

FOUR MONTHS IN THE MAKING: TUNISIA'S NEW GOVERNMENT

April 9, 2020

After four months of political wrangling following October's parliamentary elections, Tunisia finally has a new government, led by Prime Minister Elyès Fakhfakh. The cabinet comprises a broad six-party coalition and several independent figures. This new government will face an unprecedented challenge from the COVID-19 pandemic, on top of continuing economic challenges and an ongoing democratic transition that is entering its ninth year (since the 2011 revolution).

THE CABINET

HEAD OF GOVERNMENT (PRIME MINISTER)

ELYÈS FAKHFAKH

As minister of finance from 2012 to 2014, Elyès Fakhfakh negotiated Tunisia's \$1.7 billion loan program with the International Monetary Fund. As a member of the center-left Ettakatol, Fakhfakh ran for president in 2019, but received just .34% of the vote. When nominated as prime minister, he gave up his party membership to satisfy concerns about his political independence.

SOVEREIGN MINISTRIES

The sovereign ministries are ministries that serve a security or foreign policy function.

MINISTER OF FOREIGN AFFAIRS

NOUREDDINE ERRAY
Independent

MINISTER OF JUSTICE

THOURAYA JERIBI KHÉMIRI
Independent

MINISTER OF THE INTERIOR

HICHEM MECHICHI
Independent

MINISTER OF DEFENSE

IMED HAZGUI
Independent

PARTY DISTRIBUTION OF MINISTRIES

ENNAHDA

Health
Higher Education & Scientific Research
Housing, Equipment, & Spatial Planning
Local Affairs
Transport
Youth & Sports

DEMOCRATIC CURRENT

Education
Public Service, Governance, & Anti-Corruption
State Property & Land Affairs

PEOPLE'S MOVEMENT

Employment & Vocational Training
Trade

TAHYA TOUNES

Environment
Investment & International Cooperation

NIDAA TOUNES

Government & Parliamentary Relations

TUNISIAN ALTERNATIVE

Tourism & Handicrafts

INDEPENDENTS

Agriculture, Fisheries, & Water Resources
Culture
Energy, Mines, & Renewable Energy
Finance
Minister to the Head of Government responsible for Major Projects
Industry
Relations with Constitutional Bodies, Civil Society, & Human Rights
Religious Affairs
Social Affairs
Technology
Women, Family, & Children
Assistant Minister of State for Foreign Affairs
Assistant Minister of State for Water Resources

MAIN OPPOSITION

QALB TOUNES

FREE DESTOURIAN PARTY

AL KARAMA COALITION

THE PARLIAMENT

SPEAKER OF PARLIAMENT

RACHED GHANNOUCHI
Ennahda party president

PARTIES

ENNAHDA (RENAISSANCE) 52 seats

Self-described "Muslim democratic" party

QALB TOUNES (HEART OF TUNISIA) 29 seats

Populist nationalist party of former presidential candidate & media mogul Nabil Karoui

ATTAYAR ADDIMOQRATI (DEMOCRATIC CURRENT) 22 seats

Also referred to as Attayar, a social-democratic, pro-revolution party

AL KARAMA (THE DIGNITY) COALITION 17 seats

A far-right coalition of Islamists & conservatives

FREE DESTOURIAN PARTY 16 seats

Nationalist party composed mainly of former members of Ben Ali's RCD

HARAKAT ECHAAB (PEOPLE'S MOVEMENT) 15 seats

A socialist, secular, & nationalist party

TAHYA TOUNES (LONG LIVE TUNISIA) 14 seats

A modernist, centrist party focused on economic reforms

MACHROU TOUNES (PROJECT TUNISIA) 4 seats

A center-left secular party

NIDAA TOUNES (CALL FOR TUNISIA) 3 seats

A "big tent" party founded as a secular alternative to Ennahda; party of the late president Beji Caid Essebsi

AL BADIL ETTOUNSI (TUNISIAN ALTERNATIVE) 3 seats

Anti-establishment party focused on rebuilding trust between citizens & government

REPUBLICAN PEOPLE'S UNION 3 seats

A populist center-right, protectionist party

AFEK TOUNES (HORIZON OF TUNISIA) 2 seats

A pro-business, center-right secular party

ERRAHMA (THE MERCY PARTY) 2 seats

Far-right Islamist party

VOICE OF THE FARMERS 1 seat

A party focused on agrarianism

'ICH TOUNSI (LIVE TUNISIAN) 1 seat

A notionally populist, privately funded "citizen movement" that shuns the "party" label

CURRENT OF LOVE 1 seat

A populist, center-right party

SOCIALIST DESTOURIAN PARTY 1 seat

A revamped version of the original secular nationalist party created by Habib Bourguiba

SOCIAL DEMOCRATIC UNION 1 seat

A small, left-leaning coalition comprising five smaller parties

POPULAR FRONT PARTY 1 seat

Leftist, nationalist party that also supports market liberalization

INDEPENDENT LISTS 13 seats

UNAFFILIATED 16 seats

Elected to a party list but, no longer associated with that list

VOTING BLOCS

While many parties demonstrate strong intraparty cohesion, some have members who caucus with other blocs. Similarly, while some independent members vote consistently with one party or bloc, others remain unaligned.

ENNAHDA [54 SEATS]

ENNAHDA [52 seats]
INDEPENDENTS [2 seats]

DEMOCRATIC BLOC [40]

DEMOCRATIC CURRENT [22]
HARAKAT ECHAAB [15]
VOICE OF THE FARMERS [1]
POPULAR FRONT [1]
INDEPENDENT [1]

QALB TOUNES [29]

AL KARAMA BLOC [19]

AL KARAMA COALITION [17]
INDEPENDENT [1]
UNAFFILIATED [1]

FREE DESTOURIAN PARTY [16]

NATIONAL REFORM BLOC [16]

MACHROU TOUNES [4]
NIDAA TOUNES [3]
AL BADIL ETTOUNSI [3]
AFEK TOUNES [2]
'ICH TOUNSI [1]
INDEPENDENTS [3]

TAHYA TOUNES [14]

AL-MOSTAKBAL BLOC [8]

CURRENT OF LOVE [1]
REPUBLICAN PEOPLE'S UNION [3]
SOCIALIST DESTOURIAN PARTY [1]
INDEPENDENTS [3]

NON-ALIGNED [21]