

doing business in Tunisia

POPULATION
11.7M

CURRENCY
TUNISIAN
DINAR (TND)
GMT+1

OFFICIAL LANGUAGE
ARABIC

country profile	
government structure	<ul style="list-style-type: none"> • Executive: The president is the chief of state and the prime minister is the head of government. The president is directly elected by absolute majority popular vote, in two rounds if needed, for a five-year term and is eligible for a second term. Cabinet is selected by the prime minister and approved by the Assembly of the Representatives of the People. • Legislative: Tunisia has a unicameral parliament. • Judicial: The highest court is the Court of Cassation (<i>Cour de Cassation</i>). The subordinate courts are the Courts of Appeal, administrative courts, Court of Audit, Housing Court, courts of first instance, lower district courts and military courts. • Next presidential elections: October 2024.
economic data	<ul style="list-style-type: none"> • Nominal GDP (USD billions): 40.62 • GDP per capita (USD): 3 380.09 • Inflation rate (% change): 5.27 • Government revenue (% of GDP): 26.63 • Government gross debt (% of GDP): 86.20 <p><i>*Source: IMF (March 2021)</i></p> <ul style="list-style-type: none"> • Agriculture, industry and services are the main drivers of Tunisia's economy. The main industries include petroleum, mining (particularly phosphate, iron ore), tourism, textiles, footwear, agribusiness and beverages. • Tunisia's main export partners are France, Italy and Germany. The main export commodities include agricultural products, chemicals and phosphates, clothing, semi-finished goods, mechanical goods, hydrocarbons and electrical equipment. • Tunisia's main import partners are Italy, France, China, Germany, Turkey, Algeria and Spain. The main import commodities are textiles, machinery and equipment, hydrocarbons, chemicals and foodstuffs.
risk ratings	<ul style="list-style-type: none"> • World Economic Forum global competitiveness index (2019): 87/141 • World Bank ease of doing business (2020): 78/190 • Corruption perception index (2020): 69/179

international treaties and memberships	
international and regional organisations and customs unions	<ul style="list-style-type: none"> • African Continental Free Trade Area Agreement • African Development Bank Group • African Union • Arab Bank for Economic Development in Africa • Arab League • Arab Maghreb Union • Common Market for Eastern and Southern Africa • Group of 11 • Group of 77 • International Atomic Energy Agency • International Monetary Fund • International Organization of the French-speaking World • Islamic Development Bank • Organisation of Islamic Cooperation • Organization of Arab Petroleum Exporting Countries • United Nations • World Bank Group • World Customs Organization • Tunisia receives preferential treatment under the agreements listed here: http://ptadb.wto.org/Country.aspx?code=788
bilateral investment treaties	<ul style="list-style-type: none"> • Tunisia has bilateral investment treaties in force with Argentina, Austria, Belgium-Luxembourg Economic Union, Bulgaria, Burkina Faso, China, Czech Republic, Denmark, Egypt, Ethiopia, Finland, France, Germany, Greece, Indonesia, Iran, Italy, Jordan, Republic of Korea, Kuwait, Lebanon, Libya, Malta, Morocco, the Netherlands, Oman, Poland, Portugal, Romania, Senegal, Spain, Sweden, Switzerland, Syria, Togo, Turkey, the United Arab Emirates, the United Kingdom and the United States. • Treaties have been signed with Albania, Algeria, Chile, Congo, Ivory Coast, Guinea, Hungary, Mali, Mauritania, Niger, Pakistan, Qatar, South Africa, Sudan, Turkey and Yemen but these have not yet entered into force.

doing business in Tunisia

POPULATION
11.7M

CURRENCY
TUNISIAN
DINAR (TND)
GMT+1

OFFICIAL LANGUAGE
ARABIC

investment-related agreements / institutions	<ul style="list-style-type: none">• Multilateral Investment Guarantee Agency• World Trade Organization
dispute resolution	<ul style="list-style-type: none">• Convention on the Settlement of Investment Disputes (ICSID Convention)• Riyadh Arab Agreement for Judicial Cooperation (Riyadh Convention)• United Nations Commission on International Trade Law (UNCITRAL)• United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards (New York Convention)
intellectual property ("IP") treaties	<ul style="list-style-type: none">• A comprehensive list of IP-related treaties signed by Tunisia is available at: http://www.wipo.int/wipolex/en/profile.jsp?code=TN

For more information or assistance please contact:

Celia Becker

Executive | Africa regulatory and business intelligence
cbecker@ENSafrica.com
cell: +27 82 886 8744

This document contains general information and no information provided herein may in any way be construed as legal advice from ENSafrica, any of its personnel and/or its correspondent firms. Professional advice must be sought from ENSafrica before any action is taken based on the information provided herein. This document is the property of ENSafrica and consent must be obtained from ENSafrica before the information provided herein is reproduced and/or distributed in any way.

LAST UPDATED MARCH 2021

