factor in national unity and in the reassertion of Ivorian cultural heritage”. However, this legal provision has not yet been implemented, and Ivorian languages continue to be limited to private use.

18.
Article 13 of the Constitution guarantees the freedom to form political parties and groupings provided that they respect the laws of the Republic and the principles of national sovereignty and democracy, and stipulates that “political parties and groupings set up on a regional, denominational, tribal, ethnic or racial footing shall be forbidden”. Articles 34, 35 and 65 of the Constitution and the Electoral Code that is the subject of Act No. 2000-514 of 1 August 2000 set out the conditions to be met by candidates for the office of President of the Republic, deputy to the National Assembly, regional councillor, municipal councillor, rural councillor or member of a representative body of any other authority; no distinction may be made on grounds of ethnic or racial origin. Article 33 of the Constitution and article 4 of the Electoral Code set out the conditions for exercising the right to vote in the same terms. An independent electoral commission consisting of 25 members representing political parties or groupings was set up on 9 October 2001 by Act No. 2001-634 to ensure fair elections. The criteria described below are applied.

19.
The President of the Republic is elected for five years by direct universal suffrage by secret ballot. He may be re-elected only once. The President is elected by absolute majority of the votes cast. If no such majority is obtained, a second round of voting is held two weeks after the results of the first round have been announced. Only the two candidates who received the most votes in the first round are eligible to stand for election. In the second round, in which the President is elected by a majority of the votes cast.

20.
The 225 deputies to the National Assembly are elected, in each electoral district, by direct universal suffrage on a first-past-the-post basis in one round of voting. Deputies are elected by majority vote from a set list of candidates in one round; no preferences may be

expressed for particular candidates or for candidates from other lists. Deputies are elected by direct universal suffrage on a first-past-the-post basis for a five-year term and may be re-elected. Candidates must be at least 25 years old.

21.
Regional councillors are elected for five years on the basis of full lists, and may be re‑elected. The number of regional councillors for each of the 19 regions is established by law. Each region forms an electoral district. Any Ivorian over the age of 25 who is qualified to vote may stand in the regional elections in any electoral district of his or her choosing for election to the regional council.

22.
Municipal councillors are elected for five years on the basis of full lists, and may be re‑elected. The eligibility requirements are the same as for deputies and regional councillors.
At present there are 197 urban communes run by mayors.

23.
Rural councillors are elected for a five-year term on the basis of full lists, and may be re‑elected. The eligibility requirements are similar to those for other electoral offices. Rural councillors hold their sessions in rural communes or villages. There are currently 1,236 rural councillors.

24.
In Côte d’Ivoire there are no restrictions of any kind on access to State employment in law or in fact based on race, ethnic group or religion. Recruitment is carried out by competitive examination and candidates are given full guarantees of anonymity.

25.
Freedom of opinion and expression is recognized in article 9 of the Constitution. However, article 10 prohibits any propaganda the purpose or effect of which is to give one social group precedence over another or to encourage racial or religious hatred.

B. Legislation

26.
Since 1991, the Ivorian press has been governed by Act No. 91-1033 on the regulation of the press, Act No. 91-1034 on the regulation of professional journalists, and the Audio-visual Communications Act. A national press commission and a national council on audio-visual communications have been set up. Contracts on the provision of public services have been signed by the State and private radio and television companies. There are two major publicly owned television channels, both of which are part of RTI (Radiodiffusion télévision ivoirienne). RTI also has two radio stations: Radio Côte d’Ivoire (which covers the whole national territory) and Fréquence 2 (which also covers the whole country, although it initially covered only the Abidjan region).

27.
Ivorian audio-visual communications have been enhanced by the numerous radio stations broadcasting in FM, which can be divided into three categories: local, commercial and foreign stations. Local radio stations focus on local interests and deal with the social, economic and cultural life of a community. Since June 1998, radio stations have begun to broadcast in accordance with the decree of 13 September 1995 that sets out the rules governing their operations.

28.
Since 1990, there has been a burgeoning market for newspapers: Côte d’Ivoire has over 50 daily newspapers, weeklies and other periodicals. Several newspapers are State‑controlled: Fraternité‑Matin, Ivoir’ Soir and the magazines Femmes d’Afrique,
Spécial Auto and Le Guido. The private daily press is very dynamic: Notre Voie (which is close to the ruling party, the Ivorian Popular Front (FPI)), Actuel, Soir Info, L’Inter, Le National (which is close to the Democratic Party of Côte d’Ivoire (PDCI)), Le Patriote (which is close to the Union of Republicans (RDR)) and Le Jour. Such ample freedom of expression has been abused by some media, which have been accused of incitement to xenophobia, regionalism and ethnic hatred.

iii. regional disparities and development policy

A. Ethnic and regional disparities

29.
French colonial policy “created a bipolar regional split that is simultaneously geographic, economic, cultural and religious” between the savannahs to the north, with a predominantly Muslim population, and the forests to the south, which have been subjected to Western influence, Christianity and education.
 Despite the efforts by successive Ivorian governments
 to reduce ethnic and regional disparities through economic and social development policies, the south, and then the centre - mainly the city of Yamoussoukro - continued to be the main beneficiaries of public investment, while the north was less favoured in terms of infrastructure and State funding.

30.
In the field of education, regional disparities can be observed, on the one hand, between the regions of the centre and the south (which are predominantly Akan) and the northern region (which is predominantly Mande and Gur) and, on the other hand, between the regions of the centre and the south and the western region (which is predominantly Kru) with regard to enrolment in primary schools (between the ages of 6 and 11). In 1996/97, the national rate for school enrolment was 51.3 per cent. In 1997/98 it was 52.6 per cent, with clear regional disparities (see table 2).
Table 2

Net school enrolment by region

	Regional disparities
	Region
	Net school enrolment rate (%)

	
	
	1996/97
	1997/98

	Regions with high enrolment rates
	Abidjan
(Lagune, south)

Bouaké (Vallée du Bandama, centre)

Man
(Montagnes)

Yamoussoukro
(Lacs, centre)
	48.6

50.7

58.1

60.3
	53.4

57.6

58.9

64.7

	Regions with average enrolment rates
	Abengourou
(Moyen-Comoé, south‑east)

Daloa (Haut-Sassandra, west)

Bondoukou
(north-east)
	47

45.2

44
	44.7

47

43.6

	Regions with low enrolment rates
	San-Pédro (Bas‑Sassandra, south-west)

Korhogo
(Savanes, north)

Odienné
(Denguélé, north‑west)
	73.1

57.5

56.0
	36.9

33.5

35.2

	 Total
	
	51.3
	52.6

Source: United Nations Educational, Scientific and Cultural Organization (UNESCO), L’évaluation de l’éducation pour tous à l’an 2000: rapport de la Côte d’Ivoire, June 2003.

31.
The Kru and the Akan have higher literacy rates than the populations of the north
(Gur and Mande). According to the 1998 census, there are disparities between the various
ethnic groups: the Kru have the lowest illiteracy rate (37.7 per cent), followed by the Akan (50.6 per cent), the southern Mande (57.7 per cent), the northern Mande (69.6 per cent) and the Gur (75.5 per cent).
 “Differences as to literacy between ethnic groups are essentially associated with economic factors, on the one hand, and sociocultural factors, on the other.”

32.
Studies have shown that there is a tendency within families to discriminate against girls with regard to access to education. When families have to decide about their children’s education, it is usually the boys who are chosen.
 Such discrimination is more common in the north than in the south. In 1990, the difference in school enrolment between girls and boys in Abidjan (in the south) and those in the north was almost 50 per cent.
 The national school enrolment rate in 1997/98 was 52.6 per cent for boys and 45 per cent for girls. The literacy rate was estimated at 28.5 per cent for women and 40.6 per cent for men in 1998.
 The school enrolment rate for girls, though still lower than that for boys, has risen by 3.43 per cent since 1992.

33.
In the economic sphere, at the beginning of the 1970s the gross domestic product (GDP) per capita was about 25,000 CFA francs in the north as compared with 75,000 CFA francs for the country as a whole. A local farmer’s income in the north is 10 times less than that of a farmer in the south-east. The north received 7 per cent of public investment during the period between 1950 and 1975, as compared with 15 per cent and 63 per cent, respectively, in the centre and south.

34.
Because of the economic and social risks that the north-south imbalance posed to national unity, in the early 1970s the Ivorian Government launched a huge emergency programme worth 21 billion CFA francs to reduce the gap between the regions in terms of amenities and to raise the population’s standard of living. The programme, in which local managers were closely involved, had a considerable impact on the provision of infrastructure in the town of Korhogo, the capital of the savannah region, and its zone of influence, and has boosted farmers’ income. However, as in the other regions, years of crisis (from 1980 until the present) have put a brake on the development of the country as a whole and the north in

particular, and have even resulted in economic and social decline. Poverty has clearly risen in Côte d’Ivoire since 1985, and its strong impact on the disadvantaged regions of the north and west is evident in the poverty indicators published by the National Statistical Institute (INS) and the United Nations Development Programme (UNDP) (see table 3).

Table 3

Changes in the poverty rate by population in 1985, 1993, 1995 and 1998

	Population
	1985
	1993
	1995
	1998

	
	Sample
	%
	Sample
	%
	Sample
	%
	Sample
	%

	Abidjan
	2 458
	0.7
	11 044
	5.1
	1 318
	20.2
	4 680
	11.1

	Other cities
	2 929
	8
	13 278
	31.2
	961
	28.6
	5 991
	33.8

	All cities
	5 387
	4.7
	24 322
	19.3
	2 297
	23.7
	10 671
	23.4

	Rural forests, east
	3 218
	15.2
	12 235
	38.9
	1 321
	41
	4 213
	46.6

	Rural forests,
 west
	1 957
	1.6
	10 095
	38.2
	870
	50.1
	4 148
	24.5

	Rural savannah
	2 473
	25.9
	10 058
	49.4
	991
	49.4
	4 930
	54.6

	All rural areas
	7 648
	15.2
	32 388
	42
	3 182
	46.1
	13 291
	41.8

	 Total
	13 035
	10
	56 710
	32.3
	5 461
	36.8
	23 962
	33.6

Source: UNDP/INS, 2000, in Arsène Kouadio Konan, Le Processus de DRSP en Côte d’Ivoire, Centre ivoirien de recherches économiques et sociales (CIRES), Abidjan, November 2002, p. 9 (www.uneca.org/prsp/docs/prsp_cote.htm).

35.
This table and the study it is taken from show that, while the national poverty rate rose from 10 per cent to 36.8 per cent between 1985 and 1995, in the savannah region it rose from 25.9 per cent to 54.6 per cent, in Abidjan from 7 per cent to 11 per cent, in rural forest areas from 15.2 per cent to 24 per cent, and in western rural forest areas from 1.6 per cent to 26.5 per cent.

36.
While the whole country is still affected by poverty, the rural savannah region (in the north) accounted for 40 per cent of extreme poverty in the country in 1998, as compared with 33 per cent in 1993 and 25 per cent in 1995.

B. Ethnic and regional disparities and political crises

37.
The political crises that have shaken Côte d’Ivoire since 1999 have taken place against the background of regional disparities described in the previous section.

38.
When the country gained its independence in 1960, President Houphouët-Boigny, who was from the Baule ethnic group, tried to promote a policy of integration and national unity for all the ethnic groups within the new nation. The Government’s priorities were education and the equitable economic and social development of the different regions, so that no ethnic group would feel left out. Education was a means of promoting development and ensuring social justice. Efforts were made to reduce regional inequalities through a proactive investment policy in the north and later in the west. However, the economic dominance of the south persisted for reasons related, according to some, to nepotism on the part of the Akan, mainly the Baule.
 The serious political crises that have beset Côte d’Ivoire since the military coup on 24 December 1999 have been said to reveal “persistent political, ethnic, regionalist and religious antagonisms. The demands and divisions that had been held in check by the late President and his policy of ‘national unity’ became evident in the struggle for power between
the ‘Muslim northerners’ from the party of the former Prime Minister [Alassane Ouattara]
and the ‘Christian southerners’, particularly those from the Akan group who supported
Henri Konan Bédié, who, like his predecessor, was from the Baule ethnic group”.

39.
In 1993, President Bédié succeeded Houphouët-Boigny. President Bédié launched the concept of “ivoirité”, or Ivorian nationalism, in an effort to exclude his main opponent, Alassane Ouattara, the former Prime Minister, from the race for power by claiming that his rival was from Burkina Faso, not from the northern region of Korhogo as Mr. Ouattara claimed. Consequently, “ivoirité” has emerged as an ideology intended to strengthen the grip of the Baule and the Akan on the country and to exclude citizens in the north (Mande and Gur), whose nationality has been called “uncertain”.
 The ongoing political crisis and its many repercussions affected national unity. “This conflict appears to be a race for State power according to the usual democratic rules. In fact, a struggle to succeed Houphouët-Boigny is taking place against a background of ethnic, regional and even religious demands, and it is being manipulated by the political elite in order to build up or guarantee voters’ support.”

40.
Observers of Ivorian politics consider that Henri Konan Bédié and the PDCI have not been able to maintain the national consensus that they inherited from Houphouët-Boigny, especially as the effects of the economic crisis made Ivorians increasingly sensitive to fairness in the distribution of national wealth.
 The promotion of “ivoirité” gave a minority opposition group within the RDR who were supporters of Alassane Ouattara a pretext to exploit ethnic and regional tensions by becoming the mouthpiece of the northern people, whom they considered excluded from the race for power by the Akan. An anonymous manifesto published in 1992 and entitled “The charter of the north” expressed the bitterness and disappointment of the “northerners” with the 30 years of political rule by the PDCI, to which they had been loyal without receiving anything in return. The authors of the manifesto called on the populations of the north to support Prime Minister Alassane Ouattara so that he could succeed Mr. Houphouët‑Boigny. “The northerners complained in particular about contempt for their religion … and accused the authorities of paying too much attention to Catholics. They complained of the lack of large-scale economic and social investment in their region and of their low representation in key government positions, despite the support that their traditional chiefs and they themselves had always given to Houphouët-Boigny.”

41.
Meanwhile, the FPI, which bases its platform on socialist ideology, is seen as the political arm of the western Kru (mainly the Bete) seeking the power from which they feel excluded. “Although they are Christians like the Akan, there is a strong animosity between the latter and the Kru … The two neighbouring peoples are divided by their political traditions: the Akan are governed by centralized monarchies whereas the Kru prefer fairly decentralized chiefdoms and looser local powers. They have therefore never completely accepted the authoritarian rule of Houphouët-Boigny over Côte d’Ivoire.”
 The disagreements between this ethnic group and the former authorities are said to have contributed to the exclusion of the Kru region from every economic development programme.
 Following the introduction of democracy in 1990, the traditional rivalry between the Bete and the Baule came out in the open, culminating in the political clashes between the FPI leader and President Houphouët-Boigny.

42.
On 24 December 1999, General Robert Gueï, a Yacouba from the Mande group, together with two northern officers (General Coulibaly and General Palenfo), led a military coup that was supposed to put an end to Baule dominance. However, the coup did not resolve the question of Alassane Ouattara and consequently failed to halt the rise of northern ethnic regionalism in Ivorian politics. While supposedly ensuring the transition to the presidential election in October 2000, General Gueï himself embraced the concept of “ivoirité” in order to exclude Alassane Ouattara from the race for the presidency while continuing to harbour secret presidential ambitions of his own. The new Constitution that was adopted by referendum

on 23 July 2000 stipulates that candidates for the presidency of the Republic must be “a native of Côte d’Ivoire, born to a father and mother who were themselves natives of Côte d’Ivoire” and must “never have taken up another nationality”. On this basis, Alassane Ouattara was excluded from the presidential election of October 2000 because of his “uncertain nationality”.

43.
General Gueï stood against the FPI candidate, Laurent Gbagbo, and, although he lost the election, declared himself President of the Republic. Laurent Gbagbo then called on all his supporters and voters to resist the dictatorship. General Gueï was forced to relinquish power and, on 26 October 2000, Laurent Gbagbo was sworn in as the fourth President of the Republic of Côte d’Ivoire after the Supreme Court had declared him the winner, with 59.36 per cent of the votes, well ahead of Robert Gueï (32.7 per cent). However, his legitimacy was challenged by the RDR, which demanded new elections with the participation of its leader. The demonstrations organized by militants from this party were put down forcefully by the police. The second rejection of Ouattara’s candidature by the Supreme Court led to a boycott of the parliamentary elections in December 2000 in virtually all the northern districts of Côte d’Ivoire, the stronghold of the RDR. In 29 of the 32 districts in the northern region, RDR supporters destroyed voting equipment and drove officials away. Northern leaders threatened that the north would secede and, in Kong, Alassane Ouattara’s home town, civil servants and gendarmes were forced to leave after young people from the region took up arms and set fire to their homes. However, the elections were held in the rest of the territory, and 196 of the 225 parliamentary seats were filled. The results showed gains for the FPI, which won 96 seats as compared with 77 for the Democratic Party of Côte d’Ivoire - African Democratic Union (PDCI-RDA), 4 for the Ivorian Workers’ Party (PIT), 1 for the RDR, 1 for the Democratic Union of Côte d’Ivoire (UDCI) and 17 other seats shared among various independent candidates. In 2001, following a process of reconciliation and negotiations, the RDR entered the Government and took part in municipal elections in January, winning a majority of the positions of mayor (63), followed by the PDCI, which won 60, and the FPI, which won 33.

44.
Other analyses, however, show that the Ivorian ethno-political set-up is more complex than a simple north/south, Christian/Muslim or Akan/other division.
 In the 30 years during which he held power, President Houphouët-Boigny managed to maintain the country’s stability and unity by establishing a single-party (PDCI-RDA) system based on a south‑centre‑north axis

resting on the Baule (the Akan from the centre - his own ethnic group), the southern Akan (Aladian, Abure, Nzema and Ebrie) and the northern Senufo. Moreover, the practice of “enlightened patronage”
 made it possible to involve all ethnic groups in running the country, or allowed them to befefit from the regime’s generosity. The composition of the Government took into account the country’s ethnic diversity, and ministerial posts were allocated to candidates from all regions. The relative economic prosperity enjoyed by Côte d’Ivoire between 1960 and 1980, thanks to the boom in coffee and cocoa, enabled the Government to redistribute national wealth at all levels of the social hierarchy and throughout the country, particularly by expanding the public sector, to which all graduates were recruited. For example, the Kru group in the west, consisting of the Bete people, not only participated in several governments but was also strongly represented in the army, gendarmerie and police.

45.
New growth centres were created in the 1970s in the north and west. Development projects in the north, for example, are considered to have led to the rapid expansion of Korhogo, the emergence of an urban middle class composed of civil servants and workers from the
semi-public and private sectors, and the intensification of town-country links, thanks to the strong population growth in Korhogo, which gave a boost to village farms, and to the huge investments by city dwellers in mango groves, livestock and rice- and cotton-growing.
 The efforts to develop the west by constructing the port in San-Pédro are also considered to have been a success.

46.
Another factor to be borne in mind that qualifies the purely ethnic view of the political situation in Côte d’Ivoire is that the political parties themselves, beginning with the PDCI, have members from all ethnic origins who hold important positions in them; for example, secretary-generals of the PDCI have come from both the northern and the western regions. The leadership of the RDR, which is the result of a split within the PDCI, also consists of individuals from all ethnic groups, including its former secretary-general, Djéni Kobinan, and its current secretary‑general. RDR mayors were elected in towns in the west and centre of the country and in Abidjan. A similar situation can be seen in Vavoua, in Guro country in the Haut‑Sassandra region, where a Bete was elected mayor of the town. Similarly, the leadership of the FPI is multi-ethnic, and its former secretary-general, Abdouramane Sangaré, is from the north. Its president, Laurent Gbagbo, who is from the west, and who became President of the Republic

in 2002, has always clearly opposed tribalism. The FPI won in communes in the south, west and north. In Côte d’Ivoire, both Catholic and Muslim religious holidays are celebrated by all Ivorians irrespective of their origin. Inter-ethnic marriages are common. Moreover, a distinction should be drawn between the situation in large cities, particularly Abidjan, where the ethnic factor is increasingly insignificant, and rural areas, where populations are more homogeneous.

47.
While the ethnic factor unquestionably exists in Ivorian politics, since membership of a group is an integral part of individuals’ identity and since there is no reason why individuals should have to give up their identity in order to engage in politics or other activities, ethnicity should not be seen as the determining factor in relations between communities. The hardening of these relations that has been described above is rather the outcome of the exploitation of ethnicity by certain power-hungry Ivorian politicians.

48.
Moreover, a purely ethnic interpretation of the situation in Côte d’Ivoire does not properly reflect reality. The economic crisis that has beset the country since the 1980s is an important factor in any analysis of inter-ethnic relations, and shows that the regional imbalance (north/south, south/west) that is the legacy of the colonial period has been only very slightly modified. The economic crisis and the country’s strong population growth have hindered efforts to improve the situation. According to a recent analysis, “external shocks (decline in international coffee and cocoa prices and rises in oil prices), the pernicious effects of structural adjustment programmes and the devaluation of the CFA franc in January 1994 are the economic factors that mark the beginning of a process that impoverished 33.6 per cent of the Ivorian population in 1998. The economic recession of 1999-2002, which was characterized by the negative effects of social and political problems and financial restrictions as part of the ‘protected budget’, also helped hasten the deterioration in families’ living conditions during this period. The measures adopted under the structural adjustment policy to contain the economic crisis that lasted from 1980 to 1993 led to cutbacks in public investment in the social sectors (social spending fell from 11.7 per cent of GDP in the 1980-1985 period to 10.7 per cent in the 1986-1993 period). The budget deficit was reduced from -2.8 per cent in 1999 to ‑1.4 per cent in 2001, after implementation of the restrictions required by the protected budget, at the expense of public investment, which accentuated the effects of the recession on the rest of the economy, particularly the social sectors”.

IV.
political, economic and social reforms
FOR better governance

49.
The Government formed after the presidential election of October 2000 planned to carry out a vast political, economic and social reform programme in order to build “a society based on liberty, equality, solidarity and prosperity”.

A. National reconciliation

50.
One of the first steps taken by this Government was to organize the Forum of the Nation for National Reconciliation in order to restore national unity. National reconciliation was one of the core elements of the reform programme. The Forum was held from 10 October to 10 December 2001 and was attended by the main political leaders and by representatives of the Government, local authorities, major State bodies, religious denominations, trade unions and non-governmental organizations. The purpose of the Forum, which was chaired by the former Prime Minister of the transitional Government, Seydou Elimane Diarra, was to “analyse in depth the causes of the socio-political tensions that were widespread in Côte d’Ivoire and to submit to the President of the Republic recommendations and suggestions with a view to curbing the social, political and economic crisis in order to reconcile all components of Ivorian society”.

51.
The Forum ended with the adoption of 14 resolutions and a 10-point addendum. The resolutions that could restore social peace are resolutions Nos. 4, 11 and 14:

· In resolution No. 4, on the nationality of Alassane Ouattara, the presidium of the Forum decided that Mr. Ouattara was Ivorian but that it was up to the courts to take a definite decision on the matter. Speaking on behalf of the whole country, and in the light of the documents submitted to it, the presidium recommended that the competent judicial authorities should issue “a certificate of Ivorian nationality in accordance with the laws and regulations in force”;

· In resolution No. 11, on the Government of National Unity, the presidium called on the Government to involve representative parties in managing the affairs of State;

· Resolution No. 14 emphasizes the vital need to preserve national unity and social cohesion for the sake of lasting peace in Côte d’Ivoire. The presidium noted that, according to the statements by various participants, the conflicts affecting Côte d’Ivoire were supported, sustained, nurtured and magnified by intolerance and a lack of understanding of cultural, religious and political differences. The presidium therefore called on the various political, civic and religious stakeholders to draw on physical resources and moral and spiritual values in the search for a common or shared view of the country, in order to preserve national unity and cohesion. They also noted that the press in Côte d’Ivoire, in view of its professionalism, must concern itself more with the challenges of national unity and social cohesion; it had a duty to disseminate honest and comprehensive information, to urge Ivorians to cultivate tolerance, especially the right to be different, and to encourage social dialogue in the interests of genuine and lasting national reconciliation.

52.
The additional points concerned the establishment of an independent electoral commission and constitutional council, the effective exercise of all Ivorians’ right to vote, the issuance of national identity cards, the State-run media and private press, the legitimacy of the Second Republic and a timetable for the implementation of the resolutions.

53.
On 22 and 23 January 2002, President Gbagbo held a meeting with the three main political leaders, Henri Konan Bédié (PDCI), Robert Gueï (Union for Democracy and Peace in Côte d’Ivoire (UDPCI)) and Alassane Ouattara (RDR) to endorse the Forum’s resolutions and determine how best to implement them. They took note of the Forum’s resolutions on the recognition of the legitimacy of the authorities elected at the last general election and “regretted the exclusion of certain candidates from the last presidential election and agreed that it should never happen again”. Mr. Ouattara was urged to apply to the judicial authorities for a certificate of nationality. With regard to the issuance of identity cards, the leaders recommended that these documents should be issued in a transparent way and in accordance with the law. They deplored the tendency to suspect a priori, during the conduct of various administrative procedures and police checks, citizens from the north of the country of being foreigners. They encouraged the Government to continue its efforts to put a stop to that situation once and for all.

54.
On 5 August 2002, President Laurent Gbagbo formed a broad-based government in which all the representative political parties all the representative political parties in Côte d’Ivoire (PDCI, FPI, RDR, PIT and UDPCI) and civil society were represented, as a first step towards the implementation of the resolutions of the Forum of the Nation for National Reconciliation.

B. Political, economic and social reform

55.
At the political level, the programme set out to consolidate democracy, particularly through the adoption of regulations on parliamentary opposition and a law on the financing of political parties in order to enable them to participate fully and without hindrance in the democratic process.

56.
The Government also sought to increase decentralization through a deliberate policy of “communalization” and regionalism. Under this policy, every village, whatever its size or geographical location, was to be part of a commune, and increased resources and new, more extensive powers were to be transferred to the communes, particularly in matters relating to town planning, land management, education, public health and development of the living environment. Similarly, greater powers were to be transferred to the regions so that they could plan and promote all aspects of their development; targets were set with regard to infrastructure, the health system, environmental protection and education.

57.
As far as human rights are concerned, the Government undertook to ensure that they were respected with a view to establishing the rule of law. For this purpose, the judicial system was to be modernized by making it more independent, recruiting new judges and establishing new judicial districts. Each department was to have a court of first instance and each region a court of appeal. A policy to provide legal aid and assistance to the poorest citizens was to be implemented.

58.
Another government priority was to create jobs and combat poverty. Two major programmes on employment and quality of life were to be set up. One was concerned with public investment in the area of infrastructure and social and administrative services. There was to be increased investment in the development of roads, the mining and energy industries and

defence and security, as well as in the areas of education, health and the environment. The other programme was concerned with employment in the public sector and was aimed at increasing human resources in the social, judicial and police sectors.

59.
A poverty-reduction strategy paper was prepared in January 2002 following a number of consultations at grass-roots level involving, among others, representatives of local authorities and civil society and development partners in a participatory process. It sets out six priorities, some of which correspond to the aims of the reform programme:

(a)
Improving the macroeconomic framework;

(b)
Promoting the private sector and supporting rural development;

(c)
Making access to basic social services more equitable and improving their quality;

(d)
Decentralization;

(e)
Promoting good governance and capacity-building;

(f)
Improving the security of persons and property.

60.
Priorities (b), (c) and (d) are particularly relevant to ensuring the autonomy and integration of minorities. Support for rural development involves modernization, setting up agricultural services and revitalizing applied scientific research, diversifying and promoting agricultural output, improving marketing channels and preservation techniques, liberalizing the farming sector, collecting agricultural statistics, establishing funding for the farming sector, guaranteeing property rights, protecting the environment and implementing a new forestry policy, ensuring that rural populations, especially women, have access to basic social services, and reducing the incidence of HIV/AIDS in rural areas.

61.
In terms of making access to basic social services more equitable and improving their quality, the Government’s aims include free primary education for all, access to health care and to universal health insurance and a reduction in the incidence of HIV/AIDS. Efforts were also to be made to promote the full participation of women in development.

62.
The Government’s efforts to provide a harmonious framework for political and economic development were intended to restore social cohesion and stability to Côte d’Ivoire. However, on 19 September 2002, an armed rebellion in which several military officers from the north and west were involved dramatically changed Ivorian politics and inter-ethnic rivalries.

V.
decentralization and autonomy
for the various ethnic groups

63.
Côte d’Ivoire has about 70 cities of varying size, of which 31 per cent are located in the northern savannah region, 37 per cent in the eastern forest region and 32 per cent in the forests in the west. It has 58 departments, 2 districts (Abidjan, the economic capital, and Yamoussoukro, the political capital) and 243 sub-prefectures. There are 197 local authorities that cover predominantly rural areas; they are divided into 19 regions, which are administered by regional prefects. The decentralization of regional government is under way, following the recent decision by the Government (in May 2001) to set up regional councils in the 19 regions that had already been established.
 The heads of the regions, districts and subdistricts are appointed by the Minister of the Interior.

64.
The new Constitution, which was adopted on 1 August 2000, establishes the principle of self-government for local authorities. The process of “communalization” began in 1980 with the adoption of the Act of 17 October 1980 on communes. This Act was amended by the Act of 29 July 1985, and subsequently by the Act of 3 August 1995 on municipalities.

65.
Since independence, the Government has been trying to reach local populations by extending and decentralizing government and the provision of services. In urban areas, decentralization calls for the delegation of responsibility for matters of local interest to units called “communes”, which have autonomous legal status. Their representatives are elected by the local population. The process of decentralization began in the 1980s and experience with it has been positive. The 196 communes and the city of Abidjan cover 15 per cent of the country’s area and are home to 55 per cent of the population.

66.
Act No. 95-893 of October 1995 granted legal status to villages and groups of rural villages and recognized their right to be administered by locally elected bodies with administrative and financial autonomy. The Act also gave rural communes the power to draw up local development plans in agreement and in cooperation with higher-level (district, departmental and regional) governing bodies. The Government hoped to gradually transform rural districts into rural communes (rural communities) with administrative and financial tasks similar to those of urban communes.

67.
At the beginning of the 1990s, because of the economic recession, the total funding transferred to the communes fell considerably, and this had a negative impact on the financial situation of municipalities. However, Abidjan and the other large cities had already been largely autonomous from a financial point of view since the beginning of the 1980s. Public finances for communes are raised in three ways: they are collected locally by the commune through taxes, licences and fees; they are collected by the central Government on behalf of communes, although only a share of the amount collected is returned to the communes (and this share has fallen considerably since 1992); and the central Government gives subsidies to the communes.
In 1993, 42 per cent of the total income of communes came from local taxes and duties collected directly, and 42 per cent came from taxes collected at the central level and returned to the communes. The remainder came from central government subsidies.

68.
In general, small communes have had to rely more on transfers from the central Government, while larger communes have increasingly come to rely on funds collected locally, and the revenue collected at the central level for them has been diverted to subsidize small communes and central Government. In addition to these sources of income, the Urban Development Investment Fund (FIAU) was set up in 1993 and channels resources towards the communes. The communes also have access to credit from a special fund (the Local Communities’ Loan Fund), which grants loans for directly productive facilities. The Regional Rural Development Fund (FRAR), the equivalent of the FIAU in rural areas, channels resources to groups of villages in the countryside. Although there are criteria (population, poverty level) for allocating funds from the FRAR and the FIAU, in reality the funds are allocated in a quite arbitrary fashion because of political interference.

69.
The 1985 Act stipulates that communes are responsible for the proper functioning of schools. In fact, owing to regulatory and institutional constraints, the responsibilities of local authorities are limited to managing the registry office, collecting rubbish and cleaning the streets.

Greater decentralization is intended to guarantee, among other things, the autonomy of local authorities through action that has two aims: the reform of administrative control over local authorities, so that the oversight that the Government is required to exercise over local bodies does not affect the basic principle of decentralization; and an increase in financial resources for local communities.

70.
In the light of the inter-ethnic tensions that have jeopardized national unity, effective decentralization is urgently required to ensure the full participation of all the country’s ethnic groups, particularly minorities, in the management of affairs of direct concern to them and in their full integration into the country’s overall development process.

Notes

� See Tiemoko Coulibaly, “Sur fond de discriminations ethniques et régionales, lente décomposition en Côte d’Ivoire”, Le Monde diplomatique, November 2002; Marie-Thérèse Keita-Bocoum, “La problématique des conflits ethniques et raciaux en Afrique: causes, origines et facteurs contribuant aux tensions intercommunautaires”, working paper presented at the regional expert seminar on the prevention of ethnic and racial conflicts in Africa, Addis Ababa, October 2000, Office of the United Nations High Commissioner for Human Rights; Richard Banégas and Bruno Losch, “La Côte d’Ivoire au bord de l’implosion”, �Politique africaine, No. 87, October 2002. However, it should be stressed that the conflict �is being exacerbated by the involvement of foreign, regional and international interests.

� See www.presidence.gov.ci.

� CERD/C/382/Add.2, para. 1 (fourteenth periodic report of Côte d’Ivoire to the Committee on the Elimination of Racial Discrimination, October 2002).

� See National Coordinating Commission of Côte d’Ivoire, “Les ethnies de Côte d’Ivoire”, field survey, 1992-1997, Nouvelles Éditions Ivoiriennes; Jean-Noël Loukou, Histoire de la Côte d’Ivoire, CEDA, 1984; and CERD/C/382/Add.2, para. 2.

� See www.presidence.gov.ci/textesfondamentaux/constitution.htm.

� CERD/C/382/Add.2, para. 71.

� Jean and Marie-José Derive, “Francophonie et pratique linguistique en Côte d’Ivoire”, Politique africaine, No. 23, October 1983, p. 47.

� CERD/C/382/Add.2, paras. 26-28.

� Press release by the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance and the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, dated 24 October 2002 (www.unhcr.ch/huricane/huricane.nsf).

� See Tiemoko Coulibaly, “Démocratie et surenchères identitaires”, Politique africaine, No. 78, June 2000.

� PDCI governments headed by Félix Houphouët-Boigny from 1960 to 1993 and subsequently by Henri Konan Dédié from 1993 to 1999, the transitional government set up after the military coup of 24 December 1999 led by General Robert Gueï, and the reform government headed by Laurent Gbagbo (FPI) from October 2000 to September 2002. Since 19 September 2002, an internal military conflict exacerbated by several attacks from abroad has interrupted the �FPI reform policy.

� CERD/C/382/Add.2, para. 38.

� Ibid.

� Winifred Weekes-Vagliani, Analyse des variables socioculturelles et de l’adjustement en Côte d’Ivoire, Organization for Economic Cooperation and Development (OECD), 1990, p. 11.

� Ibid., p. 18.

� UNESCO, L’évaluation de l’éducation pour tous à l’an 2000: rapport de la Côte d’Ivoire, June 2003.

� OECD, L’économie locale de Korhogo et de sa zone d’influence: rapport de synthèse, December 1999, p. 7.

� Ibid.

� The single-party system established by President Houphouët-Boigny and the PDCI “relied basically on the Akan, particularly the Baule ethnic group, while taking advantage of an alliance with certain chiefdoms in the north to the detriment of the Kru and Mande peoples in the west and centre-west, which led to major disparities in political and economic treatment” (Coulibaly, op. cit., note 10 above).

� Ibid.

� Security Council, “Report of an urgent human rights mission to Côte d’Ivoire” (S/2003/90, para. 12).

� Keita-Bocoum, op. cit. (see note 1 above).

� Banégas and Losch, op. cit. (see note 1 above).

� Coulibaly, op. cit. (see note 10 above).

� Ibid., p. 147.

� Ibid.

� Bernard Conte, “Côte d’Ivoire: du clientélisme ‘eclairé’ au clientélisme ‘appauvri’”, Review of African Political Economy, 2002, pp. 13-28.

� Conte, op. cit. (see note 27 above), p. 2.

� Delegation of the European Commission in Côte d’Ivoire, L’économie locale de Korhogo et de sa zone d’influence, December 1999, p. 7.

� See Arsène Kouadio Konan, Le processus de DSRP en Côte d’Ivoire, CIRES, �November 2002.

� See www.presidence.gov.ci.

� See the Forum’s text on general guidance (www.reconciliationnationale.org/index.html).

� CERD/C/382/Add.2, para. 62.

� The peace process that is now under way has made it possible to set up a government of national unity bringing together the rebel forces, or “Forces nouvelles”, and the main political parties (FPI, PDCI, RDR, UDPCI and PIT) under a prime minister who is independent of the different factions, Mr. Seydou Diarra. President Laurent Gbagbo, who was elected in 2000, remains Head of State.

� See www.presidence.gov.ci.
