[image: image1.jpg]

Environmental Committee: Environmental Crisis in Côte d’Ivoire
Members of the Dais: Adlin Melecio and Daniela Olazábal
AMRMUN Conference 2018: September 21-22

I. Context
A. Historical Background
Côte d’Ivoire, located on the coast of western Africa (bordering Guinea and Liberia in the west, Burkina Faso and Mali in the north, and Ghana in the east), is home to approximately 23.7 million citizens. The nation is a sovereign state with both a political capital, Yamoussoukro, and an economic one, Abidjan. Côte d’Ivoire gained its independence in 1960, prior to being a French overseas colony since 1893. Having faced years of abuse through forced-labor systems and exploitation of the nation’s natural resources under the French rule, resistance and protests emerged. These feelings of social unrest were met with military pressure from the French and physical conflicts between the colonized and colonizers were common. Ivorians were seen as French subjects instead of citizens, meaning they had no valid representation in both African and French political affairs. As subjects, they were also forced to endure hard manual labor as part of their expected taxes and were required to serve in the French military. Furthermore, Ivorians were subject to harsh assimilation policies, where they were only allowed to preserve African cultural customs if they were somewhat aligned with the French’s own. Citizenship was finally granted to Ivorians after World War II, as a way to express the French’s gratitude for their loyalty during the war. However, Ivorians continued to have little to no representation in policy-making affairs. For most, independence seemed like the only solution to the social problems the nation was facing. France finally granted Côte d’Ivoire its independence under Felix Houphouet-Boigny, who became Côte d’Ivoire's president from 1960 to 1993. Côte d’Ivoire became West Africa’s most prosperous nation and the world’s leading producer of cocoa.
B. Environmental Importance and Natural Resources
Côte d’Ivoire is considered to be the most biodiverse country in the West African region. The nation is home to 1,200 animal species and over 4,700 plant species
, most of them found in the country’s interior region. This biodiversity is due to the forest land, approximately 32.7% of the nation’s terrain, that covers Côte d’Ivoire
. 231 of these forests are government-protected and for good reason; biodiversity boosts a region’s productivity, since it allows for a greater variety of crops, natural sustainability for all life forms, and resilient environments post-natural disasters. In addition to this, conserving forests is instrumental to combating climate change. Côte d’Ivoire also counts on a great variety of natural resources, which the nation’s economy heavily relies on. 75% of the nation’s territory is suitable as agricultural land
, making the perfect cultivating ground for its main exports: cocoa and coffee beans. In addition, Côte d’Ivoire also focuses on the exportation of timber, rubber, cashews, and palm oil. Two thirds of Ivorians are employed by this agricultural sector and the nation is the fourth largest exporter of goods in sub-Saharan Africa, making it an influential part in commerce with neighboring landlocked countries. Another main natural resource is oil, making Côte d’Ivoire the ninth largest crude oil producer in Sub-Saharan Africa
. Africa Oil Week, the leading transaction platform for Africa’s oil and gas sectors, describes Côte d’Ivoire’s own sector as “modest, growing, and full of potential, with proven oil reserves of 100m barrels”. It also states that approximately 86% of Côte d’Ivoire’s oil and gas wells can be found in its marine areas
. Therefore, the protection of the same is essential to the country. Finally, the country also relies on precious minerals such as diamonds, copper, cobalt, and iron ore.
 For hundreds of years, Côte d’Ivoire has been known for its great environmental importance and the nation owes most of its development to its surroundings. When seen threatened by changes to the same, the whole world can be affected.
C. Contemporary Affairs
After achieving its independence, periods of political and social turmoil were common in Côte d’Ivoire. Houphouet-Boigny’s successor, Henri Konan Bédié, struggled with falling market prices for cocoa and coffee, reductions to foreign aid, divisions over religion, and various cases of corruption. During his time as president, Bédié jailed hundreds of citizens opposed to his political ideas and promoted the concept of “Ivoirité”: the idea of defining “a true Ivorian” based on common cultural identities. Bédié’s “Ivoirité” started to be used as xenophobic propaganda by radical nationalists who discriminated against foreigners and northern Muslims, commonly people of Burkinabé origin, and represented those in the southeastern part of the country (predominantly Christian). This phenomenon caused ethnic tensions and deeply divided Côte d’Ivoire’s people, promoting violent attacks on African foreigners. Côte d’Ivoire experienced its first military coup in 1999, under the guidance of military general Guei, and Bédié fled to France. Guei’s rule was a corruptive one, having disbanded the country’s 2000 elections. Right before the elections, Guei approved a referendum that required presidential candidates’ parents to be born in Côte d’Ivoire. This referendum immediately eliminated his opposing northern candidate, Alassane Ouattara (who represented the discriminated Muslim northerners), and tensions between the divided country worsened. Violent fights and protests ensued from the results of the elections, which named Laurent Gbagbo as president, and culminated with the country’s first civil war. On September 16, 2002, Northern troops began violent attacks on cities and the war lasted up until 2007, when a peace treaty was finally signed between the President Gbagbo and northern rebels. Excluding a few rare violent attacks, peace was maintained until 2010, when Ouattara was chosen to run against Gbagbo in the new presidential elections. Disputes among both parties commenced, quickly developing into violent attacks. Outarra’s forces captured Gbagbo and Outarra was inaugurated as president. Eventually, Gbagbo was handed over to the International Criminal Court and was charged with crimes against humanity. Post-election attacks left approximately 3,000 Ivorians dead.
Despite Côte d’Ivoire’s hopeful future post-independence and thriving economic sector and natural resources, it faced great hardships and its productivity was seen threatened by civil unrest. To this day, ethnic conflicts are still present and the nation is suffering consequences of the same.
II. Environmental conflicts
A. Deforestation
Greenpeace Spain has stated that by 2030, Côte d’Ivoire will be completely deforested. Deforestation in Côte d’Ivoire has become a problem that is almost entirely fomented by economic interests. In the last 50 years, the country has lost 80% of its forest mass
; and cacao production has turned into the main cause for deforestation. Large companies that foster cocoa farms in Côte d’Ivoire do so because the climate in the region is ideal and the workforce is cheap; making the country into the leader in cacao production. Furthermore, according to an investigation realized by Mighty Earth, “in several national parks and other protected areas, 90% or more of the land mass has been converted to cocoa.”
 This occurs despite the fact that using national parks for agricultural purposes is illegal, and due to a network of middlemen that move the product between farmers and larger companies. One of the main reasons behind the illegal farming seems to be fertility, since, as explained by a farmer “In the parks and classified forests, cocoa grows much better and the bean count is better. That’s why planters settle there.”

Local charcoal consumption also plays a role in the deforestation of Ivorian forests. Charcoal is the leading cooking fuel in the country, thus the demand for it is high. However, about 90%
 of legally obtained raw material for charcoal is exported, thus forcing locals to buy mostly off the black market. Carpenters and artisans are also known to use illegally sourced wood, since the raw material is hard to find in legal markets.
A serious decline of wildlife populations has been observed as a result of deforestation. A study from Ohio State University shows that 13 (57%) of the protected areas in Côte d’Ivoire have “lost their entire primate populations, while another five had lost half of their species.”
 The degradation of the habitats has been such, that researchers state that species like the Roloway monkey may soon become extinct. On the other hand, the reduction of forested areas has pushed elephants into smaller areas where they are more prone to poaching; and threatens other animals such as the pygmy hippos, flying squirrels, pangolins, leopards, and crocodiles.
B. Pollution
Since it is located near the Gulf of Guinea, a region rich in petroleum resources, Côte d’Ivoire is prone to oil spills. An environmental assessment by the UNEP (United Nations Environment Programme) has defined the risks of an oil spill in Côte d’Ivoire as harmful to the local economy in terms of tourism, fishing activities, and port activities.
In 2006, the Probo Koala, a ship pertaining to the shipping company Trafigura, unloaded 528 cubic meters of liquid waste into tanker trucks in Abidjan that later dumped it in twelve different places around the city. The waste was a derivative from petroleum, that in the following weeks caused more than 100,000 people to seek medical assistance. To assure some level of precaution, crops near the dumping sites were destroyed, fishing was banned, and livestock was killed. Ten years later, even after clean-up was done in multiple occasions, the effects of this dumping are still present. A study realized by the UNEP in 2016 and 2017 reflected that some areas still have high levels of chromium present in soil and water, and thus some intervention is still needed. The long-term health effects of this incident on the population of Abidjan are still unknown.
The same year of the Probo Koala incident, farmworkers from Côte d’Ivoire presented a legal case against Shell Chemical, Dow Chemical, AMVAC Chemical and Dole Food Company with claims that exposure to one of their chemicals, DBCP (1,2- Dibromo-3-chloropropane), made them sterile. DBCP is a pesticide used to kill worms, and that had been banned by the EPA back in 1979; however, AMVAC continued its production and exported it to Côte d’Ivoire for use on plantations. Even though this lawsuit was presented to attend the health problems the chemical caused, it revealed the environmental impacts the chemical had in Côte d’Ivoire. The visible effects were the following: biodiversity loss, loss of landscape, soil contamination, and groundwater pollution.
Population in Côte d’Ivoire has increased, especially in Abidjan; where in 13 years (2000-2013) the population doubled
. This caused for many new residential areas to be created illegally and that were not connected to the wastewater collection network. Residences not connected to the aforementioned network discharge their waste water into rainwater channels, valleys or neighboring bodies of water. Industrial companies also discharge wastewaters in neighboring bodies of water, and most do not comply with legislation that states that the wastewater must be cleaned before it is discharged.
 Industrial and artisanal mining also pollute the Ivorian environment. Artisanal mining commonly uses chemicals such as mercury to separate gold from sediment soils; thus land and water are contaminated, making them unusable. Examples of artisanal mines in Côte d’Ivoire can be found near Zouan-Hounien (Floleu mine), which is in the western part of the country, and near Bouna, which is very close to border with Ghana. Industrial mines also foster air, land, and water chemical pollution; as well as noise and dust pollution as a result of the processes of explosion and transport. Industrial mines sometimes use heap leaching to process ore. Heap leaching is a process in which a sodium cyanide solution is sprinkled over the ore so that the gold is separated and then recovered using activated carbon. This kind of process can harmfully pollute the area if they do not use the proper linings to prevent leakage, or do not monitor properly the site, especially during rainfall seasons.
C. Poaching and wildlife trafficking
In the past, Côte d’Ivoire has been known to have a poaching problem, but in recent times it has become a wildlife trafficking hotspot. The main target of poaching has always been elephants; the name Côte d’Ivoire actually comes from ivory being one of the main exports back in the 16th century. As a result of the constant hunting, and mixed with the problem of deforestation, the elephant population has decreased greatly. The main problem with poaching, is that it targets protected species, because these are more lucrative, and contributes to their endangerment and extinction.
In the Tai National Park, studies show that during periods where biomonitoring took place, poaching decreased. However, as soon as the surveillance decreased, poaching increased again and animal populations such as the chimpanzees saw a sharp decrease of about half. In 2012, 91% of the acts of aggression committed against the park consisted of poachers
.
The most recent major recorded event happened in January 2018, “when 578 kg of ivory and over half a ton of pangolin scales, leopard skins and other items were seized.”
 It has been reported that the seized material was poached in Côte d’Ivoire and West, East, and Central Africa. According to EAGLE (Eco Activists for Governance and Law Enforcement), in 85%
 of arrests of illegal traffickers there was some type of corruption committed by public officials. Thus, the fact that government officials commit corruption undermines the any efforts the government as a whole may try to realize against poaching and trafficking.
III. Socio-Economic Effects of the Environmental Crisis
Côte d’Ivoire’s recent struggles with its environment have affected multiple aspects of the country. The once-flourishing country has collapsed; its forested areas have fallen from around 16 million hectares to only 10 million
 and its agricultural productivity has greatly reduced. Conservation efforts are unclear, since the country is still faced with poor governance and civil unrest.

Civil wars have halted Côte d’Ivoire’s productivity and economy, and around 50% of Ivorians are living in poverty
. Its struggles with incompetent leadership under corrupt presidents have paved the way for laws to be broken, becoming primal causes of the country’s deforestation, its pollution, and the poaching and animal trafficking discussed before. When faced with such hardships, Côte d’Ivoire saw its tourism greatly decline. The country’s tourist attractions all revolve around its environmental importance, highlighting its beaches (particularly its Grand Bassam region) and its protected forests and national parks. However, its bodies of water are polluted and its forest area is tainted with illegal activity and climate change threats. The nation’s poverty and halted productivity has caused hotels to be run-down and incompetent. The government has attempted to improve its declining tourism sector, however more work needs to be done to clear the country of its bad reputation.

Ivorians living in the country’s protected forest areas are also facing abuses to their human rights. In a feeble attempt to restore and conserve its declining forests, the Ivorian government has been committed to routine evictions of residents living within the protected regions. The OHCHR (Office of the High Commissioner for Human Rights) states that “to be persistently threatened or actually victimized by the act of forced eviction from one's home or land is surely one of the most supreme injustices any individual, family, household or community can face.”
 and international law protects “anyone who occupies homes or land from forced evictions that are not preceded by adequate notice or do not respect the dignity and rights of those affected, regardless of whether they occupy the land legally.”
. Residents faced with these evictions expressed physical abuse by authorities and claimed their homes and possessions were burned down, without prior notice that they would be evicted. Conserving Côte d’Ivoire’s forests is an imperative action, however, it should be done respecting the human rights of Ivorians and taking the correct measures to do so.
In Côte d’Ivoire cocoa farming alone provides direct and indirect income to about 5 million people and contributes around 1.3 billion
 in annual export revenues. However, in a global context, it could be argued that cocoa production companies take an unfair economic advantage on farmers and workers. These large companies pay their employees a misery compared to the value of the raw materials they exploit. The reason why they can pay employees a misery is that the population will work no matter the pay in order to satisfy their needs due to the high poverty rate. During the political crisis in 2011, cocoa prices had globally reached a record high; however, due to the situation in Côte d’Ivoire, buyers took advantage and only paid Ivorian farmers 50-60% of what was normally paid for the product.

The Observatory of Economic Complexity stated that “during the last five years the exports of Cote d'Ivoire have decreased at an annualized rate of -3.8%, from $12.5B in 2011 to $10.3B in 2016”
. The Ivorian economy has remained vulnerable to climate conditions and the abuse of its resources, affecting the quantity of its exports. Climate change in the tropical region presents a rise in temperatures, which could adversely affect the fertility of the land. This, of course, affects countries who regularly participate in commerce with Côte d’Ivoire ; the main ones being the Netherlands, the United States, France, Germany, and Belgium-Luxembourg (however, Côte d’Ivoire also exports to many other countries, such as India and Nigeria.). Côte d’Ivoire also has a strategic position in Africa, since its essential in commerce for landlocked countries. Landlocked countries have economic handicaps, since they have no access to open waters and rely on countries that do. Some landlocked countries surrounding Côte d’Ivoire include Mali, Niger, Burkina Faso, and others. Due to Côte d’Ivoire’s importance in commerce, resolving its environmental issues remains essential to re-stabilize the country’s economic performance and therefore help countries benefit from it.
IV. Guide Questions
1. How do the environmental problems in Côte d’Ivoire affect your delegation?
2. What is your delegation’s position regarding the environmental issues in Côte d’Ivoire?
3. What kind of involvement has your delegation had with the environmental conflicts in Côte d’Ivoire?
4. How does your delegation propose to attend the environmental issues in Côte d’Ivoire, while safeguarding the economic interests of the country?
5. Has your delegation dealt with problems similar to Côte d’Ivoire’s before? How can those methods be applied to Côte d’Ivoire?
V. Message from the Dias
Many countries in West Africa confront similar environmental problems to those found in Côte d’Ivoire, therefore, the overall purpose of this committee in to create solutions for Côte d’Ivoire that have the potential to make of this country a model for the entire region. Please have in mind the different ramifications (economic, social, public health, etc.) of the environmental problems at hand when creating plans, and do not limit you background information to what is stated on this briefing.
Taking into consideration the large size of this committee, the due date for position papers will be Monday, September 17 at 11:59pm. We would really like to be able to correct during the weekend, so we greatly appreciate if you send your papers in early (Saturday or Sunday). Please keep in mind that no extensions will be granted and late turn-ins will be penalized. Position papers must follow the following format: Times New Roman font, size 12, spaced at 1.5, must be identified as novice or veteran, and have a maximum of two pages. Failure to fulfill these requirements will result in a deduction of points from your position paper final score. Send the your paper to both chairs and as a Word document, and to not share it through Google Docs. You may write the position paper in either english or spanish, whichever you feel most comfortable with. Feel free to contact us if you have any doubts. Good luck, delegates!

Adlin Melecio
aemelecio@gmail.com
Daniela Olazábal
DCOlazabal@gmail.com

VI. Resources used and consulted
"Costa De Marfil Pierde Más Del 80% De Su Masa Forestal En 50 Años Por La Producción De Cacao." La Sexta. July 27, 2018. Accessed August 30, 2018. https://www.lasexta.com/noticias/internacional/costa-de-marfil-pierde-mas-del-80-de-su-masa-forestal-en-50-anos_2017091559bb9fd90cf2b1432c809485.html#.
"COTE D' IVOIRE (IVORY COAST)." Monga Bay. February 4, 2006. Accessed August 30,
2018. https://rainforests.mongabay.com/20cotedivoire.htm.
"Côte D'Ivoire." Monga Bay. Accessed August 30, 2018. https://rainforests.mongabay.com/deforestation/archive/Côte_d'Ivoire.htm.
"Land and Resources, Environmental Issues." Countries Quest. Accessed August 30, 2018. http://www.countriesquest.com/africa/cote_d_ivoire/land_and_resources/environmental_issues.htm.
"Major Problems Facing Ivory Coast Today." AFRICA W. Accessed August 30, 2018. https://www.africaw.com/major-problems-facing-ivory-coast-today.
Africa Oil Week. "Market Watch: Côte D'Ivoire." Africa Oil Week 2018. August 2, 2017. Accessed August 30, 2018.http://www.africa-oilweek.com/News/Market-watch-Cote-d’Ivoire.
Assanvo, William. "Cote D'Ivoire: Is Côte D'Ivoire Becoming a Wildlife Trafficking Hotspot?" All Africa. April 12, 2018. Accessed August 30, 2018. https://allafrica.com/stories/201804120638.html.
Barbière, Cécile. "Forests Decimated by Cocoa Farming in Côte D'Ivoire." Euractiv. January 19, 2018. Accessed August 30, 2018. https://www.euractiv.com/section/development-policy/news/forests-decimated-by-cocoa-farming-in-cote-divoire/.
BCC News. "Ivory Coast Profile - Timeline." BBC News. January 10, 2018. Accessed August 30, 2018. https://www.bbc.com/news/world-africa-13287585.
Bikalemesa, John Muhaise. "Cote D 'Ivore Natural Resources." Fortune of Africa. April 29, 2014. Accessed August 30, 2018. http://fortuneofafrica.com/ivorycoast/2014/02/07/cote-d-ivore-natural-resources/.
Ehui, Simeon K. "Sustainable Agriculture and the Environment in the Humid Tropics (Côte D'Ivoire)." National Academies Press: OpenBook. 1993. Accessed August 30, 2018. https://www.nap.edu/read/1985/chapter/12.
Fact Sheet No.25, Forced Evictions and Human Rights. PDF. Vienna: World Conference on Human Rights, June 23, 1993. https://www.ohchr.org/Documents/Publications/FactSheet25en.pdf

Gilpin, Raymond. Next Steps in Cote D‟Ivoire: Economic Costs and Consequences, Testimony to the Senate Committee on Foreign Relations Subcommittee on African Affairs. PDF. Washington, DC: United Nations Institute of Peace, May 19, 2011. https://www.usip.org/sites/default/files/GILPIN_Cote%20dIvoire%20testimony_19May2011.PDF
Grettel, Navas. "Farmworkers Sued Chemical Companies, Ivory Coast" Environmental Justice Atlas. May 31, 2017. Accessed August 30, 2018. https://ejatlas.org/conflict/ivory-coast-farmworkers-alleging-that-they-became-sterile-from-exposure-to-dbcp.
Higonnet, Etelle, Marissa Bellantonio, and Glenn Horowitz. "Chocolate’s Dark Secret." Mighty Earth. (PDF) Accessed August 30, 2018. http://www.mightyearth.org/wp-content/uploads/2017/09/chocolates_dark_secret_english_web.pdf

Higonnet, Etelle, Marissa Bellantonio, and Glenn Horowitz. "Investigation Links Chocolate to Destruction of National Parks." Mighty Earth. Accessed August 30, 2018. http://www.mightyearth.org/chocolatesdarksecret/.
Human Rights Watch. "Côte D'Ivoire: Arbitrary Evictions in Protected Forests." Human Rights Watch. June 13, 2016. Accessed August 30, 2018. https://www.hrw.org/news/2016/06/13/cote-divoire-arbitrary-evictions-protected-forests.
Martin, Florent. "Environment, Climate Change and Green Economy Cote D'Ivoire." Capacity4Dev. August 12, 2015. Accessed August 30, 2018. https://europa.eu/capacity4dev/public-environment-climate/minisite/geographical-approach/cote-divoire.
Metzger, Raphael. ""Plantation Workers in West Africa Sterile from Pesticide Banned by EPA; Long Beach Firm Sues Chemical Companies & Plantation Owner for Crimes Against Humanity." Metzger Law Group. September 26, 2006. Accessed September 04, 2018. Https://www.digitalsynergy.com/web_portfolio/metzger/crimes-against-humanity.shtml.
Ministry of Environment and Sustainable Development. National Sustainable Development in Cote D'Ivoire in the Perpective of Rio 20. PDF. United Nations Sustainable Development. Accessed August 30, 2018. https://sustainabledevelopment.un.org/content/documents/801cotediovre.pdf

Observatory of Economic Complexity. "Cote D'Ivoire." OEC. Accessed August 30, 2018. https://atlas.media.mit.edu/en/profile/country/civ/.
Ohio State University. "Bitter Chocolate: Illegal Cocoa Farms Threaten Ivory Coast Primates." ScienceDaily. March 30, 2015. Accessed August 30, 2018. https://www.sciencedaily.com/releases/2015/03/150330095116.htm.
Pike, John. "Ivory Coast Conflict." Global Security. Accessed August 30, 2018. https://www.globalsecurity.org/military/world/war/ivory-coast.htm.
Thomas, G.P. "Cote D'Ivoire: Mining, Minerals and Fuel Resources." AZo Mining. September 3, 2012. Accessed September 04, 2018. https://www.azomining.com/Article.aspx?ArticleID=111.
U.S. Commercial Service of the U.S. Department of Commerce. "Cote D'Ivoire - Agricultural Sectors." Export.gov. October 6, 2016. Accessed September 04, 2018. https://www.export.gov/article?id=Cote-d-Ivoire-Agricultural-Sectors.
UNEP. Côte D’Ivoire Post-Conflict Environmental Assessment. PDF. Nairobi, Kenya: United Nations Environment Programme, July 2015. https://postconflict.unep.ch/publications/Cote%20d'Ivoire/UNEP_CDI_PCEA_EN.pdf
United Nations Environment Programme. Environmental Audit Of The Sites Affected By The Dumping Of Toxic Wastes From The "Probo Koala". PDF. Nairobi, Kenya: UN Environment, 2018. https://postconflict.unep.ch/publications/Cote%20d'Ivoire/ProboKoalaAudit2018_EN.pdf

Valussi, Roberto. "Has Côte D'Ivoire Found the Answer to Its Illegal Logging Problem?" Equal Times. January 7, 2016. Accessed August 30, 2018. https://www.equaltimes.org/has-cote-d-ivoire-found-the-answer?lang=en#.W476fC0uiCS.
World Bank. "Understanding Côte D'Ivoire's Sustainable Development Issues in Five Charts." World Bank. July 12, 2018. Accessed August 30, 2018. https://www.worldbank.org/en/country/cotedivoire/publication/cote-d-ivoire-economic-update-understanding-cote-d-ivoire-sustainable-development-issues-in-five-charts.
� https://rainforests.mongabay.com/20cotedivoire.htm

� https://rainforests.mongabay.com/deforestation/archive/Co%CC%82te_d'Ivoire.htm

� https://www.export.gov/article?id=Cote-d-Ivoire-Agricultural-Sectors

� http://fortuneofafrica.com/ivorycoast/2014/02/07/cote-d-ivore-natural-resources/

� http://www.africa-oilweek.com/News/Market-watch-Cote-d%E2%80%99Ivoire

� https://www.lasexta.com/noticias/internacional/costa-de-marfil-pierde-mas-del-80-de-su-masa-forestal-en-50-anos_2017091559bb9fd90cf2b1432c809485.html#

� http://www.mightyearth.org/chocolatesdarksecret/

� https://www.euractiv.com/section/development-policy/news/forests-decimated-by-cocoa-farming-in-cote-divoire/

� https://www.equaltimes.org/has-cote-d-ivoire-found-the-answer?lang=en#.W4vWCy0uj-Z%20dd

� https://www.sciencedaily.com/releases/2015/03/150330095116.htm

� https://postconflict.unep.ch/publications/Cote%20d'Ivoire/UNEP_CDI_PCEA_EN.pdf

� https://postconflict.unep.ch/publications/Cote%20d'Ivoire/UNEP_CDI_PCEA_EN.pdf

� https://allafrica.com/stories/201804120638.html

� https://allafrica.com/stories/201804120638.html

� https://rainforests.mongabay.com/20cotedivoire.htm

� https://www.africaw.com/major-problems-facing-ivory-coast-today

� https://www.ohchr.org/Documents/Publications/FactSheet25en.pdf

� https://www.hrw.org/news/2016/06/13/cote-divoire-arbitrary-evictions-protected-forests

� https://www.usip.org/sites/default/files/GILPIN_Cote%20dIvoire%20testimony_19May2011.PDF

� https://atlas.media.mit.edu/en/profile/country/civ/

