

Submission by CIVICUS: World Alliance for Citizen
Participation, NGO in General Consultative Status with

ECOSOC

AND

Brainforest

AND

Dynamique OSCAF

CIVICUS: World Alliance for
Citizen Participation

CIVICUS UPR Lead, Mr. David

Kode, Email:
david.kode@civicus.org

Ms Renate Bloem, Email:
renate.bloem@civicus.org

Tel: +41 22 733 3435
Web: www.civicus.org

Brainforest

Brainforest UPR Lead, Mr. Marc
ONA ESSANGUI, Email:
marc.ona@brainforest-

gabon.org
Tel: (+241) 01730886Web:

Website:

http://www.brainforest-
gabon.org

Republic of Gabon

Joint Submission to the UN Universal Periodic Review

28th Session of the UPR Working Group

Submitted 30 March 2017

Dynamique OSCAF

UPR Lead Blanche Simonny

ABEGUE
Email :

blanche.simonny@gmail.com

mailto:david.kode@civicus.org
mailto:renate.bloem@civicus.org
http://www.civicus.org/
mailto:marc.ona@brainforest-gabon.org
mailto:marc.ona@brainforest-gabon.org
http://www.brainforest-gabon.org/
http://www.brainforest-gabon.org/
mailto:blanche.simonny@gmail.com

2

1. Introduction

1.1 CIVICUS is a global alliance of civil society organisations and activists dedicated to

strengthening citizen action and the civil society around the world. Founded in

1993, we proudly promote excluded voices, especially from the global south and

have members in more than 170 countries throughout the world.

1.2 Brainforest is a nongovernmental organisation created in 1998. Its mission is to

work to preserve the environment and the sustainable and fair management of

natural resources. In addition to its ecological objectives, Brainforest also works

to political and economic governance, respect for human rights including the

rights of indigenous people directly affected by the activities of extractive

industries.

1.3 Dynamique OSCAF is a forum for reflection and analysis for civil society

organisations in Francophone African countries. Its objective is to mobilise civil

society in the drafting of policies that promote economic development at national,

regional and international level.

1.4 In this document CIVICUS, Brainforest and Dynamique OSCAF examine the

government of Gabon’s compliance with its international human rights obligations

to create and maintain a safe and enabling environment for civil society.

Specifically, we analyse Gabon’s fulfilment of the rights to freedom of expression,

assembly and association and unwarranted restrictions on Human Rights

Defenders (HRDS) since its previous UPR examination on 23 October 2012. To

this end we assess Gabon’s implementation of recommendations received during

the 2nd UPR cycle relating to these issues and provide a number of specific, action-

oriented follow-up recommendations. Gabon is listed as ‘obstructed’ on the

CIVICUS Monitor which evaluates protection of the freedoms of expression,

association and peaceful assembly.1

1.5 During the second UPR cycle, Gabon has received a total of 156 recommendations.

Of these recommendations, 103 were accepted and 53 were noted. An evaluation

of a range of legal sources and human rights documentation demonstrate that the

government of the Republic of Gabon has not fully implemented most of the

1 See, https://monitor.civicus.org/

3

recommendations it accepted and noted in relation to the above-mentioned rights

necessary to promote and protect civic space.

1.6 CIVICUS, Brainforest and Dynamique OSCAF are deeply concerned about

unwarranted restrictions on journalists and independent media agencies and the

promulgation of unduly restrictive legislation including the Communications

Code, which undermine the right to freedom of expression. We are further

alarmed that security forces have used excessive and unlawful force to disperse

peaceful protests, particularly those held during periods of elections and when

demonstrators oppose government practices or policies. We are equally

concerned about the targeting and judicial persecution of civil society activists.

• In section B, CIVICUS, Brainforest and Dynamique OSCAF examine Gabon’s

implementation of UPR recommendations and compliance with international

human rights standards concerning the freedom of expression, protection of

journalists and independence of the media.

• In section C, CIVICUS, Brainforest et Dynamique OSCAF examine Gabon’s

implementation of UPR recommendations and compliance with international

human rights standards related to the protection of human rights defenders

and civil society activists.

• In section D, CIVICUS, Brainforest and Dynamique OSCAF examine Gabon’s

implementation of UPR recommendations and compliance with international

human rights standards concerning the freedom of assembly.

• In section E, CIVICUS, Brainforest and Dynamique OSCAF examine Gabon’s

implementation of UPR recommendations and compliance with international

human rights standards related to freedom of association.

• In section F, CIVICUS, Brainforest and Dynamique OSCAF make a number of

recommendations to address the concerns listed.

2. (B) Freedom of expression, independence of the media and assault on

journalists

2.1 Under the second UPR cycle, the Gabonese government accepted 9 and noted 4

recommendations relating to freedom of expression, independence of media and

the protection of journalists. Among other commitments, the government pledged

to discontinue broad restrictions on media and freedom of expression and to

4

engage in regular dialogue with journalists to create an environment that

encourages free expression without fear of censure (proposal made by the USA).

The government of the Republic of Gabon also committed to respecting the

plurality and freedom of the press, particularly the application of neutral sanction

measures by the regulatory organs such as the National Communications Council

(proposal made by Spain). However, as discussed below, the government has not

fully implemented all these recommendations.

2.2 Article 19 of the International Covenant on Civil and Political Rights (ICCPR)

guarantees the right to freedom of expression and opinion. Article 2 of the

Constitution of Gabon also guarantees the right to freedom of expression. It states

that “Freedom of conscience, thought, opinion, expression, communication and

the free practise of religion are guaranteed to all subject to the respect of public

order." While Gabon has several private media agencies, including radio stations,

newspapers and TV stations, these outlets have been targeted when they report

on issues considered sensitive by the government. Some of such issues include

the activities of President Ali Bongo Ondimba of Gabon, corruption by government

representatives, and ritual crimes. Because of the likelihood of reprisals against

journalists and media agencies that report on these issues, a number of media

outlets have resorted to self-censorship. In addition, the Gabonese authorities

have targeted independent media agencies during election periods including by

attacking private radio stations and newspapers and blocked access to the

internet.

2.3 The national media regulatory body – the Conseil National de la Communication

(CNC) or National Communications Council is responsible for monitoring the

media’s compliance with national laws and the Communications Code. The CNC is

composed of 9 members appointed by the President of Gabon and leaders of the

two legislative chambers controlled by the ruling party. Thus, the independence

of the CNC has sometimes been called into question as it has been subject to

political influence from the governing party and the Ministry of Communications.

5

2 The CNC has interfered with the functioning of media outlets, particularly those

owned by members of the political opposition.

2.4 The Communications Code (Law n°19/2016 of 09 August 2016) effective since 2

January 2017 prohibits government officials and those in the public service from

owning media outlets. While the Code decriminalises media offences, it has

several restrictive provisions which curtail freedom of expression and undermine

the ability of journalists to work independently or without fear of censure. Article

16 of the Code prohibits any individuals including Gabonese citizens from

operating a media agency in Gabon or for developing news stories for circulation

in Gabon if they reside abroad. Such provisions unwarrantedly preclude,

publishers and editors in exile from operating media outlets while abroad.

2.5 In addition, Article 80 which requires journalists to protect public order and

promote national unity is both overly broad and endows the authorities with wide

discretion to censor or sanction critical journalists. Moreover, the Code requires

journalists to have a qualification which is approved by the government and states

that journalists must have worked for five years with a media outlet in order to

qualify to practice journalism but does not provide details on what the

qualification or media outlets should be.

2.6 On 3 November 2016, 20 staff members including 9 journalists of the Echos du

Nord newspaper were arrested and interrogated when armed members of the

intelligence agency raided the newspaper’s Libreville offices.3 The following day

on 4 November, Raissa Oye Asseko, the paper’s deputy editor, was arrested at her

home and tortured to force her to disclose the password to her e-mail address.

This arrests were carried out after the paper published an article which alleged

that the head of the General Directorate of Documentation and Immigration

(DGDI) was arrested for fraud. All those arrested were released on 4 November

2 "Gabon: The CNC suspends two Dailies and one private television",

http://french.peopledaily.com.cn/96852/7952192.html, assessed on 15 February 2017.

3 « La police Gabonaise prend d’assaut les locaux d’un journal de l’opposition, des journalistes
arre te s », http://www.africanews.com/2016/11/03/gabonese-police-storm-opposition-
newspaper-office-journalists-arrested/, [EN], accessed 20 March, 2017.

http://french.peopledaily.com.cn/96852/7952192.html
http://www.africanews.com/2016/11/03/gabonese-police-storm-opposition-newspaper-office-journalists-arrested/
http://www.africanews.com/2016/11/03/gabonese-police-storm-opposition-newspaper-office-journalists-arrested/

6

following pressure from journalists and media agencies abroad and Raissa was

released on 5 November 2016.

2.7 On 31 August 2016, following protests against presidential elections results which

extended the term of President Ali Bongo, authorities cut Internet and social

media.4 Total disconnection lasted for 4 days and after that connections were

partly restored. Then, the authorities imposed a curfew and no internet

connectivity between the hours of 6pm and 6am. Social media sites including

Facebook, WhatsApp and Twitter were blocked throughout the day. The response

of the government towards the protests that followed the proclamation of the

results led to violent attacks and arson on private television stations. Most

Gabonese had to rely on French news agencies. On 31 August 2016, heavily armed

and hooded members of security agencies burnt down television station Radio

Television Nazareth (RTN) destroying its broadcasting equipment. 5 Another

private television station Tele Plus was also attacked. Television station which are

affiliated to the regime of President Ali Bongo including Kanal 7, Tele Africa, Gabon

24 and Gabon Television were largely unaffected by these attacks.6

2.8 On 10 June 2015, Jeremie Akame and Hermeland Loubah, journalists working for

the L’Aube newspaper were sentenced to 12 months in prison – suspended and

fined 1 million Francs CFA (approximately US $ 2000) for "insulting the Head of

State". They were sentenced because of an article they had published in the 20

February 2015 edition of the paper titled "Panthers eliminated, Ali Bongo brings

bad luck", after the Gabonese national football team was knocked out of the

African Cup of Nations hosted by Equatorial Guinea.7

4 "Gabon : disconnection of the Internet, the autocrat's reflex “, Libération ,

http://www.liberation.fr/planete/2016/09/05/gabon-debrancher-internet-le-

reflexe-de-l-autocrate_1484703, consulted on15 February 2017.

5 « Gabon : TV+ et RTN incendiées et saccagées par des hommes cagoulés à la solde du pouvoir, »,

Gabon : TV+ et RTN incendiées et saccagées par des hommes cagoulés à la solde du pouvoir,

Accessed 20 February 2017.

6 Ibid. gabonreview.com/blog/sale-week-end-les-patrons-echos-du-nord-faits-divers, accessed 20 February 2017.
7 www.jeuneafrique.com/.../gabon-deux-journalistes-condamnes-a-prison-outrage-presi..// ;

gabonreview.com/blog/ali-bongo-serial-plaignant/, accessed 12 March 2017.

http://www.liberation.fr/planete/2016/09/05/gabon-debrancher-internet-le-reflexe-de-l-autocrate_1484703
http://www.liberation.fr/planete/2016/09/05/gabon-debrancher-internet-le-reflexe-de-l-autocrate_1484703
http://www.jeuneafrique.com/.../gabon-deux-journalistes-condamnes-a-prison-outrage-presi../

7

2.9 On 5 May 2015, Jean de Dieu Ndoutoum-Eyi, editor of the Ezombolo newspaper- a

weekly publication was arrested and detained for four days at the offices of the

intelligence services without any charges. He was arrested after publishing an

article about a disagreement between President Ali Bongo and his Defence

Minister during a meeting. Authorities forced him to reveal his source.

2.10 On 19 December 2014, Désiré Ename and Jonas Moulenda, editors of the

weekly newspapers Echos du nord and Faits divers were arrested by Judicial Police

after publishing articles which implicated the Special Adviser to the Gabonese

President of ritual crimes. The arrests were authorised by the Special Adviser.

After the two journalists were interrogated, they received death threats from

anonymous sources and had to flee to avoid reprisals. They now live in France

from where they continue to run the operations of their paper and the restrictive

provisions (particularly Article 16) of the new Communications Code is aimed at

stopping the publication of the newspapers (see 2.4 above).

2.11 On 8 September 2014, two weekly newspapers owned by the political

opposition - La Loupe and L’Aube, were forced to suspend publication after noting

that copies previously printed by editors were replaced by fake ones. On 2

September 2014, copies of the edition of La Loupe available in kiosks were

different from those previously printed by staff of the paper. Their content was

replaced by information which praised the actions of the government. The

content of the L'Aube newspaper was also replaced by fictitious stories. Editors

of both papers reported that the fictitious stories were published by officials

working in the office of the President of Gabon. In addition, between February and

November 2015, the Minister of Communication consistently accused L’Aube and

La Loupe of attempting to disrupt public order, incitement to hatred and for civil

disobedience.8

2.12 On 29 May 2013, the CNC suspended the Ezombolo newspaper for 6 months

after the paper published an article which was critical of the regime of President

8 Gabonreview.com/blog/piratage-loupe-laube-rsf-interpelle-presidence-

republique/.gabonreview.com/blog/piratage-presse-apres-loupe-laube, accessed 17 February

2017.

8

Bongo on 22 April 2013. The CNC also suspended La Calotte newspaper are

publishing stories which were critical of the Minister for Investment and Deputy

Minister of Health.

2.13 On 13 March 2013, Dimitri Louba, editor of the private daily newspaper La

Loupe, was sentenced to 5 months in prison – suspended and ordered to pay

200 000 Francs CFA (approximately US $ 400) to the Public Treasury after he was

found guilty of defamation. He was prosecuted after he published an article in

which he accused the Director of Budgets of corruption. In the article, he

sarcastically asked if the Direct of Budgets was a “small or big thief.”9

3 (C) Harassment, intimidation and assault on human rights defenders of and

civil society organisations.

3.1 Under Gabon’s previous UPR examination, the government accepted 6 and noted

1 recommendation on the protection of human rights defenders and civil society

representatives. These include a commitment to better operationalise good

practices including the wide implementation of human rights public policies based

on the collaboration between the state and civil society (proposed by Chile). The

government of Gabon also agreed to encourage the functioning of its civil society

in particular human rights NGOs (proposed by Slovakia). However as reviewed in

this section, the government has not fully implemented most of these

recommendations.

3.2 Article 12 of the United Nations Declaration on Human Rights Defenders mandates

states to take necessary measures to ensure protection of human rights defenders.

The ICCPR further guarantees the freedom of expression, association and peaceful

assembly. However, despite these provisions, human rights defenders and civil

society activists have been subjected to judicial persecution, intimidation

harassment, assault and have been the victims of smear campaigns to discredit

them and their work.

3.3 On 18 January 2017, civil society activists Marceau Malekou, Melvin Gondjout,

Alex Haore and Barry Ndimal were arrested by security forces in Nkembo, after

9 “5 mois d’emprisonnement et 200 000 francs CFA d’amende pour Dimitri Louba, » Bongo doit
partir, http://www.bdpmodwoam.org/articles/2013/03/14/5-mois-demprisonnement-et-200-
000-francs-cfa-damende-pour-dimitri-louba/#.WKQ61-navmQ, accessed 15 February 2017.

http://www.bdpmodwoam.org/articles/2013/03/14/5-mois-demprisonnement-et-200-000-francs-cfa-damende-pour-dimitri-louba/#.WKQ61-navmQ
http://www.bdpmodwoam.org/articles/2013/03/14/5-mois-demprisonnement-et-200-000-francs-cfa-damende-pour-dimitri-louba/#.WKQ61-navmQ

9

participating in a protest against the hosting of the African Nations Cup by

Gabon.10 The activists displayed a banner which criticised the decision by the

country to host this football tournament before they were arrested and taken to

an unknown destination.11 All four are members of the civil society movement,

the Jeunesse de l’opposition -Unie Pour La Resistance (JOUR). Their actions were

aimed at reminding the public that Gabon had gone through a difficult political

period, characterised by violent repression of peaceful marches, restriction of

freedom of expression and digital rights and the arrest of protesters denouncing

results of the presidential election of 27 August 2016 (see point 4.3). The activists

also orgnanised the protest to highlight the fact that the government decided to

host the costly African Cup of Nations despite an ongoing economic crisis. The

activists appeared before a magistrate and were accused of disturbing order by

organising a protest without prior authorisation. All four were provisionally

released on 25 January 2017.12

3.4 On 7 October 2016, Sylvie NKOGHE-MBOT, an activist and leader of unions in the

health sector was arrested by the police. He was arrested after he published a

report on the human rights violations committed by the state during the

repression of protests following the publication of the results of the Presidential

elections in August 2016. In the report, Sylvie NKOGHE-MBOT highlighted cases

of death and injuries and testimonies from victims of the state’s violent response

to the protests. The government of Gabon had refused to acknowledge the full

extent of the human rights violations committed during the post elections crisis.

Following pressure from civil society organisations in Gabon, Sylvie NKOGHE-

MBOT was released after ten days in detention. During the 59th Ordinary Session

of the African Commission on Human and People Rights (ACHPR), held from

October to November 2016, the Commission adopted a resolution

10 « Arrestations arbitraires : des jeunes gabonais opposes à la CAN 2017 toujours détenus à Libreville »

http://info241.com/arrestation-arbitraire-des-jeunes-gabonais-opposes-a-la-can2017,2460, accessed 15 February 2017.

11 « Boycott de la CAN : Héritage et modernité exige la libération des interpelés »,http://gabonreview.com/blog/campagne-

de-boycott-de-can-rassemblement-heritage-modernite-exige-liberation-jeunes-leaders-interpeller/, accessed 27 February

2017.
12 « Urgent: Marceau, Barry, Melvin et Alex en liberté Provisoire,” Gabon Media Time »,

http://www.gabonmediatime.com/urgent-marceau-barry-melvin-et-alex-en-liberte-provisoire/, accessed 27 February 2017

http://info241.com/arrestation-arbitraire-des-jeunes-gabonais-opposes-a-la-can2017,2460
http://gabonreview.com/blog/campagne-de-boycott-de-can-rassemblement-heritage-modernite-exige-liberation-jeunes-leaders-interpeller/
http://gabonreview.com/blog/campagne-de-boycott-de-can-rassemblement-heritage-modernite-exige-liberation-jeunes-leaders-interpeller/
http://www.gabonmediatime.com/urgent-marceau-barry-melvin-et-alex-en-liberte-provisoire/

10

(CADHP/Rés.359 LIX) on the situation of Human Rights in the Republic of Gabon.

This resolution condemned the human rights violations committed during the

post elections crisis and the unwarranted restrictions on freedom of expression

and peaceful assembly and the use of disproportionate force against protesters.

3.5 In March 2013, environmental human rights defender, Marc Ona Essangui, was

handed a six-month suspended sentence after he was found guilty of defamation.

During televised a TV debate he examined purported corruption practise between

Liban Souleyman, Chief of staff for President Ali Bongo and a Singapore company

Olam operating in Gabon. Marc Ona is a vocal critic of reported collusion between

the Olam company and the government including the opaque transfer of land to

Olam without consultation with affected communities or conducting an adequate

environmental assessment. He also expressed concern over reports of

intimidation of the local community to coerce approval of proposed projects by

Olam. Marc Ona is executive director of the CSO Brainforest and Coordinator of

Publish What You Pay, Gabon. In 2009 he was a recipient of the Goldman Prize for

his efforts in exposing large scale mining projects that threatened the ecosystems

of Gabon’s equatorial forests.

4 (E) Freedom of peaceful assembly

4.1 During Gabon’s examination under the second UPR cycle, the government

accepted 1 recommendation related to the right of peaceful assembly. The

government committed to taking the necessary measures to ensure freedom of

expression, the press and peaceful assembly by ensuing inter alia that those

responsible for acts of intimidation, harassment or violence against persons for

having exercised these rights are held to account (proposed by Canada). Despite

these commitments, the government has not fully implemented them.

4.2 Article 21 of the ICCPR guarantees the freedom of peaceful assembly. It states that

no restriction may be placed on the exercise of this right other than those imposed

in conformity with the law. However, despite these protections, the Gabonese

authorities have used excessive force to disperse peaceful protests questioning

government policies as well as the outcome of the August 2016 national elections.

4.3 On 31 August 2016, after the elections commission, CENAP announced the results

of the presidential elections held on 27 August 2016, security forces including the

Garde Republicaine, the army, Gendarmerie and anti-riot police forcefully

11

dispersed protests using tear gas, stun grenades, and hot-water cannons. Live

bullets were also used. Between 31 August and 3 September 2016, between 800

and 1000 people were arrested and detained for taking part in the protests. In

addition, at least 28 people were killed due to excessive force used by security

forces and more than 100 unaccounted for.

4.4 Several demonstrations were organised by members of the political opposition,

civil society activists and ordinary citizens from 29th February 2016 to challenge

President Bongo's decision to run for president during elections scheduled for 27th

August 2016. On several occasions, the defence and security forces pre-emptively

stopped the protests before they were held. When protests were allowed to take

place, they were typically violently repressed by security forces. Members of

political opposition parties and civil society representatives were arrested during

and after protests. On 23th July 2016, security forces dispersed a peaceful

demonstration organised by civil society groups and the main opposition

candidates. Several journalists including AFP reporter Jean Rovis DABANY were

physically assaulted and had to be hospitalized. Major parts of Gabon were

militarised from 9 July 2016 under what the authorities termed Operation

Nguené.13 According to the authorities, this operation was aimed at preventing

terrorist attacks and security forces were handed additional powers to increase

their presence in different locations and carry out arrests. The authorities did not

however provide details of any terrorist threats which reportedly prompted this

decision.

4.5 On 9 July 2016, civil society activist Jean-Rémy Yama and members of the civil

society movement Citoyen Dynamique were arrested by security agents in civilian

clothing as they protested close to a rally organised by President Ali Bongo and his

supporters. Jean-Rémy Yama was accused of throwing stones at the police,

disturbing public order and inciting violence. He was detained at Libreville

Central Prison and released on 6 October 2016 (after 89 days of detention).14

13 « Sécurité : Nouvelle « opération Nguéné, » dans tout le pays, » Gabon Review,

http://gabonreview.com/blog/securite-nouvelle-operation-nguene-pays/, accessed 1 March 2017.

14 http://gabonreview.com/blog/jean-remy-yama-libre-dix-plus-fort/, publié le 09 octobre 2016

http://gabonreview.com/blog/securite-nouvelle-operation-nguene-pays/
http://gabonreview.com/blog/jean-remy-yama-libre-dix-plus-fort/

12

Despite these accusations, he was never taken before a magistrate to be

prosecuted formally for the duration of his detention. 15 Most of his arrested

colleagues were released only weeks later, following pressure from Education and

Health unions. Again, on 11 May 2013, civil society activist Blanche Simonny

ABEGUE and six others were arrested and detained under inhumane and

degrading conditions at the police promises after the participated in a protest in

Libreville in which they denounced ritual crimes and impunity enjoyed by the

perpetrators of these crimes.16

5 (F) Freedom of association

5.1 During Gabon’s examination under the second UPR cycle, the government

accepted 1 recommendation related to the right to freedom of association and on

creating an enabling environment for civil society organisations. It agreed to

extend a standing invitation to all UN Special Procedures and submit regular

reports to Treaty Bodies (proposed by the Czech Republic). However as reviewed

in this section, the government has not fully implemented most of these

recommendations.

5.2 Article 22 of the ICCPR, guarantees freedom of association. In addition, Article 13

of the Gabonese constitution guarantees the right to freedom of association. It

stipulates that the right to create associations, political parties or formations,

trade unions, companies, institutions of social interest and religious communities

is guaranteed to all in accordance with the conditions laid down by law.

5.3 Law 35/62 governing the functioning of associations has been challenged on a

regular basis by civil society organisations because of cumbersome bureaucratic

and administrative requirements for the formal registration of NGOs. The

decision to provide accreditation to NGOs rests with the Ministry of Interior and

15 « Affaire Jean-Remy Yama : en garde à vue depuis 5 jours, sa famille réagit », Gabon Media Time,

tice-jean-remi-yama-en-garde-à-vue-depuis-5-jours/, accessed 27 February 2017.

16 http://www.afrik.com/gabon-marche-contre-les-crimes-rituels-a-libreville du 12 mai 2013 ;

http://www.rfi.fr/afrique/20130511-gabon-manifestations-libreville-denoncer-crimes-rituels-bongo , publié le 11 mai 2013

; http://www.jeuneafrique.com/150118/politique/gabon-trois-opposants-arr-t-s-apr-s-une-manifestation-contre-les-

crimes-rituels/publié le 11 mai 2013 et modifié le 12 mai 2013

http://www.afrik.com/gabon-marche-contre-les-crimes-rituels-a-libreville
http://www.rfi.fr/afrique/20130511-gabon-manifestations-libreville-denoncer-crimes-rituels-bongo
http://www.jeuneafrique.com/150118/politique/gabon-trois-opposants-arr-t-s-apr-s-une-manifestation-contre-les-crimes-rituels/
http://www.jeuneafrique.com/150118/politique/gabon-trois-opposants-arr-t-s-apr-s-une-manifestation-contre-les-crimes-rituels/

13

the registration of NGOs by the Ministry is done in an inconsistent manner. The

process of fully registering NGOs is unnecessarily lengthy and can take between 5

to 8 years as NGOs that seek to register are provided with temporary

authorization to operate for six months before they are registered. As a result,

many NGOs operate on a “semi-formal” basis as their accreditation has not been

fully approved while many others wait indefinitely for their registration to be

completed. This exposes NGOs to undue restrictions from the government who

may accuse them of operating illegally. The weaknesses in the registration process

can be used by the state to target NGOs which are critical of the government. On

17 March 2017, the Ministry of Education issued an Order (No. 006 / MISPDL)

prohibiting the activities of the National Confederation of Unions in the Education

sector. The ban on the activities of the union was imposed after teachers

demanded better working conditions.

6 (G) Recommendations to the Government of Gabon

CIVICUS, Brainforest and Dynamique OSCAF call on the Gabonese government to

create and maintain in law and practice, an enabling environment for civil society

in accordance with the rights enshrined in the ICCPR, the UN Declaration on

Human rights defenders and Human Rights Council resolutions 22/6, 27/5 and

27/31.

At a minimum, the following conditions should be guaranteed: freedom of

association, freedom of expression, freedom of peaceful assembly, the right to

function operate, the right to seek and secure funding and the state’s duty to

protect. In light of this, the following specific recommendations are made.

6.1 Concerning freedom of expression, independence of the media and access to

 information

 Thoroughly review and amend the Code of Communication to ensure that it is

in line with international best practices and standards on freedom of

expression.

 Conduct extensive consultations with the media, civil society organisations

and citizens and provide space for feedback on areas of the Code of

Communication that need to be amended and replaced with suitable

provisions in line with Gabon’s constitutional and international obligations.

14

 Conduct independent investigations into the attacks on private television

stations including RTN and Tele Plus and bring the perpetrators to justice.

 Stop the practice of targeting independent newspapers and suspending their

publication simply because they report on and publish stories that challenge

the actions of the authorities.

 Ensure that journalists are able to work freely and without fear of retribution

for expressing critical opinions or for covering topics that the government may

find sensitive.

 Take adequate steps to lift restrictions on freedom of expression and adopt a

framework for the protection of journalists from persecution, intimidation and

harassment.

 Refrain from censoring social and conventional media, particularly in

politically sensitive periods and ensure that freedom of expression is

safeguarded in all forms, including the arts.

6.2 Concerning the protection of human rights defenders

 Civil society members and human rights defenders should be provided a safe and

secure environment to carry out their work. Conduct impartial, thorough and

effective investigations into all cases of attacks, harassment, and intimidation

against them and bring perpetrators of such offences to justice.

 Stop the intimidation harassment and judicial persecution of civil society

activists, including those who advocate for environmental and land rights.

6.3 Concerning the right of assembly

 Review and if necessary update existing human rights training for police and

security forces with the assistance of independent civil society organisation to

foster more consistent application of international human rights standards,

including the UN Basic Principles on the Use of Force and Firearms.

 Carry out independent investigations into the violent response to peaceful

protests after the proclamation of the results of elections held on 27 August

2016 and hold the perpetrators accountable.

 Reveal the whereabouts and the state of all those who remain unaccounted for

after the use of extreme violence against protesters who denounced the

outcome of the August 2016 elections.

 Release all those still in detention for participating in peaceful protests before

and after the August 2016 elections.

15

 Recourse for judicial review and effective remedy should be provided including

compensation in cases of unlawful denial of the right to freedom of assembly by

state authorities.

 Ensure that security forces abide by the United Nations Basic Principles on the

Use of Force and Firearms by Law Enforcement Officials.17 Force should not be

used unless it is strictly unavoidable, and if applied it must be done in

accordance with international human rights law.18

6.4 Concerning freedom of association

 Replace Law 35/62 which governs the functioning of associations with a more

enabling law for the registration and operation of associations.

 Rescind Order (No. 006 / MISPDL) prohibiting the activities of the National

Confederation of Unions in the Education sector and allow all associations and

labour unions to carry out their activities without intimidation and fear or

reprisals.

 Take measures to foster a safe, respectful, enabling environment for civil society,

including through removing legal and policy measures which unwarrantedly

limit the right to association.

6.5 Regarding access to UN Special Procedures mandate holders

 The government should prioritise official visits with the: 1) Special Rapporteur on

the promotion and protection of the right to freedom of opinion and expression;

2) Special Rapporteur on the Independence of Judges and Lawyers; 3) Special

Rapporteur on extrajudicial, summary or arbitrary executions; 4) Special

Rapporteur on Human Rights Defenders; 5) Special Rapporteur on the Right to

Freedom of Association and Assembly and 6) Working Group on Arbitrary

Detention.

17Basic Principles on the Use of Force and Firearms by Law Enforcement Officials

http://www.ohchr.org/Documents/ProfessionalInterest/firearms.pdf
18Joint report of the Special Rapporteur on the rights to freedom of peaceful assembly and of

association and the Special Rapporteur on extrajudicial, summary or arbitrary executions on the

proper management of assemblies, UN Doc. A/HRC/31/66, February 2016,

http://freeassembly.net/wpcontent/uploads/2016/02/A.HRC_.31.66_E_with_addendum.pdf

http://www.ohchr.org/Documents/ProfessionalInterest/firearms.pdf

16

6.6 Regarding State engagement with civil society

 Implement transparent and inclusive mechanisms of public consultations with

civil society organizations on all issues mentioned above and enable more

effective involvement of civil society in the preparation of law and policy.

 Systematically consult with civil society on the implementation of UPR

recommendations including by holding periodical comprehensive consultations

with a diverse range of civil society actors.

 Incorporate the results of this UPR into Gabon’s action plans for the promotion

and protection of all human rights, taking into account the proposals of civil

society and present a midterm evaluation report to the Human Rights Council

on the implementation of the recommendations of this session.

