

Transnational Alliance to Combat Illicit Trade

www.TRACIT.org; email to info@TRACIT.org

Global Illicit Trade Environment Index

Tunisia Country Report

Introduction
Since the 2011 revolution, Tunisia has

been heralded as a model of democratic

transition. However, nine governments in

the past seven years have failed to revive

the economy and the North African state

faces the difficult task of maintaining faith

in democracy amid a lagging economy,

rising security challenges, and widespread

corruption. This challenge is exacerbated

by a historic dependence on informal

cross-border trade coupled with an

economy that is itself largely informal,

accounting for as much as 35.5% of GDP

and 30% of all products consumed in

Tunisia. Taken together, these factors have

provided fertile grounds for illicit trade to

flourish.1

Differences in the levels of government

subsidies on either side of the border as

well as varying tax regimes have been the

primary drivers of this informal trade.2

Although headlines commonly focus on

the illegal imports of fuel and tobacco, a

wide variety of other consumer products

such as fruit and vegetables, electronics,

home appliances, clothes, and shoes are

smuggled in and out of the country. And, if

these goods and the transactions remain

within the informal network, the loss of

government revenues can be significant as

smuggled goods are neither subject to

customs duties at the Tunisian border nor

value-added tax (VAT). This activity also

undermines legitimate business, who can’t

compete against smugglers. Furthermore,

it deters foreign investments in the

struggling economy.

Given its linkages to organized criminal

activity, illicit trade can underpin wider

risks to national and regional security. This

is especially the case when existing routes

and markets for cross-border smuggling of

consumer products are exploited by

criminal groups, including non-state armed

actors, for trafficking in high profile illegal

goods, such as drugs and arms.3

To inform the policy response to illicit
trade, the Transnational Alliance to
Combat Illicit Trade (TRACIT)
commissioned the Economist
Intelligence Unit (EIU) to produce the
Global Illicit Trade Environment Index. It
evaluates 84 countries on their
structural capability to effectively
protect against illicit trade, highlighting
specific strengths and weaknesses
across 25 policy, legal, regulatory,
economic, trade, institutional and
cultural indicators.

The findings are intended to help policy
makers: (i) better understand the
regulatory environment and economic
circumstances that enable illicit trade;
(ii) identify areas that merit greater
attention; and (iii) formulate strategies
to address the serious threats posed by
illicit trade.

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 2

The situation of high instability in

neighboring Libya poses additional

challenges. After the European Union,

Libya is Tunisia’s second most important

trade and economic partner. The two

countries share a 500-kilometer land

border, where both cultural and historical

ties along with regulatory differences play

a role in perpetuating informal trade

between both

countries. For

example,

transportation fuels

that are heavily

subsidized in Libya

create incentives for

cross-border

smuggling into

Tunisia, where fuel is

only partially

subsidized.

A recent World Bank report estimates

informal fuel imports from Libya into

Tunisia account for 17 percent of Tunisia’s

consumption.4 Moreover, the chaos that

has engulfed Libya since the collapse of

the country's former leader Muammar

Gaddafi in 2011 has complicated customs

arrangements between both countries.5
Thus, the events in Libya have substantial

impacts on Tunisia’s economy in general,

and its ability to curb contraband trade

across the Tunisia–Libya border region in

particular.6

Tunisia’s structural capability to effectively

address illicit trade is mixed, and this is

evidenced in its average score in the 2018

Global Illicit Trade Environment Index.

Tunisia ranks 53rd out of 84 countries

evaluated, with an overall score of 56.0

(out of 100). And while this score is slightly

below the global average (60.0), Tunisia

nonetheless ranks 6 points above the

regional average for Middle East and Africa

(see Chart 1).

Amongst the four categories in the index,

Tunisia registers its strongest performance

in the customs environment category,

where it ranks 38th of 84 economies and

receives a score of 78.0, equal to 9 points

above the global average. In addition,

Tunisia’s score in the transparency and

trade category is also slightly above the

global average (55 points compared to the

global average 53). The country, however,

struggles in the supply and demand

category, as well as in government policy,

where problems of corruption, poor

protection of intellectual property rights,

tax burdens and weak compliance with

international standards on anti-money

laundering lower the economy’s overall

performance.

It is important to understand that the

Index is a measure of a country’s structural

capability to effectively protect against

illicit trade, and not its actual

performance—past or future. In this

respect, there have been some positive

developments in recent years suggesting

progress in addressing some of the

underlying vulnerabilities identified in the

Index.

Chart 1

56.0

50.0

60.0

Tunisia

Middle East & Africa

Global average

Global average, regional average, Tunisia score

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 3

Examples of progress include the updating

of IP protection laws with the

establishment of a National Counterfeit

Control Board, the launch of an Accredited

Economic Operator (AEO) program to

prioritize customs clearing processes and

Tunisia’ s involvement in a joint UNODC-

WCO program aimed at creating multi-

agency law enforcement units at maritime

ports.

And while reductions in tariffs have helped

to reduce incentives for illicit trade and

parallel imports, the government is still

grappling with the right balance. For

example, until the end of 2015, Tunisia

applied excise duties between 600 and

700% ad-valorem on imported spirits,

which precluded imports but opened the

door to smuggled spirits from Algeria and

to a certain extent from Libya. To correct

this situation, the Tunisian government

lowered the excise rate to 50%. Not

surprisingly, smuggling fell, and formal tax

revenues increased. However, under

pressure to improve tax revenues, in

January 2018 the rate of

excise went back to

100% ad-valorem. And

not surprisingly, illicit

trade has gone back up.

In the end, the current

combination of 100% tax

and import quotas are

combining to encourage

the resumption of

smuggling, criminal activity and illicit trade

in alcohol.

As illustrated by the Index, there are areas

in need of improvement—such as the case

of illicit alcohol—and any successful

strategy will require concerted, sustained

and joined up efforts between all the

government bodies responsible for tacking

this issue.

It is also important to strengthen

cooperation with neighboring countries

and address informal cross-border trade,

smuggling, tax policies and subsidy

alignments in the course of deliberations

during forthcoming bilateral and

multilateral meetings.

Category 1: Government
policy
This category of the index measures the

availability of policy and legal approaches

to monitoring and preventing illicit trade.

It measures the extent to which an

economy has entered into 14 conventions

related to illicit trade; its compliance with

Financial Action Task Force (FATF)

recommendations on money laundering;

its stance on IP protection; its approach

towards corruption; law enforcement

techniques in an economy; the extent of

interagency collaboration; and its level of

cyber-security preparedness.

Tunisia’s rank of 62 out of 84 places it in

the lower half of the Index on government

policy (see Chart 2). The country performs

poorly on IP protection and

underperforms in terms of compliance

with Financial Action Task Force (FATF)

standards, coming in 74th. And while

Tunisia received a low score on

Chart 2

50.0

50.0

62.0

Tunisia

Middle East & Africa

Global average

Government policy scores

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 4

interagency cooperation, some instances

of coordination between customs, the

national guard and defense forces indicate

a stepping up of efforts to control the

Tunisian borders and combat illegal trade.

The overall category score is buoyed by

the country’s commitment to 10 of the 14

most common international conventions

related to illicit trade and the existence of

legislation addressing corruption, money

laundering and empowering authorities to

use special law enforcement techniques to

combat illicit trade.

Tunisian legislation for the protection of

intellectual property (IP) conforms with

international standards, including the

requirements of the WTO agreement on

Trade-Related Aspects of Intellectual

Property (TRIPS). The fight against

counterfeiting is governed by legislation

on intellectual property, specifically Law

No. 2001-36 of 17 April 2001 on the

protection of trademarks. This law was

amended by Law No. 2007-50 of 23 July

2007 to reinforce penalties for

counterfeiting and to authorize economic

control agents and customs officials to

inspect for violations of the law and to

perform provisional seizure of products

suspected of being counterfeit.7

Other notable actions include the creation

of the National Counterfeit Control Board,

an inter-ministerial body tasked with

advising on national anti-counterfeiting

programs and providing overall

coordination for various agencies on

matters of control, information,

awareness-raising and international

cooperation. (Decree 2009-418 of 16

February 2009).

The enforcement of its IP laws, however,

remain a concern.8 Recent studies by the

OECD and EUIPO have identified Tunisia as

one of the key provenance economies--

either as a producer or strategic point of

transit—for fake goods entering Europe, in

particular leather goods and footwear.9 10

In order to improve its score in this area,

existing legislation must be accompanied

by stricter enforcement, action plans to

combat digital piracy and closer scrutiny of

producers and importers of counterfeits.

Tunisia’s placement on the Financial

Action Task Force (FATF) list of

jurisdictions with deficiencies in the areas

of anti-money laundering and counter-

terrorist financing (AML/CFT) weighs

heavily on its score in the government

policy category. In its most recent

statement (29 June 2018), the FATF

recognized that Tunisia had taken steps

towards improving its AML/CFT, however

it is required to continue to work to

address its deficiencies.11 Working with

the FATF to strengthen the effectiveness

of its AML/CFT regime, including tackling

money laundering associated with illicit

trade, should be a high-level political

policy priority.

Corruption remains a destabilizing force in

Tunisia, impacting every aspect of its

economy, national security and political

system.12 While numerous legal measures

and initiatives have been implemented to

address it, 78 percent of Tunisians believe

that corruption is worse now than before

the country’s democratic revolution.13 In

2017, Tunisia’s anticorruption agency

noted that corruption in public contracting

costs the government almost US$ 1 billion

every year.14

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 5

Category 2: Supply and
demand
This category measures the domestic

environment that encourages or

discourages the supply of, and demand

for, illicit goods, including the level of

corporate taxation and social security

burdens, the quality of state institutions,

labor market regulations, and perceptions

of the extent to which organized crime

imposes costs on business.

Tunisia ranks in the lower half of the Index

(58th out of 84 countries) in terms of its

policies to control the supply and demand

of illicitly traded goods, and in

relation to its neighbors in

Middle East and Africa it

scores below the regional

average (see Chart 3). In

particular, the country scores

poorly on tax and social

security burdens, high levels

of perceived organized crime,

and labor market regulations,

which can drive workers into the

underground economy, including activities

related to illicit trade.15

Differences in tax burden, government

subsidies and varying levels of domestic

availability of goods in the region are

important drivers of illicit trade in Tunisia.

Together, these factors create large price

differentials between neighboring

countries, significantly enhancing the

profitability of cross-border

smuggling.16 As a result, a variety of goods

are traded illegally across the country’s

land borders, including cigarettes,

subsidized fuel, alcohol, chemical

fertilizers, pharmaceuticals, foodstuffs,

livestock, household appliances and

construction materials.17 For example,

Tunisian pasta and couscous are in high

demand in Libya, and both foods are

directly subsidized by the Tunisian

government. Large quantities of Tunisian

pharmaceuticals subsidized by the

Tunisian pharmacy board are illegally

exported to Libya.18 Similarly, different tax

and subsidy levels between Tunisia and

Algeria create large price differences – by

a factor of five for a packet of cigarettes or

a bottle of strong liquor or by a factor of

ten for fuel – incentivizing illegal trade

across the border.19 While the level of

contraband tobacco trade has declined

slightly in recent years, it remains a

significant problem in part due to market

restrictions, an outdated distribution

model and high taxes that inflate the price

of tobacco. For example, a study by the

World Bank found that contraband

cigarettes primarily from Algeria and Libya

represent as much as 38% of the annual

cigarette consumption in Tunisia. The loss

in tax revenue from contraband cigarettes

is substantial, estimated at approximately

TD 500 million (USD 177 million) per

year.20

Addressing both the supply and demand

side of illicit trade in Tunisia will require

increased regional coordination and

greater harmonization between Tunisia

and its neighbors in terms of tariffs, tax

Chart 3

41.0

44.0

50.0

Tunisia

Middle East & Africa

Global average

Supply and demand scores

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 6

levels and subsidies. Stopping tobacco

smuggling, in particular, must be a top

priority for policy makers given the

significant fiscal leakages and the large

profits that organized crime and armed

militias in the region amass from the illicit

tobacco trade.

Category 3: Transparency
and trade
This category measures an economy’s

transparency regarding illicit trade and the

degree to which it exercises governance

over its FTZs and transshipments.

Indicators include: quality of consignment

tracking and tracing services; the adoption

of Annex D of the Revised Kyoto

Convention (RKC), which seeks to ensure

standardized customs procedures in

customs warehouses and FTZs;

the extent of monitoring and

oversight at FTZs; and the

extent to which governments

report their efforts and share

information to fight illicit

trade.

Transparency and trade is a

strong category for Tunisia,

with its rank of 44th putting it

above both the global average

and its regional peers (see Chart 4).

Notably, Tunisia is one of only five

countries in the Index that is a signatory to

Annex D of the RKC, which sets out

guidelines for Customs operations within

Free Trade Zones (FTZs).21 Specifically,

Annex D clarifies that FTZs are part of the

national Customs territory, and Standard 4

in Chapter 2 states that Customs shall

have the right to carry out checks of

goods in the free zone, including the

right to conduct checks for non-tariff

compliance. Other provisions address

rules on origin of goods, refusal of entry of

pirated or counterfeit goods, and Customs

transit and transshipment procedures.

Tunisia has two free trade zones (officially

known as “Parcs d’Activités Economiques”)

in Bizerte and in Zarzis. The zones are

exempt from taxes and customs duties

and benefit from unrestricted foreign

exchange transactions. Inputs enjoy

limited duty-free entry into Tunisia for

transformation and re-export.

Ensuring continued transparency,

monitoring and Customs oversight in these

zones is an important measure to reduce

trafficking vulnerabilities and ensure that

they do not become hotspots for illicit

trade.

The lack of regular publication of official

statistics on illicit trade, including IPR

infringements, drags Tunisia’s score down

in the transparency and trade category.

Although the Tunisian government has

acknowledged the importance of

combatting the trade in counterfeit goods,

official statistics on IP infringements and

drug seizures are either not publicly

available, i.e. published on the relevant

ministry websites, or are out of date and

limited in scope.

Chart 4

55.0

44.0

53.0

Tunisia

Middle East & Africa

Global average

Transparency and trade scores

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 7

Tunisia also faces challenges with human

trafficking. The United Nations Office on

Drugs and Crime (UNODC) notes that

“Tunisia is a country of origin, transit and

destination for humans who are exploited

in various forms, including through

trafficking in persons (TiP) and smuggling

of migrants (SoM). 22 / 23

Tunisia has nonetheless taken earnest

steps to address these types of criminal

conduct. In 2003, it ratified the United

Nations Convention against Transnational

Organized Crime and became party to its

two supplementing Protocols dealing with

TiP and SoM. Furthermore, Tunisia has

acceded to other regional and

international human rights instruments,

and at the national level, the government

has demonstrated increasing efforts by

prosecuting traffickers under the anti-

trafficking law and by training judicial and

law enforcement officials on the

application of the law. It also designated

deputy prosecutors and investigative

judges responsible for overseeing human

trafficking cases in 27 tribunals across the

country; Tunisia also offers anti-trafficking

training programs for judicial officials.24

The US State Department's 2018

Trafficking in Persons (TIP) report notes

“that while the Government

of Tunisia does not fully

meet the minimum

standards for the elimination

of trafficking, it is making

significant efforts to do

so.”25

Efforts to address illicit trade

are further challenged by a

lack of public awareness on

its dangers, which has led to a degree of

social acceptability in some of the border

communities where smuggling of

cigarettes, fuel, foodstuffs, clothing and

construction materials are considered

“innocent smuggling”.26 To this end, local

and regional education campaigns and

community-level awareness activities are

essential to help shift public perception

and understanding of the negative impacts

of illicit trade.

Category 4: Customs
environment
This category measures how effectively an

economy’s customs service manages its

dual mandate to facilitate licit trade while

also preventing illicit trade. It consists of

five indicators: percentage of shipments

physically inspected; the time taken for

customs clearance and inspection; the

extent of automation of border

procedures; the presence of AEO

programs; and the presence of customs

recordal systems.

Tunisia receives its highest score in the

customs environment category with a

score of 78.0, which is 9 points above the

global average and 18 points above the

Middle East & Africa regional average (see

Chart 5).

Tunisia launched an Accredited Economic

Operator (AEO) program in 2010, which

allows companies to pre-register with local

Chart 5

78.0

60.0

69.0

Tunisia

Middle East & Africa

Global average

Customs environment scores

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 8

customs for screening by the general

customs office, in exchange for reduced

inspections on goods and quicker

clearance times at borders. In turn,

Customs agencies can increase their

administrative efficiency by prioritizing

inspections on unknown high-risk cargo.

Tunisia also joined the UNODC-WCO

Container Control Programme (CCP) in

2016.27 The CCP works jointly with

competent national authorities to

establish, equip and train interagency

teams comprised of customs officials, law

enforcement officers and other specialized

agencies and to facilitate public-private

partnerships with the private sector. A

Port Control Unit for the Port of Radès has

been established to undertake specialized

profiling, targeting and examining of high-

risk containers used to transport illicit

goods. The Unit includes Customs, the

Border Police, the Tunisian Stevedoring

and Handling Company (STAM) and the

Merchant Marine and Ports Authority.28

Tunisia’s customs score also receives a

boost by the inclusion of a recordal system

for trademarks, based on three laws from

2001 (no. 2001-36, no. 2001-20 and no.

2001-21), which were introduced to

comply with WTO requirements. The

principal advantage of the recordal system

(other than providing a central registry

containing information for recorded trade

marks) is that it allows for prompt and

proactive action by Customs officials to act

ex officio to detain potentially infringing

goods and notify the trademark owner (or

its representative) of suspect shipments of

fake goods.

The customs environment score is

weighed down by deficiencies in customs

clearance and inspection (53rd), as well as

customs automation (47th), both of which

can create an environment that facilitates

bribery and other forms of corruption.

Ensuring the integrity of Customs is critical

in the fight against illicit trade. If this role is

compromised by corruption, the system

fails and enables opportunities for

trafficking in products and persons,

criminal activity and illegal financial flows.

The Tunisian government has taken

important steps in this regard as part of

Prime Minister Youssef Chahed’s “war on

corruption”, including by conducting

surprise visits to the Port of Rades, taking

disciplinary actions against corrupt

customs officers, and ordering several

high-profile arrests.29 30

Despite these efforts, corruption within

customs continues to be a contagion that

discourages legal business operators, while

making illegal trade more attractive. 31 32

As long as there are corrupt customs

officials working with the smugglers, any

attempt to strengthen border policing and

control will have limited effect.

Conclusions
Tunisia will continue to struggle with illicit

trade until the root causes are targeted

and abated. The overall policy

environment in Tunisia is held back by a

persisting informal sector driven by major

price and tax differentials with its

neighboring countries, a culture of

corruption, a lack of legal job

opportunities in the formal market, and

porous borders.

Finding solutions to these problems is not

a simple task. Smuggling economies have

been an integral component of regional

trade for centuries, with contraband and

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 9

informal commerce serving as the main

sources of employment in some border

communities. Corruption is endemic, and

by some accounts has worsened since the

2011 revolution.33 Moreover, the evolving

geopolitics in the wake of the Arab Spring

have changed security dynamics in the

region, opening new routes and markets

for exploitation of a broad range of illicit

goods.34

Addressing the threat of illicit trade will

require comprehensive reform and an

associated national strategy that

addresses incentives for smuggling, such

as reforming administered prices and

subsidies, tariff policies and technical

constraints to legal importation. Enforcing

laws and strengthening border control and

integrity in Customs is also paramount.

Moreover, policies to address illicit trade

must be holistic and factor in broad social

impact and local development issues. This

includes steps to ensure that policies do

not inadvertently create instability and

chaos in communities that currently

depend on informal cross-border trade. If

not managed properly, border closures

and trade restrictions can damage

legitimate commerce, further pushing

individuals into the informal sector. Efforts

to disrupt illicit trade must therefore

include a development aspect to provide

border regions with sustainable alternative

sources of livelihood.

Tackling illicit trade will also require

improved and deepened cooperation with

neighboring countries. Disparities in

different governments’ policies create

large differences in prices and taxes and

arbitrage opportunities for traffickers in

illicit goods. As far as possible, Tunisia

should seek to align tariff rates and

subsidy policies with its neighbors,

strengthen border control and integrate

the illicit trade threat into bilateral and

regional-level discussions.

N o t e s

1 The Economist Intelligence Unit. (2016). Tunisia: Informal Economy Expands. n.p.: The Economist Intelligence Unit. Available at:
http://country.eiu.com/article.aspx?articleid=324281816&Country=Tunisia&topic=Economy&subtopic=Forecast&subsubtopic=Economic+
growth&u=1&pid=987817283&oid=987817283; Quillen, S. (2017, July 30). Informal economy presents Tunisia with thorny issue. The Arab
Weekly. Available at: https://thearabweekly.com/informal-economy-presents-tunisia-thorny-issue; Ayadi, L., Benjamin, N., Bensassi, S., &
Raballand, G. (2014). An Attempt to Estimating Informal Trade Across Tunisia’s Land Borders. Articulo – Journal of Urban Research, 10 .
Available at: https://journals.openedition.org/articulo/2549; Trabelssi, K. (2014). Current State of the Informal Economy in Tunisia as seen
through its Stakeholders: Facts and Alternatives. n.p.: Solidarity Center. Retrieved from: https://www.solidaritycenter.org/wp-
content/uploads/2014/11/Tunisia.Informal-Economy-Report.UGTT_.2014.ENGLISH.pdf; Bajec, A. (2018, September 14). Back to Business:
Tunisia-Libya border reopening sparks hope for locals dependent on smugglers. The New Arab. Available at:
https://www.alaraby.co.uk/english/indepth/2018/9/14/tunisia-libya-border-reopening-sparks-hope-for-locals
2 Ayadi, L., Benjamin, N., Bensass, S., & Raballand, G. (2013). Estimating Informal Trade across Tunisia’s Land Borders [Policy Research
Working Paper 6731]. Middle East and North Africa Region: The World Bank. Retrieved from:
http://documents.worldbank.org/curated/en/856231468173645854/pdf/WPS6731.pdf
3 Babuta, A. & Haenlein, C. (2018). Commodity Smuggling in the Maghreb: A Silent Threat [Policy Brief May 2018 PB-17/14]. Rabat: OCP
Policy Center. Retrieved from: http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
4 Sy, A. et. al. (2017). Republic of Tunisia: Impact of the Libya Crisis on the Tunisian Economy [Report No: ACS16340]. Middle East and North
Africa Region: The World Bank. Retrieved from: http://documents.worldbank.org/curated/en/517981490766125612/pdf/ACS16340-WP-
P158090-PUBLIC-Impact-of-Libya-Crisis-on-the-Tunisian-Economy-Long-Version.pdf
5 AFP. (2018, 2 September). Libya re-opens main border post with Tunisia. News 24. Available
at:https://www.news24.com/Africa/News/libya-re-opens-main-border-post-with-tunisia-20180901
6 Sy, A. et. al. (2017). Republic of Tunisia: Impact of the Libya Crisis on the Tunisian Economy [Report No: ACS16340]. Middle East and North
Africa Region: The World Bank. Retrieved from: http://documents.worldbank.org/curated/en/517981490766125612/pdf/ACS16340-WP-
P158090-PUBLIC-Impact-of-Libya-Crisis-on-the-Tunisian-Economy-Long-Version.pdf
7 OECD. (2012). OECD Investment Policy Reviews: Tunisia 2012. Paris: OECD Publishing. Retrieved
from: https://doi.org/10.1787/9789264179172-en.

http://country.eiu.com/article.aspx?articleid=324281816&Country=Tunisia&topic=Economy&subtopic=Forecast&subsubtopic=Economic+growth&u=1&pid=987817283&oid=987817283
http://country.eiu.com/article.aspx?articleid=324281816&Country=Tunisia&topic=Economy&subtopic=Forecast&subsubtopic=Economic+growth&u=1&pid=987817283&oid=987817283
http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
https://doi.org/10.1787/9789264179172-en

Global Illicit Trade Environment Index: Tunisia Country Report

TRACIT 2018

Page 10

8 US Department of State Bureau of Economic and Business Affairs Embassy Tunis Commercial Section. (2018). 2018 Investment Climate
Statements: Tunisia. Tunis: US Embassy in Tunis. Available at: https://www.state.gov/e/eb/rls/othr/ics/2018/nea/281685.htm
9 OECD/EUIPO. (2018). Why Do Countries Export Fakes? The Role of Governance Frameworks, Enforcement and Socio-economic Factors.
Paris: OECD Publishing and EUIPO. Retrieved from: https://doi.org/10.1787/9789264302464-en
10 OECD. (2018). Trade in Counterfeit Goods and the Italian Economy: Protecting Italy's intellectual property. Paris: OECD Publishing.
Retrieved from: https://doi.org/10.1787/9789264302426-en.
11 FATF. (2018). Improving Global AML/CFT Compliance: On-going Process [Public Statement 29 June 2018]. Paris: FATF. Available at:
http://www.fatf-gafi.org/countries/d-i/iraq/documents/fatf-compliance-june-2018.html#Tunisia
12 Yerkes, S. & Muasher, M. (2017). Tunisia’s Corruption Contagion: A Transition at Risk. Washington, DC: Carnegie Endowment for
International Peace. Available at: https://carnegieendowment.org/2017/10/25/tunisia-s-corruption-contagion-transition-at-risk-pub-
73522
13 International Republican Institute. (2017). Tunisia: Poll Reveals Persistent Dissatisfaction with Economy and Corruption. Tunis:
International Republican Institute. Available at: https://www.iri.org/resource/tunisia-poll-reveals-persistent-dissatisfaction-economy-and-
corruption; Yerkes, S. & Muasher, M. (2017). Tunisia’s Corruption Contagion: A Transition at Risk. Washington, DC: Carnegie Endowment
for International Peace. Available at: https://carnegieendowment.org/2017/10/25/tunisia-s-corruption-contagion-transition-at-risk-pub-
73522
14 Gall, C. (2017, June 25). Corruption Crackdown Intensifies in Tunisia, and the People Cheer. The New York Times. Available at:
https://www.nytimes.com/2017/06/25/world/africa/corruption-crackdown-intensifies-in-tunisia-and-the-people-cheer.html
15 Schneider, F. & Williams, C. (2013). The Shadow Economy. London: The Institute of Economic Affairs. Available
at: https://ssrn.com/abstract=2286334
16 Babuta, A. & Haenlein, C. (2018). Commodity Smuggling in the Maghreb: A Silent Threat [Policy Brief May 2018 PB-17/14]. Rabat: OCP
Policy Center. Retrieved from: http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
17 Babuta, A. & Haenlein, C. (2018). Commodity Smuggling in the Maghreb: A Silent Threat [Policy Brief May 2018 PB-17/14]. Rabat: OCP
Policy Center. Retrieved from: http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
18 Sy, A. et. al. (2017). Republic of Tunisia: Impact of the Libya Crisis on the Tunisian Economy [Report No: ACS16340]. Middle East and
North Africa Region: The World Bank. Retrieved from:
http://documents.worldbank.org/curated/en/517981490766125612/pdf/ACS16340-WP-P158090-PUBLIC-Impact-of-Libya-Crisis-on-the-
Tunisian-Economy-Long-Version.pdf
19 Ayadi, L., Benjamin, N., Bensassi, S., & Raballand, G. (2014). An Attempt to Estimating Informal Trade Across Tunisia’s Land Borders.
Articulo – Journal of Urban Research, 10 . Available at: https://journals.openedition.org/articulo/2549
20 Sy, A. et. al. (2017). Republic of Tunisia: Impact of the Libya Crisis on the Tunisian Economy [Report No: ACS16340]. Middle East and
North Africa Region: The World Bank. Retrieved from:
http://documents.worldbank.org/curated/en/517981490766125612/pdf/ACS16340-WP-P158090-PUBLIC-Impact-of-Libya-Crisis-on-the-
Tunisian-Economy-Long-Version.pdf
21 While wider adoption and stricter enforcement of RKC Specific Annex D, Chapter 2 would go a long way in fixing FTZ problems globally,
few signatory nations have elected to adopt Annex D and the provisions therein.
22 US Department of State. (2018). Trafficking in Persons Report June 2018. Washington, DC: US Department of State Publication. Retrieved
from: https://www.state.gov/documents/organization/282798.pdf
23 UNODC. (n.d.). Towards stamping out Human trafficking and Smuggling of migrants in Tunisia. n.p.: UNODC. Available at:
https://www.unodc.org/middleeastandnorthafrica/en/web-stories/towards-stamping-out-human-trafficking-and-smuggling-of-migrants-
in-tunisia.html
24 US Department of State. (2018). Trafficking in Persons Report June 2018. Washington, DC: US Department of State Publication. Retrieved
from: https://www.state.gov/documents/organization/282798.pdf
25 US Department of State. (2018). Trafficking in Persons Report June 2018. Washington, DC: US Department of State Publication. Retrieved
from: https://www.state.gov/documents/organization/282798.pdf
26 Babuta, A. & Haenlein, C. (2018). Commodity Smuggling in the Maghreb: A Silent Threat [Policy Brief May 2018 PB-17/14]. Rabat: OCP
Policy Center. Retrieved from: http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
27 UNODC. (n.d.). Container Control Program (CCP). n.p.: UNODC. Available at:
https://www.unodc.org/middleeastandnorthafrica/en/project-profiles/glog80.html
28 UNODC. (2017). Strengthening Port Control and Trade Facilitation in Tunisia Key to Security. Tunis: UNODC. Available at:
https://www.unodc.org/middleeastandnorthafrica/en/web-stories/strengthening-port-control-in-tunisia.html
29 Bellamine, Y. (2017, June 14). Port de Radès: 21 douaniers de rangs divers écartés, 35 autres devant le conseil de discipline [Port of
Radès: 21 customs officers of various ranks dismissed, 35 others go before the disciplinary council]. HuffPost Tunisie. Available at:
http://www.huffpostmaghreb.com/2017/06/14/port-de-rades-douane_n_17098202.html
30 Braun, B. & Lizundia, E. (2017). In Tunisia’s War on Corruption, Local Government is on the Front Line. Washington, DC: The Washington
Institute. Available at: https://www.washingtoninstitute.org/fikraforum/view/in-tunisias-war-on-corruption-local-government-is-on-the-
front-line; North Africa Post. (2018, August 10). Tunisia: 300 custom officers to appear before accountability court. North Africa Post.
Available at: http://northafricapost.com/24922-tunisia-300-custom-officers-to-appear-before-accountability-court.html
31 Sy, A. et. al. (2017). Republic of Tunisia: Impact of the Libya Crisis on the Tunisian Economy [Report No: ACS16340]. Middle East and
North Africa Region: The World Bank. Retrieved from:
http://documents.worldbank.org/curated/en/517981490766125612/pdf/ACS16340-WP-P158090-PUBLIC-Impact-of-Libya-Crisis-on-the-
Tunisian-Economy-Long-Version.pdf
32 GAN Integrity. (2017). Tunisia Corruption Report. New York/Copenhagen.: GAN Business Anti-Corruption Portal. Available at:
https://www.business-anti-corruption.com/country-profiles/tunisia/
33 Center for Insights in Survey Research. (2017). Public opinion survey of Tunisians, August 11 – August 27, 2017. n.p.: Center for Insights

in Survey Research. Available at: http://www.iri.org/sites/default/files/2017-9-26_tunisia_poll_presentation.pdf
34 Babuta, A. & Haenlein, C. (2018). Commodity Smuggling in the Maghreb: A Silent Threat [Policy Brief May 2018 PB-17/14]. Rabat: OCP
Policy Center. Retrieved from: http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat

https://doi.org/10.1787/9789264302464-en
https://doi.org/10.1787/9789264302426-en
http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat
http://www.ocppc.ma/publications/commodity-smuggling-maghreb-silent-threat

	Tunisia Country report v10.pdf
	Tunisia cover.pdf
	Tunisia Country report v10_no cover.pdf
	Introduction
	Category 1: Government policy
	Category 2: Supply and demand
	Category 3: Transparency and trade
	Category 4: Customs environment
	Conclusions
	Notes

	Tunisia cover.pdf

