

World Justice Project

World Justice Project
Rule of Law Index®
2017–2018

The WJP Rule of Law Index 2017–2018® report was prepared by the World Justice Project's research team. The Index's conceptual framework and methodology were developed by Juan Carlos Botero, Mark David Agrast, and Alejandro Ponce. Data collection and analysis for the 2017–2018 report was performed by Kate Adams, Juan Carlos Botero, Alicia Evangelides, Amy Gryskiewicz, Camilo Gutiérrez Patiño, Matthew Harman, Roberto Hernández, Alexa Hopkins, Jeremy Levine-Drizin, Sarah Chamness Long, Rachel Martin, Layda Negrete, Alejandro Ponce, Christine S. Pratt, and Leslie Solís Saravia, with the assistance of Abigail Cameron, Erin Campbell, Ben Carleton, Annette Coto, Loralys McDaniel, Carolyne Musyoka, Kelly Ranttila, Jessica Sawadogo, Nathan Treacy, and Katie Welgan.

Lead graphic designer for this report was Priya Khosla.

Lead website designer was Dan McCarey, with assistance from Priya Khosla.

The World Justice Project

Board of Directors: Sheikha Abdulla Al-Misnad, Kamel Ayadi, William C. Hubbard, Hassan Bubacar Jallow, Suet-Fern Lee, Mondli Makhanya, William H. Neukom, Ellen Gracie Northfleet, James R. Silkenat, Petar Stoyanov.

Directors Emeritus: President Dr. Ashraf Ghani Ahmadzai

Officers: Mark D. Agrast, Vice President; Deborah Enix-Ross, Vice President; William C. Hubbard, Chairman of the Board; Gerold W. Libby, General Counsel and Secretary; Judy Perry Martinez, Vice President; William H. Neukom, Founder and CEO; James R. Silkenat, Director and Treasurer.

Executive Director: Juan Carlos Botero

Chief Research Officer: Alejandro Ponce

The WJP Rule of Law Index 2017–2018 report was made possible by the generous supporters of the work of the World Justice Project listed in this report on [page 197](#).

IBSN (print version): 978-0-9882846-2-3

IBSN (online version): 978-0-9882846-3-0

© Copyright 2018 by the World Justice Project. The WJP Rule of Law Index and the World Justice Project Rule of Law Index are trademarks of the World Justice Project. All Rights Reserved. Requests to reproduce this document should be sent to Alejandro Ponce, The World Justice Project, 1025 Vermont Avenue, N.W., Suite 1200, Washington, D.C. 20005 U.S.A.

E-mail: aponce@worldjusticeproject.org

World Justice Project
Rule of Law Index®
2017–2018

Part One **Introduction**

Executive Summary	05
Scores & Rankings	06
Features of the Rule of Law Index	08
Defining the Rule of Law	10
Conceptual Framework of the Rule of Law Index	12
Indicators of the Rule of Law Index	14

Part Three **Factor Trends**

Changes in Factor Scores	32
Overview of Factor Changes	34
Overview of Factor Performance	35
Rule of Law by Factor	
Factor 1: Constraints on Government Powers	36
Factor 2: Absence of Corruption	37
Factor 3: Open Government	38
Factor 4: Fundamental Rights	39
Factor 5: Order & Security	40
Factor 6: Regulatory Enforcement	41
Factor 7: Civil Justice	42
Factor 8: Criminal Justice	43

Part Two **Status of Rule of Law Around the World**

Rule of Law Around the World	20
Rule of Law by Region	22
Rule of Law by Income	26
Rule of Law Performance & Changes	30

Part Four **Country Profiles**

How to Read the Country Profiles	46
----------------------------------	----

Part Five **Behind the Numbers**

Methodology	162
Contributing Experts	170
Acknowledgements	193
About the World Justice Project	196

World Justice Project Rule of Law Index

The World Justice Project Rule of Law Index® is the world's most comprehensive dataset of its kind and the only to rely principally on primary data, measuring countries' adherence to the rule of law from the perspective of ordinary people and their experiences.

The *World Justice Project (WJP) Rule of Law Index 2017–2018* is the seventh report in an annual series, which measures the rule of law based on the experiences and perceptions of the general public and in-country experts worldwide. Strengthening the rule of law is a major goal of citizens, governments, donors, businesses, and civil society organizations around the world. To be effective, rule of law development requires clarity about the fundamental features that define the rule of law, as well as an adequate basis for its evaluation and measurement.

The *WJP Rule of Law Index 2017–2018* presents a portrait of the rule of law in 113 countries by providing scores and rankings based on eight factors: constraints on government powers, absence of corruption, open government, fundamental rights, order and security, regulatory enforcement, civil justice, and criminal justice.

The country scores and rankings for the *WJP Rule of Law Index 2017–2018* are derived from more than 110,000 household surveys and 3,000 expert surveys in 113 countries and jurisdictions. The Index is the world's most comprehensive dataset of its kind and the only to rely principally on primary data, measuring countries' adherence to the rule of law from the perspective of ordinary people and their experiences.

The Index is intended for a broad audience that includes policy makers, civil society organizations, academics, citizens, and legal professionals, among others. It is our hope that this diagnostic tool will help identify countries' strengths and weaknesses and encourage policy choices that strengthen the rule of law within and across countries.

Summary Chart

Overall Scores & Rankings

This table presents the scores and rankings of the WJP Rule of Law Index 2017–2018, in alphabetical order. Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law.

	Score*	Global Rank	Rank Change ¹	Score Change*		Score*	Global Rank	Rank Change ¹	Score Change*
Afghanistan	0.34	111	-	0.00	Denmark	0.89	1	-	0.01
Albania	0.51	68	▲ 4	0.00	Dominica	0.60	41	▼ 1	- 0.01
Antigua & Barbuda	0.63	34	▼ 5	- 0.04	Dominican Republic	0.47	90	▼ 5	0.00
Argentina	0.58	46	▲ 5	0.03	Ecuador	0.47	85	▲ 6	0.02
Australia	0.81	10	▲ 1	0.00	Egypt	0.36	110	-	0.00
Austria	0.81	8	▼ 1	- 0.02	El Salvador	0.48	79	▼ 4	- 0.01
Bahamas	0.60	40	▼ 2	- 0.01	Estonia	0.80	12	▲ 2	0.01
Bangladesh	0.41	102	▲ 1	0.00	Ethiopia	0.38	107	-	0.00
Barbados	0.65	30	▼ 2	- 0.02	Finland	0.87	3	-	0.00
Belarus	0.51	65	▼ 8	- 0.02	France	0.74	18	▲ 3	0.02
Belgium	0.77	15	▼ 2	- 0.02	Georgia	0.61	38	▼ 4	- 0.04
Belize	0.47	81	▲ 1	0.00	Germany	0.83	6	-	0.00
Bolivia	0.38	106	▼ 2	- 0.02	Ghana	0.59	43	▲ 1	0.01
Bosnia & Herzegovina	0.53	56	▼ 6	- 0.03	Greece	0.60	39	▲ 2	0.00
Botswana	0.58	45	-	0.01	Grenada	0.61	36	▼ 5	- 0.05
Brazil	0.54	52	-	- 0.02	Guatemala	0.44	96	▲ 1	0.00
Bulgaria	0.53	55	▼ 2	- 0.01	Guyana	0.50	73	▲ 3	0.01
Burkina Faso	0.51	70	▲ 9	0.02	Honduras	0.40	103	▼ 1	- 0.02
Cambodia	0.32	112	-	0.00	Hong Kong SAR, China	0.77	16	-	0.00
Cameroon	0.37	109	-	0.00	Hungary	0.55	50	▼ 1	- 0.02
Canada	0.81	9	▲ 3	0.00	India	0.52	62	▲ 4	0.00
Chile	0.67	27	▼ 1	- 0.02	Indonesia	0.52	63	▼ 2	0.00
China	0.50	75	▲ 5	0.02	Iran	0.48	80	▲ 6	0.01
Colombia	0.50	72	▼ 1	0.00	Italy	0.65	31	▲ 4	0.00
Costa Rica	0.68	24	▲ 1	0.00	Jamaica	0.58	47	-	0.00
Cote d'Ivoire	0.47	84	▲ 3	0.01	Japan	0.79	14	▲ 1	0.01
Croatia	0.61	35	▲ 4	0.01	Jordan	0.60	42	-	0.01
Czech Republic	0.74	17	-	- 0.01	Kazakhstan	0.51	64	▲ 9	0.01

* Scores and change in scores are rounded to two decimal places.

¹ The change in rankings was calculated by comparing the positions of the 113 countries measured in 2016 with the rankings of the same 113 countries in 2017–2018.

	Score [*]	Global Rank	Rank Change ¹	Score Change [*]		Score [*]	Global Rank	Rank Change ¹	Score Change [*]
Kenya	0.45	95	▲ 5	0.02	Sierra Leone	0.45	93	▲ 2	0.01
Kyrgyzstan	0.47	82	▲ 1	0.00	Singapore	0.80	13	▼ 4	- 0.02
Lebanon	0.47	87	▲ 2	0.01	Slovenia	0.67	26	▲ 1	0.00
Liberia	0.45	94	-	0.01	South Africa	0.59	44	▼ 1	0.00
Macedonia, FYR	0.53	57	▼ 3	- 0.01	Spain	0.70	23	▲ 1	0.01
Madagascar	0.44	98	▼ 8	- 0.02	Sri Lanka	0.52	59	▲ 9	0.01
Malawi	0.51	66	▲ 3	0.00	St. Kitts & Nevis	0.66	28	▲ 2	0.00
Malaysia	0.54	53	▲ 3	0.00	St. Lucia	0.63	33	▲ 3	- 0.01
Mexico	0.45	92	▼ 4	0.00	St. Vincent & the Grenadines	0.61	37	-	0.00
Moldova	0.49	78	▼ 1	0.00	Suriname	0.51	69	▼ 10	- 0.02
Mongolia	0.54	51	▲ 4	0.00	Sweden	0.86	4	-	0.00
Morocco	0.51	67	▼ 7	- 0.02	Tanzania	0.47	86	▼ 2	0.00
Myanmar	0.42	100	▼ 2	- 0.01	Thailand	0.50	71	▼ 7	- 0.01
Nepal	0.53	58	▲ 5	0.01	Trinidad & Tobago	0.56	48	-	- 0.01
Netherlands	0.85	5	-	- 0.01	Tunisia	0.53	54	▲ 4	0.00
New Zealand	0.83	7	▲ 1	0.00	Turkey	0.42	101	▼ 2	- 0.01
Nicaragua	0.43	99	▲ 2	0.01	Uganda	0.40	104	▲ 1	0.01
Nigeria	0.44	97	▼ 1	- 0.01	Ukraine	0.50	77	▲ 1	0.01
Norway	0.89	2	-	0.01	United Arab Emirates	0.65	32	▲ 1	- 0.01
Pakistan	0.39	105	▲ 1	0.01	United Kingdom	0.81	11	▼ 1	0.00
Panama	0.52	61	▲ 1	0.00	United States	0.73	19	▼ 1	- 0.01
Peru	0.52	60	▲ 5	0.01	Uruguay	0.71	22	▼ 2	- 0.01
Philippines	0.47	88	▼ 18	- 0.04	Uzbekistan	0.46	91	▲ 2	0.01
Poland	0.67	25	▼ 3	- 0.04	Venezuela	0.29	113	-	0.01
Portugal	0.72	21	▲ 2	0.01	Vietnam	0.50	74	▼ 7	- 0.01
Republic of Korea	0.72	20	▼ 1	- 0.01	Zambia	0.47	83	▼ 2	0.00
Romania	0.65	29	▲ 3	0.00	Zimbabwe	0.37	108	-	0.00
Russia	0.47	89	▲ 3	0.01					
Senegal	0.55	49	▼ 3	- 0.02					
Serbia	0.50	76	▼ 2	0.00					

Features of the WJP Rule of Law Index 2017–2018

The World Justice Project developed the WJP Rule of Law Index to serve as a quantitative tool that measures the rule of law in practice. The Index's methodology and comprehensive definition of the rule of law are the products of intensive consultation and vetting with academics, practitioners, and community leaders from more than 100 countries and 17 professional disciplines.

The scores and rankings of the eight factors and 44 sub-factors of the Index draw from two sources of data collected by the WJP in 113 countries:

- 1. A General Population Poll (GPP)** conducted by leading local polling companies, using a representative sample of 1,000 respondents in the three largest cities of each country;
- 2. Qualified Respondents' Questionnaires (QRQs)** consisting of closed-ended questions completed by in-country practitioners and academics with expertise

in civil and commercial law, criminal justice, labor law, and public health.²

Taken together, these two data sources provide current, firsthand information about the experiences and perceptions of a large number of people. Their insights address the government, the police, the courts, the state's openness and accountability, the extent of corruption, and the magnitude of common crimes to which the general public is exposed.

Box 1

Country-Specific Data and Online Tools

In addition to this written report, an interactive online platform for country-specific *WJP Rule of Law Index®* data is available at: data.worldjusticeproject.org. The interactive data site invites viewers to browse each of the 113 country profiles, and explore country and factor scores. The site features the Index's entire dataset, as well as global, regional, and income group rankings.

² Please see the "Methodology" section on page 162 of this report for more detailed information regarding data collection and score computation.

Main Features

The WJP Rule of Law Index includes several features that set it apart from other indices and make it useful for analysis across a large number of countries:

Rule of Law in Practice

The Index measures adherence to the rule of law by looking at policy outcomes, such as whether people have access to courts or whether crime is effectively controlled. This stands in contrast to efforts that focus on the written legal code, or the institutional means by which a society may seek to achieve these policy outcomes.

Comprehensive and Multi-Dimensional

While other indices cover particular aspects of the rule of law, such as absence of corruption or human rights, they do not yield a full picture of the state of the rule of law. The *WJP Rule of Law Index* is the only global instrument that looks at the rule of law comprehensively.

Perspective of Ordinary People

The *WJP Rule of Law Index* puts people at its core. It looks at a country's adherence to the rule of law from the perspective of ordinary individuals and their experiences with the rule of law in their societies. The Index examines practical, everyday situations, such as whether people can access public services and whether a dispute among neighbors can be resolved peacefully and cost-effectively by an independent adjudicator.

New Data Anchored in Actual Experiences

The Index is the only comprehensive set of indicators on the rule of law that is based on primary data. The Index's scores are built from the assessments of residents (1,000 respondents per country) and local legal experts, which ensure that the findings reflect the conditions experienced by actual people, including residents from marginalized sectors of society.

Culturally Competent

The Index has been designed to be applied in countries with vastly different social, cultural, economic, and political systems. No society has ever attained — let alone sustained — a perfect realization of the rule of law. Every country faces the perpetual challenge of building and renewing the structures, institutions, and norms that can support and sustain a rule of law culture.

Defining the Rule of Law

Effective rule of law reduces corruption, combats poverty and disease, and protects people from injustices large and small. It is the foundation for communities of peace, opportunity, and equity – underpinning development, accountable government, and respect for fundamental rights. The rule of law is not just the rule of lawyers and judges: all members of society are stakeholders.

Despite its profound importance for fair and functioning societies, the rule of law is notoriously difficult to define and measure. A simple way of approaching it is in terms of some of the outcomes that the rule of law brings to societies, each of which reflects one aspect of the complex concept of the rule of law. The *WJP Rule of Law Index* seeks to embody these outcomes within a simple and coherent framework.

The *WJP Rule of Law Index* captures adherence to the rule of law as defined by the WJP's universal principles (see Box 2) through a comprehensive and multi-dimensional set of outcome indicators, each of which reflects a particular aspect of this complex concept. The theoretical framework linking these outcome indicators draws upon two main principles pertaining to the relationship between the state and the governed. The first principle measures whether the law imposes limits on the exercise of power by the state and its agents, as well as individuals and private entities. This is measured in factors 1, 2, 3, and 4 of the Index. The second principle measures whether the state limits the actions of members of society and fulfills its basic duties towards its population so that the public interest is served, people are protected from violence, and all members of society have access to dispute settlement and grievance

mechanisms. This is measured in factors 5, 6, 7, and 8 of the Index. Although broad in scope, this framework assumes very little about the functions of the state, and when it does, it incorporates functions that are recognized by practically all societies, such as the provision of justice or the guarantee of order and security.

The resulting set of indicators is also an effort to strike a balance between what scholars call a "thin" or minimalist conception of the rule of law that focuses on formal, procedural rules, and a "thick" conception that includes substantive characteristics, such as self-governance and various fundamental rights and freedoms. Striking this balance between "thin" and "thick" conceptions of the rule of law enables the Index to apply to different types of social and political systems, including those that lack many of the features that characterize democratic nations, while including sufficient substantive characteristics to render the rule of law as more than a system of rules. Indeed, the Index recognizes that a system of law that fails to respect core human rights guaranteed under international law is at best "rule by law" and does not deserve to be called a rule of law system.

Box 2

Four Universal Principles of the Rule of Law

The WJP uses a working definition of the rule of law based on four universal principles, derived from internationally accepted standards. The rule of law is a system where the following four universal principles are upheld:

1. Accountability

The government as well as private actors are accountable under the law.

2. Just Laws

The laws are clear, publicized, stable, and just; are applied evenly; and protect fundamental rights, including the security of persons and property and certain core human rights.

3. Open Government

The processes by which the laws are enacted, administered, and enforced are accessible, fair, and efficient.

4. Accessible & Impartial Dispute Resolution

Justice is delivered timely by competent, ethical, and independent representatives and neutrals who are accessible, have adequate resources, and reflect the makeup of the communities they serve.

The rule of law affects all of us in our everyday lives. Although we may not be aware of it, the rule of law is profoundly important – and not just for lawyers or judges. It is the foundation for a system of rules to keep us safe, resolve our disputes, and enable us to prosper. Every sector of society is a stakeholder in the rule of law. Below are a few examples:

Business Environment

Imagine an investor seeking to commit resources abroad. She would probably think twice before investing in a country where corruption is rampant, property rights are ill-defined, and contracts are difficult to enforce. Uneven enforcement of regulations, corruption, insecure property rights, and ineffective means to settle disputes undermine legitimate business and deter both domestic and foreign investment.

Public Works

Consider the bridges, roads, or runways we traverse daily – or the offices and buildings in which we live, work, and play. What would happen if building codes governing their design and safety were not enforced, or if government officials and contractors used low-quality materials in order to pocket the surplus? Weak regulatory enforcement and corruption decrease the security of physical infrastructure

and waste scarce resources, which are essential to a thriving economy.

Public Health & Environment

Consider the implications of pollution, wildlife poaching, and deforestation for public health and the environment. What would happen if a company were pouring harmful chemicals into a river in a highly populated area and the environmental inspector ignored these actions in exchange for a bribe? Adherence to the rule of law is essential to holding governments, businesses, civil society organizations, and communities accountable for protecting public health and the environment.

Conceptual Framework of the WJP Rule of Law Index

The conceptual framework of the WJP Rule of Law Index is comprised of eight factors further disaggregated into 44 sub-factors. The WJP also collects data on a ninth factor, informal justice, which are not calculated into the aggregate scores and rankings. These factors and sub-factors are presented below and described in detail in the section that follows.

Factor 1

Constraints on Government Powers

- 1.1 Government powers are effectively limited by the legislature
- 1.2 Government powers are effectively limited by the judiciary
- 1.3 Government powers are effectively limited by independent auditing and review
- 1.4 Government officials are sanctioned for misconduct
- 1.5 Government powers are subject to non-governmental checks
- 1.6 Transition of power is subject to the law

Factor 2

Absence of Corruption

- 2.1 Government officials in the executive branch do not use public office for private gain
- 2.2 Government officials in the judicial branch do not use public office for private gain
- 2.3 Government officials in the police and military do not use public office for private gain
- 2.4 Government officials in the legislative branch do not use public office for private gain

Factor 3

Open Government

- 3.1 Publicized laws and government data
- 3.2 Right to information
- 3.3 Civic participation
- 3.4 Complaint mechanisms

Factor 4

Fundamental Rights

- 4.1 Equal treatment and absence of discrimination
- 4.2 The right to life and security of the person is effectively guaranteed
- 4.3 Due process of the law and rights of the accused
- 4.4 Freedom of opinion and expression is effectively guaranteed
- 4.5 Freedom of belief and religion is effectively guaranteed
- 4.6 Freedom from arbitrary interference with privacy is effectively guaranteed
- 4.7 Freedom of assembly and association is effectively guaranteed
- 4.8 Fundamental labor rights are effectively guaranteed

Factor 5**Order & Security**

- 5.1 Crime is effectively controlled
- 5.2 Civil conflict is effectively limited
- 5.3 People do not resort to violence to redress personal grievances

Factor 6**Regulatory Enforcement**

- 6.1 Government regulations are effectively enforced
- 6.2 Government regulations are applied and enforced without improper influence
- 6.3 Administrative proceedings are conducted without unreasonable delay
- 6.4 Due process is respected in administrative proceedings
- 6.5 The government does not expropriate without lawful process and adequate compensation

Factor 7**Civil Justice**

- 7.1 People can access and afford civil justice
- 7.2 Civil justice is free of discrimination
- 7.3 Civil justice is free of corruption
- 7.4 Civil justice is free of improper government influence
- 7.5 Civil justice is not subject to unreasonable delay
- 7.6 Civil justice is effectively enforced
- 7.7 Alternative dispute resolution mechanisms are accessible, impartial, and effective

Factor 8**Criminal Justice**

- 8.1 Criminal investigation system is effective
- 8.2 Criminal adjudication system is timely and effective
- 8.3 Correctional system is effective in reducing criminal behavior
- 8.4 Criminal justice system is impartial
- 8.5 Criminal justice system is free of corruption
- 8.6 Criminal justice system is free of improper government influence
- 8.7 Due process of the law and rights of the accused

Box 3**Informal Justice and the Rule of Law**

The conceptual framework of the Index includes a ninth factor on informal justice that is not included in the Index's aggregate scores and rankings. Informal justice systems often play a large role in countries where formal legal institutions are weak, remote, or perceived as ineffective. For this reason, the WJP has devoted significant effort to collecting data on informal justice in a dozen countries. Nonetheless, the complexities of these systems and the difficulties of systematically measuring their fairness and effectiveness make cross-country assessments extraordinarily challenging.

Factor 9**Informal Justice**

- 9.1 Informal justice is timely and effective
- 9.2 Informal justice is impartial and free of improper influence
- 9.3 Informal justice respects and protects fundamental rights

Indicators of the WJP Rule of Law Index

Factor 1

Constraints on Government Powers

1.1 Government powers are effectively limited by the legislature

Measures whether legislative bodies have the ability in practice to exercise effective checks on and oversight of the government

1.2 Government powers are effectively limited by the judiciary

Measures whether the judiciary has the independence and the ability in practice to exercise effective checks on the government

1.3 Government powers are effectively limited by independent auditing and review

Measures whether comptrollers or auditors, as well as national human rights ombudsman agencies, have sufficient independence and the ability to exercise effective checks on and oversight of the government

1.4 Government officials are sanctioned for misconduct

Measures whether government officials in the executive, legislature, judiciary, and the police are investigated, prosecuted, and punished for official misconduct and other violations

1.5 Government powers are subject to non-governmental checks

Measures whether an independent media, civil society organizations, political parties, and individuals are free to report and comment on government policies without fear of retaliation

1.6 Transition of power is subject to the law

Measures whether government officials are elected or appointed in accordance with the rules and procedures set forth in the constitution. Where elections take place, it also measures the integrity of the electoral process, including access to the ballot, the absence of intimidation, and public scrutiny of election results

Factor 2

Absence of Corruption

2.1 Government officials in the executive branch do not use public office for private gain

Measures the prevalence of bribery, informal payments, and other inducements in the delivery of public services and the enforcement of regulations. It also measures whether government procurement and public works contracts are awarded through an open and competitive bidding process, and whether government officials at various levels of the executive branch refrain from embezzling public funds

2.2 Government officials in the judicial branch do not use public office for private gain

Measures whether judges and judicial officials refrain from soliciting and accepting bribes to perform duties or expedite processes, and whether the judiciary and judicial rulings are free of improper influence by the government, private interests, and criminal organizations

2.3 Government officials in the police and military do not use public office for private gain

Measures whether police officers and criminal investigators refrain from soliciting and accepting bribes to perform basic police services or to investigate crimes, and whether government officials in the police and the military are free of improper influence by private interests or criminal organizations

2.4 Government officials in the legislative branch do not use public office for private gain

Measures whether members of the legislature refrain from soliciting or accepting bribes or other inducements in exchange for political favors or favorable votes on legislation

Factor 3

Open Government

3.1 Publicized laws and government data

Measures whether basic laws and information on legal rights are publicly available, presented in plain language, and made accessible in all languages. It also measures the quality and accessibility of information published by the government in print or online, and whether administrative regulations, drafts of legislation, and high court decisions are made accessible to the public in a timely manner

3.2 Right to information

Measures whether requests for information held by a government agency are granted, whether these requests are granted within a reasonable time period, if the information provided is pertinent and complete, and if requests for information are granted at a reasonable cost and without having to pay a bribe. It also measures whether people are aware of their right to information, and whether relevant records are accessible to the public upon request

3.3 Civic participation

Measures the effectiveness of civic participation mechanisms, including the protection of the freedoms of opinion and expression, assembly and association, and the right to petition the government. It also measures whether people can voice concerns to various government officers, and whether government officials provide sufficient information and notice about decisions affecting the community

3.4 Complaint mechanisms

Measures whether people are able to bring specific complaints to the government about the provision of public services or the performance of government officers in carrying out their legal duties in practice, and how government officials respond to such complaints

Factor 4

Fundamental Rights

4.1 Equal treatment and absence of discrimination

Measures whether individuals are free from discrimination – based on socio-economic status, gender, ethnicity, religion, national origin, sexual orientation, or gender identity – with respect to public services, employment, court proceedings, and the justice system

4.2 The right to life and security of the person is effectively guaranteed

Measures whether the police inflict physical harm upon criminal suspects during arrest and interrogation, and whether political dissidents or members of the media are subjected to unreasonable searches or to arrest, detention, imprisonment, threats, abusive treatment, or violence

4.3 Due process of the law and rights of the accused

Measures whether the basic rights of criminal suspects are respected, including the presumption of innocence and the freedom from arbitrary arrest and unreasonable pre-trial detention. It also measures whether criminal suspects are able to access and challenge evidence used against them, whether they are subject to abusive treatment, and whether they are provided with adequate legal assistance. In addition, it measures whether the basic rights of prisoners are respected once they have been convicted of a crime

4.4 Freedom of opinion and expression is effectively guaranteed

Measures whether an independent media, civil society organizations, political parties, and individuals are free to report and comment on government policies without fear of retaliation

4.5 Freedom of belief and religion is effectively guaranteed

Measures whether members of religious minorities can worship and conduct religious practices freely and publicly, and whether non-adherents are protected from having to submit to religious laws

Part One: Introduction

Factor 4

Fundamental Rights

4.6 Freedom from arbitrary interference with privacy is effectively guaranteed

Measures whether the police or other government officials conduct physical searches without warrants, or intercept electronic communications of private individuals without judicial authorization

4.7 Freedom of assembly and association is effectively guaranteed

Measures whether people can freely attend community meetings, join political organizations, hold peaceful public demonstrations, sign petitions, and express opinions against government policies and actions without fear of retaliation

4.8 Fundamental labor rights are effectively guaranteed

Measures the effective enforcement of fundamental labor rights, including freedom of association and the right to collective bargaining, the absence of discrimination with respect to employment, and freedom from forced labor and child labor

Factor 5

Order & Security

5.1 Crime is effectively controlled

Measures the prevalence of common crimes, including homicide, kidnapping, burglary and theft, armed robbery, and extortion, as well as people's general perceptions of safety in their communities

5.2 Civil conflict is effectively limited

Measures whether people are effectively protected from armed conflict and terrorism

5.3 People do not resort to violence to redress personal grievances

Measures whether people resort to intimidation or violence to resolve civil disputes amongst themselves or to seek redress from the government, and whether people are free from mob violence

Factor 6

Regulatory Enforcement

6.1 Government regulations are effectively enforced

Measures whether government regulations, such as labor, environmental, public health, commercial, and consumer protection regulations, are effectively enforced

6.2 Government regulations are applied and enforced without improper influence

Measures whether the enforcement of regulations is subject to bribery or improper influence by private interests, and whether public services, such as the issuance of permits and licenses and the administration of public health services, are provided without bribery or other inducements

6.3 Administrative proceedings are conducted without unreasonable delay

Measures whether administrative proceedings at the national and local levels are conducted without unreasonable delay

6.4 Due process is respected in administrative proceedings

Measures whether the due process of law is respected in administrative proceedings conducted by national and local authorities, including such areas as the environment, taxes, and labor

6.5 The government does not expropriate without lawful process and adequate compensation

Measures whether the government respects the property rights of people and corporations, refrains from the illegal seizure of private property, and provides adequate compensation when property is legally expropriated

Factor 7**Civil Justice****7.1 People can access and afford civil justice**

Measures the accessibility and affordability of civil courts, including whether people are aware of available remedies; can access and afford legal advice and representation; and can access the court system without incurring unreasonable fees, encountering unreasonable procedural hurdles, or experiencing physical or linguistic barriers

7.2 Civil justice is free of discrimination

Measures whether the civil justice system discriminates in practice based on socio-economic status, gender, ethnicity, religion, national origin, sexual orientation, or gender identity

7.3 Civil justice is free of corruption

Measures whether the civil justice system is free of bribery and improper influence by private interests

7.4 Civil justice is free of improper government influence

Measures whether the civil justice system is free of improper government or political influence

7.5 Civil justice is not subject to unreasonable delay

Measures whether civil justice proceedings are conducted and judgments are produced in a timely manner without unreasonable delay

7.6 Civil justice is effectively enforced

Measures the effectiveness and timeliness of the enforcement of civil justice decisions and judgments in practice

7.7 Alternative dispute resolution mechanisms are accessible, impartial, and effective

Measures whether alternative dispute resolution mechanisms (ADRs) are affordable, efficient, enforceable, and free of corruption

Factor 8**Criminal Justice****8.1 Criminal investigation system is effective**

Measures whether perpetrators of crimes are effectively apprehended and charged. It also measures whether police, investigators, and prosecutors have adequate resources, are free of corruption, and perform their duties competently

8.2 Criminal adjudication system is timely and effective

Measures whether perpetrators of crimes are effectively prosecuted and punished. It also measures whether criminal judges and other judicial officers are competent and produce speedy decisions

8.3 Correctional system is effective in reducing criminal behavior

Measures whether correctional institutions are secure, respect prisoners' rights, and are effective in preventing recidivism

8.4 Criminal justice system is impartial

Measures whether the police and criminal judges are impartial and whether they discriminate in practice based on socio-economic status, gender, ethnicity, religion, national origin, sexual orientation, or gender identity

8.5 Criminal justice system is free of corruption

Measures whether the police, prosecutors, and judges are free of bribery and improper influence from criminal organizations

8.6 Criminal justice system is free of improper government influence

Measures whether the criminal justice system is independent from government or political influence

8.7 Due process of the law and rights of the accused

Measures whether the basic rights of criminal suspects are respected, including the presumption of innocence and the freedom from arbitrary arrest and unreasonable pre-trial detention. It also measures whether criminal suspects are able to access and challenge evidence used against them, whether they are subject to abusive treatment, and whether they are provided with adequate legal assistance. In addition, it measures whether the basic rights of prisoners are respected once they have been convicted of a crime

Part Two
**Status of Rule of
Law Around the World**

Rule of Law Around the World	20
Rule of Law by Region	22
Rule of Law by Income	26
Rule of Law Performance & Changes	30

Part Two: Status of Rule of Law Around the World

Rule of Law Around the World

Country/Jurisdiction	Overall Score*	Global Ranking
Denmark	0.89	1
Norway	0.89	2
Finland	0.87	3
Sweden	0.86	4
Netherlands	0.85	5
Germany	0.83	6
New Zealand	0.83	7
Austria	0.81	8
Canada	0.81	9
Australia	0.81	10
United Kingdom	0.81	11
Estonia	0.80	12
Singapore	0.80	13
Japan	0.79	14
Belgium	0.77	15
Hong Kong SAR, China	0.77	16
Czech Republic	0.74	17
France	0.74	18
United States	0.73	19
Republic of Korea	0.72	20
Portugal	0.72	21
Uruguay	0.71	22
Spain	0.70	23
Costa Rica	0.68	24
Poland	0.67	25
Slovenia	0.67	26
Chile	0.67	27
St. Kitts & Nevis	0.66	28
Romania	0.65	29
Barbados	0.65	30
Italy	0.65	31
United Arab Emirates	0.65	32
St. Lucia	0.63	33

*Scores and change in scores are rounded to two decimal places.

Morocco	0.51	67
Albania	0.51	68
Suriname	0.51	69
Burkina Faso	0.51	70
Thailand	0.50	71
Colombia	0.50	72
Guyana	0.50	73
Vietnam	0.50	74
China	0.50	75
Serbia	0.50	76
Ukraine	0.50	77
Moldova	0.49	78
El Salvador	0.48	79
Iran	0.48	80
Belize	0.47	81
Kyrgyzstan	0.47	82
Zambia	0.47	83
Cote d'Ivoire	0.47	84
Ecuador	0.47	85
Tanzania	0.47	86
Lebanon	0.47	87
Philippines	0.47	88
Russia	0.47	89
Dominican Republic	0.47	90

Uzbekistan	0.46	91
Mexico	0.45	92
Sierra Leone	0.45	93
Liberia	0.45	94
Kenya	0.45	95
Guatemala	0.44	96
Nigeria	0.44	97
Madagascar	0.44	98
Nicaragua	0.43	99
Myanmar	0.42	100
Turkey	0.42	101
Bangladesh	0.41	102
Honduras	0.40	103
Uganda	0.40	104
Pakistan	0.39	105
Bolivia	0.38	106
Ethiopia	0.38	107
Zimbabwe	0.37	108
Cameroon	0.37	109
Egypt	0.36	110
Afghanistan	0.34	111
Cambodia	0.32	112
Venezuela	0.29	113

Part Two: Status of Rule of Law Around the World

Rule of Law Around the World by Region

Region	Region's Average Score	Region's Rank	Top Performer
East Asia & Pacific	0.60	2/7	New Zealand
Eastern Europe & Central Asia	0.50	5/7	Georgia
EU & EFTA & NA	0.74	1/7	Denmark
Latin America & Caribbean	0.54	3/7	Uruguay
Middle East & North Africa	0.51	4/7	United Arab Emirates
South Asia	0.45	7/7	Nepal
Sub-Saharan Africa	0.47	6/7	Ghana

East Asia & Pacific

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
New Zealand	1/15	0.83	7/113	▲ 1	0.00
Australia	2/15	0.81	10/113	▲ 1	0.00
Singapore	3/15	0.80	13/113	▼ 4	- 0.02
Japan	4/15	0.79	14/113	▲ 1	0.01
Hong Kong SAR, China	5/15	0.77	16/113	-	0.00
Republic of Korea	6/15	0.72	20/113	▼ 1	- 0.01
Mongolia	7/15	0.54	51/113	▲ 4	0.00
Malaysia	8/15	0.54	53/113	▲ 3	0.00
Indonesia	9/15	0.52	63/113	▼ 2	0.00
Thailand	10/15	0.50	71/113	▼ 7	- 0.01
Vietnam	11/15	0.50	74/113	▼ 7	- 0.01
China	12/15	0.50	75/113	▲ 5	0.02
Philippines	13/15	0.47	88/113	▼ 18	- 0.04
Myanmar	14/15	0.42	100/113	▼ 2	- 0.01
Cambodia	15/15	0.32	112/113	-	0.00

*Scores and change in scores are rounded to two decimal places.

Eastern Europe & Central Asia

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
Georgia	1/13	0.61	38/113	▼ 4	- 0.04
Bosnia & Herzegovina	2/13	0.53	56/113	▼ 6	- 0.03
Macedonia, FYR	3/13	0.53	57/113	▼ 3	- 0.01
Kazakhstan	4/13	0.51	64/113	▲ 9	0.01
Belarus	5/13	0.51	65/113	▼ 8	- 0.02
Albania	6/13	0.51	68/113	▲ 4	0.00
Serbia	7/13	0.50	76/113	▼ 2	0.00
Ukraine	8/13	0.50	77/113	▲ 1	0.01
Moldova	9/13	0.49	78/113	▼ 1	0.00
Kyrgyzstan	10/13	0.47	82/113	▲ 1	0.00
Russia	11/13	0.47	89/113	▲ 3	0.01
Uzbekistan	12/13	0.46	91/113	▲ 2	0.01
Turkey	13/13	0.42	101/113	▼ 2	- 0.01

EU & EFTA & NA

(European Union, European Free Trade Association, and North America)

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
Denmark	1/24	0.89	1/113	-	0.01
Norway	2/24	0.89	2/113	-	0.01
Finland	3/24	0.87	3/113	-	0.00
Sweden	4/24	0.86	4/113	-	0.00
Netherlands	5/24	0.85	5/113	-	- 0.01
Germany	6/24	0.83	6/113	-	0.00
Austria	7/24	0.81	8/113	▼ 1	- 0.02
Canada	8/24	0.81	9/113	▲ 3	0.00
United Kingdom	9/24	0.81	11/113	▼ 1	0.00
Estonia	10/24	0.80	12/113	▲ 2	0.01
Belgium	11/24	0.77	15/113	▼ 2	- 0.02
Czech Republic	12/24	0.74	17/113	-	- 0.01
France	13/24	0.74	18/113	▲ 3	0.02
United States	14/24	0.73	19/113	▼ 1	- 0.01
Portugal	15/24	0.72	21/113	▲ 2	0.01
Spain	16/24	0.70	23/113	▲ 1	0.01
Poland	17/24	0.67	25/113	▼ 3	- 0.04
Slovenia	18/24	0.67	26/113	▲ 1	0.00
Romania	19/24	0.65	29/113	▲ 3	0.00
Italy	20/24	0.65	31/113	▲ 4	0.00
Croatia	21/24	0.61	35/113	▲ 4	0.01
Greece	22/24	0.60	39/113	▲ 2	0.00
Hungary	23/24	0.55	50/113	▼ 1	- 0.02
Bulgaria	24/24	0.53	55/113	▼ 2	- 0.01

above: North America

below: EU, EFTA

Part Two: Status of Rule of Law Around the World

Latin America & Caribbean

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
Uruguay	1/30	0.71	22/113	▼ 2	- 0.01
Costa Rica	2/30	0.68	24/113	▲ 1	0.00
Chile	3/30	0.67	27/113	▼ 1	- 0.02
St. Kitts & Nevis	4/30	0.66	28/113	▲ 2	0.00
Barbados	5/30	0.65	30/113	▼ 2	- 0.02
St. Lucia	6/30	0.63	33/113	▲ 3	- 0.01
Antigua & Barbuda	7/30	0.63	34/113	▼ 5	- 0.04
Grenada	8/30	0.61	36/113	▼ 5	- 0.05
St. Vincent & the Grenadines	9/30	0.61	37/113	-	0.00
Bahamas	10/30	0.60	40/113	▼ 2	- 0.01
Dominica	11/30	0.60	41/113	▼ 1	- 0.01
Argentina	12/30	0.58	46/113	▲ 5	0.03
Jamaica	13/30	0.58	47/113	-	0.00
Trinidad & Tobago	14/30	0.56	48/113	-	- 0.01
Brazil	15/30	0.54	52/113	-	- 0.02
Peru	16/30	0.52	60/113	▲ 5	0.01
Panama	17/30	0.52	61/113	▲ 1	0.00
Suriname	18/30	0.51	69/113	▼ 10	- 0.02
Colombia	19/30	0.50	72/113	▼ 1	0.00
Guyana	20/30	0.50	73/113	▲ 3	0.01
El Salvador	21/30	0.48	79/113	▼ 4	- 0.01
Belize	22/30	0.47	81/113	▲ 1	0.00
Ecuador	23/30	0.47	85/113	▲ 6	0.02
Dominican Republic	24/30	0.47	90/113	▼ 5	0.00
Mexico	25/30	0.45	92/113	▼ 4	0.00
Guatemala	26/30	0.44	96/113	▲ 1	0.00
Nicaragua	27/30	0.43	99/113	▲ 2	0.01
Honduras	28/30	0.40	103/113	▼ 1	- 0.02
Bolivia	29/30	0.38	106/113	▼ 2	- 0.02
Venezuela	30/30	0.29	113/113	-	0.01

*Scores and change in scores are rounded to two decimal places.

Middle East & North Africa

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
United Arab Emirates	1/7	0.65	32/113	▲ 1	- 0.01
Jordan	2/7	0.60	42/113	-	0.01
Tunisia	3/7	0.53	54/113	▲ 4	0.00
Morocco	4/7	0.51	67/113	▼ 7	- 0.02
Iran	5/7	0.48	80/113	▲ 6	0.01
Lebanon	6/7	0.47	87/113	▲ 2	0.01
Egypt	7/7	0.36	110/113	-	0.00

South Asia

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
Nepal	1/6	0.53	58/113	▲ 5	0.01
Sri Lanka	2/6	0.52	59/113	▲ 9	0.01
India	3/6	0.52	62/113	▲ 4	0.00
Bangladesh	4/6	0.41	102/113	▲ 1	0.00
Pakistan	5/6	0.39	105/113	▲ 1	0.01
Afghanistan	6/6	0.34	111/113	-	0.00

Sub-Saharan Africa

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Global Rank	Change in Overall Score*
Ghana	1/18	0.59	43/113	▲ 1	0.01
South Africa	2/18	0.59	44/113	▼ 1	0.00
Botswana	3/18	0.58	45/113	-	0.01
Senegal	4/18	0.55	49/113	▼ 3	- 0.02
Malawi	5/18	0.51	66/113	▲ 3	0.00
Burkina Faso	6/18	0.51	70/113	▲ 9	0.02
Zambia	7/18	0.47	83/113	▼ 2	0.00
Cote d'Ivoire	8/18	0.47	84/113	▲ 3	0.01
Tanzania	9/18	0.47	86/113	▼ 2	0.00
Sierra Leone	10/18	0.45	93/113	▲ 2	0.01
Liberia	11/18	0.45	94/113	-	0.01
Kenya	12/18	0.45	95/113	▲ 5	0.02
Nigeria	13/18	0.44	97/113	▼ 1	- 0.01
Madagascar	14/18	0.44	98/113	▼ 8	- 0.02
Uganda	15/18	0.40	104/113	▲ 1	0.01
Ethiopia	16/18	0.38	107/113	-	0.00
Zimbabwe	17/18	0.37	108/113	-	0.00
Cameroon	18/18	0.37	109/113	-	0.00

Part Two: Status of Rule of Law Around the World

Rule of Law Around the World by Income

Income Group	Income Group Average Score	Income Group Rank	Top Performer
Low Income	0.45	4/4	Senegal
Lower Middle Income	0.47	3/4	Georgia
Upper Middle Income	0.53	2/4	Costa Rica
High Income	0.74	1/4	Denmark

Low Income

Country/Jurisdiction	Low Income Rank	Overall Score*	Global Rank	Liberia	7/12	0.45	94/113
Senegal	1/12	0.55	49/113	Liberia	7/12	0.45	94/113
Nepal	2/12	0.53	58/113	Madagascar	8/12	0.44	98/113
Malawi	3/12	0.51	66/113	Uganda	9/12	0.40	104/113
Burkina Faso	4/12	0.51	70/113	Ethiopia	10/12	0.38	107/113
Tanzania	5/12	0.47	86/113	Zimbabwe	11/12	0.37	108/113
Sierra Leone	6/12	0.45	93/113	Afghanistan	12/12	0.34	111/113

weaker adherence to the rule of law

stronger adherence to the rule of law

*Scores and change in scores are rounded to two decimal places.

Lower Middle Income

Country/Jurisdiction	Lower Middle Income Rank	Overall Score*	Global Rank				
Georgia	1/30	0.61	38/113	Cote d'Ivoire	16/30	0.47	84/113
Jordan	2/30	0.60	42/113	Philippines	17/30	0.47	88/113
Ghana	3/30	0.59	43/113	Uzbekistan	18/30	0.46	91/113
Mongolia	4/30	0.54	51/113	Kenya	19/30	0.45	95/113
Tunisia	5/30	0.53	54/113	Guatemala	20/30	0.44	96/113
Sri Lanka	6/30	0.52	59/113	Nigeria	21/30	0.44	97/113
India	7/30	0.52	62/113	Nicaragua	22/30	0.43	99/113
Indonesia	8/30	0.52	63/113	Myanmar	23/30	0.42	100/113
Morocco	9/30	0.51	67/113	Bangladesh	24/30	0.41	102/113
Vietnam	10/30	0.50	74/113	Honduras	25/30	0.40	103/113
Ukraine	11/30	0.50	77/113	Pakistan	26/30	0.39	105/113
Moldova	12/30	0.49	78/113	Bolivia	27/30	0.38	106/113
El Salvador	13/30	0.48	79/113	Cameroon	28/30	0.37	109/113
Kyrgyzstan	14/30	0.47	82/113	Egypt	29/30	0.36	110/113
Zambia	15/30	0.47	83/113	Cambodia	30/30	0.32	112/113

.40 & Below

.41 - .50

.51 - .60

.61 - .70

.71 - .80

.81 & Above

weaker adherence to the rule of law

stronger adherence to the rule of law

*Scores and change in scores are rounded to two decimal places.

Part Two: Status of Rule of Law Around the World

Upper Middle Income

Country/Jurisdiction	Upper Middle Income Rank	Overall Score*	Global Rank				
Costa Rica	1/36	0.68	24/113	Kazakhstan	19/36	0.51	64/113
Romania	2/36	0.65	29/113	Belarus	20/36	0.51	65/113
St. Lucia	3/36	0.63	33/113	Albania	21/36	0.51	68/113
Croatia	4/36	0.61	35/113	Suriname	22/36	0.51	69/113
Grenada	5/36	0.61	36/113	Thailand	23/36	0.50	71/113
St. Vincent & the Grenadines	6/36	0.61	37/113	Colombia	24/36	0.50	72/113
Dominica	7/36	0.60	41/113	Guyana	25/36	0.50	73/113
South Africa	8/36	0.59	44/113	China	26/36	0.50	75/113
Botswana	9/36	0.58	45/113	Serbia	27/36	0.50	76/113
Argentina	10/36	0.58	46/113	Iran	28/36	0.48	80/113
Jamaica	11/36	0.58	47/113	Belize	29/36	0.47	81/113
Brazil	12/36	0.54	52/113	Ecuador	30/36	0.47	85/113
Malaysia	13/36	0.54	53/113	Lebanon	31/36	0.47	87/113
Bulgaria	14/36	0.53	55/113	Russia	32/36	0.47	89/113
Bosnia & Herzegovina	15/36	0.53	56/113	Dominican Republic	33/36	0.47	90/113
Macedonia, FYR	16/36	0.53	57/113	Mexico	34/36	0.45	92/113
Peru	17/36	0.52	60/113	Turkey	35/36	0.42	101/113
Panama	18/36	0.52	61/113	Venezuela	36/36	0.29	113/113

.40 & Below

.41 - .50

.51 - .60

.61 - .70

.71 - .80

.81 & Above

weaker adherence to the rule of law

stronger adherence to the rule of law

*Scores and change in scores are rounded to two decimal places.

High Income

Country/Jurisdiction	High Income Rank	Overall Score*	Global Rank	Country/Jurisdiction	High Income Rank	Overall Score*	Global Rank
Denmark	1/35	0.89	1/113	United States	19/35	0.73	19/113
Norway	2/35	0.89	2/113	Republic of Korea	20/35	0.72	20/113
Finland	3/35	0.87	3/113	Portugal	21/35	0.72	21/113
Sweden	4/35	0.86	4/113	Uruguay	22/35	0.71	22/113
Netherlands	5/35	0.85	5/113	Spain	23/35	0.70	23/113
Germany	6/35	0.83	6/113	Poland	24/35	0.67	25/113
New Zealand	7/35	0.83	7/113	Slovenia	25/35	0.67	26/113
Austria	8/35	0.81	8/113	Chile	26/35	0.67	27/113
Canada	9/35	0.81	9/113	St. Kitts & Nevis	27/35	0.66	28/113
Australia	10/35	0.81	10/113	Barbados	28/35	0.65	30/113
United Kingdom	11/35	0.81	11/113	Italy	29/35	0.65	31/113
Estonia	12/35	0.80	12/113	United Arab Emirates	30/35	0.65	32/113
Singapore	13/35	0.80	13/113	Antigua & Barbuda	31/35	0.63	34/113
Japan	14/35	0.79	14/113	Greece	32/35	0.60	39/113
Belgium	15/35	0.77	15/113	Bahamas	33/35	0.60	40/113
Hong Kong SAR, China	16/35	0.77	16/113	Trinidad & Tobago	34/35	0.56	48/113
Czech Republic	17/35	0.74	17/113	Hungary	35/35	0.55	50/113
France	18/35	0.74	18/113				

.40 & Below

.41 - .50

.51 - .60

.61 - .70

.71 - .80

.81 & Above

weaker adherence to the rule of law

stronger adherence to the rule of law

*Scores and change in scores are rounded to two decimal places.

Part Two: Status of Rule of Law Around the World

Rule of Law Performance & Changes

This chart categorizes countries according to whether their overall 2017–2018 rule of law score is above or below the median, and whether their score has improved, remained stable, or declined since 2016.

Above the Median Declining Rule of Law

Total Countries: 25

Antigua & Barbuda	Hungary
Austria	Macedonia, FYR (median)
Bahamas	Netherlands
Barbados	Poland
Belgium	Republic of Korea
Bosnia & Herzegovina	Senegal
Brazil	Singapore
Bulgaria	St. Lucia
Chile	Trinidad & Tobago
Czech Republic	United Arab Emirates
Dominica	United States
Georgia	Uruguay
Grenada	

Above the Median Stable Rule of Law

Total Countries: 20

Australia	New Zealand
Canada	Romania
Costa Rica	Slovenia
Finland	South Africa
Germany	St. Kitts & Nevis
Greece	St. Vincent & the Grenadines
Hong Kong SAR, China	Sweden
Italy	Tunisia
Jamaica	United Kingdom
Malaysia	
Mongolia	

Above the Median Improving Rule of Law

Total Countries: 12

Argentina	Ghana
Botswana	Japan
Croatia	Jordan
Denmark	Norway
Estonia	Portugal
France	Spain

Below the Median Declining Rule of Law

Total Countries: 13

Belarus	Nigeria
Bolivia	Philippines
El Salvador	Suriname
Honduras	Thailand
Madagascar	Turkey
Morocco	Vietnam
Myanmar	

Below the Median Stable Rule of Law

Total Countries: 22

Afghanistan	India
Albania	Indonesia
Bangladesh	Kyrgyzstan
Belize	Malawi
Cambodia	Mexico
Cameroon	Moldova
Colombia	Panama
Dominican Republic	Serbia
Egypt	Tanzania
Ethiopia	Zambia
Guatemala	Zimbabwe

Below the Median Improving Rule of Law

Total Countries: 21

Burkina Faso	Nicaragua
China	Pakistan
Cote d'Ivoire	Peru
Ecuador	Russia
Guyana	Sierra Leone
Iran	Sri Lanka
Kazakhstan	Uganda
Kenya	Ukraine
Lebanon	Uzbekistan
Liberia	Venezuela
Nepal	

Part Three

Factor Trends

Change in Factor Scores	32
Overview of Factor Changes	34
Overview of Factor Performance	35
Rule of Law by Factor	
Factor 1: Constraints on Government Powers	36
Factor 2: Absence of Corruption	37
Factor 3: Open Government	38
Factor 4: Fundamental Rights	39
Factor 5: Order & Security	40
Factor 6: Regulatory Enforcement	41
Factor 7: Civil Justice	42
Factor 8: Criminal Justice	43

Change in Factor Scores

These charts present changes in country scores* for the eight aggregated factors by region. An arrow pointing up indicates a statistically significant improvement, while an arrow pointing down represents a statistically significant decline.

East Asia & Pacific

Australia	0.00	0.00	▲0.02	0.00	-0.01	0.02	-0.01	-0.02
Cambodia	0.01	0.01	-0.01	-0.01	0.01	-0.01	0.01	-0.03
China	0.02	0.03	0.01	-0.01	▲0.04	0.03	0.02	0.01
Hong Kong SAR, China	-0.04	-0.02	0.08	-0.03	0.04	0.02	0.00	-0.08
Indonesia	0.00	-0.01	▼0.05	-0.01	0.02	0.02	0.02	-0.03
Japan	0.00	0.02	0.02	0.01	0.01	-0.02	-0.03	0.05
Malaysia	-0.01	▼0.05	0.04	0.03	-0.05	0.03	-0.01	-0.01
Mongolia	0.01	0.03	0.01	-0.02	-0.01	0.00	-0.01	0.01
Myanmar	-0.04	0.03	-0.01	0.00	-0.02	0.02	-0.06	-0.03
New Zealand	-0.01	-0.02	-0.03	0.00	0.03	0.02	0.00	-0.01
Philippines	▼0.04	-0.02	0.01	▼0.08	▼0.15	0.01	0.02	▼0.05
Republic of Korea	0.02	0.01	0.01	0.00	0.01	-0.03	-0.07	-0.01
Singapore	-0.04	-0.02	-0.03	0.01	-0.01	▼0.02	-0.03	-0.03
Thailand	-0.01	0.03	-0.04	0.00	-0.01	0.00	0.01	-0.05
Vietnam	-0.03	-0.01	0.02	-0.04	-0.01	0.02	-0.02	-0.01

EU & EFTA & NA

Austria	-0.02	0.00	-0.04	-0.03	0.00	0.01	-0.02	▼0.07
Belgium	-0.01	0.00	0.02	-0.01	▼0.06	0.00	-0.03	-0.03
Bulgaria	▼0.04	0.01	-0.02	-0.04	-0.01	0.02	-0.01	-0.01
Canada	0.00	0.00	▲0.02	0.00	0.00	0.00	0.00	0.00
Croatia	-0.01	0.03	▲0.04	-0.03	-0.01	0.02	▲0.05	-0.03
Czech Republic	-0.01	-0.03	-0.03	-0.01	0.01	0.00	0.00	0.01
Denmark	0.01	-0.01	0.00	-0.02	0.01	0.02	0.02	0.00
Estonia	0.04	0.01	-0.02	0.02	▲0.04	-0.01	0.01	-0.02
Finland	0.03	-0.02	0.01	-0.01	-0.01	-0.02	0.00	0.00
France	-0.01	0.00	▲0.03	-0.03	▲0.12	▲0.05	-0.01	0.00
Germany	0.01	-0.01	0.00	0.00	0.00	0.01	0.00	-0.01
Greece	▲0.04	0.00	0.03	-0.02	-0.03	-0.01	0.00	0.02
Hungary	-0.02	0.00	-0.03	▼0.03	0.05	-0.04	-0.02	-0.07
Italy	0.00	▲0.02	0.01	-0.01	0.02	0.00	-0.01	0.01
Netherlands	-0.01	-0.02	0.00	-0.01	0.00	0.00	-0.01	0.00
Norway	0.03	0.01	0.01	-0.01	0.02	0.00	0.00	-0.01
Poland	▼0.06	-0.01	▼0.07	▼0.08	0.00	-0.01	-0.02	▼0.08
Portugal	0.00	0.02	0.01	0.00	0.00	0.02	0.01	0.03
Romania	-0.02	0.02	-0.01	-0.01	0.00	-0.01	0.00	-0.01
Slovenia	0.02	0.03	0.01	-0.03	▲0.06	0.01	▼0.06	▼0.08
Spain	0.01	0.02	0.01	0.00	0.00	0.00	0.01	0.00
Sweden	0.00	0.01	0.01	-0.01	0.00	0.00	0.00	0.01
United Kingdom	-0.01	0.00	-0.02	0.00	-0.01	▲0.06	0.00	-0.02
United States	▼0.04	0.02	-0.01	-0.03	-0.02	0.01	0.02	-0.02

Eastern Europe & Central Asia

Albania	0.00	0.02	-0.01	0.03	0.02	-0.01	-0.03	0.01
Belarus	-0.02	0.03	▼0.09	-0.02	0.01	-0.04	▲0.05	-0.01
Bosnia & Herzegovina	▼0.11	0.01	▼0.06	▼0.06	▲0.05	0.00	0.00	-0.05
Georgia	▼0.06	-0.01	▼0.06	▼0.07	0.01	-0.04	▲0.07	-0.05
Kazakhstan	0.01	0.02	0.00	-0.01	0.03	0.01	0.02	0.00
Kyrgyzstan	-0.02	0.01	0.01	▼0.04	0.00	0.05	0.04	-0.02
Macedonia, FYR	0.02	-0.03	-0.07	0.00	0.04	-0.01	0.00	-0.05
Moldova	0.01	0.04	-0.01	-0.04	-0.01	0.01	0.00	-0.03
Russia	-0.01	0.02	-0.01	0.00	▲0.09	0.01	0.01	0.00
Serbia	-0.04	0.02	▼0.08	-0.02	▲0.05	0.02	0.03	0.02
Turkey	-0.02	0.02	0.00	-0.02	▼0.07	0.00	-0.02	0.00
Ukraine	0.00	-0.02	0.00	-0.04	▲0.09	0.02	0.04	-0.02
Uzbekistan	0.03	0.01	-0.01	0.02	0.01	0.01	-0.03	0.01

*Scores and change in scores are rounded to two decimal places.

Latin America & Caribbean

Antigua & Barbuda	-0.04	▼0.06	0.02	-0.04	-0.03	-0.03	0.00	▼0.12
Argentina	▲0.05	0.02	▲0.08	0.03	-0.01	0.03	0.01	0.01
Bahamas	0.00	-0.01	0.03	0.00	0.00	0.01	-0.02	-0.05
Barbados	0.00	-0.02	-0.03	-0.02	-0.03	-0.01	-0.03	-0.02
Belize	0.02	-0.04	-0.01	0.03	0.03	-0.05	0.00	0.01
Bolivia	-0.03	-0.03	0.01	-0.05	0.00	-0.02	-0.01	-0.03
Brazil	▼0.03	0.01	-0.01	▼0.05	-0.02	-0.02	0.00	-0.02
Chile	-0.02	-0.01	-0.01	-0.02	0.00	▼0.04	-0.01	-0.02
Colombia	0.00	0.00	-0.02	0.00	0.02	-0.01	-0.01	0.00
Costa Rica	0.01	-0.02	▲0.03	-0.02	0.02	-0.04	0.01	0.00
Dominica	0.00	0.00	0.00	-0.01	0.00	0.00	-0.01	-0.02
Dominican Republic	0.01	0.02	-0.01	-0.01	0.00	-0.01	0.00	-0.01
Ecuador	▲0.04	0.00	▲0.04	-0.01	0.03	-0.01	0.02	0.02
El Salvador	▼0.03	0.00	0.01	-0.04	-0.03	-0.01	0.02	-0.04
Grenada	-0.02	-0.04	-0.06	-0.05	0.00	-0.03	▼0.13	-0.09
Guatemala	0.01	0.02	-0.01	0.00	-0.01	-0.03	0.02	0.02
Guyana	0.02	0.00	-0.01	0.01	-0.02	-0.01	0.03	▲0.05
Honduras	-0.05	-0.01	-0.03	-0.01	▲0.05	-0.04	-0.02	-0.01
Jamaica	-0.02	0.00	0.01	-0.01	-0.02	0.02	0.00	0.04
Mexico	-0.01	-0.02	0.00	0.01	-0.03	0.00	0.00	0.02
Nicaragua	0.00	0.01	0.00	0.02	0.04	-0.01	0.03	0.03
Panama	-0.03	-0.01	0.02	-0.03	0.00	0.01	0.00	0.04
Peru	0.02	0.02	0.00	0.01	0.00	0.00	0.00	0.01
St. Kitts & Nevis	0.01	0.01	-0.03	0.01	0.00	-0.05	0.02	0.01
St. Lucia	-0.02	-0.03	0.00	-0.05	-0.01	0.01	0.05	-0.06
St. Vincent & the Grenadines	0.00	0.01	0.00	-0.01	0.00	-0.02	0.01	-0.02
Suriname	-0.05	0.01	▼0.09	-0.01	0.01	0.00	-0.01	-0.02
Trinidad & Tobago	0.01	-0.05	0.02	-0.02	0.00	-0.02	-0.02	-0.01
Uruguay	▼0.03	-0.01	0.01	-0.02	-0.02	0.00	0.01	-0.04
Venezuela	0.00	0.05	-0.02	0.02	-0.01	0.00	0.04	0.01

South Asia

Afghanistan	0.00	▲0.04	-0.04	-0.03	-0.01	-0.02	-0.02	0.04
Bangladesh	0.00	0.01	0.01	0.00	-0.01	0.02	-0.02	0.00
India	-0.01	0.01	-0.04	0.01	0.03	0.03	-0.01	0.01
Nepal	-0.02	0.03	-0.01	0.00	-0.01	0.02	0.05	-0.01
Pakistan	0.01	0.01	-0.01	0.01	0.02	0.01	0.00	0.00
Sri Lanka	0.03	0.02	0.01	0.01	▲0.04	-0.02	0.02	-0.01

Sub-Saharan Africa

Botswana	0.00	0.01	-0.03	0.06	0.02	-0.01	-0.01	0.04
Burkina Faso	▲0.07	▲0.06	0.01	0.04	-0.04	0.00	0.02	0.03
Cameroon	-0.02	0.01	-0.01	0.00	0.02	0.00	0.02	-0.02
Cote d'Ivoire	-0.01	0.02	0.01	0.01	-0.03	0.02	0.01	0.03
Ethiopia	-0.02	0.02	0.01	0.01	▼0.07	0.00	0.02	0.01
Ghana	▲0.05	0.01	-0.02	0.03	0.00	-0.01	0.01	0.04
Kenya	-0.01	▲0.03	0.00	-0.01	▲0.06	0.02	0.03	0.03
Liberia	-0.01	0.02	0.00	0.00	-0.01	0.02	-0.02	▲0.04
Madagascar	-0.01	-0.02	0.00	-0.01	-0.01	-0.04	-0.02	-0.04
Malawi	0.00	▲0.05	▼0.05	0.00	▲0.06	-0.03	0.00	-0.01
Nigeria	0.01	0.02	0.02	0.02	▼0.11	-0.01	0.02	0.00
Senegal	▼0.09	-0.01	▼0.08	-0.03	0.01	0.00	0.00	0.01
Sierra Leone	0.00	▲0.04	0.02	▼0.05	0.00	0.03	0.01	0.02
South Africa	0.00	-0.02	0.02	0.00	0.00	0.01	0.00	0.00
Tanzania	0.00	0.01	-0.01	0.00	0.02	-0.02	0.00	-0.01
Uganda	0.02	-0.01	-0.01	0.01	0.00	0.04	0.03	0.00
Zambia	-0.02	0.03	-0.01	-0.01	0.02	-0.01	-0.01	0.00
Zimbabwe	0.02	0.00	0.01	0.01	-0.01	0.00	-0.03	0.01

Middle East & North Africa

Egypt	0.01	-0.05	0.02	0.01	0.02	-0.02	-0.01	-0.01
Iran	0.00	▲0.04	▲0.03	0.02	0.02	-0.03	-0.03	0.02
Jordan	0.02	-0.01	0.03	0.01	-0.01	0.01	-0.01	0.02
Lebanon	-0.02	0.02	0.01	-0.02	0.01	0.03	0.00	0.06
Morocco	-0.02	▼0.07	-0.02	0.00	-0.04	0.00	0.01	0.01
Tunisia	-0.04	0.02	-0.01	0.00	▲0.05	0.02	0.00	-0.03
United Arab Emirates	-0.03	▼0.04	0.00	0.02	0.02	0.01	0.01	-0.05

▼ Statistically significant decline
▲ Statistically significant improvement

	Constraints on Gov't Powers		Absence of Corruption		Open Government		Fundamental Rights		Order & Security		Regulatory Enforcement		Civil Justice		Criminal Justice
--	-----------------------------	--	-----------------------	--	-----------------	--	--------------------	--	------------------	--	------------------------	--	---------------	--	------------------

*Scores and change in scores are rounded to two decimal places.

Part Three: Factor Trends

Overview of Factor Changes

The chart below summarizes the number of countries whose score has improved or declined for each of the eight aggregated factors of the Index.

Overview of Factor Performance

This chart presents country performance for the eight aggregated factors of the WJP Rule of Law Index.

Constraints on Gov't Powers

Absence of Corruption

*Open
Government*

Fundamental Rights

Order & Security

Regulatory Enforcement

Civil
justice

Criminal
Justice

Top Tercile

Top Tercile Bottom Tercile

Constraints on Government Powers

Factor 1 measures the extent to which those who govern are bound by law. It comprises the means, both constitutional and institutional, by which the powers of the government and its officials and agents are limited and held accountable under the law. It also includes non-governmental checks on the government's power, such as a free and independent press. For a further breakdown of Constraints on Government Powers by sub-factor, please refer to [page 14](#).

Country/Jurisdiction	Factor Score*	Factor Rank							
Denmark	0.94	1	St. Lucia	0.62	39	El Salvador	0.48	76	
Norway	0.94	2	Poland	0.61	40	Zambia	0.47	77	
Finland	0.92	3	South Africa	0.61	41	Suriname	0.47	78	
Netherlands	0.88	4	Nepal	0.61	42	Belize	0.47	79	
Sweden	0.88	5	Bahamas	0.61	43	Thailand	0.47	80	
Germany	0.86	6	Grenada	0.61	44	Vietnam	0.46	81	
New Zealand	0.85	7	Tunisia	0.60	45	Bosnia & Herzegovina	0.46	82	
Canada	0.84	8	Antigua & Barbuda	0.59	46	Mexico	0.46	83	
United Kingdom	0.84	9	Croatia	0.59	47	Myanmar	0.46	84	
Australia	0.84	10	Senegal	0.58	48	Kazakhstan	0.45	85	
Estonia	0.84	11	United Arab Emirates	0.58	49	Ukraine	0.45	86	
Austria	0.83	12	Brazil	0.58	50	Bulgaria	0.45	87	
Belgium	0.81	13	St. Vincent & the Grenadines	0.57	51	Dominican Republic	0.45	88	
Portugal	0.80	14	Georgia	0.57	52	Macedonia, FYR	0.45	89	
Costa Rica	0.79	15	Dominica	0.57	53	Madagascar	0.45	90	
United States	0.77	16	Malawi	0.57	54	Moldova	0.44	91	
France	0.76	17	Sri Lanka	0.56	55	Cote d'Ivoire	0.44	92	
Uruguay	0.76	18	Jordan	0.56	56	Hungary	0.44	93	
Japan	0.74	19	Guyana	0.55	57	Iran	0.43	94	
Czech Republic	0.74	20	Botswana	0.55	58	Afghanistan	0.43	95	
Ghana	0.72	21	Philippines	0.55	59	Ecuador	0.43	96	
Chile	0.71	22	Liberia	0.55	60	Serbia	0.42	97	
Spain	0.71	23	Morocco	0.55	61	Bangladesh	0.42	98	
Italy	0.71	24	Mongolia	0.55	62	Uganda	0.42	99	
Singapore	0.70	25	Nigeria	0.55	63	China	0.40	100	
Republic of Korea	0.70	26	Guatemala	0.54	64	Russia	0.39	101	
Greece	0.68	27	Colombia	0.53	65	Cameroon	0.39	102	
St. Kitts & Nevis	0.68	28	Pakistan	0.53	66	Honduras	0.39	103	
Romania	0.66	29	Burkina Faso	0.53	67	Bolivia	0.36	104	
Hong Kong SAR, China	0.66	30	Panama	0.53	68	Belarus	0.34	105	
Barbados	0.66	31	Sierra Leone	0.52	69	Ethiopia	0.33	106	
Peru	0.65	32	Albania	0.52	70	Egypt	0.33	107	
Indonesia	0.64	33	Tanzania	0.52	71	Uzbekistan	0.32	108	
Argentina	0.63	34	Lebanon	0.49	72	Nicaragua	0.32	109	
Slovenia	0.63	35	Kenya	0.49	73	Cambodia	0.32	110	
India	0.63	36	Malaysia	0.49	74	Turkey	0.30	111	
Trinidad & Tobago	0.63	37	Kyrgyzstan	0.48	75	Zimbabwe	0.28	112	
Jamaica	0.62	38				Venezuela	0.18	113	

*Scores and change in scores are rounded to two decimal places.

Absence of Corruption

Factor 2 measures the absence of corruption in government. The factor considers three forms of corruption: bribery, improper influence by public or private interests, and misappropriation of public funds or other resources. These three forms of corruption are examined with respect to government officers in the executive branch, the judiciary, the military, police, and the legislature. For a further breakdown of Absence of Corruption by sub-factor, please refer to [page 14](#).

Country/Jurisdiction	Factor Score*	Factor Rank	Country/Jurisdiction	Factor Score*	Factor Rank	Country/Jurisdiction	Factor Score*	Factor Rank
Denmark	0.95	1	Botswana	0.62	38	El Salvador	0.42	76
Norway	0.93	2	Italy	0.62	39	Zambia	0.42	77
Sweden	0.91	3	Antigua & Barbuda	0.60	40	Ecuador	0.42	78
Singapore	0.91	4	Croatia	0.60	41	Ghana	0.42	79
Finland	0.89	5	Romania	0.58	42	Nepal	0.41	80
New Zealand	0.88	6	Suriname	0.57	43	Malawi	0.41	81
Netherlands	0.86	7	Malaysia	0.56	44	Bulgaria	0.41	82
Japan	0.85	8	Greece	0.55	45	Colombia	0.41	83
Austria	0.84	9	Jamaica	0.55	46	Tanzania	0.40	84
Hong Kong SAR, China	0.83	10	China	0.55	47	Egypt	0.40	85
Canada	0.83	11	Belarus	0.54	48	Cote d'Ivoire	0.40	86
Australia	0.83	12	South Africa	0.53	49	Lebanon	0.39	87
Germany	0.83	13	Senegal	0.53	50	Nicaragua	0.38	88
United Kingdom	0.82	14	Argentina	0.53	51	Peru	0.38	89
Estonia	0.79	15	Iran	0.53	52	Indonesia	0.37	90
Belgium	0.78	16	Hungary	0.51	53	Dominican Republic	0.37	91
United Arab Emirates	0.76	17	Turkey	0.50	54	Guatemala	0.35	92
Uruguay	0.76	18	Trinidad & Tobago	0.50	55	Bangladesh	0.35	93
United States	0.75	19	Thailand	0.49	56	Albania	0.35	94
France	0.75	20	Tunisia	0.49	57	Ukraine	0.34	95
Portugal	0.74	21	Sri Lanka	0.48	58	Uzbekistan	0.34	96
Poland	0.72	22	Morocco	0.47	59	Sierra Leone	0.34	97
Georgia	0.71	23	Macedonia, FYR	0.47	60	Honduras	0.34	98
Spain	0.71	24	Myanmar	0.47	61	Pakistan	0.33	99
St. Kitts & Nevis	0.69	25	Philippines	0.47	62	Nigeria	0.32	100
Chile	0.69	26	Brazil	0.46	63	Moldova	0.32	101
Costa Rica	0.68	27	Guyana	0.46	64	Mexico	0.31	102
Barbados	0.68	28	Ethiopia	0.46	65	Venezuela	0.30	103
St. Vincent & the Grenadines	0.68	29	Kazakhstan	0.45	66	Kyrgyzstan	0.29	104
Republic of Korea	0.67	30	India	0.45	67	Kenya	0.29	105
Grenada	0.66	31	Panama	0.45	68	Zimbabwe	0.28	106
Jordan	0.66	32	Burkina Faso	0.44	69	Madagascar	0.28	107
St. Lucia	0.66	33	Mongolia	0.44	70	Liberia	0.28	108
Czech Republic	0.65	34	Vietnam	0.44	71	Afghanistan	0.27	109
Dominica	0.65	35	Belize	0.44	72	Bolivia	0.26	110
Bahamas	0.64	36	Bosnia & Herzegovina	0.43	73	Uganda	0.26	111
Slovenia	0.63	37	Serbia	0.43	74	Cameroon	0.25	112
			Russia	0.43	75	Cambodia	0.25	113

*Scores and change in scores are rounded to two decimal places.

Part Three: Factor Trends

Open Government

Factor 3 measures the openness of government defined by the extent to which a government shares information, empowers people with tools to hold the government accountable, and fosters citizen participation in public policy deliberations. This factor measures whether basic laws and information of legal rights are publicized and evaluates the quality of information published by the government. For a further breakdown of Open Government by sub-factor, please refer to [page 15](#).

Country/Jurisdiction	Factor Score*	Factor Rank						
Norway	0.88	1	Jamaica	0.59	39	Madagascar	0.46	76
Finland	0.86	2	Trinidad & Tobago	0.57	40	Burkina Faso	0.46	77
Denmark	0.86	3	Moldova	0.57	41	Botswana	0.46	78
Sweden	0.85	4	Georgia	0.57	42	Jordan	0.45	79
Netherlands	0.84	5	Kyrgyzstan	0.56	43	Pakistan	0.45	80
Canada	0.82	6	Peru	0.56	44	Bolivia	0.45	81
New Zealand	0.81	7	Bulgaria	0.55	45	Malawi	0.45	82
United Kingdom	0.81	8	Ukraine	0.55	46	China	0.45	83
Australia	0.80	9	Indonesia	0.54	47	Morocco	0.44	84
France	0.80	10	Antigua & Barbuda	0.53	48	Vietnam	0.44	85
Germany	0.79	11	Ghana	0.52	49	Senegal	0.44	86
Estonia	0.79	12	Dominican Republic	0.52	50	Albania	0.44	87
United States	0.77	13	Nepal	0.52	51	Nigeria	0.44	88
Belgium	0.75	14	El Salvador	0.52	52	Lebanon	0.44	89
Hong Kong SAR, China	0.75	15	St. Lucia	0.52	53	Belize	0.44	90
Austria	0.72	16	Philippines	0.52	54	Honduras	0.43	91
Costa Rica	0.72	17	Grenada	0.50	55	St. Kitts & Nevis	0.42	92
Chile	0.71	18	Dominica	0.50	56	Turkey	0.42	93
Uruguay	0.71	19	Tunisia	0.50	57	Zambia	0.42	94
Japan	0.70	20	Ecuador	0.49	58	Sierra Leone	0.42	95
Spain	0.69	21	St. Vincent & the Grenadines	0.49	59	Nicaragua	0.41	96
Republic of Korea	0.69	22	Barbados	0.49	60	Malaysia	0.39	97
Portugal	0.68	23	Mongolia	0.49	61	United Arab Emirates	0.39	98
Slovenia	0.67	24	Sri Lanka	0.49	62	Uganda	0.38	99
Czech Republic	0.66	25	Hungary	0.49	63	Tanzania	0.38	100
Romania	0.66	26	Macedonia, FYR	0.49	64	Cote d'Ivoire	0.37	101
Poland	0.66	27	Kenya	0.49	65	Iran	0.37	102
Singapore	0.65	28	Guatemala	0.49	66	Afghanistan	0.36	103
Argentina	0.64	29	Serbia	0.49	67	Suriname	0.36	104
Italy	0.64	30	Thailand	0.48	68	Belarus	0.35	105
Colombia	0.63	31	Russia	0.48	69	Cameroon	0.33	106
India	0.63	32	Kazakhstan	0.48	70	Myanmar	0.32	107
Croatia	0.62	33	Bosnia & Herzegovina	0.48	71	Uzbekistan	0.30	108
South Africa	0.62	34	Bahamas	0.48	72	Zimbabwe	0.30	109
Brazil	0.61	35	Liberia	0.48	73	Venezuela	0.30	110
Mexico	0.61	36	Guyana	0.46	74	Ethiopia	0.28	111
Greece	0.60	37	Bangladesh	0.46	75	Egypt	0.25	112
Panama	0.59	38				Cambodia	0.23	113

**Scores and change in scores are rounded to two decimal places.*

Fundamental Rights

Factor 4 recognizes that a system of positive law that fails to respect core human rights established under international law is at best “rule by law,” and does not deserve to be called a rule of law system. Since there are many other indices that address human rights, and as it would be impossible for the Index to assess adherence to the full range of rights, this factor focuses on a relatively modest menu of rights that are firmly established under the Universal Declaration of Human Rights and are most closely related to rule of law concerns. The selected menu of rights can be found on [page 15](#).

Country/Jurisdiction	Factor Score*	Factor Rank						
Finland	0.91	1	Bahamas	0.66	38	Jordan	0.51	76
Denmark	0.90	2	Poland	0.66	39	Ecuador	0.51	77
Norway	0.88	3	Peru	0.65	40	Indonesia	0.51	78
Sweden	0.87	4	Albania	0.63	41	Vietnam	0.50	79
Germany	0.85	5	Grenada	0.63	42	Kyrgyzstan	0.50	80
Netherlands	0.85	6	Greece	0.63	43	Lebanon	0.49	81
Austria	0.85	7	South Africa	0.63	44	Madagascar	0.48	82
Belgium	0.83	8	Jamaica	0.63	45	Tanzania	0.48	83
Canada	0.82	9	Georgia	0.61	46	United Arab Emirates	0.47	84
Estonia	0.82	10	Bulgaria	0.60	47	Nigeria	0.47	85
New Zealand	0.81	11	Burkina Faso	0.60	48	Nicaragua	0.47	86
United Kingdom	0.81	12	Ukraine	0.59	49	Malaysia	0.47	87
Australia	0.81	13	Panama	0.59	50	Thailand	0.47	88
Czech Republic	0.80	14	Trinidad & Tobago	0.59	51	Belarus	0.47	89
Portugal	0.79	15	Bosnia & Herzegovina	0.59	52	Cote d'Ivoire	0.46	90
Uruguay	0.78	16	Hungary	0.59	53	Kenya	0.46	91
Costa Rica	0.78	17	Dominican Republic	0.59	54	Bolivia	0.46	92
Barbados	0.77	18	Senegal	0.59	55	Morocco	0.45	93
Spain	0.77	19	Mongolia	0.59	56	Kazakhstan	0.45	94
Japan	0.76	20	Malawi	0.58	57	Russia	0.44	95
St. Kitts & Nevis	0.75	21	Botswana	0.57	58	Zambia	0.43	96
Slovenia	0.74	22	Brazil	0.57	59	Honduras	0.43	97
Chile	0.73	23	Tunisia	0.57	60	Cameroon	0.43	98
France	0.72	24	Serbia	0.56	61	Philippines	0.42	99
Argentina	0.72	25	Liberia	0.56	62	Pakistan	0.40	100
United States	0.72	26	Colombia	0.56	63	Uganda	0.40	101
Romania	0.72	27	Guyana	0.55	64	Afghanistan	0.39	102
Italy	0.71	28	Guatemala	0.55	65	Uzbekistan	0.38	103
Republic of Korea	0.71	29	Macedonia, FYR	0.54	66	Cambodia	0.38	104
St. Vincent & the Grenadines	0.70	30	Moldova	0.54	67	Venezuela	0.36	105
Antigua & Barbuda	0.70	31	El Salvador	0.53	68	Bangladesh	0.34	106
Singapore	0.70	32	Belize	0.53	69	Turkey	0.32	107
St. Lucia	0.68	33	Sri Lanka	0.53	70	China	0.31	108
Ghana	0.68	34	Nepal	0.53	71	Ethiopia	0.31	109
Hong Kong SAR, China	0.67	35	Mexico	0.52	72	Myanmar	0.31	110
Croatia	0.67	36	Suriname	0.52	73	Iran	0.30	111
Dominica	0.67	37	Sierra Leone	0.52	74	Egypt	0.30	112
			India	0.52	75	Zimbabwe	0.29	113

*Scores and change in scores are rounded to two decimal places.

Part Three: Factor Trends

Order & Security

Factor 5 measures how well a society assures the security of persons and property. Security is one of the defining aspects of any rule of law society and is a fundamental function of the state. It is also a precondition for the realization of the rights and freedoms that the rule of law seeks to advance. For a further breakdown of Order & Security by sub-factor, please refer to [page 16](#).

Country/Jurisdiction	Factor Score*	Factor Rank	Mongolia	0.78	39	Trinidad & Tobago	0.67	76
Singapore	0.93	1	Serbia	0.77	40	Tanzania	0.67	77
Sweden	0.93	2	Malaysia	0.77	41	Panama	0.67	78
Norway	0.93	3	Vietnam	0.77	42	Zimbabwe	0.67	79
Hong Kong SAR, China	0.92	4	Albania	0.77	43	Sierra Leone	0.66	80
Denmark	0.92	5	Bosnia & Herzegovina	0.76	44	Cambodia	0.66	81
Finland	0.92	6	Barbados	0.75	45	Lebanon	0.66	82
Uzbekistan	0.92	7	France	0.75	46	Brazil	0.65	83
Japan	0.91	8	Dominica	0.75	47	Russia	0.65	84
Canada	0.91	9	St. Vincent & the Grenadines	0.75	48	Suriname	0.65	85
Czech Republic	0.90	10	Indonesia	0.74	49	Peru	0.64	86
United Arab Emirates	0.90	11	Italy	0.74	50	Burkina Faso	0.63	87
Hungary	0.90	12	Kyrgyzstan	0.74	51	Ecuador	0.63	88
Austria	0.90	13	Bulgaria	0.74	52	South Africa	0.62	89
Estonia	0.90	14	Ukraine	0.73	53	Jamaica	0.62	90
Slovenia	0.89	15	Iran	0.73	54	Guyana	0.62	91
New Zealand	0.89	16	Belize	0.73	55	Honduras	0.61	92
Germany	0.88	17	Botswana	0.73	56	Argentina	0.61	93
Australia	0.86	18	Nepal	0.73	57	Dominican Republic	0.61	94
Poland	0.85	19	Bahamas	0.72	58	Ethiopia	0.60	95
Netherlands	0.85	20	Sri Lanka	0.72	59	El Salvador	0.60	96
United Kingdom	0.84	21	Madagascar	0.72	60	Liberia	0.59	97
Republic of Korea	0.84	22	St. Lucia	0.72	61	India	0.59	98
Romania	0.84	23	Greece	0.72	62	Mexico	0.59	99
Belarus	0.82	24	Uruguay	0.71	63	Guatemala	0.58	100
St. Kitts & Nevis	0.82	25	Myanmar	0.70	64	Bolivia	0.58	101
Croatia	0.81	26	Nicaragua	0.70	65	Bangladesh	0.58	102
Moldova	0.80	27	Ghana	0.70	66	Kenya	0.57	103
China	0.80	28	Zambia	0.69	67	Colombia	0.57	104
Grenada	0.79	29	Costa Rica	0.69	68	Uganda	0.56	105
Georgia	0.79	30	Thailand	0.69	69	Turkey	0.52	106
United States	0.79	31	Morocco	0.69	70	Philippines	0.51	107
Portugal	0.79	32	Tunisia	0.69	71	Egypt	0.51	108
Antigua & Barbuda	0.79	33	Senegal	0.69	72	Cameroon	0.49	109
Belgium	0.78	34	Malawi	0.68	73	Venezuela	0.47	110
Macedonia, FYR	0.78	35	Chile	0.68	74	Nigeria	0.37	111
Kazakhstan	0.78	36	Côte d'Ivoire	0.68	75	Afghanistan	0.32	112
Spain	0.78	37				Pakistan	0.32	113
Jordan	0.78	38						

**Scores and change in scores are rounded to two decimal places.*

Regulatory Enforcement

Factor 6 measures the extent to which regulations are fairly and effectively implemented and enforced.

Regulations, both legal and administrative, structure behaviors within and outside of the government. This factor does not assess which activities a government chooses to regulate, nor does it consider how much regulation of a particular activity is appropriate. Rather, it examines how regulations are implemented and enforced. For a further breakdown of Regulatory Enforcement by sub-factor, please refer to [page 16](#).

Country/Jurisdiction	Factor Score*	Factor Rank						
Netherlands	0.88	1	Romania	0.56	39	Hungary	0.46	76
Singapore	0.87	2	South Africa	0.55	40	Macedonia, FYR	0.46	77
Denmark	0.87	3	Grenada	0.55	41	Uzbekistan	0.46	78
Norway	0.87	4	Greece	0.54	42	Myanmar	0.46	79
Sweden	0.85	5	Morocco	0.54	43	Burkina Faso	0.45	80
New Zealand	0.85	6	Bulgaria	0.53	44	Nicaragua	0.45	81
Australia	0.85	7	Indonesia	0.53	45	Ecuador	0.45	82
Germany	0.85	8	Panama	0.52	46	Vietnam	0.45	83
United Kingdom	0.84	9	St. Vincent & the Grenadines	0.52	47	Turkey	0.44	84
Austria	0.81	10	Brazil	0.52	48	Kenya	0.44	85
Hong Kong SAR, China	0.81	11	Trinidad & Tobago	0.52	49	Lebanon	0.44	86
Finland	0.81	12	Dominica	0.52	50	Mexico	0.44	87
Japan	0.80	13	Kazakhstan	0.52	51	Zambia	0.43	88
Canada	0.79	14	Croatia	0.52	52	Kyrgyzstan	0.43	89
Estonia	0.77	15	Tunisia	0.52	53	Nigeria	0.43	90
France	0.77	16	Colombia	0.51	54	Albania	0.43	91
Belgium	0.77	17	Philippines	0.51	55	Malawi	0.43	92
Republic of Korea	0.72	18	Antigua & Barbuda	0.51	56	Liberia	0.42	93
United States	0.72	19	Cote d'Ivoire	0.51	57	Bangladesh	0.42	94
United Arab Emirates	0.69	20	Argentina	0.50	58	Moldova	0.42	95
Uruguay	0.69	21	Thailand	0.50	59	Ukraine	0.42	96
Czech Republic	0.67	22	Malaysia	0.50	60	Uganda	0.41	97
Spain	0.66	23	Bosnia & Herzegovina	0.50	61	Bolivia	0.41	98
Costa Rica	0.64	24	Nepal	0.50	62	Dominican Republic	0.40	99
Slovenia	0.63	25	Peru	0.50	63	Tanzania	0.40	100
Chile	0.62	26	Belarus	0.49	64	Belize	0.39	101
St. Kitts & Nevis	0.61	27	El Salvador	0.49	65	Cameroon	0.38	102
Portugal	0.61	28	India	0.49	66	Sierra Leone	0.37	103
Poland	0.61	29	Russia	0.48	67	Honduras	0.37	104
Barbados	0.60	30	Sri Lanka	0.48	68	Pakistan	0.35	105
Jordan	0.59	31	China	0.48	69	Guatemala	0.35	106
Georgia	0.58	32	Bahamas	0.48	70	Zimbabwe	0.35	107
Botswana	0.58	33	Suriname	0.48	71	Madagascar	0.34	108
St. Lucia	0.58	34	Mongolia	0.47	72	Afghanistan	0.34	109
Italy	0.57	35	Serbia	0.47	73	Egypt	0.31	110
Senegal	0.57	36	Iran	0.47	74	Ethiopia	0.31	111
Jamaica	0.56	37	Guyana	0.47	75	Cambodia	0.27	112
Ghana	0.56	38				Venezuela	0.22	113

**Scores and change in scores are rounded to two decimal places.*

Part Three: Factor Trends

Civil Justice

Factor 7 measures whether ordinary people can resolve their grievances peacefully and effectively through the civil justice system. It measures whether civil justice systems are accessible; affordable; and free of discrimination, corruption, and improper influence by public officials. It examines whether court proceedings are conducted without unreasonable delays, and if decisions are enforced effectively. It also measures the accessibility, impartiality, and effectiveness of alternative dispute resolution mechanisms. For a further breakdown of Civil Justice by sub-factor, please refer to [page 17](#).

Country/Jurisdiction	Factor Score*	Factor Rank	Country/Jurisdiction	Factor Score*	Factor Rank	Country/Jurisdiction	Factor Score*	Factor Rank
Netherlands	0.87	1	Belarus	0.59	39	Burkina Faso	0.49	76
Denmark	0.86	2	Trinidad & Tobago	0.59	40	Colombia	0.49	77
Germany	0.85	3	Grenada	0.59	41	Panama	0.48	78
Norway	0.85	4	Slovenia	0.59	42	Lebanon	0.47	79
Singapore	0.81	5	Argentina	0.58	43	Belize	0.47	80
Sweden	0.81	6	Croatia	0.57	44	Philippines	0.47	81
Finland	0.80	7	St. Vincent & the Grenadines	0.57	45	Nepal	0.47	82
New Zealand	0.79	8	Greece	0.57	46	Moldova	0.47	83
Austria	0.79	9	Senegal	0.56	47	Kyrgyzstan	0.46	84
Japan	0.79	10	Macedonia, FYR	0.56	48	Kenya	0.46	85
Estonia	0.78	11	Bulgaria	0.56	49	Ecuador	0.46	86
Hong Kong SAR, China	0.77	12	Kazakhstan	0.56	50	Albania	0.45	87
Australia	0.75	13	Malaysia	0.56	51	Dominican Republic	0.45	88
United Kingdom	0.75	14	Italy	0.56	52	Uganda	0.45	89
Republic of Korea	0.74	15	Jamaica	0.54	53	Indonesia	0.45	90
Uruguay	0.74	16	Morocco	0.54	54	Sri Lanka	0.45	91
St. Kitts & Nevis	0.74	17	Georgia	0.54	55	Vietnam	0.44	92
Belgium	0.73	18	Malawi	0.54	56	Peru	0.44	93
Czech Republic	0.72	19	China	0.54	57	Turkey	0.44	94
Canada	0.72	20	Mongolia	0.53	58	Zimbabwe	0.43	95
Antigua & Barbuda	0.72	21	Thailand	0.53	59	Liberia	0.43	96
France	0.70	22	Russia	0.53	60	India	0.42	97
Portugal	0.69	23	Brazil	0.53	61	Sierra Leone	0.41	98
United Arab Emirates	0.68	24	Iran	0.52	62	Honduras	0.41	99
St. Lucia	0.68	25	Cote d'Ivoire	0.52	63	Mexico	0.40	100
United States	0.67	26	Guyana	0.51	64	Madagascar	0.39	101
Spain	0.66	27	Ukraine	0.51	65	Nicaragua	0.39	102
Barbados	0.65	28	Tanzania	0.50	66	Ethiopia	0.39	103
Romania	0.65	29	Suriname	0.50	67	Afghanistan	0.38	104
Poland	0.64	30	Hungary	0.50	68	Egypt	0.38	105
Chile	0.63	31	Bosnia & Herzegovina	0.50	69	Bangladesh	0.37	106
Costa Rica	0.63	32	Nigeria	0.50	70	Pakistan	0.37	107
Ghana	0.62	33	El Salvador	0.50	71	Cameroon	0.37	108
Jordan	0.62	34	Serbia	0.49	72	Myanmar	0.37	109
South Africa	0.61	35	Tunisia	0.49	73	Guatemala	0.35	110
Botswana	0.61	36	Uzbekistan	0.49	74	Bolivia	0.34	111
Dominica	0.60	37	Zambia	0.49	75	Venezuela	0.33	112
Bahamas	0.60	38				Cambodia	0.20	113

*Scores and change in scores are rounded to two decimal places.

Criminal Justice

Factor 8 evaluates a country's criminal justice system. An effective criminal justice system is a key aspect of the rule of law, as it constitutes the conventional mechanism to redress grievances and bring action against individuals for offenses against society. An assessment of the delivery of criminal justice should take into consideration the entire system, including the police, lawyers, prosecutors, judges, and prison officers. For a further breakdown of Criminal Justice by sub-factor, please refer to [page 17](#).

Country/Jurisdiction	Factor Score*	Factor Rank						
Finland	0.85	1	Botswana	0.55	38	Cote d'Ivoire	0.39	76
Norway	0.83	2	Malaysia	0.55	39	Trinidad & Tobago	0.39	77
Denmark	0.82	3	Uruguay	0.54	40	Ecuador	0.38	78
Sweden	0.80	4	Dominica	0.54	41	Sierra Leone	0.38	79
Singapore	0.80	5	Greece	0.53	42	Kenya	0.38	80
Netherlands	0.80	6	South Africa	0.52	43	Pakistan	0.38	81
Germany	0.77	7	Suriname	0.52	44	Zimbabwe	0.38	82
Austria	0.77	8	Ghana	0.51	45	Ukraine	0.37	83
Czech Republic	0.74	9	Bosnia & Herzegovina	0.51	46	Morocco	0.37	84
Canada	0.74	10	Georgia	0.51	47	Brazil	0.37	85
United Kingdom	0.74	11	Croatia	0.51	48	Lebanon	0.37	86
Japan	0.74	12	Jamaica	0.50	49	Madagascar	0.36	87
Australia	0.74	13	Mongolia	0.50	50	Peru	0.36	88
New Zealand	0.74	14	Belarus	0.50	51	Serbia	0.36	89
Belgium	0.72	15	Vietnam	0.49	52	Moldova	0.36	90
Hong Kong SAR, China	0.72	16	Sri Lanka	0.48	53	Indonesia	0.35	91
Republic of Korea	0.70	17	China	0.48	54	Colombia	0.34	92
United Arab Emirates	0.69	18	Hungary	0.47	55	Nicaragua	0.34	93
Estonia	0.68	19	Macedonia, FYR	0.47	56	Uganda	0.34	94
United States	0.65	20	Albania	0.47	57	Ethiopia	0.34	95
France	0.65	21	Burkina Faso	0.45	58	Bangladesh	0.34	96
Italy	0.64	22	Iran	0.45	59	Russia	0.33	97
Portugal	0.64	23	Uzbekistan	0.45	60	Belize	0.33	98
Spain	0.64	24	Argentina	0.43	61	Panama	0.33	99
Bahamas	0.63	25	Senegal	0.43	62	Dominican Republic	0.33	100
Poland	0.62	26	Nepal	0.43	63	Kyrgyzstan	0.32	101
Jordan	0.60	27	Malawi	0.43	64	Philippines	0.31	102
St. Vincent & the Grenadines	0.60	28	Tunisia	0.43	65	Liberia	0.31	103
Barbados	0.59	29	India	0.42	66	Guatemala	0.30	104
St. Lucia	0.59	30	Nigeria	0.42	67	Mexico	0.30	105
Antigua & Barbuda	0.59	31	Egypt	0.42	68	El Salvador	0.30	106
St. Kitts & Nevis	0.58	32	Zambia	0.42	69	Myanmar	0.29	107
Slovenia	0.58	33	Kazakhstan	0.41	70	Afghanistan	0.28	108
Romania	0.57	34	Bulgaria	0.41	71	Cameroon	0.28	109
Grenada	0.56	35	Thailand	0.40	72	Cambodia	0.27	110
Costa Rica	0.56	36	Guyana	0.40	73	Honduras	0.24	111
Chile	0.56	37	Turkey	0.40	74	Bolivia	0.21	112
			Tanzania	0.39	75	Venezuela	0.14	113

*Scores and change in scores are rounded to two decimal places.

Part Four
Country Profiles

How to Read the Country Profiles

46

How to Read the Country Profiles

This section presents profiles for the 113 countries and jurisdictions included in the WJP Rule of Law Index® 2017–2018 report.

Each profile presents the featured country's scores for each of the WJP Rule of Law Index's factors and sub-factors, and draws comparisons between the scores of the featured country and the scores of other indexed countries in the same regional and income groups.

The scores range from 0 to 1, where 1 signifies the highest possible score (high adherence to rule of law) and 0 signifies the lowest possible score (low adherence to rule of law). The country profiles consist of four sections, outlined below.

Section 1: Displays the country's overall rule of law score; its overall global, income, and regional ranks; and its change in score and rank from 2016.

Section 2: Displays the featured country's individual factor scores, along with its global, regional, and income group rankings. The scores for the global rank, regional rank, and income rank are distributed across three tiers — high, medium, and low — as indicated by the color of the box where the score is found.

Section 3: Displays the country's disaggregated scores for each of the sub-factors that compose the WJP Rule of Law Index.

The featured country's score is represented by the purple bar and labeled at the end of the bar. The average score of the country's region is represented by the orange line. The average score of the country's income group is represented by the green line.

Macedonia, FYR

Section 4: Presents the individual sub-factor scores underlying each of the factors listed in Section 3 of the country profile.

Each of the 44 sub-factors is represented by a gray line drawn from the center to the periphery of the circle. The center of the circle corresponds to the worst possible score for each sub-factor (0), and the outer edge of the circle marks the best possible score for each sub-factor (1).

The featured country's scores for 2017–2018 are represented by the purple line. The featured country's scores for 2016 are represented by the gray line.

Afghanistan

Region: South Asia
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.34	6/6	12/12	111/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.43	5/6	9/12	95/113
Absence of Corruption	▲	0.27	6/6	11/12	109/113
Open Government	—	0.36	6/6	10/12	103/113
Fundamental Rights	—	0.39	5/6	10/12	102/113
Order and Security	—	0.32	5/6	12/12	112/113
Regulatory Enforcement	—	0.34	6/6	11/12	109/113
Civil Justice	—	0.38	4/6	12/12	104/113
Criminal Justice	—	0.28	6/6	12/12	108/113

▲ Trending up ▼ Trending down ■ Low □ Medium □ High

— Afghanistan — South Asia — Low

Constraints on Government Powers

1.1	Limits by legislature	0.52
1.2	Limits by judiciary	0.35
1.3	Independent auditing	0.44
1.4	Sanctions for official misconduct	0.35
1.5	Non-governmental checks	0.56
1.6	Lawful transition of power	0.35

Fundamental Rights

4.1	No discrimination	0.38
4.2	Right to life & security	0.26
4.3	Due process of law	0.28
4.4	Freedom of expression	0.56
4.5	Freedom of religion	0.40
4.6	Right to privacy	0.24
4.7	Freedom of association	0.58
4.8	Labor rights	0.39

Civil Justice

7.1	Accessibility & affordability	0.46
7.2	No discrimination	0.27
7.3	No corruption	0.14
7.4	No improper gov't influence	0.34
7.5	No unreasonable delay	0.45
7.6	Effective enforcement	0.58
7.7	Impartial & effective ADRs	0.46

Absence of Corruption

2.1	In the executive branch	0.32
2.2	In the judiciary	0.18
2.3	In the police/military	0.40
2.4	In the legislature	0.17

Order and Security

5.1	Absence of crime	0.54
5.2	Absence of civil conflict	0.09
5.3	Absence of violent redress	0.32

Criminal Justice

8.1	Effective investigations	0.29
8.2	Timely & effective adjudication	0.36
8.3	Effective correctional system	0.26
8.4	No discrimination	0.20
8.5	No corruption	0.25
8.6	No improper gov't influence	0.32
8.7	Due process of law	0.28

Open Government

3.1	Publicized laws & gov't data	0.22
3.2	Right to information	0.36
3.3	Civic participation	0.52
3.4	Complaint mechanisms	0.34

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.27
6.2	No improper influence	0.33
6.3	No unreasonable delay	0.50
6.4	Respect for due process	0.20
6.5	No expropriation w/out adequate compensation	0.37

Albania

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	6/13	21/36	68/113

Score Change	Rank Change
0.00	4▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.52	2/13	17/36	70/113
Absence of Corruption	—	0.35	9/13	34/36	94/113
Open Government	—	0.44	10/13	28/36	87/113
Fundamental Rights	—	0.63	1/13	9/36	41/113
Order and Security	—	0.77	8/13	10/36	43/113
Regulatory Enforcement	—	0.43	11/13	33/36	91/113
Civil Justice	—	0.45	12/13	31/36	87/113
Criminal Justice	—	0.47	5/13	17/36	57/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Albania — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 66%;">■</div>	0.66
1.2 Limits by judiciary	<div style="width: 31%;">■</div>	0.31
1.3 Independent auditing	<div style="width: 62%;">■</div>	0.62
1.4 Sanctions for official misconduct	<div style="width: 43%;">■</div>	0.43
1.5 Non-governmental checks	<div style="width: 57%;">■</div>	0.57
1.6 Lawful transition of power	<div style="width: 54%;">■</div>	0.54

Fundamental Rights

4.1 No discrimination	<div style="width: 58%;">■</div>	0.58
4.2 Right to life & security	<div style="width: 73%;">■</div>	0.73
4.3 Due process of law	<div style="width: 62%;">■</div>	0.62
4.4 Freedom of expression	<div style="width: 57%;">■</div>	0.57
4.5 Freedom of religion	<div style="width: 89%;">■</div>	0.89
4.6 Right to privacy	<div style="width: 65%;">■</div>	0.65
4.7 Freedom of association	<div style="width: 57%;">■</div>	0.57
4.8 Labor rights	<div style="width: 47%;">■</div>	0.47

Civil Justice

7.1 Accessibility & affordability	<div style="width: 49%;">■</div>	0.49
7.2 No discrimination	<div style="width: 48%;">■</div>	0.48
7.3 No corruption	<div style="width: 20%;">■</div>	0.20
7.4 No improper gov't influence	<div style="width: 35%;">■</div>	0.35
7.5 No unreasonable delay	<div style="width: 49%;">■</div>	0.49
7.6 Effective enforcement	<div style="width: 52%;">■</div>	0.52
7.7 Impartial & effective ADRs	<div style="width: 65%;">■</div>	0.65

Absence of Corruption

2.1 In the executive branch	<div style="width: 37%;">■</div>	0.37
2.2 In the judiciary	<div style="width: 32%;">■</div>	0.32
2.3 In the police/military	<div style="width: 52%;">■</div>	0.52
2.4 In the legislature	<div style="width: 18%;">■</div>	0.18

Order and Security

5.1 Absence of crime	<div style="width: 85%;">■</div>	0.85
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 45%;">■</div>	0.45

Criminal Justice

8.1 Effective investigations	<div style="width: 49%;">■</div>	0.49
8.2 Timely & effective adjudication	<div style="width: 44%;">■</div>	0.44
8.3 Effective correctional system	<div style="width: 41%;">■</div>	0.41
8.4 No discrimination	<div style="width: 57%;">■</div>	0.57
8.5 No corruption	<div style="width: 33%;">■</div>	0.33
8.6 No improper gov't influence	<div style="width: 41%;">■</div>	0.41
8.7 Due process of law	<div style="width: 62%;">■</div>	0.62

Open Government

3.1 Publicized laws & gov't data	<div style="width: 45%;">■</div>	0.45
3.2 Right to information	<div style="width: 44%;">■</div>	0.44
3.3 Civic participation	<div style="width: 47%;">■</div>	0.47
3.4 Complaint mechanisms	<div style="width: 41%;">■</div>	0.41

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 45%;">■</div>	0.45
6.2 No improper influence	<div style="width: 39%;">■</div>	0.39
6.3 No unreasonable delay	<div style="width: 50%;">■</div>	0.50
6.4 Respect for due process	<div style="width: 38%;">■</div>	0.38
6.5 No expropriation w/out adequate compensation	<div style="width: 41%;">■</div>	0.41

Antigua and Barbuda

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.63	7/30	31/35	34/113

Score Change	Rank Change
-0.04 ▼	-5 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.59	13/30	33/35	46/113
Absence of Corruption	▼	0.60	11/30	32/35	40/113
Open Government	—	0.53	12/30	30/35	48/113
Fundamental Rights	—	0.70	8/30	27/35	31/113
Order and Security	—	0.79	3/30	25/35	33/113
Regulatory Enforcement	—	0.51	15/30	33/35	56/113
Civil Justice	—	0.72	3/30	21/35	21/113
Criminal Justice	▼	0.59	5/30	28/35	31/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Antigua and Barbuda — Latin America & Caribbean — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 60%;">■</div>	0.60
1.2 Limits by judiciary	<div style="width: 71%;">■</div>	0.71
1.3 Independent auditing	<div style="width: 49%;">■</div>	0.49
1.4 Sanctions for official misconduct	<div style="width: 50%;">■</div>	0.50
1.5 Non-governmental checks	<div style="width: 59%;">■</div>	0.59
1.6 Lawful transition of power	<div style="width: 67%;">■</div>	0.67

Fundamental Rights

4.1 No discrimination	<div style="width: 73%;">■</div>	0.73
4.2 Right to life & security	<div style="width: 81%;">■</div>	0.81
4.3 Due process of law	<div style="width: 64%;">■</div>	0.64
4.4 Freedom of expression	<div style="width: 59%;">■</div>	0.59
4.5 Freedom of religion	<div style="width: 61%;">■</div>	0.61
4.6 Right to privacy	<div style="width: 68%;">■</div>	0.68
4.7 Freedom of association	<div style="width: 67%;">■</div>	0.67
4.8 Labor rights	<div style="width: 86%;">■</div>	0.86

Civil Justice

7.1 Accessibility & affordability	<div style="width: 76%;">■</div>	0.76
7.2 No discrimination	<div style="width: 62%;">■</div>	0.62
7.3 No corruption	<div style="width: 86%;">■</div>	0.86
7.4 No improper gov't influence	<div style="width: 71%;">■</div>	0.71
7.5 No unreasonable delay	<div style="width: 54%;">■</div>	0.54
7.6 Effective enforcement	<div style="width: 66%;">■</div>	0.66
7.7 Impartial & effective ADRs	<div style="width: 86%;">■</div>	0.86

Absence of Corruption

2.1 In the executive branch	<div style="width: 57%;">■</div>	0.57
2.2 In the judiciary	<div style="width: 86%;">■</div>	0.86
2.3 In the police/military	<div style="width: 71%;">■</div>	0.71
2.4 In the legislature	<div style="width: 26%;">■</div>	0.26

Order and Security

5.1 Absence of crime	<div style="width: 79%;">■</div>	0.79
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 57%;">■</div>	0.57

Criminal Justice

8.1 Effective investigations	<div style="width: 53%;">■</div>	0.53
8.2 Timely & effective adjudication	<div style="width: 61%;">■</div>	0.61
8.3 Effective correctional system	<div style="width: 52%;">■</div>	0.52
8.4 No discrimination	<div style="width: 51%;">■</div>	0.51
8.5 No corruption	<div style="width: 68%;">■</div>	0.68
8.6 No improper gov't influence	<div style="width: 61%;">■</div>	0.61
8.7 Due process of law	<div style="width: 64%;">■</div>	0.64

Open Government

3.1 Publicized laws & gov't data	<div style="width: 28%;">■</div>	0.28
3.2 Right to information	<div style="width: 58%;">■</div>	0.58
3.3 Civic participation	<div style="width: 61%;">■</div>	0.61
3.4 Complaint mechanisms	<div style="width: 65%;">■</div>	0.65

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 41%;">■</div>	0.41
6.2 No improper influence	<div style="width: 71%;">■</div>	0.71
6.3 No unreasonable delay	<div style="width: 40%;">■</div>	0.40
6.4 Respect for due process	<div style="width: 48%;">■</div>	0.48
6.5 No expropriation w/out adequate compensation	<div style="width: 54%;">■</div>	0.54

Argentina

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.58	12/30	10/36	46/113
Score Change	Rank Change		

Score Change	Rank Change
0.03 ▲	5 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▲	0.63	7/30	4/36	34/113
Absence of Corruption	—	0.53	14/30	15/36	51/113
Open Government	▲	0.64	4/30	3/36	29/113
Fundamental Rights	—	0.72	6/30	2/36	25/113
Order and Security	—	0.61	23/30	31/36	93/113
Regulatory Enforcement	—	0.50	16/30	16/36	58/113
Civil Justice	—	0.58	12/30	9/36	43/113
Criminal Justice	—	0.43	14/30	19/36	61/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Argentina — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.67	4.1 No discrimination	0.64	7.1 Accessibility & affordability	0.69	8.1 Effective investigations	0.27
1.2 Limits by judiciary	0.48	4.2 Right to life & security	0.80	7.2 No discrimination	0.70	8.2 Timely & effective adjudication	0.42
1.3 Independent auditing	0.71	4.3 Due process of law	0.61	7.3 No corruption	0.58	8.3 Effective correctional system	0.35
1.4 Sanctions for official misconduct	0.38	4.4 Freedom of expression	0.77	7.4 No improper gov't influence	0.50	8.4 No discrimination	0.52
1.5 Non-governmental checks	0.77	4.5 Freedom of religion	0.79	7.5 No unreasonable delay	0.32	8.5 No corruption	0.48
1.6 Lawful transition of power	0.80	4.6 Right to privacy	0.72	7.6 Effective enforcement	0.55	8.6 No improper gov't influence	0.38
		4.7 Freedom of association	0.80	7.7 Impartial & effective ADRs	0.70	8.7 Due process of law	0.61
		4.8 Labor rights	0.64				
Absence of Corruption		Order and Security		Regulatory Enforcement		Publicized laws & gov't data	
2.1 In the executive branch	0.52	5.1 Absence of crime	0.55	6.1 Effective regulatory enforcement	0.46	3.1 Publicized laws & gov't data	0.71
2.2 In the judiciary	0.67	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.58	3.2 Right to information	0.55
2.3 In the police/military	0.59	5.3 Absence of violent redress	0.28	6.3 No unreasonable delay	0.45	3.3 Civic participation	0.73
2.4 In the legislature	0.34			6.4 Respect for due process	0.47	3.4 Complaint mechanisms	0.59
				6.5 No expropriation w/out adequate compensation	0.54		
Open Government		Civil Justice		Criminal Justice		Absenteeism	
3.1 Publicized laws & gov't data	0.71	7.1 Accessibility & affordability	0.69	8.1 Effective investigations	0.27	4.1 No discrimination	0.52
3.2 Right to information	0.55	7.2 No discrimination	0.70	8.2 Timely & effective adjudication	0.42	4.2 No discrimination	0.48
3.3 Civic participation	0.73	7.3 No corruption	0.58	8.3 Effective correctional system	0.35	4.3 No corruption	0.48
3.4 Complaint mechanisms	0.59	7.4 No improper gov't influence	0.50	8.4 No discrimination	0.52	4.4 No discrimination	0.61
		7.5 No unreasonable delay	0.32	8.5 No corruption	0.48		
		7.6 Effective enforcement	0.55	8.6 No improper gov't influence	0.38		
		7.7 Impartial & effective ADRs	0.70	8.7 Due process of law	0.61		

Australia

Region: East Asia & Pacific

Income Group: High

Overall Score Regional Rank Income Rank Global Rank

0.81 **2/15** **10/35** **10/113**

Score Change Rank Change

0.00 **1▲**

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.84	2/15	10/35	10/113
Absence of Corruption	—	0.83	5/15	12/35	12/113
Open Government	▲	0.80	2/15	9/35	9/113
Fundamental Rights	—	0.81	2/15	13/35	13/113
Order and Security	—	0.86	5/15	17/35	18/113
Regulatory Enforcement	—	0.85	3/15	7/35	7/113
Civil Justice	—	0.75	5/15	13/35	13/113
Criminal Justice	—	0.74	3/15	13/35	13/113

▲ Trending up ▼ Trending down Low Medium High

Australia East Asia & Pacific High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 85%;">█</div>	0.85
1.2 Limits by judiciary	<div style="width: 83%;">█</div>	0.83
1.3 Independent auditing	<div style="width: 81%;">█</div>	0.81
1.4 Sanctions for official misconduct	<div style="width: 79%;">█</div>	0.79
1.5 Non-governmental checks	<div style="width: 83%;">█</div>	0.83
1.6 Lawful transition of power	<div style="width: 92%;">█</div>	0.92

Fundamental Rights

4.1 No discrimination	<div style="width: 67%;">█</div>	0.67
4.2 Right to life & security	<div style="width: 92%;">█</div>	0.92
4.3 Due process of law	<div style="width: 77%;">█</div>	0.77
4.4 Freedom of expression	<div style="width: 83%;">█</div>	0.83
4.5 Freedom of religion	<div style="width: 81%;">█</div>	0.81
4.6 Right to privacy	<div style="width: 84%;">█</div>	0.84
4.7 Freedom of association	<div style="width: 85%;">█</div>	0.85
4.8 Labor rights	<div style="width: 76%;">█</div>	0.76

Civil Justice

7.1 Accessibility & affordability	<div style="width: 57%;">█</div>	0.57
7.2 No discrimination	<div style="width: 67%;">█</div>	0.67
7.3 No corruption	<div style="width: 89%;">█</div>	0.89
7.4 No improper gov't influence	<div style="width: 89%;">█</div>	0.89
7.5 No unreasonable delay	<div style="width: 65%;">█</div>	0.65
7.6 Effective enforcement	<div style="width: 74%;">█</div>	0.74
7.7 Impartial & effective ADRs	<div style="width: 85%;">█</div>	0.85

Absence of Corruption

2.1 In the executive branch	<div style="width: 79%;">█</div>	0.79
2.2 In the judiciary	<div style="width: 96%;">█</div>	0.96
2.3 In the police/military	<div style="width: 90%;">█</div>	0.90
2.4 In the legislature	<div style="width: 65%;">█</div>	0.65

Order and Security

5.1 Absence of crime	<div style="width: 90%;">█</div>	0.90
5.2 Absence of civil conflict	<div style="width: 98%;">█</div>	0.98
5.3 Absence of violent redress	<div style="width: 71%;">█</div>	0.71

Criminal Justice

8.1 Effective investigations	<div style="width: 69%;">█</div>	0.69
8.2 Timely & effective adjudication	<div style="width: 74%;">█</div>	0.74
8.3 Effective correctional system	<div style="width: 63%;">█</div>	0.63
8.4 No discrimination	<div style="width: 58%;">█</div>	0.58
8.5 No corruption	<div style="width: 85%;">█</div>	0.85
8.6 No improper gov't influence	<div style="width: 90%;">█</div>	0.90
8.7 Due process of law	<div style="width: 77%;">█</div>	0.77

Open Government

3.1 Publicized laws & gov't data	<div style="width: 91%;">█</div>	0.91
3.2 Right to information	<div style="width: 66%;">█</div>	0.66
3.3 Civic participation	<div style="width: 82%;">█</div>	0.82
3.4 Complaint mechanisms	<div style="width: 82%;">█</div>	0.82

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 74%;">█</div>	0.74
6.2 No improper influence	<div style="width: 90%;">█</div>	0.90
6.3 No unreasonable delay	<div style="width: 79%;">█</div>	0.79
6.4 Respect for due process	<div style="width: 91%;">█</div>	0.91
6.5 No expropriation w/out adequate compensation	<div style="width: 89%;">█</div>	0.89

Austria

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.81	7/24	8/35	8/113

Score Change	Rank Change
-0.02 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.83	10/24	12/35	12/113
Absence of Corruption	—	0.84	6/24	9/35	9/113
Open Government	—	0.72	13/24	16/35	16/113
Fundamental Rights	—	0.85	7/24	7/35	7/113
Order and Security	—	0.90	8/24	12/35	13/113
Regulatory Enforcement	—	0.81	7/24	10/35	10/113
Civil Justice	—	0.79	7/24	9/35	9/113
Criminal Justice	▼	0.77	7/24	8/35	8/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Austria — EU & EFTA & North America — High

Bahamas

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	10/30	33/35	40/113

Score Change	Rank Change
-0.01 ▼	-2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.61	11/30	32/35	43/113
Absence of Corruption	—	0.64	10/30	29/35	36/113
Open Government	—	0.48	22/30	33/35	72/113
Fundamental Rights	—	0.66	11/30	30/35	38/113
Order and Security	—	0.72	8/30	31/35	58/113
Regulatory Enforcement	—	0.48	19/30	34/35	70/113
Civil Justice	—	0.60	9/30	30/35	38/113
Criminal Justice	—	0.63	1/30	25/35	25/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Bahamas — Latin America & Caribbean — High

Constraints on Government Powers

1.1 Limits by legislature	0.64
1.2 Limits by judiciary	0.65
1.3 Independent auditing	0.48
1.4 Sanctions for official misconduct	0.43
1.5 Non-governmental checks	0.68
1.6 Lawful transition of power	0.75

Fundamental Rights

4.1 No discrimination	0.54
4.2 Right to life & security	0.86
4.3 Due process of law	0.62
4.4 Freedom of expression	0.68
4.5 Freedom of religion	0.68
4.6 Right to privacy	0.60
4.7 Freedom of association	0.73
4.8 Labor rights	0.59

Civil Justice

7.1 Accessibility & affordability	0.61
7.2 No discrimination	0.51
7.3 No corruption	0.72
7.4 No improper gov't influence	0.58
7.5 No unreasonable delay	0.49
7.6 Effective enforcement	0.49
7.7 Impartial & effective ADRs	0.81

Absence of Corruption

2.1 In the executive branch	0.61
2.2 In the judiciary	0.82
2.3 In the police/military	0.80
2.4 In the legislature	0.31

Order and Security

5.1 Absence of crime	0.72
5.2 Absence of civil conflict	1.00
5.3 Absence of violent redress	0.45

Criminal Justice

8.1 Effective investigations	0.50
8.2 Timely & effective adjudication	0.57
8.3 Effective correctional system	0.47
8.4 No discrimination	0.63
8.5 No corruption	0.78
8.6 No improper gov't influence	0.81
8.7 Due process of law	0.62

Open Government

3.1 Publicized laws & gov't data	0.35
3.2 Right to information	0.44
3.3 Civic participation	0.66
3.4 Complaint mechanisms	0.47

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.30
6.2 No improper influence	0.73
6.3 No unreasonable delay	0.36
6.4 Respect for due process	0.46
6.5 No expropriation w/out adequate compensation	0.54

Bangladesh

Region: South Asia
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.41	4/6	24/30	102/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.42	6/6	23/30	98/113
Absence of Corruption	—	0.35	4/6	19/30	93/113
Open Government	—	0.46	4/6	15/30	75/113
Fundamental Rights	—	0.34	6/6	28/30	106/113
Order and Security	—	0.58	4/6	24/30	102/113
Regulatory Enforcement	—	0.42	4/6	21/30	94/113
Civil Justice	—	0.37	5/6	24/30	106/113
Criminal Justice	—	0.34	5/6	21/30	96/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Bangladesh — South Asia — Lower Middle

Constraints on Government Powers

1.1	Limits by legislature	0.58
1.2	Limits by judiciary	0.50
1.3	Independent auditing	0.37
1.4	Sanctions for official misconduct	0.36
1.5	Non-governmental checks	0.31
1.6	Lawful transition of power	0.40

Fundamental Rights

4.1	No discrimination	0.39
4.2	Right to life & security	0.22
4.3	Due process of law	0.29
4.4	Freedom of expression	0.31
4.5	Freedom of religion	0.47
4.6	Right to privacy	0.19
4.7	Freedom of association	0.40
4.8	Labor rights	0.41

Civil Justice

7.1	Accessibility & affordability	0.38
7.2	No discrimination	0.36
7.3	No corruption	0.34
7.4	No improper gov't influence	0.43
7.5	No unreasonable delay	0.21
7.6	Effective enforcement	0.34
7.7	Impartial & effective ADRs	0.54

Absence of Corruption

2.1	In the executive branch	0.43
2.2	In the judiciary	0.30
2.3	In the police/military	0.31
2.4	In the legislature	0.37

Order and Security

5.1	Absence of crime	0.78
5.2	Absence of civil conflict	0.74
5.3	Absence of violent redress	0.21

Criminal Justice

8.1	Effective investigations	0.37
8.2	Timely & effective adjudication	0.47
8.3	Effective correctional system	0.35
8.4	No discrimination	0.28
8.5	No corruption	0.35
8.6	No improper gov't influence	0.23
8.7	Due process of law	0.29

Open Government

3.1	Publicized laws & gov't data	0.37
3.2	Right to information	0.58
3.3	Civic participation	0.36
3.4	Complaint mechanisms	0.54

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.46
6.2	No improper influence	0.43
6.3	No unreasonable delay	0.34
6.4	Respect for due process	0.29
6.5	No expropriation w/out adequate compensation	0.59

Barbados

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.65	5/30	28/35	30/113

Score Change	Rank Change
-0.02 ▼	-2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.66	5/30	28/35	31/113
Absence of Corruption	—	0.68	5/30	26/35	28/113
Open Government	—	0.49	20/30	31/35	60/113
Fundamental Rights	—	0.77	3/30	17/35	18/113
Order and Security	—	0.75	4/30	28/35	45/113
Regulatory Enforcement	—	0.60	5/30	29/35	30/113
Civil Justice	—	0.65	5/30	27/35	28/113
Criminal Justice	—	0.59	3/30	27/35	29/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Barbados — Latin America & Caribbean — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 76%;">0.76</div>
1.2 Limits by judiciary	<div style="width: 75%;">0.75</div>
1.3 Independent auditing	<div style="width: 44%;">0.44</div>
1.4 Sanctions for official misconduct	<div style="width: 53%;">0.53</div>
1.5 Non-governmental checks	<div style="width: 71%;">0.71</div>
1.6 Lawful transition of power	<div style="width: 77%;">0.77</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 77%;">0.77</div>
4.2 Right to life & security	<div style="width: 84%;">0.84</div>
4.3 Due process of law	<div style="width: 60%;">0.60</div>
4.4 Freedom of expression	<div style="width: 71%;">0.71</div>
4.5 Freedom of religion	<div style="width: 81%;">0.81</div>
4.6 Right to privacy	<div style="width: 86%;">0.86</div>
4.7 Freedom of association	<div style="width: 81%;">0.81</div>
4.8 Labor rights	<div style="width: 80%;">0.80</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 71%;">0.71</div>
7.2 No discrimination	<div style="width: 81%;">0.81</div>
7.3 No corruption	<div style="width: 86%;">0.86</div>
7.4 No improper gov't influence	<div style="width: 76%;">0.76</div>
7.5 No unreasonable delay	<div style="width: 39%;">0.39</div>
7.6 Effective enforcement	<div style="width: 34%;">0.34</div>
7.7 Impartial & effective ADRs	<div style="width: 70%;">0.70</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 64%;">0.64</div>
2.2 In the judiciary	<div style="width: 90%;">0.90</div>
2.3 In the police/military	<div style="width: 79%;">0.79</div>
2.4 In the legislature	<div style="width: 38%;">0.38</div>

Order and Security

5.1 Absence of crime	<div style="width: 90%;">0.90</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 35%;">0.35</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 59%;">0.59</div>
8.2 Timely & effective adjudication	<div style="width: 45%;">0.45</div>
8.3 Effective correctional system	<div style="width: 58%;">0.58</div>
8.4 No discrimination	<div style="width: 41%;">0.41</div>
8.5 No corruption	<div style="width: 77%;">0.77</div>
8.6 No improper gov't influence	<div style="width: 74%;">0.74</div>
8.7 Due process of law	<div style="width: 60%;">0.60</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 22%;">0.22</div>
3.2 Right to information	<div style="width: 47%;">0.47</div>
3.3 Civic participation	<div style="width: 71%;">0.71</div>
3.4 Complaint mechanisms	<div style="width: 57%;">0.57</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 59%;">0.59</div>
6.2 No improper influence	<div style="width: 77%;">0.77</div>
6.3 No unreasonable delay	<div style="width: 28%;">0.28</div>
6.4 Respect for due process	<div style="width: 66%;">0.66</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 72%;">0.72</div>

Belarus

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	5/13	20/36	65/113

Score Change	Rank Change
-0.02 ▼	-8 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.34	11/13	34/36	105/113
Absence of Corruption	—	0.54	2/13	13/36	48/113
Open Government	▼	0.35	12/13	35/36	105/113
Fundamental Rights	—	0.47	9/13	30/36	89/113
Order and Security	—	0.82	2/13	2/36	24/113
Regulatory Enforcement	—	0.49	4/13	21/36	64/113
Civil Justice	▼	0.59	1/13	7/36	39/113
Criminal Justice	—	0.50	3/13	14/36	51/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Belarus — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.27
1.2 Limits by judiciary		0.29
1.3 Independent auditing		0.37
1.4 Sanctions for official misconduct		0.55
1.5 Non-governmental checks		0.24
1.6 Lawful transition of power		0.32

Fundamental Rights

4.1 No discrimination		0.72
4.2 Right to life & security		0.59
4.3 Due process of law		0.46
4.4 Freedom of expression		0.24
4.5 Freedom of religion		0.60
4.6 Right to privacy		0.29
4.7 Freedom of association		0.35
4.8 Labor rights		0.47

Civil Justice

7.1 Accessibility & affordability		0.51
7.2 No discrimination		0.71
7.3 No corruption		0.61
7.4 No improper gov't influence		0.28
7.5 No unreasonable delay		0.82
7.6 Effective enforcement		0.57
7.7 Impartial & effective ADRs		0.65

Absence of Corruption

2.1 In the executive branch		0.46
2.2 In the judiciary		0.74
2.3 In the police/military		0.63
2.4 In the legislature		0.34

Order and Security

5.1 Absence of crime		0.90
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.57

Criminal Justice

8.1 Effective investigations		0.56
8.2 Timely & effective adjudication		0.67
8.3 Effective correctional system		0.42
8.4 No discrimination		0.75
8.5 No corruption		0.52
8.6 No improper gov't influence		0.10
8.7 Due process of law		0.46

Open Government

3.1 Publicized laws & gov't data		0.22
3.2 Right to information		0.36
3.3 Civic participation		0.31
3.4 Complaint mechanisms		0.49

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.61
6.2 No improper influence		0.54
6.3 No unreasonable delay		0.66
6.4 Respect for due process		0.33
6.5 No expropriation w/out adequate compensation		0.33

Belgium

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.77	11/24	15/35	15/113

Score Change	Rank Change
-0.02 ▼	-2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.81	11/24	13/35	13/113
Absence of Corruption	—	0.78	11/24	16/35	16/113
Open Government	—	0.75	12/24	14/35	14/113
Fundamental Rights	—	0.83	8/24	8/35	8/113
Order and Security	▼	0.78	19/24	26/35	34/113
Regulatory Enforcement	—	0.77	12/24	17/35	17/113
Civil Justice	—	0.73	10/24	18/35	18/113
Criminal Justice	—	0.72	11/24	15/35	15/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Belgium ■ EU & EFTA & North America ■ High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 84%;">■</div>	0.84
1.2 Limits by judiciary	<div style="width: 79%;">■</div>	0.79
1.3 Independent auditing	<div style="width: 84%;">■</div>	0.84
1.4 Sanctions for official misconduct	<div style="width: 72%;">■</div>	0.72
1.5 Non-governmental checks	<div style="width: 80%;">■</div>	0.80
1.6 Lawful transition of power	<div style="width: 90%;">■</div>	0.90

Fundamental Rights

4.1 No discrimination	<div style="width: 76%;">■</div>	0.76
4.2 Right to life & security	<div style="width: 95%;">■</div>	0.95
4.3 Due process of law	<div style="width: 79%;">■</div>	0.79
4.4 Freedom of expression	<div style="width: 80%;">■</div>	0.80
4.5 Freedom of religion	<div style="width: 83%;">■</div>	0.83
4.6 Right to privacy	<div style="width: 86%;">■</div>	0.86
4.7 Freedom of association	<div style="width: 85%;">■</div>	0.85
4.8 Labor rights	<div style="width: 78%;">■</div>	0.78

Civil Justice

7.1 Accessibility & affordability	<div style="width: 66%;">■</div>	0.66
7.2 No discrimination	<div style="width: 81%;">■</div>	0.81
7.3 No corruption	<div style="width: 84%;">■</div>	0.84
7.4 No improper gov't influence	<div style="width: 81%;">■</div>	0.81
7.5 No unreasonable delay	<div style="width: 45%;">■</div>	0.45
7.6 Effective enforcement	<div style="width: 78%;">■</div>	0.78
7.7 Impartial & effective ADRs	<div style="width: 79%;">■</div>	0.79

Absence of Corruption

2.1 In the executive branch	<div style="width: 73%;">■</div>	0.73
2.2 In the judiciary	<div style="width: 94%;">■</div>	0.94
2.3 In the police/military	<div style="width: 88%;">■</div>	0.88
2.4 In the legislature	<div style="width: 57%;">■</div>	0.57

Order and Security

5.1 Absence of crime	<div style="width: 85%;">■</div>	0.85
5.2 Absence of civil conflict	<div style="width: 83%;">■</div>	0.83
5.3 Absence of violent redress	<div style="width: 67%;">■</div>	0.67

Criminal Justice

8.1 Effective investigations	<div style="width: 60%;">■</div>	0.60
8.2 Timely & effective adjudication	<div style="width: 70%;">■</div>	0.70
8.3 Effective correctional system	<div style="width: 60%;">■</div>	0.60
8.4 No discrimination	<div style="width: 70%;">■</div>	0.70
8.5 No corruption	<div style="width: 83%;">■</div>	0.83
8.6 No improper gov't influence	<div style="width: 85%;">■</div>	0.85
8.7 Due process of law	<div style="width: 79%;">■</div>	0.79

Open Government

3.1 Publicized laws & gov't data	<div style="width: 68%;">■</div>	0.68
3.2 Right to information	<div style="width: 68%;">■</div>	0.68
3.3 Civic participation	<div style="width: 83%;">■</div>	0.83
3.4 Complaint mechanisms	<div style="width: 81%;">■</div>	0.81

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 72%;">■</div>	0.72
6.2 No improper influence	<div style="width: 85%;">■</div>	0.85
6.3 No unreasonable delay	<div style="width: 61%;">■</div>	0.61
6.4 Respect for due process	<div style="width: 75%;">■</div>	0.75
6.5 No expropriation w/out adequate compensation	<div style="width: 91%;">■</div>	0.91

Belize

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	22/30	29/36	81/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.47	23/30	21/36	79/113
Absence of Corruption	—	0.44	19/30	24/36	72/113
Open Government	—	0.44	25/30	30/36	90/113
Fundamental Rights	—	0.53	23/30	23/36	69/113
Order and Security	—	0.73	7/30	16/36	55/113
Regulatory Enforcement	—	0.39	27/30	35/36	101/113
Civil Justice	—	0.47	21/30	29/36	80/113
Criminal Justice	—	0.33	22/30	32/36	98/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Belize — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.54
1.2 Limits by judiciary		0.48
1.3 Independent auditing		0.34
1.4 Sanctions for official misconduct		0.26
1.5 Non-governmental checks		0.56
1.6 Lawful transition of power		0.63

Fundamental Rights

4.1 No discrimination		0.44
4.2 Right to life & security		0.60
4.3 Due process of law		0.38
4.4 Freedom of expression		0.56
4.5 Freedom of religion		0.56
4.6 Right to privacy		0.45
4.7 Freedom of association		0.56
4.8 Labor rights		0.72

Civil Justice

7.1 Accessibility & affordability		0.47
7.2 No discrimination		0.41
7.3 No corruption		0.56
7.4 No improper gov't influence		0.42
7.5 No unreasonable delay		0.46
7.6 Effective enforcement		0.42
7.7 Impartial & effective ADRs		0.58

Absence of Corruption

2.1 In the executive branch		0.39
2.2 In the judiciary		0.60
2.3 In the police/military		0.55
2.4 In the legislature		0.20

Order and Security

5.1 Absence of crime		0.70
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.49

Criminal Justice

8.1 Effective investigations		0.36
8.2 Timely & effective adjudication		0.28
8.3 Effective correctional system		0.23
8.4 No discrimination		0.31
8.5 No corruption		0.52
8.6 No improper gov't influence		0.25
8.7 Due process of law		0.38

Open Government

3.1 Publicized laws & gov't data		0.36
3.2 Right to information		0.37
3.3 Civic participation		0.54
3.4 Complaint mechanisms		0.48

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.39
6.2 No improper influence		0.51
6.3 No unreasonable delay		0.28
6.4 Respect for due process		0.30
6.5 No expropriation w/out adequate compensation		0.45

Bolivia

Region: Latin America & Caribbean

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.38	29/30	27/30	106/113

Score Change	Rank Change
-0.02 ▼	-2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.36	28/30	26/30	104/113
Absence of Corruption	—	0.26	30/30	28/30	110/113
Open Government	—	0.45	24/30	18/30	81/113
Fundamental Rights	—	0.46	28/30	19/30	92/113
Order and Security	—	0.58	28/30	23/30	101/113
Regulatory Enforcement	—	0.41	25/30	24/30	98/113
Civil Justice	—	0.34	29/30	29/30	111/113
Criminal Justice	—	0.21	29/30	30/30	112/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Bolivia — Latin America & Caribbean — Lower Middle

Constraints on Government Powers

1.1	Limits by legislature	0.33
1.2	Limits by judiciary	0.24
1.3	Independent auditing	0.38
1.4	Sanctions for official misconduct	0.31
1.5	Non-governmental checks	0.46
1.6	Lawful transition of power	0.45

Fundamental Rights

4.1	No discrimination	0.39
4.2	Right to life & security	0.46
4.3	Due process of law	0.35
4.4	Freedom of expression	0.46
4.5	Freedom of religion	0.63
4.6	Right to privacy	0.30
4.7	Freedom of association	0.54
4.8	Labor rights	0.51

Civil Justice

7.1	Accessibility & affordability	0.45
7.2	No discrimination	0.38
7.3	No corruption	0.20
7.4	No improper gov't influence	0.21
7.5	No unreasonable delay	0.20
7.6	Effective enforcement	0.35
7.7	Impartial & effective ADRs	0.56

Absence of Corruption

2.1	In the executive branch	0.38
2.2	In the judiciary	0.16
2.3	In the police/military	0.25
2.4	In the legislature	0.25

Order and Security

5.1	Absence of crime	0.55
5.2	Absence of civil conflict	1.00
5.3	Absence of violent redress	0.19

Criminal Justice

8.1	Effective investigations	0.21
8.2	Timely & effective adjudication	0.15
8.3	Effective correctional system	0.24
8.4	No discrimination	0.23
8.5	No corruption	0.18
8.6	No improper gov't influence	0.10
8.7	Due process of law	0.35

Open Government

3.1	Publicized laws & gov't data	0.32
3.2	Right to information	0.42
3.3	Civic participation	0.47
3.4	Complaint mechanisms	0.58

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.43
6.2	No improper influence	0.45
6.3	No unreasonable delay	0.45
6.4	Respect for due process	0.25
6.5	No expropriation w/out adequate compensation	0.45

Bosnia and Herzegovina

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score Regional Rank Income Rank Global Rank

0.53 **2/13** **15/36** **56/113**

Score Change Rank Change

-0.03 ▼

-6 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.46	4/13	23/36	82/113
Absence of Corruption	—	0.43	6/13	25/36	73/113
Open Government	▼	0.48	9/13	24/36	71/113
Fundamental Rights	▼	0.59	4/13	15/36	52/113
Order and Security	▲	0.76	9/13	11/36	44/113
Regulatory Enforcement	—	0.50	3/13	19/36	61/113
Civil Justice	—	0.50	7/13	24/36	69/113
Criminal Justice	—	0.51	1/13	11/36	46/113

▲ Trending up ▼ Trending down Low Medium High

— Bosnia and Herzegovina — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.53
1.2 Limits by judiciary		0.41
1.3 Independent auditing		0.51
1.4 Sanctions for official misconduct		0.35
1.5 Non-governmental checks		0.44
1.6 Lawful transition of power		0.55

Fundamental Rights

4.1 No discrimination		0.60
4.2 Right to life & security		0.71
4.3 Due process of law		0.63
4.4 Freedom of expression		0.44
4.5 Freedom of religion		0.64
4.6 Right to privacy		0.55
4.7 Freedom of association		0.56
4.8 Labor rights		0.61

Civil Justice

7.1 Accessibility & affordability		0.53
7.2 No discrimination		0.64
7.3 No corruption		0.45
7.4 No improper gov't influence		0.46
7.5 No unreasonable delay		0.32
7.6 Effective enforcement		0.43
7.7 Impartial & effective ADRs		0.66

Absence of Corruption

2.1 In the executive branch		0.36
2.2 In the judiciary		0.59
2.3 In the police/military		0.62
2.4 In the legislature		0.16

Order and Security

5.1 Absence of crime		0.83
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.44

Criminal Justice

8.1 Effective investigations		0.44
8.2 Timely & effective adjudication		0.62
8.3 Effective correctional system		0.41
8.4 No discrimination		0.62
8.5 No corruption		0.54
8.6 No improper gov't influence		0.32
8.7 Due process of law		0.63

Open Government

3.1 Publicized laws & gov't data		0.44
3.2 Right to information		0.52
3.3 Civic participation		0.45
3.4 Complaint mechanisms		0.52

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.36
6.2 No improper influence		0.42
6.3 No unreasonable delay		0.53
6.4 Respect for due process		0.53
6.5 No expropriation w/out adequate compensation		0.64

Botswana

Region: Sub-Saharan Africa
Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.58	3/18	9/36	45/113
Score Change	Rank Change		
0.01 ▲	—		

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	5/18	14/36	58/113
Absence of Corruption	—	0.62	1/18	6/36	38/113
Open Government	—	0.46	7/18	26/36	78/113
Fundamental Rights	—	0.57	6/18	17/36	58/113
Order and Security	—	0.73	1/18	17/36	56/113
Regulatory Enforcement	—	0.58	1/18	2/36	33/113
Civil Justice	—	0.61	3/18	5/36	36/113
Criminal Justice	—	0.55	1/18	6/36	38/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Botswana — Sub-Saharan Africa — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.52	4.1 No discrimination	0.67	7.1 Accessibility & affordability	0.48	8.1 Effective investigations	0.45
1.2 Limits by judiciary	0.60	4.2 Right to life & security	0.59	7.2 No discrimination	0.60	8.2 Timely & effective adjudication	0.49
1.3 Independent auditing	0.44	4.3 Due process of law	0.54	7.3 No corruption	0.74	8.3 Effective correctional system	0.48
1.4 Sanctions for official misconduct	0.54	4.4 Freedom of expression	0.48	7.4 No improper gov't influence	0.61	8.4 No discrimination	0.55
1.5 Non-governmental checks	0.48	4.5 Freedom of religion	0.61	7.5 No unreasonable delay	0.52	8.5 No corruption	0.72
1.6 Lawful transition of power	0.73	4.6 Right to privacy	0.47	7.6 Effective enforcement	0.61	8.6 No improper gov't influence	0.64
		4.7 Freedom of association	0.61	7.7 Impartial & effective ADRs	0.68	8.7 Due process of law	0.54
		4.8 Labor rights	0.57				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.58	5.1 Absence of crime	0.67	6.1 Effective regulatory enforcement	0.53		
2.2 In the judiciary	0.78	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.66		
2.3 In the police/military	0.75	5.3 Absence of violent redress	0.52	6.3 No unreasonable delay	0.39		
2.4 In the legislature	0.39			6.4 Respect for due process	0.62		
				6.5 No expropriation w/out adequate compensation	0.69		
Open Government							
3.1 Publicized laws & gov't data	0.22						
3.2 Right to information	0.54						
3.3 Civic participation	0.54						
3.4 Complaint mechanisms	0.52						

Brazil

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.54	15/30	12/36	52/113

Score Change	Rank Change
-0.02 ▼	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.58	14/30	10/36	50/113
Absence of Corruption	—	0.46	16/30	20/36	63/113
Open Government	—	0.61	6/30	7/36	35/113
Fundamental Rights	▼	0.57	18/30	18/36	59/113
Order and Security	—	0.65	16/30	23/36	83/113
Regulatory Enforcement	—	0.52	11/30	11/36	48/113
Civil Justice	—	0.53	15/30	20/36	61/113
Criminal Justice	—	0.37	18/30	26/36	85/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Brazil — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 75%;">■</div>	0.75
1.2 Limits by judiciary	<div style="width: 66%;">■</div>	0.66
1.3 Independent auditing	<div style="width: 52%;">■</div>	0.52
1.4 Sanctions for official misconduct	<div style="width: 32%;">■</div>	0.32
1.5 Non-governmental checks	<div style="width: 59%;">■</div>	0.59
1.6 Lawful transition of power	<div style="width: 62%;">■</div>	0.62

Fundamental Rights

4.1 No discrimination	<div style="width: 54%;">■</div>	0.54
4.2 Right to life & security	<div style="width: 55%;">■</div>	0.55
4.3 Due process of law	<div style="width: 38%;">■</div>	0.38
4.4 Freedom of expression	<div style="width: 59%;">■</div>	0.59
4.5 Freedom of religion	<div style="width: 69%;">■</div>	0.69
4.6 Right to privacy	<div style="width: 56%;">■</div>	0.56
4.7 Freedom of association	<div style="width: 65%;">■</div>	0.65
4.8 Labor rights	<div style="width: 56%;">■</div>	0.56

Civil Justice

7.1 Accessibility & affordability	<div style="width: 55%;">■</div>	0.55
7.2 No discrimination	<div style="width: 60%;">■</div>	0.60
7.3 No corruption	<div style="width: 69%;">■</div>	0.69
7.4 No improper gov't influence	<div style="width: 62%;">■</div>	0.62
7.5 No unreasonable delay	<div style="width: 24%;">■</div>	0.24
7.6 Effective enforcement	<div style="width: 41%;">■</div>	0.41
7.7 Impartial & effective ADRs	<div style="width: 59%;">■</div>	0.59

Absence of Corruption

2.1 In the executive branch	<div style="width: 41%;">■</div>	0.41
2.2 In the judiciary	<div style="width: 74%;">■</div>	0.74
2.3 In the police/military	<div style="width: 61%;">■</div>	0.61
2.4 In the legislature	<div style="width: 10%;">■</div>	0.10

Order and Security

5.1 Absence of crime	<div style="width: 52%;">■</div>	0.52
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 43%;">■</div>	0.43

Criminal Justice

8.1 Effective investigations	<div style="width: 31%;">■</div>	0.31
8.2 Timely & effective adjudication	<div style="width: 32%;">■</div>	0.32
8.3 Effective correctional system	<div style="width: 18%;">■</div>	0.18
8.4 No discrimination	<div style="width: 19%;">■</div>	0.19
8.5 No corruption	<div style="width: 56%;">■</div>	0.56
8.6 No improper gov't influence	<div style="width: 65%;">■</div>	0.65
8.7 Due process of law	<div style="width: 38%;">■</div>	0.38

Open Government

3.1 Publicized laws & gov't data	<div style="width: 72%;">■</div>	0.72
3.2 Right to information	<div style="width: 62%;">■</div>	0.62
3.3 Civic participation	<div style="width: 57%;">■</div>	0.57
3.4 Complaint mechanisms	<div style="width: 54%;">■</div>	0.54

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 52%;">■</div>	0.52
6.2 No improper influence	<div style="width: 61%;">■</div>	0.61
6.3 No unreasonable delay	<div style="width: 28%;">■</div>	0.28
6.4 Respect for due process	<div style="width: 55%;">■</div>	0.55
6.5 No expropriation w/out adequate compensation	<div style="width: 64%;">■</div>	0.64

Bulgaria

Region: EU & EFTA & North America

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.53	24/24	14/36	55/113

Score Change Rank Change
-0.01 ▼ -2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.45	23/24	26/36	87/113
Absence of Corruption	—	0.41	24/24	29/36	82/113
Open Government	—	0.55	23/24	12/36	45/113
Fundamental Rights	—	0.60	23/24	13/36	47/113
Order and Security	—	0.74	23/24	14/36	52/113
Regulatory Enforcement	—	0.53	22/24	8/36	44/113
Civil Justice	—	0.56	22/24	13/36	49/113
Criminal Justice	—	0.41	24/24	21/36	71/113

▲ Trending up ▼ Trending down ■ Low □ Medium ▨ High

— Bulgaria — EU & EFTA & North America — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	■ 0.45	4.1 No discrimination	■ 0.61	7.1 Accessibility & affordability	■ 0.68	8.1 Effective investigations	■ 0.35
1.2 Limits by judiciary	■ 0.35	4.2 Right to life & security	■ 0.63	7.2 No discrimination	■ 0.67	8.2 Timely & effective adjudication	■ 0.50
1.3 Independent auditing	■ 0.41	4.3 Due process of law	■ 0.50	7.3 No corruption	■ 0.47	8.3 Effective correctional system	■ 0.37
1.4 Sanctions for official misconduct	■ 0.34	4.4 Freedom of expression	■ 0.62	7.4 No improper gov't influence	■ 0.46	8.4 No discrimination	■ 0.40
1.5 Non-governmental checks	■ 0.62	4.5 Freedom of religion	■ 0.73	7.5 No unreasonable delay	■ 0.35	8.5 No corruption	■ 0.42
1.6 Lawful transition of power	■ 0.55	4.6 Right to privacy	■ 0.37	7.6 Effective enforcement	■ 0.59	8.6 No improper gov't influence	■ 0.31
		4.7 Freedom of association	■ 0.67	7.7 Impartial & effective ADRs	■ 0.72	8.7 Due process of law	■ 0.50
		4.8 Labor rights	■ 0.66				
Absence of Corruption		Order and Security		Regulatory Enforcement		Rule of Law Index	
2.1 In the executive branch	■ 0.41	5.1 Absence of crime	■ 0.82	6.1 Effective regulatory enforcement	■ 0.59	8.8 Rule of law index	■ 0.53
2.2 In the judiciary	■ 0.57	5.2 Absence of civil conflict	■ 1.00	6.2 No improper influence	■ 0.52	8.9 Rule of law index	■ 0.41
2.3 In the police/military	■ 0.56	5.3 Absence of violent redress	■ 0.39	6.3 No unreasonable delay	■ 0.60	9.0 Rule of law index	■ 0.53
2.4 In the legislature	■ 0.11			6.4 Respect for due process	■ 0.41		
				6.5 No expropriation w/out adequate compensation	■ 0.53		
Open Government		Civil Society		Institutional Independence		Judicial Independence	
3.1 Publicized laws & gov't data	■ 0.58	7.1 Transparency	■ 0.80	8.1 Judicial independence	■ 0.65	9.1 Rule of law index	■ 0.53
3.2 Right to information	■ 0.47	7.2 Accountability	■ 0.75	8.2 Separation of powers	■ 0.58	9.2 Rule of law index	■ 0.41
3.3 Civic participation	■ 0.59	7.3 Stakeholder engagement	■ 0.78	8.3 Judicial review	■ 0.62	9.3 Rule of law index	■ 0.50
3.4 Complaint mechanisms	■ 0.57			8.4 Judicial transparency	■ 0.60		
				8.5 Judicial accountability	■ 0.41		
				8.6 Separation of powers	■ 0.53		

Burkina Faso

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	6/18	4/12	70/113
Score Change	Rank Change		
0.02 ▲	9 ▲		

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▲	0.53	8/18	5/12	67/113
Absence of Corruption	▲	0.44	5/18	3/12	69/113
Open Government	—	0.46	6/18	4/12	77/113
Fundamental Rights	—	0.60	3/18	1/12	48/113
Order and Security	—	0.63	11/18	8/12	87/113
Regulatory Enforcement	—	0.45	6/18	3/12	80/113
Civil Justice	—	0.49	10/18	4/12	76/113
Criminal Justice	—	0.45	4/18	1/12	58/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Burkina Faso — Sub-Saharan Africa — Low

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.62	4.1 No discrimination	0.71	7.1 Accessibility & affordability	0.32	8.1 Effective investigations	0.42
1.2 Limits by judiciary	0.52	4.2 Right to life & security	0.65	7.2 No discrimination	0.62	8.2 Timely & effective adjudication	0.43
1.3 Independent auditing	0.50	4.3 Due process of law	0.51	7.3 No corruption	0.41	8.3 Effective correctional system	0.39
1.4 Sanctions for official misconduct	0.36	4.4 Freedom of expression	0.62	7.4 No improper gov't influence	0.42	8.4 No discrimination	0.54
1.5 Non-governmental checks	0.62	4.5 Freedom of religion	0.72	7.5 No unreasonable delay	0.52	8.5 No corruption	0.49
1.6 Lawful transition of power	0.55	4.6 Right to privacy	0.38	7.6 Effective enforcement	0.46	8.6 No improper gov't influence	0.40
		4.7 Freedom of association	0.67	7.7 Impartial & effective ADRs	0.67	8.7 Due process of law	0.51
		4.8 Labor rights	0.52				
Absence of Corruption		Order and Security		Regulatory Enforcement		High	
2.1 In the executive branch	0.42	5.1 Absence of crime	0.70	6.1 Effective regulatory enforcement	0.44	6.1 Publicized laws & gov't data	0.29
2.2 In the judiciary	0.53	5.2 Absence of civil conflict	0.81	6.2 No improper influence	0.55	6.2 Right to information	0.43
2.3 In the police/military	0.57	5.3 Absence of violent redress	0.40	6.3 No unreasonable delay	0.27	6.3 Civic participation	0.60
2.4 In the legislature	0.23			6.4 Respect for due process	0.38	6.4 Complaint mechanisms	0.51
				6.5 No expropriation w/out adequate compensation	0.61		
Open Government		High		High		High	
3.1 Publicized laws & gov't data	0.29						
3.2 Right to information	0.43						
3.3 Civic participation	0.60						
3.4 Complaint mechanisms	0.51						

Cambodia

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.32	15/15	30/30	112/113

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.32	15/15	30/30	110/113
Absence of Corruption	—	0.25	15/15	30/30	113/113
Open Government	—	0.23	15/15	30/30	113/113
Fundamental Rights	—	0.38	13/15	27/30	104/113
Order and Security	—	0.66	14/15	18/30	81/113
Regulatory Enforcement	—	0.27	15/15	30/30	112/113
Civil Justice	—	0.20	15/15	30/30	113/113
Criminal Justice	—	0.27	15/15	28/30	110/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Cambodia — East Asia & Pacific — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	█ █ █	0.41
1.2 Limits by judiciary	█ █ █	0.25
1.3 Independent auditing	█ █ █	0.23
1.4 Sanctions for official misconduct	█ █ █	0.30
1.5 Non-governmental checks	█ █ █	0.33
1.6 Lawful transition of power	█ █ █	0.39

Fundamental Rights

4.1 No discrimination	█ █ █	0.39
4.2 Right to life & security	█ █ █	0.33
4.3 Due process of law	█ █ █	0.29
4.4 Freedom of expression	█ █ █	0.33
4.5 Freedom of religion	█ █ █	0.51
4.6 Right to privacy	█ █ █	0.29
4.7 Freedom of association	█ █ █	0.45
4.8 Labor rights	█ █ █	0.44

Civil Justice

7.1 Accessibility & affordability	█ █ █	0.30
7.2 No discrimination	█ █ █	0.22
7.3 No corruption	█ █ █	0.11
7.4 No improper gov't influence	█ █ █	0.17
7.5 No unreasonable delay	█ █ █	0.17
7.6 Effective enforcement	█ █ █	0.07
7.7 Impartial & effective ADRs	█ █ █	0.35

Absence of Corruption

2.1 In the executive branch	█ █ █	0.28
2.2 In the judiciary	█ █ █	0.15
2.3 In the police/military	█ █ █	0.25
2.4 In the legislature	█ █ █	0.31

Order and Security

5.1 Absence of crime	█ █ █	0.81
5.2 Absence of civil conflict	█ █ █	1.00
5.3 Absence of violent redress	█ █ █	0.17

Criminal Justice

8.1 Effective investigations	█ █ █	0.35
8.2 Timely & effective adjudication	█ █ █	0.38
8.3 Effective correctional system	█ █ █	0.24
8.4 No discrimination	█ █ █	0.24
8.5 No corruption	█ █ █	0.18
8.6 No improper gov't influence	█ █ █	0.20
8.7 Due process of law	█ █ █	0.29

Open Government

3.1 Publicized laws & gov't data	█ █ █	0.20
3.2 Right to information	█ █ █	0.20
3.3 Civic participation	█ █ █	0.35
3.4 Complaint mechanisms	█ █ █	0.17

Regulatory Enforcement

6.1 Effective regulatory enforcement	█ █ █	0.25
6.2 No improper influence	█ █ █	0.21
6.3 No unreasonable delay	█ █ █	0.47
6.4 Respect for due process	█ █ █	0.15
6.5 No expropriation w/out adequate compensation	█ █ █	0.26

Cameroon

Region: Sub-Saharan Africa
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.37	18/18	28/30	109/113

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.39	16/18	24/30	102/113
Absence of Corruption	—	0.25	18/18	29/30	112/113
Open Government	—	0.33	16/18	26/30	106/113
Fundamental Rights	—	0.43	15/18	23/30	98/113
Order and Security	—	0.49	17/18	28/30	109/113
Regulatory Enforcement	—	0.38	14/18	25/30	102/113
Civil Justice	—	0.37	18/18	26/30	108/113
Criminal Justice	—	0.28	18/18	27/30	109/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Cameroon — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature		0.36
1.2 Limits by judiciary		0.28
1.3 Independent auditing		0.52
1.4 Sanctions for official misconduct		0.42
1.5 Non-governmental checks		0.37
1.6 Lawful transition of power		0.39

Fundamental Rights

4.1 No discrimination		0.49
4.2 Right to life & security		0.31
4.3 Due process of law		0.33
4.4 Freedom of expression		0.37
4.5 Freedom of religion		0.74
4.6 Right to privacy		0.15
4.7 Freedom of association		0.51
4.8 Labor rights		0.51

Civil Justice

7.1 Accessibility & affordability		0.42
7.2 No discrimination		0.42
7.3 No corruption		0.26
7.4 No improper gov't influence		0.21
7.5 No unreasonable delay		0.40
7.6 Effective enforcement		0.36
7.7 Impartial & effective ADRs		0.52

Absence of Corruption

2.1 In the executive branch		0.30
2.2 In the judiciary		0.27
2.3 In the police/military		0.31
2.4 In the legislature		0.13

Order and Security

5.1 Absence of crime		0.61
5.2 Absence of civil conflict		0.63
5.3 Absence of violent redress		0.25

Criminal Justice

8.1 Effective investigations		0.36
8.2 Timely & effective adjudication		0.34
8.3 Effective correctional system		0.08
8.4 No discrimination		0.47
8.5 No corruption		0.26
8.6 No improper gov't influence		0.10
8.7 Due process of law		0.33

Open Government

3.1 Publicized laws & gov't data		0.19
3.2 Right to information		0.44
3.3 Civic participation		0.41
3.4 Complaint mechanisms		0.30

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.46
6.2 No improper influence		0.40
6.3 No unreasonable delay		0.23
6.4 Respect for due process		0.34
6.5 No expropriation w/out adequate compensation		0.48

Canada

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.81	8/24	9/35	9/113

Score Change	Rank Change
0.00	3▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.84	7/24	8/35	8/113
Absence of Corruption	—	0.83	7/24	11/35	11/113
Open Government	▲	0.82	6/24	6/35	6/113
Fundamental Rights	—	0.82	9/24	9/35	9/113
Order and Security	—	0.91	5/24	8/35	9/113
Regulatory Enforcement	—	0.79	9/24	14/35	14/113
Civil Justice	—	0.72	12/24	20/35	20/113
Criminal Justice	—	0.74	9/24	10/35	10/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Canada — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 81%;">0.81</div>
1.2 Limits by judiciary	<div style="width: 85%;">0.85</div>
1.3 Independent auditing	<div style="width: 80%;">0.80</div>
1.4 Sanctions for official misconduct	<div style="width: 80%;">0.80</div>
1.5 Non-governmental checks	<div style="width: 85%;">0.85</div>
1.6 Lawful transition of power	<div style="width: 95%;">0.95</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 69%;">0.69</div>
4.2 Right to life & security	<div style="width: 95%;">0.95</div>
4.3 Due process of law	<div style="width: 78%;">0.78</div>
4.4 Freedom of expression	<div style="width: 85%;">0.85</div>
4.5 Freedom of religion	<div style="width: 84%;">0.84</div>
4.6 Right to privacy	<div style="width: 86%;">0.86</div>
4.7 Freedom of association	<div style="width: 86%;">0.86</div>
4.8 Labor rights	<div style="width: 77%;">0.77</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 55%;">0.55</div>
7.2 No discrimination	<div style="width: 61%;">0.61</div>
7.3 No corruption	<div style="width: 90%;">0.90</div>
7.4 No improper gov't influence	<div style="width: 90%;">0.90</div>
7.5 No unreasonable delay	<div style="width: 51%;">0.51</div>
7.6 Effective enforcement	<div style="width: 77%;">0.77</div>
7.7 Impartial & effective ADRs	<div style="width: 80%;">0.80</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 78%;">0.78</div>
2.2 In the judiciary	<div style="width: 95%;">0.95</div>
2.3 In the police/military	<div style="width: 88%;">0.88</div>
2.4 In the legislature	<div style="width: 72%;">0.72</div>

Order and Security

5.1 Absence of crime	<div style="width: 92%;">0.92</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 80%;">0.80</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 70%;">0.70</div>
8.2 Timely & effective adjudication	<div style="width: 72%;">0.72</div>
8.3 Effective correctional system	<div style="width: 61%;">0.61</div>
8.4 No discrimination	<div style="width: 60%;">0.60</div>
8.5 No corruption	<div style="width: 85%;">0.85</div>
8.6 No improper gov't influence	<div style="width: 93%;">0.93</div>
8.7 Due process of law	<div style="width: 78%;">0.78</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 88%;">0.88</div>
3.2 Right to information	<div style="width: 68%;">0.68</div>
3.3 Civic participation	<div style="width: 84%;">0.84</div>
3.4 Complaint mechanisms	<div style="width: 86%;">0.86</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 73%;">0.73</div>
6.2 No improper influence	<div style="width: 86%;">0.86</div>
6.3 No unreasonable delay	<div style="width: 71%;">0.71</div>
6.4 Respect for due process	<div style="width: 88%;">0.88</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 79%;">0.79</div>

Chile

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.67	3/30	26/35	27/113

Score Change	Rank Change
-0.02 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.71	3/30	20/35	22/113
Absence of Corruption	—	0.69	3/30	25/35	26/113
Open Government	—	0.71	2/30	17/35	18/113
Fundamental Rights	—	0.73	5/30	22/35	23/113
Order and Security	—	0.68	13/30	34/35	74/113
Regulatory Enforcement	▼	0.62	3/30	25/35	26/113
Civil Justice	—	0.63	6/30	29/35	31/113
Criminal Justice	—	0.56	9/30	31/35	37/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Chile — Latin America & Caribbean — High

Constraints on Government Powers

1.1 Limits by legislature	0.71	0.57
1.2 Limits by judiciary	0.57	0.57
1.3 Independent auditing	0.82	0.82
1.4 Sanctions for official misconduct	0.57	0.57
1.5 Non-governmental checks	0.72	0.72
1.6 Lawful transition of power	0.87	0.87

Fundamental Rights

4.1 No discrimination	0.57	0.57
4.2 Right to life & security	0.85	0.85
4.3 Due process of law	0.63	0.63
4.4 Freedom of expression	0.72	0.72
4.5 Freedom of religion	0.78	0.78
4.6 Right to privacy	0.84	0.84
4.7 Freedom of association	0.74	0.74
4.8 Labor rights	0.71	0.71

Civil Justice

7.1 Accessibility & affordability	0.66	0.66
7.2 No discrimination	0.62	0.62
7.3 No corruption	0.64	0.64
7.4 No improper gov't influence	0.67	0.67
7.5 No unreasonable delay	0.44	0.44
7.6 Effective enforcement	0.63	0.63
7.7 Impartial & effective ADRs	0.74	0.74

Absence of Corruption

2.1 In the executive branch	0.62	0.62
2.2 In the judiciary	0.83	0.83
2.3 In the police/military	0.81	0.81
2.4 In the legislature	0.48	0.48

Order and Security

5.1 Absence of crime	0.76	0.76
5.2 Absence of civil conflict	1.00	1.00
5.3 Absence of violent redress	0.28	0.28

Criminal Justice

8.1 Effective investigations	0.36	0.36
8.2 Timely & effective adjudication	0.61	0.61
8.3 Effective correctional system	0.33	0.33
8.4 No discrimination	0.53	0.53
8.5 No corruption	0.68	0.68
8.6 No improper gov't influence	0.75	0.75
8.7 Due process of law	0.63	0.63

Open Government

3.1 Publicized laws & gov't data	0.66	0.66
3.2 Right to information	0.72	0.72
3.3 Civic participation	0.68	0.68
3.4 Complaint mechanisms	0.78	0.78

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.60	0.60
6.2 No improper influence	0.73	0.73
6.3 No unreasonable delay	0.55	0.55
6.4 Respect for due process	0.46	0.46
6.5 No expropriation w/out adequate compensation	0.76	0.76

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	12/15	26/36	75/113

Score Change	Rank Change
0.02 ▲	5 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.40	14/15	32/36	100/113
Absence of Corruption	—	0.55	8/15	12/36	47/113
Open Government	—	0.45	11/15	27/36	83/113
Fundamental Rights	—	0.31	14/15	35/36	108/113
Order and Security	▲	0.80	7/15	4/36	28/113
Regulatory Enforcement	—	0.48	11/15	23/36	69/113
Civil Justice	—	0.54	8/15	17/36	57/113
Criminal Justice	—	0.48	10/15	15/36	54/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— China — East Asia & Pacific — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.60	4.1 No discrimination	0.43	7.1 Accessibility & affordability	0.59	8.1 Effective investigations	0.60
1.2 Limits by judiciary	0.40	4.2 Right to life & security	0.45	7.2 No discrimination	0.44	8.2 Timely & effective adjudication	0.59
1.3 Independent auditing	0.50	4.3 Due process of law	0.51	7.3 No corruption	0.45	8.3 Effective correctional system	0.47
1.4 Sanctions for official misconduct	0.49	4.4 Freedom of expression	0.14	7.4 No improper gov't influence	0.25	8.4 No discrimination	0.36
1.5 Non-governmental checks	0.14	4.5 Freedom of religion	0.30	7.5 No unreasonable delay	0.71	8.5 No corruption	0.61
1.6 Lawful transition of power	0.27	4.6 Right to privacy	0.22	7.6 Effective enforcement	0.63	8.6 No improper gov't influence	0.20
		4.7 Freedom of association	0.18	7.7 Impartial & effective ADRs	0.70	8.7 Due process of law	0.51
		4.8 Labor rights	0.27				
Absence of Corruption		Order and Security		Regulatory Enforcement		Publicized laws & gov't data	
2.1 In the executive branch	0.50	5.1 Absence of crime	0.79	6.1 Effective regulatory enforcement	0.54	3.1 Publicized laws & gov't data	0.44
2.2 In the judiciary	0.58	5.2 Absence of civil conflict	0.92	6.2 No improper influence	0.58	3.2 Right to information	0.61
2.3 In the police/military	0.69	5.3 Absence of violent redress	0.69	6.3 No unreasonable delay	0.58	3.3 Civic participation	0.21
2.4 In the legislature	0.41			6.4 Respect for due process	0.28	3.4 Complaint mechanisms	0.52
				6.5 No expropriation w/out adequate compensation	0.42		
Open Government		Civil Justice		Criminal Justice		Absenteeism	
3.1 Publicized laws & gov't data	0.44	7.1 Accessibility & affordability	0.59	8.1 Effective investigations	0.60	9.1 Absenteeism	0.50
3.2 Right to information	0.61	7.2 No discrimination	0.44	8.2 Timely & effective adjudication	0.59	9.2 Absenteeism	0.50
3.3 Civic participation	0.21	7.3 No corruption	0.45	8.3 Effective correctional system	0.47	9.3 Absenteeism	0.50
3.4 Complaint mechanisms	0.52	7.4 No improper gov't influence	0.25	8.4 No discrimination	0.36	9.4 Absenteeism	0.50
		7.5 No unreasonable delay	0.71	8.5 No corruption	0.61		
		7.6 Effective enforcement	0.63	8.6 No improper gov't influence	0.20		
		7.7 Impartial & effective ADRs	0.70	8.7 Due process of law	0.51		

Colombia

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	19/30	24/36	72/113

Score Change Rank Change

0.00 -1▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.53	19/30	15/36	65/113
Absence of Corruption	—	0.41	22/30	30/36	83/113
Open Government	—	0.63	5/30	4/36	31/113
Fundamental Rights	—	0.56	19/30	20/36	63/113
Order and Security	—	0.57	29/30	34/36	104/113
Regulatory Enforcement	—	0.51	14/30	15/36	54/113
Civil Justice	—	0.49	19/30	26/36	77/113
Criminal Justice	—	0.34	20/30	30/36	92/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Colombia — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.57
1.2 Limits by judiciary		0.48
1.3 Independent auditing		0.50
1.4 Sanctions for official misconduct		0.42
1.5 Non-governmental checks		0.59
1.6 Lawful transition of power		0.62

Fundamental Rights

4.1 No discrimination		0.51
4.2 Right to life & security		0.57
4.3 Due process of law		0.42
4.4 Freedom of expression		0.59
4.5 Freedom of religion		0.68
4.6 Right to privacy		0.50
4.7 Freedom of association		0.64
4.8 Labor rights		0.53

Civil Justice

7.1 Accessibility & affordability		0.53
7.2 No discrimination		0.52
7.3 No corruption		0.45
7.4 No improper gov't influence		0.51
7.5 No unreasonable delay		0.23
7.6 Effective enforcement		0.44
7.7 Impartial & effective ADRs		0.72

Absence of Corruption

2.1 In the executive branch		0.47
2.2 In the judiciary		0.53
2.3 In the police/military		0.50
2.4 In the legislature		0.13

Order and Security

5.1 Absence of crime		0.48
5.2 Absence of civil conflict		0.94
5.3 Absence of violent redress		0.29

Criminal Justice

8.1 Effective investigations		0.17
8.2 Timely & effective adjudication		0.33
8.3 Effective correctional system		0.27
8.4 No discrimination		0.33
8.5 No corruption		0.39
8.6 No improper gov't influence		0.48
8.7 Due process of law		0.42

Open Government

3.1 Publicized laws & gov't data		0.67
3.2 Right to information		0.62
3.3 Civic participation		0.59
3.4 Complaint mechanisms		0.63

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.53
6.2 No improper influence		0.59
6.3 No unreasonable delay		0.37
6.4 Respect for due process		0.43
6.5 No expropriation w/out adequate compensation		0.62

Costa Rica

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.68	2/30	1/36	24/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.79	1/30	1/36	15/113
Absence of Corruption	—	0.68	4/30	1/36	27/113
Open Government	▲	0.72	1/30	1/36	17/113
Fundamental Rights	—	0.78	2/30	1/36	17/113
Order and Security	—	0.69	12/30	19/36	68/113
Regulatory Enforcement	—	0.64	2/30	1/36	24/113
Civil Justice	—	0.63	7/30	3/36	32/113
Criminal Justice	—	0.56	8/30	5/36	36/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Costa Rica — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.80	4.1 No discrimination	0.64	7.1 Accessibility & affordability	0.60	8.1 Effective investigations	0.42
1.2 Limits by judiciary	0.75	4.2 Right to life & security	0.91	7.2 No discrimination	0.77	8.2 Timely & effective adjudication	0.43
1.3 Independent auditing	0.81	4.3 Due process of law	0.69	7.3 No corruption	0.78	8.3 Effective correctional system	0.32
1.4 Sanctions for official misconduct	0.60	4.4 Freedom of expression	0.83	7.4 No improper gov't influence	0.74	8.4 No discrimination	0.66
1.5 Non-governmental checks	0.83	4.5 Freedom of religion	0.81	7.5 No unreasonable delay	0.26	8.5 No corruption	0.68
1.6 Lawful transition of power	0.92	4.6 Right to privacy	0.81	7.6 Effective enforcement	0.47	8.6 No improper gov't influence	0.68
		4.7 Freedom of association	0.82	7.7 Impartial & effective ADRs	0.77	8.7 Due process of law	0.69
		4.8 Labor rights	0.69				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.68	5.1 Absence of crime	0.70	6.1 Effective regulatory enforcement	0.62	8.8 No expropriation w/out adequate compensation	0.81
2.2 In the judiciary	0.82	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.67		
2.3 In the police/military	0.74	5.3 Absence of violent redress	0.38	6.3 No unreasonable delay	0.45		
2.4 In the legislature	0.47			6.4 Respect for due process	0.64		
				6.5 No expropriation w/out adequate compensation	0.81		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.46	6.1 Effective regulatory enforcement	0.62				
3.2 Right to information	0.80	6.2 No improper influence	0.67				
3.3 Civic participation	0.78	6.3 No unreasonable delay	0.45				
3.4 Complaint mechanisms	0.82	6.4 Respect for due process	0.64				
		6.5 No expropriation w/out adequate compensation	0.81				

Côte d'Ivoire

Region: Sub-Saharan Africa
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	8/18	16/30	84/113

Score Change	Rank Change
0.01 ▲	3 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.44	14/18	22/30	92/113
Absence of Corruption	—	0.40	10/18	15/30	86/113
Open Government	—	0.37	15/18	25/30	101/113
Fundamental Rights	—	0.46	12/18	17/30	90/113
Order and Security	—	0.68	7/18	17/30	75/113
Regulatory Enforcement	—	0.51	5/18	8/30	57/113
Civil Justice	—	0.52	6/18	6/30	63/113
Criminal Justice	—	0.39	10/18	13/30	76/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Côte d'Ivoire — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	■	0.43
1.2 Limits by judiciary	■	0.40
1.3 Independent auditing	■	0.49
1.4 Sanctions for official misconduct	■	0.39
1.5 Non-governmental checks	■	0.37
1.6 Lawful transition of power	■	0.53

Fundamental Rights

4.1 No discrimination	■	0.58
4.2 Right to life & security	■	0.35
4.3 Due process of law	■	0.41
4.4 Freedom of expression	■	0.37
4.5 Freedom of religion	■	0.75
4.6 Right to privacy	■	0.14
4.7 Freedom of association	■	0.58
4.8 Labor rights	■	0.51

Civil Justice

7.1 Accessibility & affordability	■	0.46
7.2 No discrimination	■	0.51
7.3 No corruption	■	0.39
7.4 No improper gov't influence	■	0.39
7.5 No unreasonable delay	■	0.60
7.6 Effective enforcement	■	0.52
7.7 Impartial & effective ADRs	■	0.75

Absence of Corruption

2.1 In the executive branch	■	0.36
2.2 In the judiciary	■	0.45
2.3 In the police/military	■	0.48
2.4 In the legislature	■	0.29

Order and Security

5.1 Absence of crime	■	0.68
5.2 Absence of civil conflict	■	0.98
5.3 Absence of violent redress	■	0.38

Criminal Justice

8.1 Effective investigations	■	0.27
8.2 Timely & effective adjudication	■	0.54
8.3 Effective correctional system	■	0.31
8.4 No discrimination	■	0.50
8.5 No corruption	■	0.43
8.6 No improper gov't influence	■	0.29
8.7 Due process of law	■	0.41

Open Government

3.1 Publicized laws & gov't data	■	0.20
3.2 Right to information	■	0.39
3.3 Civic participation	■	0.47
3.4 Complaint mechanisms	■	0.44

Regulatory Enforcement

6.1 Effective regulatory enforcement	■	0.43
6.2 No improper influence	■	0.46
6.3 No unreasonable delay	■	0.50
6.4 Respect for due process	■	0.51
6.5 No expropriation w/out adequate compensation	■	0.63

Croatia

Region: EU & EFTA & North America

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	21/24	4/36	35/113

Score Change	Rank Change
0.01 ▲	4 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.59	22/24	9/36	47/113
Absence of Corruption	—	0.60	20/24	7/36	41/113
Open Government	▲	0.62	21/24	5/36	33/113
Fundamental Rights	—	0.67	20/24	6/36	36/113
Order and Security	—	0.81	16/24	3/36	26/113
Regulatory Enforcement	—	0.52	23/24	14/36	52/113
Civil Justice	▲	0.57	20/24	10/36	44/113
Criminal Justice	—	0.51	22/24	12/36	48/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Croatia — EU & EFTA & North America — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 66%;">■</div>	0.66
1.2 Limits by judiciary	<div style="width: 51%;">■</div>	0.51
1.3 Independent auditing	<div style="width: 55%;">■</div>	0.55
1.4 Sanctions for official misconduct	<div style="width: 45%;">■</div>	0.45
1.5 Non-governmental checks	<div style="width: 68%;">■</div>	0.68
1.6 Lawful transition of power	<div style="width: 69%;">■</div>	0.69

Fundamental Rights

4.1 No discrimination	<div style="width: 62%;">■</div>	0.62
4.2 Right to life & security	<div style="width: 73%;">■</div>	0.73
4.3 Due process of law	<div style="width: 60%;">■</div>	0.60
4.4 Freedom of expression	<div style="width: 68%;">■</div>	0.68
4.5 Freedom of religion	<div style="width: 68%;">■</div>	0.68
4.6 Right to privacy	<div style="width: 56%;">■</div>	0.56
4.7 Freedom of association	<div style="width: 76%;">■</div>	0.76
4.8 Labor rights	<div style="width: 71%;">■</div>	0.71

Civil Justice

7.1 Accessibility & affordability	<div style="width: 61%;">■</div>	0.61
7.2 No discrimination	<div style="width: 64%;">■</div>	0.64
7.3 No corruption	<div style="width: 59%;">■</div>	0.59
7.4 No improper gov't influence	<div style="width: 58%;">■</div>	0.58
7.5 No unreasonable delay	<div style="width: 31%;">■</div>	0.31
7.6 Effective enforcement	<div style="width: 54%;">■</div>	0.54
7.7 Impartial & effective ADRs	<div style="width: 73%;">■</div>	0.73

Absence of Corruption

2.1 In the executive branch	<div style="width: 55%;">■</div>	0.55
2.2 In the judiciary	<div style="width: 70%;">■</div>	0.70
2.3 In the police/military	<div style="width: 75%;">■</div>	0.75
2.4 In the legislature	<div style="width: 37%;">■</div>	0.37

Order and Security

5.1 Absence of crime	<div style="width: 94%;">■</div>	0.94
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 49%;">■</div>	0.49

Criminal Justice

8.1 Effective investigations	<div style="width: 50%;">■</div>	0.50
8.2 Timely & effective adjudication	<div style="width: 50%;">■</div>	0.50
8.3 Effective correctional system	<div style="width: 38%;">■</div>	0.38
8.4 No discrimination	<div style="width: 42%;">■</div>	0.42
8.5 No corruption	<div style="width: 59%;">■</div>	0.59
8.6 No improper gov't influence	<div style="width: 55%;">■</div>	0.55
8.7 Due process of law	<div style="width: 60%;">■</div>	0.60

Open Government

3.1 Publicized laws & gov't data	<div style="width: 55%;">■</div>	0.55
3.2 Right to information	<div style="width: 67%;">■</div>	0.67
3.3 Civic participation	<div style="width: 66%;">■</div>	0.66
3.4 Complaint mechanisms	<div style="width: 61%;">■</div>	0.61

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 60%;">■</div>	0.60
6.2 No improper influence	<div style="width: 62%;">■</div>	0.62
6.3 No unreasonable delay	<div style="width: 38%;">■</div>	0.38
6.4 Respect for due process	<div style="width: 37%;">■</div>	0.37
6.5 No expropriation w/out adequate compensation	<div style="width: 61%;">■</div>	0.61

Czech Republic

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.74	12/24	17/35	17/113

Score Change	Rank Change
-0.01 ▼	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.74	15/24	19/35	20/113
Absence of Corruption	—	0.65	17/24	28/35	34/113
Open Government	—	0.66	17/24	24/35	25/113
Fundamental Rights	—	0.80	12/24	14/35	14/113
Order and Security	—	0.90	6/24	9/35	10/113
Regulatory Enforcement	—	0.67	14/24	22/35	22/113
Civil Justice	—	0.72	11/24	19/35	19/113
Criminal Justice	—	0.74	8/24	9/35	9/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Czech Republic — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 73%;">0.73</div>
1.2 Limits by judiciary	<div style="width: 73%;">0.73</div>
1.3 Independent auditing	<div style="width: 72%;">0.72</div>
1.4 Sanctions for official misconduct	<div style="width: 66%;">0.66</div>
1.5 Non-governmental checks	<div style="width: 72%;">0.72</div>
1.6 Lawful transition of power	<div style="width: 89%;">0.89</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 80%;">0.80</div>
4.2 Right to life & security	<div style="width: 97%;">0.97</div>
4.3 Due process of law	<div style="width: 79%;">0.79</div>
4.4 Freedom of expression	<div style="width: 72%;">0.72</div>
4.5 Freedom of religion	<div style="width: 75%;">0.75</div>
4.6 Right to privacy	<div style="width: 85%;">0.85</div>
4.7 Freedom of association	<div style="width: 75%;">0.75</div>
4.8 Labor rights	<div style="width: 75%;">0.75</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 63%;">0.63</div>
7.2 No discrimination	<div style="width: 84%;">0.84</div>
7.3 No corruption	<div style="width: 77%;">0.77</div>
7.4 No improper gov't influence	<div style="width: 78%;">0.78</div>
7.5 No unreasonable delay	<div style="width: 56%;">0.56</div>
7.6 Effective enforcement	<div style="width: 68%;">0.68</div>
7.7 Impartial & effective ADRs	<div style="width: 81%;">0.81</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 61%;">0.61</div>
2.2 In the judiciary	<div style="width: 87%;">0.87</div>
2.3 In the police/military	<div style="width: 77%;">0.77</div>
2.4 In the legislature	<div style="width: 36%;">0.36</div>

Order and Security

5.1 Absence of crime	<div style="width: 89%;">0.89</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 82%;">0.82</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 68%;">0.68</div>
8.2 Timely & effective adjudication	<div style="width: 75%;">0.75</div>
8.3 Effective correctional system	<div style="width: 54%;">0.54</div>
8.4 No discrimination	<div style="width: 79%;">0.79</div>
8.5 No corruption	<div style="width: 76%;">0.76</div>
8.6 No improper gov't influence	<div style="width: 87%;">0.87</div>
8.7 Due process of law	<div style="width: 79%;">0.79</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 67%;">0.67</div>
3.2 Right to information	<div style="width: 64%;">0.64</div>
3.3 Civic participation	<div style="width: 69%;">0.69</div>
3.4 Complaint mechanisms	<div style="width: 66%;">0.66</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 65%;">0.65</div>
6.2 No improper influence	<div style="width: 71%;">0.71</div>
6.3 No unreasonable delay	<div style="width: 62%;">0.62</div>
6.4 Respect for due process	<div style="width: 65%;">0.65</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 74%;">0.74</div>

Denmark

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.89	1/24	1/35	1/113

Score Change	Rank Change
0.01 ▲	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.94	1/24	1/35	1/113
Absence of Corruption	—	0.95	1/24	1/35	1/113
Open Government	—	0.86	3/24	3/35	3/113
Fundamental Rights	—	0.90	2/24	2/35	2/113
Order and Security	—	0.92	3/24	5/35	5/113
Regulatory Enforcement	—	0.87	2/24	3/35	3/113
Civil Justice	—	0.86	2/24	2/35	2/113
Criminal Justice	—	0.82	3/24	3/35	3/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Denmark EU & EFTA & North America High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 92%;">■</div>	0.92
1.2 Limits by judiciary	<div style="width: 95%;">■</div>	0.95
1.3 Independent auditing	<div style="width: 92%;">■</div>	0.92
1.4 Sanctions for official misconduct	<div style="width: 92%;">■</div>	0.92
1.5 Non-governmental checks	<div style="width: 97%;">■</div>	0.97
1.6 Lawful transition of power	<div style="width: 98%;">■</div>	0.98

Fundamental Rights

4.1 No discrimination	<div style="width: 74%;">■</div>	0.74
4.2 Right to life & security	<div style="width: 98%;">■</div>	0.98
4.3 Due process of law	<div style="width: 85%;">■</div>	0.85
4.4 Freedom of expression	<div style="width: 97%;">■</div>	0.97
4.5 Freedom of religion	<div style="width: 79%;">■</div>	0.79
4.6 Right to privacy	<div style="width: 96%;">■</div>	0.96
4.7 Freedom of association	<div style="width: 98%;">■</div>	0.98
4.8 Labor rights	<div style="width: 95%;">■</div>	0.95

Civil Justice

7.1 Accessibility & affordability	<div style="width: 76%;">■</div>	0.76
7.2 No discrimination	<div style="width: 89%;">■</div>	0.89
7.3 No corruption	<div style="width: 98%;">■</div>	0.98
7.4 No improper gov't influence	<div style="width: 91%;">■</div>	0.91
7.5 No unreasonable delay	<div style="width: 71%;">■</div>	0.71
7.6 Effective enforcement	<div style="width: 91%;">■</div>	0.91
7.7 Impartial & effective ADRs	<div style="width: 87%;">■</div>	0.87

Absence of Corruption

2.1 In the executive branch	<div style="width: 92%;">■</div>	0.92
2.2 In the judiciary	<div style="width: 98%;">■</div>	0.98
2.3 In the police/military	<div style="width: 97%;">■</div>	0.97
2.4 In the legislature	<div style="width: 94%;">■</div>	0.94

Order and Security

5.1 Absence of crime	<div style="width: 94%;">■</div>	0.94
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 84%;">■</div>	0.84

Criminal Justice

8.1 Effective investigations	<div style="width: 69%;">■</div>	0.69
8.2 Timely & effective adjudication	<div style="width: 79%;">■</div>	0.79
8.3 Effective correctional system	<div style="width: 69%;">■</div>	0.69
8.4 No discrimination	<div style="width: 79%;">■</div>	0.79
8.5 No corruption	<div style="width: 97%;">■</div>	0.97
8.6 No improper gov't influence	<div style="width: 94%;">■</div>	0.94
8.7 Due process of law	<div style="width: 85%;">■</div>	0.85

Open Government

3.1 Publicized laws & gov't data	<div style="width: 84%;">■</div>	0.84
3.2 Right to information	<div style="width: 79%;">■</div>	0.79
3.3 Civic participation	<div style="width: 93%;">■</div>	0.93
3.4 Complaint mechanisms	<div style="width: 89%;">■</div>	0.89

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 83%;">■</div>	0.83
6.2 No improper influence	<div style="width: 95%;">■</div>	0.95
6.3 No unreasonable delay	<div style="width: 86%;">■</div>	0.86
6.4 Respect for due process	<div style="width: 84%;">■</div>	0.84
6.5 No expropriation w/out adequate compensation	<div style="width: 87%;">■</div>	0.87

Dominica

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	11/30	7/36	41/113

Score Change	Rank Change
-0.01 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.57	16/30	12/36	53/113
Absence of Corruption	—	0.65	9/30	5/36	35/113
Open Government	—	0.50	17/30	16/36	56/113
Fundamental Rights	—	0.67	10/30	7/36	37/113
Order and Security	—	0.75	5/30	12/36	47/113
Regulatory Enforcement	—	0.52	13/30	12/36	50/113
Civil Justice	—	0.60	8/30	6/36	37/113
Criminal Justice	—	0.54	11/30	8/36	41/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Dominica — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.44
1.2 Limits by judiciary		0.65
1.3 Independent auditing		0.76
1.4 Sanctions for official misconduct		0.45
1.5 Non-governmental checks		0.53
1.6 Lawful transition of power		0.55

Fundamental Rights

4.1 No discrimination		0.49
4.2 Right to life & security		0.81
4.3 Due process of law		0.56
4.4 Freedom of expression		0.53
4.5 Freedom of religion		0.72
4.6 Right to privacy		0.95
4.7 Freedom of association		0.62
4.8 Labor rights		0.66

Civil Justice

7.1 Accessibility & affordability		0.73
7.2 No discrimination		0.56
7.3 No corruption		0.77
7.4 No improper gov't influence		0.79
7.5 No unreasonable delay		0.34
7.6 Effective enforcement		0.41
7.7 Impartial & effective ADRs		0.62

Absence of Corruption

2.1 In the executive branch		0.59
2.2 In the judiciary		0.87
2.3 In the police/military		0.75
2.4 In the legislature		0.37

Order and Security

5.1 Absence of crime		0.89
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.35

Criminal Justice

8.1 Effective investigations		0.42
8.2 Timely & effective adjudication		0.49
8.3 Effective correctional system		0.26
8.4 No discrimination		0.60
8.5 No corruption		0.75
8.6 No improper gov't influence		0.67
8.7 Due process of law		0.56

Open Government

3.1 Publicized laws & gov't data		0.38
3.2 Right to information		0.58
3.3 Civic participation		0.59
3.4 Complaint mechanisms		0.45

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.45
6.2 No improper influence		0.68
6.3 No unreasonable delay		0.34
6.4 Respect for due process		0.54
6.5 No expropriation w/out adequate compensation		0.57

Dominican Republic

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	24/30	33/36	90/113

Score Change	Rank Change
0.00	-5▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.45	25/30	27/36	88/113
Absence of Corruption	—	0.37	25/30	33/36	91/113
Open Government	—	0.52	13/30	13/36	50/113
Fundamental Rights	—	0.59	17/30	16/36	54/113
Order and Security	—	0.61	24/30	32/36	94/113
Regulatory Enforcement	—	0.40	26/30	34/36	99/113
Civil Justice	—	0.45	23/30	32/36	88/113
Criminal Justice	—	0.33	24/30	34/36	100/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Dominican Republic — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.51	4.1 No discrimination	0.49	7.1 Accessibility & affordability	0.51	8.1 Effective investigations	0.30
1.2 Limits by judiciary	0.39	4.2 Right to life & security	0.60	7.2 No discrimination	0.57	8.2 Timely & effective adjudication	0.39
1.3 Independent auditing	0.35	4.3 Due process of law	0.43	7.3 No corruption	0.43	8.3 Effective correctional system	0.18
1.4 Sanctions for official misconduct	0.29	4.4 Freedom of expression	0.64	7.4 No improper gov't influence	0.38	8.4 No discrimination	0.29
1.5 Non-governmental checks	0.64	4.5 Freedom of religion	0.72	7.5 No unreasonable delay	0.29	8.5 No corruption	0.38
1.6 Lawful transition of power	0.55	4.6 Right to privacy	0.54	7.6 Effective enforcement	0.38	8.6 No improper gov't influence	0.31
		4.7 Freedom of association	0.66	7.7 Impartial & effective ADRs	0.63	8.7 Due process of law	0.43
		4.8 Labor rights	0.63				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.38	5.1 Absence of crime	0.59	6.1 Effective regulatory enforcement	0.37	8.8 No expropriation w/out adequate compensation	0.47
2.2 In the judiciary	0.49	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.56		
2.3 In the police/military	0.44	5.3 Absence of violent redress	0.23	6.3 No unreasonable delay	0.39		
2.4 In the legislature	0.17			6.4 Respect for due process	0.21		
				6.5 No expropriation w/out adequate compensation	0.47		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.36	6.1 Effective regulatory enforcement	0.37	8.8 No expropriation w/out adequate compensation	0.47		
3.2 Right to information	0.54	6.2 No improper influence	0.56				
3.3 Civic participation	0.56	6.3 No unreasonable delay	0.39				
3.4 Complaint mechanisms	0.64	6.4 Respect for due process	0.21				
		6.5 No expropriation w/out adequate compensation	0.47				

Ecuador

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	23/30	30/36	85/113

Score Change	Rank Change
0.02 ▲	6 ▲

		Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
	Constraints on Government Powers	▲	0.43	26/30	30/36	96/113
	Absence of Corruption	—	0.42	21/30	28/36	78/113
	Open Government	▲	0.49	18/30	17/36	58/113
	Fundamental Rights	—	0.51	26/30	26/36	77/113
	Order and Security	—	0.63	19/30	27/36	88/113
	Regulatory Enforcement	—	0.45	23/30	29/36	82/113
	Civil Justice	—	0.46	22/30	30/36	86/113
	Criminal Justice	—	0.38	17/30	25/36	78/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Ecuador Latin America & Caribbean Upper Middle

Constraints on Government Powers

1.1	Limits by legislature		0.48
1.2	Limits by judiciary		0.37
1.3	Independent auditing		0.39
1.4	Sanctions for official misconduct		0.37
1.5	Non-governmental checks		0.48
1.6	Lawful transition of power		0.48

Fundamental Rights

- 4.1 No discrimination
- 4.2 Right to life & security
- 4.3 Due process of law
- 4.4 Freedom of expression
- 4.5 Freedom of religion
- 4.6 Right to privacy
- 4.7 Freedom of association

Civil Justice

7.1 Accessibility & affordability		0.53
7.2 No discrimination		0.45
7.3 No corruption		0.42
7.4 No improper gov't influence		0.27
7.5 No unreasonable delay		0.42
7.6 Effective enforcement		0.43
7.7 Impartial & effective ADRs		0.69

Absence of Corruption

2.1 In the executive branch		0.43
2.2 In the judiciary		0.44
2.3 In the police/military		0.55
2.4 In the legislature		0.25

Open Government

3.1	Publicized laws & gov't data		0.40
3.2	Right to information		0.47
3.3	Civic participation		0.49
3.4	Complaint mechanisms		0.62

- 6.1 Effective regulatory enforcement
- 6.2 No improper influence
- 6.3 No unreasonable delay
- 6.4 Respect for due process
- 6.5 No expropriation w/out adequate compensation

Criminal Justice

8.1 Effective investigations	<div style="width: 30%;"><div style="width: 100%;"></div></div>	0.30
8.2 Timely & effective adjudication	<div style="width: 46%;"><div style="width: 100%;"></div></div>	0.46
8.3 Effective correctional system	<div style="width: 34%;"><div style="width: 100%;"></div></div>	0.34
8.4 No discrimination	<div style="width: 40%;"><div style="width: 100%;"></div></div>	0.40
8.5 No corruption	<div style="width: 47%;"><div style="width: 100%;"></div></div>	0.47
8.6 No improper gov't influence	<div style="width: 22%;"><div style="width: 100%;"></div></div>	0.22
8.7 Due process of law	<div style="width: 46%;"><div style="width: 100%;"></div></div>	0.46

Egypt

Region: Middle East & North Africa

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.36	7/7	29/30	110/113

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.33	7/7	27/30	107/113
Absence of Corruption	—	0.40	6/7	14/30	85/113
Open Government	—	0.25	7/7	29/30	112/113
Fundamental Rights	—	0.30	7/7	30/30	112/113
Order and Security	—	0.51	7/7	27/30	108/113
Regulatory Enforcement	—	0.31	7/7	29/30	110/113
Civil Justice	—	0.38	7/7	23/30	105/113
Criminal Justice	—	0.42	5/7	11/30	68/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Egypt — Middle East & North Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 19%;">■</div>	0.19
1.2 Limits by judiciary	<div style="width: 43%;">■</div>	0.43
1.3 Independent auditing	<div style="width: 37%;">■</div>	0.37
1.4 Sanctions for official misconduct	<div style="width: 40%;">■</div>	0.40
1.5 Non-governmental checks	<div style="width: 16%;">■</div>	0.16
1.6 Lawful transition of power	<div style="width: 41%;">■</div>	0.41

Fundamental Rights

4.1 No discrimination	<div style="width: 48%;">■</div>	0.48
4.2 Right to life & security	<div style="width: 32%;">■</div>	0.32
4.3 Due process of law	<div style="width: 35%;">■</div>	0.35
4.4 Freedom of expression	<div style="width: 16%;">■</div>	0.16
4.5 Freedom of religion	<div style="width: 30%;">■</div>	0.30
4.6 Right to privacy	<div style="width: 22%;">■</div>	0.22
4.7 Freedom of association	<div style="width: 26%;">■</div>	0.26
4.8 Labor rights	<div style="width: 33%;">■</div>	0.33

Civil Justice

7.1 Accessibility & affordability	<div style="width: 44%;">■</div>	0.44
7.2 No discrimination	<div style="width: 30%;">■</div>	0.30
7.3 No corruption	<div style="width: 50%;">■</div>	0.50
7.4 No improper gov't influence	<div style="width: 48%;">■</div>	0.48
7.5 No unreasonable delay	<div style="width: 23%;">■</div>	0.23
7.6 Effective enforcement	<div style="width: 20%;">■</div>	0.20
7.7 Impartial & effective ADRs	<div style="width: 48%;">■</div>	0.48

Absence of Corruption

2.1 In the executive branch	<div style="width: 43%;">■</div>	0.43
2.2 In the judiciary	<div style="width: 47%;">■</div>	0.47
2.3 In the police/military	<div style="width: 39%;">■</div>	0.39
2.4 In the legislature	<div style="width: 30%;">■</div>	0.30

Order and Security

5.1 Absence of crime	<div style="width: 75%;">■</div>	0.75
5.2 Absence of civil conflict	<div style="width: 46%;">■</div>	0.46
5.3 Absence of violent redress	<div style="width: 33%;">■</div>	0.33

Criminal Justice

8.1 Effective investigations	<div style="width: 45%;">■</div>	0.45
8.2 Timely & effective adjudication	<div style="width: 42%;">■</div>	0.42
8.3 Effective correctional system	<div style="width: 30%;">■</div>	0.30
8.4 No discrimination	<div style="width: 47%;">■</div>	0.47
8.5 No corruption	<div style="width: 48%;">■</div>	0.48
8.6 No improper gov't influence	<div style="width: 44%;">■</div>	0.44
8.7 Due process of law	<div style="width: 35%;">■</div>	0.35

Open Government

3.1 Publicized laws & gov't data	<div style="width: 28%;">■</div>	0.28
3.2 Right to information	<div style="width: 11%;">■</div>	0.11
3.3 Civic participation	<div style="width: 22%;">■</div>	0.22
3.4 Complaint mechanisms	<div style="width: 40%;">■</div>	0.40

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 42%;">■</div>	0.42
6.2 No improper influence	<div style="width: 43%;">■</div>	0.43
6.3 No unreasonable delay	<div style="width: 8%;">■</div>	0.08
6.4 Respect for due process	<div style="width: 25%;">■</div>	0.25
6.5 No expropriation w/out adequate compensation	<div style="width: 38%;">■</div>	0.38

El Salvador

Region: Latin America & Caribbean

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.48	21/30	13/30	79/113

Score Change	Rank Change
-0.01 ▼	-4 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.48	21/30	16/30	76/113
Absence of Corruption	—	0.42	20/30	11/30	76/113
Open Government	—	0.52	14/30	8/30	52/113
Fundamental Rights	—	0.53	22/30	8/30	68/113
Order and Security	—	0.60	25/30	20/30	96/113
Regulatory Enforcement	—	0.49	18/30	9/30	65/113
Civil Justice	—	0.50	18/30	9/30	71/113
Criminal Justice	—	0.30	27/30	25/30	106/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— El Salvador — Latin America & Caribbean — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.57	4.1 No discrimination	0.48	7.1 Accessibility & affordability	0.54	8.1 Effective investigations	0.17
1.2 Limits by judiciary	0.46	4.2 Right to life & security	0.60	7.2 No discrimination	0.58	8.2 Timely & effective adjudication	0.33
1.3 Independent auditing	0.41	4.3 Due process of law	0.37	7.3 No corruption	0.47	8.3 Effective correctional system	0.15
1.4 Sanctions for official misconduct	0.37	4.4 Freedom of expression	0.56	7.4 No improper gov't influence	0.41	8.4 No discrimination	0.23
1.5 Non-governmental checks	0.56	4.5 Freedom of religion	0.64	7.5 No unreasonable delay	0.40	8.5 No corruption	0.43
1.6 Lawful transition of power	0.50	4.6 Right to privacy	0.56	7.6 Effective enforcement	0.48	8.6 No improper gov't influence	0.40
		4.7 Freedom of association	0.58	7.7 Impartial & effective ADRs	0.61	8.7 Due process of law	0.37
		4.8 Labor rights	0.48				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.47	5.1 Absence of crime	0.37	6.1 Effective regulatory enforcement	0.47	8.8 No expropriation w/out adequate compensation	0.53
2.2 In the judiciary	0.46	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.58		
2.3 In the police/military	0.56	5.3 Absence of violent redress	0.42	6.3 No unreasonable delay	0.48		
2.4 In the legislature	0.21			6.4 Respect for due process	0.38		
				6.5 No expropriation w/out adequate compensation	0.53		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.42						
3.2 Right to information	0.56						
3.3 Civic participation	0.51						
3.4 Complaint mechanisms	0.60						

Overall Score	Regional Rank	Income Rank	Global Rank
0.8	10/24	12/35	12/113

Score Change	Rank Change
0.01 ▲	2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.84	9/24	11/35	11/113
Absence of Corruption	—	0.79	10/24	15/35	15/113
Open Government	—	0.79	10/24	12/35	12/113
Fundamental Rights	—	0.82	10/24	10/35	10/113
Order and Security	▲	0.90	9/24	13/35	14/113
Regulatory Enforcement	—	0.77	10/24	15/35	15/113
Civil Justice	—	0.78	8/24	11/35	11/113
Criminal Justice	—	0.68	12/24	19/35	19/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Estonia — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 83%;">0.83</div>
1.2 Limits by judiciary	<div style="width: 83%;">0.83</div>
1.3 Independent auditing	<div style="width: 86%;">0.86</div>
1.4 Sanctions for official misconduct	<div style="width: 80%;">0.80</div>
1.5 Non-governmental checks	<div style="width: 79%;">0.79</div>
1.6 Lawful transition of power	<div style="width: 91%;">0.91</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 82%;">0.82</div>
4.2 Right to life & security	<div style="width: 95%;">0.95</div>
4.3 Due process of law	<div style="width: 75%;">0.75</div>
4.4 Freedom of expression	<div style="width: 79%;">0.79</div>
4.5 Freedom of religion	<div style="width: 78%;">0.78</div>
4.6 Right to privacy	<div style="width: 93%;">0.93</div>
4.7 Freedom of association	<div style="width: 84%;">0.84</div>
4.8 Labor rights	<div style="width: 72%;">0.72</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 66%;">0.66</div>
7.2 No discrimination	<div style="width: 83%;">0.83</div>
7.3 No corruption	<div style="width: 89%;">0.89</div>
7.4 No improper gov't influence	<div style="width: 86%;">0.86</div>
7.5 No unreasonable delay	<div style="width: 70%;">0.70</div>
7.6 Effective enforcement	<div style="width: 71%;">0.71</div>
7.7 Impartial & effective ADRs	<div style="width: 84%;">0.84</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 72%;">0.72</div>
2.2 In the judiciary	<div style="width: 95%;">0.95</div>
2.3 In the police/military	<div style="width: 91%;">0.91</div>
2.4 In the legislature	<div style="width: 58%;">0.58</div>

Order and Security

5.1 Absence of crime	<div style="width: 90%;">0.90</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 79%;">0.79</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 48%;">0.48</div>
8.2 Timely & effective adjudication	<div style="width: 52%;">0.52</div>
8.3 Effective correctional system	<div style="width: 63%;">0.63</div>
8.4 No discrimination	<div style="width: 70%;">0.70</div>
8.5 No corruption	<div style="width: 86%;">0.86</div>
8.6 No improper gov't influence	<div style="width: 81%;">0.81</div>
8.7 Due process of law	<div style="width: 75%;">0.75</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 86%;">0.86</div>
3.2 Right to information	<div style="width: 73%;">0.73</div>
3.3 Civic participation	<div style="width: 79%;">0.79</div>
3.4 Complaint mechanisms	<div style="width: 78%;">0.78</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 82%;">0.82</div>
6.2 No improper influence	<div style="width: 85%;">0.85</div>
6.3 No unreasonable delay	<div style="width: 77%;">0.77</div>
6.4 Respect for due process	<div style="width: 67%;">0.67</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 74%;">0.74</div>

Ethiopia

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.38	16/18	10/12	107/113

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.33	17/18	11/12	106/113
Absence of Corruption	—	0.46	4/18	2/12	65/113
Open Government	—	0.28	18/18	12/12	111/113
Fundamental Rights	—	0.31	17/18	11/12	109/113
Order and Security	▼	0.60	13/18	9/12	95/113
Regulatory Enforcement	—	0.31	18/18	12/12	111/113
Civil Justice	—	0.39	17/18	11/12	103/113
Criminal Justice	—	0.34	16/18	10/12	95/113

▲ Trending up ▼ Trending down ■ Low □ Medium ▨ High

— Ethiopia — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 40%;">■</div>	0.40
1.2 Limits by judiciary	<div style="width: 31%;">■</div>	0.31
1.3 Independent auditing	<div style="width: 40%;">■</div>	0.40
1.4 Sanctions for official misconduct	<div style="width: 38%;">■</div>	0.38
1.5 Non-governmental checks	<div style="width: 22%;">■</div>	0.22
1.6 Lawful transition of power	<div style="width: 25%;">■</div>	0.25

Fundamental Rights

4.1 No discrimination	<div style="width: 43%;">■</div>	0.43
4.2 Right to life & security	<div style="width: 27%;">■</div>	0.27
4.3 Due process of law	<div style="width: 33%;">■</div>	0.33
4.4 Freedom of expression	<div style="width: 22%;">■</div>	0.22
4.5 Freedom of religion	<div style="width: 48%;">■</div>	0.48
4.6 Right to privacy	<div style="width: 19%;">■</div>	0.19
4.7 Freedom of association	<div style="width: 22%;">■</div>	0.22
4.8 Labor rights	<div style="width: 33%;">■</div>	0.33

Civil Justice

7.1 Accessibility & affordability	<div style="width: 39%;">■</div>	0.39
7.2 No discrimination	<div style="width: 34%;">■</div>	0.34
7.3 No corruption	<div style="width: 31%;">■</div>	0.31
7.4 No improper gov't influence	<div style="width: 23%;">■</div>	0.23
7.5 No unreasonable delay	<div style="width: 41%;">■</div>	0.41
7.6 Effective enforcement	<div style="width: 47%;">■</div>	0.47
7.7 Impartial & effective ADRs	<div style="width: 59%;">■</div>	0.59

Absence of Corruption

2.1 In the executive branch	<div style="width: 38%;">■</div>	0.38
2.2 In the judiciary	<div style="width: 36%;">■</div>	0.36
2.3 In the police/military	<div style="width: 48%;">■</div>	0.48
2.4 In the legislature	<div style="width: 61%;">■</div>	0.61

Order and Security

5.1 Absence of crime	<div style="width: 65%;">■</div>	0.65
5.2 Absence of civil conflict	<div style="width: 69%;">■</div>	0.69
5.3 Absence of violent redress	<div style="width: 47%;">■</div>	0.47

Criminal Justice

8.1 Effective investigations	<div style="width: 39%;">■</div>	0.39
8.2 Timely & effective adjudication	<div style="width: 38%;">■</div>	0.38
8.3 Effective correctional system	<div style="width: 36%;">■</div>	0.36
8.4 No discrimination	<div style="width: 36%;">■</div>	0.36
8.5 No corruption	<div style="width: 41%;">■</div>	0.41
8.6 No improper gov't influence	<div style="width: 14%;">■</div>	0.14
8.7 Due process of law	<div style="width: 33%;">■</div>	0.33

Open Government

3.1 Publicized laws & gov't data	<div style="width: 19%;">■</div>	0.19
3.2 Right to information	<div style="width: 38%;">■</div>	0.38
3.3 Civic participation	<div style="width: 20%;">■</div>	0.20
3.4 Complaint mechanisms	<div style="width: 35%;">■</div>	0.35

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 29%;">■</div>	0.29
6.2 No improper influence	<div style="width: 44%;">■</div>	0.44
6.3 No unreasonable delay	<div style="width: 30%;">■</div>	0.30
6.4 Respect for due process	<div style="width: 12%;">■</div>	0.12
6.5 No expropriation w/out adequate compensation	<div style="width: 40%;">■</div>	0.40

Finland

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.87	3/24	3/35	3/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.92	3/24	3/35	3/113
Absence of Corruption	—	0.89	4/24	5/35	5/113
Open Government	—	0.86	2/24	2/35	2/113
Fundamental Rights	—	0.91	1/24	1/35	1/113
Order and Security	—	0.92	4/24	6/35	6/113
Regulatory Enforcement	—	0.81	8/24	12/35	12/113
Civil Justice	—	0.80	6/24	7/35	7/113
Criminal Justice	—	0.85	1/24	1/35	1/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Finland — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	0.88
1.2 Limits by judiciary	0.90
1.3 Independent auditing	0.94
1.4 Sanctions for official misconduct	0.92
1.5 Non-governmental checks	0.91
1.6 Lawful transition of power	0.98

Fundamental Rights

4.1 No discrimination	0.87
4.2 Right to life & security	0.95
4.3 Due process of law	0.92
4.4 Freedom of expression	0.91
4.5 Freedom of religion	0.87
4.6 Right to privacy	0.98
4.7 Freedom of association	0.93
4.8 Labor rights	0.85

Civil Justice

7.1 Accessibility & affordability	0.63
7.2 No discrimination	0.86
7.3 No corruption	0.94
7.4 No improper gov't influence	0.88
7.5 No unreasonable delay	0.62
7.6 Effective enforcement	0.88
7.7 Impartial & effective ADRs	0.76

Absence of Corruption

2.1 In the executive branch	0.90
2.2 In the judiciary	0.98
2.3 In the police/military	0.97
2.4 In the legislature	0.72

Order and Security

5.1 Absence of crime	0.93
5.2 Absence of civil conflict	1.00
5.3 Absence of violent redress	0.83

Criminal Justice

8.1 Effective investigations	0.62
8.2 Timely & effective adjudication	0.80
8.3 Effective correctional system	0.86
8.4 No discrimination	0.87
8.5 No corruption	0.94
8.6 No improper gov't influence	0.93
8.7 Due process of law	0.92

Open Government

3.1 Publicized laws & gov't data	0.90
3.2 Right to information	0.81
3.3 Civic participation	0.89
3.4 Complaint mechanisms	0.86

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.76
6.2 No improper influence	0.92
6.3 No unreasonable delay	0.74
6.4 Respect for due process	0.91
6.5 No expropriation w/out adequate compensation	0.74

France

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.74	13/24	18/35	18/113

Score Change	Rank Change
0.02 ▲	3 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.76	14/24	16/35	17/113
Absence of Corruption	—	0.75	13/24	20/35	20/113
Open Government	▲	0.80	8/24	10/35	10/113
Fundamental Rights	—	0.72	16/24	23/35	24/113
Order and Security	▲	0.75	21/24	29/35	46/113
Regulatory Enforcement	▲	0.77	11/24	16/35	16/113
Civil Justice	—	0.70	13/24	22/35	22/113
Criminal Justice	—	0.65	14/24	21/35	21/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— France — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 71%;">0.71</div>
1.2 Limits by judiciary	<div style="width: 70%;">0.70</div>
1.3 Independent auditing	<div style="width: 82%;">0.82</div>
1.4 Sanctions for official misconduct	<div style="width: 69%;">0.69</div>
1.5 Non-governmental checks	<div style="width: 76%;">0.76</div>
1.6 Lawful transition of power	<div style="width: 90%;">0.90</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 61%;">0.61</div>	7.1 Accessibility & affordability	<div style="width: 62%;">0.62</div>
4.2 Right to life & security	<div style="width: 78%;">0.78</div>	7.2 No discrimination	<div style="width: 64%;">0.64</div>
4.3 Due process of law	<div style="width: 69%;">0.69</div>	7.3 No corruption	<div style="width: 79%;">0.79</div>
4.4 Freedom of expression	<div style="width: 76%;">0.76</div>	7.4 No improper gov't influence	<div style="width: 77%;">0.77</div>
4.5 Freedom of religion	<div style="width: 78%;">0.78</div>	7.5 No unreasonable delay	<div style="width: 56%;">0.56</div>
4.6 Right to privacy	<div style="width: 58%;">0.58</div>	7.6 Effective enforcement	<div style="width: 72%;">0.72</div>
4.7 Freedom of association	<div style="width: 84%;">0.84</div>	7.7 Impartial & effective ADRs	<div style="width: 81%;">0.81</div>
4.8 Labor rights	<div style="width: 75%;">0.75</div>		

Absence of Corruption

2.1 In the executive branch	<div style="width: 69%;">0.69</div>
2.2 In the judiciary	<div style="width: 89%;">0.89</div>
2.3 In the police/military	<div style="width: 82%;">0.82</div>
2.4 In the legislature	<div style="width: 58%;">0.58</div>

Civil Justice

8.1 Effective investigations

8.2 Timely & effective adjudication

8.3 Effective correctional system

8.4 No discrimination

8.5 No corruption

8.6 No improper gov't influence

8.7 Due process of law

Open Government

3.1 Publicized laws & gov't data	<div style="width: 86%;">0.86</div>
3.2 Right to information	<div style="width: 77%;">0.77</div>
3.3 Civic participation	<div style="width: 78%;">0.78</div>
3.4 Complaint mechanisms	<div style="width: 80%;">0.80</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 68%;">0.68</div>
6.2 No improper influence	<div style="width: 82%;">0.82</div>
6.3 No unreasonable delay	<div style="width: 75%;">0.75</div>
6.4 Respect for due process	<div style="width: 74%;">0.74</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 87%;">0.87</div>

8.1 Effective investigations

8.2 Timely & effective adjudication

8.3 Effective correctional system

8.4 No discrimination

8.5 No corruption

8.6 No improper gov't influence

8.7 Due process of law

Georgia

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	1/13	1/30	38/113

Score Change	Rank Change
-0.04 ▼	-4 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.57	1/13	5/30	52/113
Absence of Corruption	—	0.71	1/13	1/30	23/113
Open Government	▼	0.57	2/13	3/30	42/113
Fundamental Rights	▼	0.61	2/13	2/30	46/113
Order and Security	—	0.79	4/13	3/30	30/113
Regulatory Enforcement	—	0.58	1/13	2/30	32/113
Civil Justice	▼	0.54	4/13	4/30	55/113
Criminal Justice	—	0.51	2/13	3/30	47/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Georgia — Eastern Europe & Central Asia — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.59	4.1 No discrimination	0.61	7.1 Accessibility & affordability	0.59	8.1 Effective investigations	0.37
1.2 Limits by judiciary	0.49	4.2 Right to life & security	0.73	7.2 No discrimination	0.54	8.2 Timely & effective adjudication	0.52
1.3 Independent auditing	0.60	4.3 Due process of law	0.57	7.3 No corruption	0.58	8.3 Effective correctional system	0.56
1.4 Sanctions for official misconduct	0.44	4.4 Freedom of expression	0.67	7.4 No improper gov't influence	0.48	8.4 No discrimination	0.44
1.5 Non-governmental checks	0.67	4.5 Freedom of religion	0.63	7.5 No unreasonable delay	0.39	8.5 No corruption	0.74
1.6 Lawful transition of power	0.61	4.6 Right to privacy	0.40	7.6 Effective enforcement	0.54	8.6 No improper gov't influence	0.35
		4.7 Freedom of association	0.69	7.7 Impartial & effective ADRs	0.69	8.7 Due process of law	0.57
		4.8 Labor rights	0.59				
Absence of Corruption		Order and Security		Regulatory Enforcement		Publicized laws & gov't data	
2.1 In the executive branch	0.66	5.1 Absence of crime	0.92	6.1 Effective regulatory enforcement	0.58	3.1 Publicized laws & gov't data	0.49
2.2 In the judiciary	0.74	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.82	3.2 Right to information	0.64
2.3 In the police/military	0.90	5.3 Absence of violent redress	0.45	6.3 No unreasonable delay	0.48	3.3 Civic participation	0.62
2.4 In the legislature	0.55			6.4 Respect for due process	0.41	3.4 Complaint mechanisms	0.53
				6.5 No expropriation w/out adequate compensation	0.61		
Open Government		Civil Justice		Criminal Justice		Absenteeism	
3.1 Publicized laws & gov't data	0.49	7.1 Accessibility & affordability	0.59	8.1 Effective investigations	0.37	4.1 No discrimination	0.37
3.2 Right to information	0.64	7.2 No discrimination	0.54	8.2 Timely & effective adjudication	0.52	4.2 Timely & effective adjudication	0.52
3.3 Civic participation	0.62	7.3 No corruption	0.58	8.3 Effective correctional system	0.56	4.3 Effective correctional system	0.56
3.4 Complaint mechanisms	0.53	7.4 No improper gov't influence	0.48	8.4 No discrimination	0.44	4.4 No discrimination	0.44
		7.5 No unreasonable delay	0.40	8.5 No corruption	0.74		
		7.6 Effective enforcement	0.69	8.6 No improper gov't influence	0.35		
		7.7 Impartial & effective ADRs	0.69	8.7 Due process of law	0.57		

Germany

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.83	6/24	6/35	6/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.86	6/24	6/35	6/113
Absence of Corruption	—	0.83	8/24	13/35	13/113
Open Government	—	0.79	9/24	11/35	11/113
Fundamental Rights	—	0.85	5/24	5/35	5/113
Order and Security	—	0.88	11/24	16/35	17/113
Regulatory Enforcement	—	0.85	5/24	8/35	8/113
Civil Justice	—	0.85	3/24	3/35	3/113
Criminal Justice	—	0.77	6/24	7/35	7/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Germany — EU & EFTA & North America — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.82	4.1 No discrimination	0.75	7.1 Accessibility & affordability	0.73	8.1 Effective investigations	0.62
1.2 Limits by judiciary	0.86	4.2 Right to life & security	0.94	7.2 No discrimination	0.84	8.2 Timely & effective adjudication	0.78
1.3 Independent auditing	0.86	4.3 Due process of law	0.83	7.3 No corruption	0.91	8.3 Effective correctional system	0.73
1.4 Sanctions for official misconduct	0.81	4.4 Freedom of expression	0.86	7.4 No improper gov't influence	0.91	8.4 No discrimination	0.72
1.5 Non-governmental checks	0.86	4.5 Freedom of religion	0.85	7.5 No unreasonable delay	0.83	8.5 No corruption	0.84
1.6 Lawful transition of power	0.95	4.6 Right to privacy	0.81	7.6 Effective enforcement	0.90	8.6 No improper gov't influence	0.90
		4.7 Freedom of association	0.90	7.7 Impartial & effective ADRs	0.86	8.7 Due process of law	0.83
		4.8 Labor rights	0.86				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.80	5.1 Absence of crime	0.89	6.1 Effective regulatory enforcement	0.77	8.8 No expropriation w/out adequate compensation	0.92
2.2 In the judiciary	0.94	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.86	8.9 Respect for due process	0.87
2.3 In the police/military	0.90	5.3 Absence of violent redress	0.74	6.3 No unreasonable delay	0.81	9.0 Due process of law	0.83
2.4 In the legislature	0.67			6.4 No discrimination	0.87		
Open Government		Civil Justice		Fundamental Rights		Absence of Corruption	
3.1 Publicized laws & gov't data	0.75	7.1 Accessibility & affordability	0.73	4.1 No discrimination	0.75	2.1 In the executive branch	0.80
3.2 Right to information	0.75	7.2 No discrimination	0.84	4.2 Right to life & security	0.94	2.2 In the judiciary	0.94
3.3 Civic participation	0.88	7.3 No corruption	0.91	4.3 Due process of law	0.86	2.3 In the police/military	0.90
3.4 Complaint mechanisms	0.79	7.4 No improper gov't influence	0.91	4.4 Freedom of expression	0.86	2.4 In the legislature	0.67
		7.5 No unreasonable delay	0.83	4.5 Freedom of religion	0.85		
		7.6 Effective enforcement	0.90	4.6 Right to privacy	0.81		
		7.7 Impartial & effective ADRs	0.86	4.7 Freedom of association	0.90		
				4.8 Labor rights	0.86		

Overall Score	Regional Rank	Income Rank	Global Rank
0.59	1/18	3/30	43/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▲	0.72	1/18	1/30	21/113
Absence of Corruption	—	0.42	7/18	13/30	79/113
Open Government	—	0.52	2/18	7/30	49/113
Fundamental Rights	—	0.68	1/18	1/30	34/113
Order and Security	—	0.70	3/18	13/30	66/113
Regulatory Enforcement	—	0.56	3/18	3/30	38/113
Civil Justice	—	0.62	1/18	1/30	33/113
Criminal Justice	—	0.51	3/18	2/30	45/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— 2017 Score — 2016 Score
— Ghana — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature		0.80
1.2 Limits by judiciary		0.72
1.3 Independent auditing		0.62
1.4 Sanctions for official misconduct		0.59
1.5 Non-governmental checks		0.84
1.6 Lawful transition of power		0.73

Fundamental Rights

4.1 No discrimination		0.68
4.2 Right to life & security		0.72
4.3 Due process of law		0.47
4.4 Freedom of expression		0.84
4.5 Freedom of religion		0.74
4.6 Right to privacy		0.56
4.7 Freedom of association		0.86
4.8 Labor rights		0.52

Civil Justice

7.1 Accessibility & affordability		0.56
7.2 No discrimination		0.65
7.3 No corruption		0.53
7.4 No improper gov't influence		0.74
7.5 No unreasonable delay		0.46
7.6 Effective enforcement		0.66
7.7 Impartial & effective ADRs		0.77

Absence of Corruption

2.1 In the executive branch		0.41
2.2 In the judiciary		0.54
2.3 In the police/military		0.43
2.4 In the legislature		0.30

Order and Security

5.1 Absence of crime		0.79
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.31

Criminal Justice

8.1 Effective investigations		0.52
8.2 Timely & effective adjudication		0.58
8.3 Effective correctional system		0.31
8.4 No discrimination		0.56
8.5 No corruption		0.45
8.6 No improper gov't influence		0.70
8.7 Due process of law		0.47

Open Government

3.1 Publicized laws & gov't data		0.25
3.2 Right to information		0.49
3.3 Civic participation		0.77
3.4 Complaint mechanisms		0.58

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.52
6.2 No improper influence		0.53
6.3 No unreasonable delay		0.45
6.4 Respect for due process		0.63
6.5 No expropriation w/out adequate compensation		0.66

Greece

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	22/24	32/35	39/113

Score Change	Rank Change
0.00	2▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▲	0.68	18/24	25/35	27/113
Absence of Corruption	—	0.55	22/24	33/35	45/113
Open Government	—	0.60	22/24	28/35	37/113
Fundamental Rights	—	0.63	22/24	32/35	43/113
Order and Security	—	0.72	24/24	32/35	62/113
Regulatory Enforcement	—	0.54	21/24	31/35	42/113
Civil Justice	—	0.57	21/24	33/35	46/113
Criminal Justice	—	0.53	21/24	33/35	42/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Greece — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 64%;">■</div>	0.64
1.2 Limits by judiciary	<div style="width: 65%;">■</div>	0.65
1.3 Independent auditing	<div style="width: 73%;">■</div>	0.73
1.4 Sanctions for official misconduct	<div style="width: 54%;">■</div>	0.54
1.5 Non-governmental checks	<div style="width: 68%;">■</div>	0.68
1.6 Lawful transition of power	<div style="width: 85%;">■</div>	0.85

Fundamental Rights

4.1 No discrimination	<div style="width: 56%;">■</div>	0.56
4.2 Right to life & security	<div style="width: 72%;">■</div>	0.72
4.3 Due process of law	<div style="width: 56%;">■</div>	0.56
4.4 Freedom of expression	<div style="width: 68%;">■</div>	0.68
4.5 Freedom of religion	<div style="width: 64%;">■</div>	0.64
4.6 Right to privacy	<div style="width: 64%;">■</div>	0.64
4.7 Freedom of association	<div style="width: 75%;">■</div>	0.75
4.8 Labor rights	<div style="width: 49%;">■</div>	0.49

Civil Justice

7.1 Accessibility & affordability	<div style="width: 60%;">■</div>	0.60
7.2 No discrimination	<div style="width: 61%;">■</div>	0.61
7.3 No corruption	<div style="width: 71%;">■</div>	0.71
7.4 No improper gov't influence	<div style="width: 63%;">■</div>	0.63
7.5 No unreasonable delay	<div style="width: 30%;">■</div>	0.30
7.6 Effective enforcement	<div style="width: 41%;">■</div>	0.41
7.7 Impartial & effective ADRs	<div style="width: 72%;">■</div>	0.72

Absence of Corruption

2.1 In the executive branch	<div style="width: 50%;">■</div>	0.50
2.2 In the judiciary	<div style="width: 81%;">■</div>	0.81
2.3 In the police/military	<div style="width: 72%;">■</div>	0.72
2.4 In the legislature	<div style="width: 18%;">■</div>	0.18

Order and Security

5.1 Absence of crime	<div style="width: 81%;">■</div>	0.81
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 34%;">■</div>	0.34

Criminal Justice

8.1 Effective investigations	<div style="width: 59%;">■</div>	0.59
8.2 Timely & effective adjudication	<div style="width: 44%;">■</div>	0.44
8.3 Effective correctional system	<div style="width: 30%;">■</div>	0.30
8.4 No discrimination	<div style="width: 41%;">■</div>	0.41
8.5 No corruption	<div style="width: 67%;">■</div>	0.67
8.6 No improper gov't influence	<div style="width: 71%;">■</div>	0.71
8.7 Due process of law	<div style="width: 56%;">■</div>	0.56

Open Government

3.1 Publicized laws & gov't data	<div style="width: 56%;">■</div>	0.56
3.2 Right to information	<div style="width: 62%;">■</div>	0.62
3.3 Civic participation	<div style="width: 63%;">■</div>	0.63
3.4 Complaint mechanisms	<div style="width: 59%;">■</div>	0.59

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 54%;">■</div>	0.54
6.2 No improper influence	<div style="width: 48%;">■</div>	0.48
6.3 No unreasonable delay	<div style="width: 54%;">■</div>	0.54
6.4 Respect for due process	<div style="width: 46%;">■</div>	0.46
6.5 No expropriation w/out adequate compensation	<div style="width: 70%;">■</div>	0.70

Grenada

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	8/30	5/36	36/113

Score Change	Rank Change
-0.05 ▼	-5 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.61	12/30	8/36	44/113
Absence of Corruption	—	0.66	7/30	3/36	31/113
Open Government	—	0.50	16/30	15/36	55/113
Fundamental Rights	—	0.63	13/30	10/36	42/113
Order and Security	—	0.79	2/30	5/36	29/113
Regulatory Enforcement	—	0.55	8/30	7/36	41/113
Civil Justice	▼	0.59	11/30	8/36	41/113
Criminal Justice	—	0.56	7/30	4/36	35/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Grenada — Latin America & Caribbean — Upper Middle

Guatemala

Region: Latin America & Caribbean

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.44	26/30	20/30	96/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.54	18/30	12/30	64/113
Absence of Corruption	—	0.35	26/30	18/30	92/113
Open Government	—	0.49	21/30	14/30	66/113
Fundamental Rights	—	0.55	21/30	6/30	65/113
Order and Security	—	0.58	27/30	22/30	100/113
Regulatory Enforcement	—	0.35	29/30	28/30	106/113
Civil Justice	—	0.35	28/30	28/30	110/113
Criminal Justice	—	0.30	25/30	24/30	104/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Guatemala — Latin America & Caribbean — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 61%;">■</div>	0.61
1.2 Limits by judiciary	<div style="width: 48%;">■</div>	0.48
1.3 Independent auditing	<div style="width: 43%;">■</div>	0.43
1.4 Sanctions for official misconduct	<div style="width: 41%;">■</div>	0.41
1.5 Non-governmental checks	<div style="width: 65%;">■</div>	0.65
1.6 Lawful transition of power	<div style="width: 66%;">■</div>	0.66

Fundamental Rights

4.1 No discrimination	<div style="width: 36%;">■</div>	0.36
4.2 Right to life & security	<div style="width: 64%;">■</div>	0.64
4.3 Due process of law	<div style="width: 41%;">■</div>	0.41
4.4 Freedom of expression	<div style="width: 65%;">■</div>	0.65
4.5 Freedom of religion	<div style="width: 69%;">■</div>	0.69
4.6 Right to privacy	<div style="width: 59%;">■</div>	0.59
4.7 Freedom of association	<div style="width: 64%;">■</div>	0.64
4.8 Labor rights	<div style="width: 41%;">■</div>	0.41

Civil Justice

7.1 Accessibility & affordability	<div style="width: 30%;">■</div>	0.30
7.2 No discrimination	<div style="width: 35%;">■</div>	0.35
7.3 No corruption	<div style="width: 44%;">■</div>	0.44
7.4 No improper gov't influence	<div style="width: 36%;">■</div>	0.36
7.5 No unreasonable delay	<div style="width: 9%;">■</div>	0.09
7.6 Effective enforcement	<div style="width: 27%;">■</div>	0.27
7.7 Impartial & effective ADRs	<div style="width: 62%;">■</div>	0.62

Absence of Corruption

2.1 In the executive branch	<div style="width: 38%;">■</div>	0.38
2.2 In the judiciary	<div style="width: 44%;">■</div>	0.44
2.3 In the police/military	<div style="width: 50%;">■</div>	0.50
2.4 In the legislature	<div style="width: 10%;">■</div>	0.10

Order and Security

5.1 Absence of crime	<div style="width: 49%;">■</div>	0.49
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 24%;">■</div>	0.24

Criminal Justice

8.1 Effective investigations	<div style="width: 19%;">■</div>	0.19
8.2 Timely & effective adjudication	<div style="width: 26%;">■</div>	0.26
8.3 Effective correctional system	<div style="width: 9%;">■</div>	0.09
8.4 No discrimination	<div style="width: 31%;">■</div>	0.31
8.5 No corruption	<div style="width: 44%;">■</div>	0.44
8.6 No improper gov't influence	<div style="width: 43%;">■</div>	0.43
8.7 Due process of law	<div style="width: 41%;">■</div>	0.41

Open Government

3.1 Publicized laws & gov't data	<div style="width: 27%;">■</div>	0.27
3.2 Right to information	<div style="width: 54%;">■</div>	0.54
3.3 Civic participation	<div style="width: 57%;">■</div>	0.57
3.4 Complaint mechanisms	<div style="width: 56%;">■</div>	0.56

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 32%;">■</div>	0.32
6.2 No improper influence	<div style="width: 48%;">■</div>	0.48
6.3 No unreasonable delay	<div style="width: 29%;">■</div>	0.29
6.4 Respect for due process	<div style="width: 26%;">■</div>	0.26
6.5 No expropriation w/out adequate compensation	<div style="width: 42%;">■</div>	0.42

Guyana

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	20/30	25/36	73/113

Score Change	Rank Change
0.01 ▲	3 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	17/30	13/36	57/113
Absence of Corruption	—	0.46	17/30	21/36	64/113
Open Government	—	0.46	23/30	25/36	74/113
Fundamental Rights	—	0.55	20/30	21/36	64/113
Order and Security	—	0.62	21/30	30/36	91/113
Regulatory Enforcement	—	0.47	21/30	27/36	75/113
Civil Justice	—	0.51	16/30	22/36	64/113
Criminal Justice	▲	0.40	15/30	23/36	73/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Guyana — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 61%;">■</div>	0.61
1.2 Limits by judiciary	<div style="width: 62%;">■</div>	0.62
1.3 Independent auditing	<div style="width: 43%;">■</div>	0.43
1.4 Sanctions for official misconduct	<div style="width: 43%;">■</div>	0.43
1.5 Non-governmental checks	<div style="width: 60%;">■</div>	0.60
1.6 Lawful transition of power	<div style="width: 62%;">■</div>	0.62

Fundamental Rights

4.1 No discrimination	<div style="width: 46%;">■</div>	0.46
4.2 Right to life & security	<div style="width: 55%;">■</div>	0.55
4.3 Due process of law	<div style="width: 40%;">■</div>	0.40
4.4 Freedom of expression	<div style="width: 60%;">■</div>	0.60
4.5 Freedom of religion	<div style="width: 69%;">■</div>	0.69
4.6 Right to privacy	<div style="width: 50%;">■</div>	0.50
4.7 Freedom of association	<div style="width: 63%;">■</div>	0.63
4.8 Labor rights	<div style="width: 54%;">■</div>	0.54

Civil Justice

7.1 Accessibility & affordability	<div style="width: 51%;">■</div>	0.51
7.2 No discrimination	<div style="width: 38%;">■</div>	0.38
7.3 No corruption	<div style="width: 53%;">■</div>	0.53
7.4 No improper gov't influence	<div style="width: 57%;">■</div>	0.57
7.5 No unreasonable delay	<div style="width: 42%;">■</div>	0.42
7.6 Effective enforcement	<div style="width: 55%;">■</div>	0.55
7.7 Impartial & effective ADRs	<div style="width: 64%;">■</div>	0.64

Absence of Corruption

2.1 In the executive branch	<div style="width: 44%;">■</div>	0.44
2.2 In the judiciary	<div style="width: 61%;">■</div>	0.61
2.3 In the police/military	<div style="width: 44%;">■</div>	0.44
2.4 In the legislature	<div style="width: 36%;">■</div>	0.36

Order and Security

5.1 Absence of crime	<div style="width: 64%;">■</div>	0.64
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 22%;">■</div>	0.22

Criminal Justice

8.1 Effective investigations	<div style="width: 31%;">■</div>	0.31
8.2 Timely & effective adjudication	<div style="width: 43%;">■</div>	0.43
8.3 Effective correctional system	<div style="width: 14%;">■</div>	0.14
8.4 No discrimination	<div style="width: 45%;">■</div>	0.45
8.5 No corruption	<div style="width: 55%;">■</div>	0.55
8.6 No improper gov't influence	<div style="width: 49%;">■</div>	0.49
8.7 Due process of law	<div style="width: 40%;">■</div>	0.40

Open Government

3.1 Publicized laws & gov't data	<div style="width: 29%;">■</div>	0.29
3.2 Right to information	<div style="width: 46%;">■</div>	0.46
3.3 Civic participation	<div style="width: 58%;">■</div>	0.58
3.4 Complaint mechanisms	<div style="width: 52%;">■</div>	0.52

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 46%;">■</div>	0.46
6.2 No improper influence	<div style="width: 59%;">■</div>	0.59
6.3 No unreasonable delay	<div style="width: 42%;">■</div>	0.42
6.4 Respect for due process	<div style="width: 40%;">■</div>	0.40
6.5 No expropriation w/out adequate compensation	<div style="width: 46%;">■</div>	0.46

Honduras

Region: Latin America & Caribbean

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.4	28/30	25/30	103/113

Score Change	Rank Change
-0.02 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.39	27/30	25/30	103/113
Absence of Corruption	—	0.34	27/30	22/30	98/113
Open Government	—	0.43	26/30	22/30	91/113
Fundamental Rights	—	0.43	29/30	22/30	97/113
Order and Security	▲	0.61	22/30	19/30	92/113
Regulatory Enforcement	—	0.37	28/30	26/30	104/113
Civil Justice	—	0.41	25/30	21/30	99/113
Criminal Justice	—	0.24	28/30	29/30	111/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Honduras — Latin America & Caribbean — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	■ 0.46
1.2 Limits by judiciary	■ 0.35
1.3 Independent auditing	■ 0.34
1.4 Sanctions for official misconduct	■ 0.28
1.5 Non-governmental checks	■ 0.49
1.6 Lawful transition of power	■ 0.41

Fundamental Rights

4.1 No discrimination	■ 0.39
4.2 Right to life & security	■ 0.37
4.3 Due process of law	■ 0.31
4.4 Freedom of expression	■ 0.49
4.5 Freedom of religion	■ 0.60
4.6 Right to privacy	■ 0.25
4.7 Freedom of association	■ 0.53
4.8 Labor rights	■ 0.48

Civil Justice

7.1 Accessibility & affordability	■ 0.41
7.2 No discrimination	■ 0.37
7.3 No corruption	■ 0.39
7.4 No improper gov't influence	■ 0.30
7.5 No unreasonable delay	■ 0.27
7.6 Effective enforcement	■ 0.41
7.7 Impartial & effective ADRs	■ 0.68

Absence of Corruption

2.1 In the executive branch	■ 0.37
2.2 In the judiciary	■ 0.38
2.3 In the police/military	■ 0.47
2.4 In the legislature	■ 0.14

Order and Security

5.1 Absence of crime	■ 0.49
5.2 Absence of civil conflict	■ 1.00
5.3 Absence of violent redress	■ 0.34

Criminal Justice

8.1 Effective investigations	■ 0.14
8.2 Timely & effective adjudication	■ 0.27
8.3 Effective correctional system	■ 0.08
8.4 No discrimination	■ 0.30
8.5 No corruption	■ 0.39
8.6 No improper gov't influence	■ 0.23
8.7 Due process of law	■ 0.31

Open Government

3.1 Publicized laws & gov't data	■ 0.28
3.2 Right to information	■ 0.43
3.3 Civic participation	■ 0.47
3.4 Complaint mechanisms	■ 0.54

Regulatory Enforcement

6.1 Effective regulatory enforcement	■ 0.33
6.2 No improper influence	■ 0.44
6.3 No unreasonable delay	■ 0.39
6.4 Respect for due process	■ 0.21
6.5 No expropriation w/out adequate compensation	■ 0.50

Hong Kong SAR, China

Region: East Asia & Pacific

Income Group: High

Overall Score Regional Rank Income Rank Global Rank

0.77 **5/15** **16/35** **16/113**

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.66	6/15	27/35	30/113
Absence of Corruption	—	0.83	4/15	10/35	10/113
Open Government	—	0.75	3/15	15/35	15/113
Fundamental Rights	—	0.67	6/15	29/35	35/113
Order and Security	—	0.92	2/15	4/35	4/113
Regulatory Enforcement	—	0.81	4/15	11/35	11/113
Civil Justice	—	0.77	4/15	12/35	12/113
Criminal Justice	—	0.72	5/15	16/35	16/113

▲ Trending up ▼ Trending down Low Medium High

— Hong Kong SAR, China — East Asia & Pacific — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 72%;">0.72</div>
1.2 Limits by judiciary	<div style="width: 76%;">0.76</div>
1.3 Independent auditing	<div style="width: 57%;">0.57</div>
1.4 Sanctions for official misconduct	<div style="width: 74%;">0.74</div>
1.5 Non-governmental checks	<div style="width: 59%;">0.59</div>
1.6 Lawful transition of power	<div style="width: 59%;">0.59</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 76%;">0.76</div>
4.2 Right to life & security	<div style="width: 71%;">0.71</div>
4.3 Due process of law	<div style="width: 69%;">0.69</div>
4.4 Freedom of expression	<div style="width: 59%;">0.59</div>
4.5 Freedom of religion	<div style="width: 77%;">0.77</div>
4.6 Right to privacy	<div style="width: 54%;">0.54</div>
4.7 Freedom of association	<div style="width: 64%;">0.64</div>
4.8 Labor rights	<div style="width: 68%;">0.68</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 60%;">0.60</div>
7.2 No discrimination	<div style="width: 68%;">0.68</div>
7.3 No corruption	<div style="width: 95%;">0.95</div>
7.4 No improper gov't influence	<div style="width: 73%;">0.73</div>
7.5 No unreasonable delay	<div style="width: 74%;">0.74</div>
7.6 Effective enforcement	<div style="width: 80%;">0.80</div>
7.7 Impartial & effective ADRs	<div style="width: 90%;">0.90</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 83%;">0.83</div>
2.2 In the judiciary	<div style="width: 95%;">0.95</div>
2.3 In the police/military	<div style="width: 87%;">0.87</div>
2.4 In the legislature	<div style="width: 69%;">0.69</div>

Order and Security

5.1 Absence of crime	<div style="width: 93%;">0.93</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 84%;">0.84</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 70%;">0.70</div>
8.2 Timely & effective adjudication	<div style="width: 70%;">0.70</div>
8.3 Effective correctional system	<div style="width: 70%;">0.70</div>
8.4 No discrimination	<div style="width: 75%;">0.75</div>
8.5 No corruption	<div style="width: 88%;">0.88</div>
8.6 No improper gov't influence	<div style="width: 63%;">0.63</div>
8.7 Due process of law	<div style="width: 69%;">0.69</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 72%;">0.72</div>
3.2 Right to information	<div style="width: 76%;">0.76</div>
3.3 Civic participation	<div style="width: 64%;">0.64</div>
3.4 Complaint mechanisms	<div style="width: 86%;">0.86</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 71%;">0.71</div>
6.2 No improper influence	<div style="width: 86%;">0.86</div>
6.3 No unreasonable delay	<div style="width: 81%;">0.81</div>
6.4 Respect for due process	<div style="width: 90%;">0.90</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 77%;">0.77</div>

Hungary

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.55	23/24	35/35	50/113

Score Change	Rank Change
-0.02 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.44	24/24	35/35	93/113
Absence of Corruption	—	0.51	23/24	34/35	53/113
Open Government	—	0.49	24/24	32/35	63/113
Fundamental Rights	▼	0.59	24/24	34/35	53/113
Order and Security	—	0.90	7/24	11/35	12/113
Regulatory Enforcement	—	0.46	24/24	35/35	76/113
Civil Justice	—	0.50	24/24	35/35	68/113
Criminal Justice	—	0.47	23/24	34/35	55/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Hungary — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 36%;">■</div>	0.36
1.2 Limits by judiciary	<div style="width: 43%;">■</div>	0.43
1.3 Independent auditing	<div style="width: 42%;">■</div>	0.42
1.4 Sanctions for official misconduct	<div style="width: 35%;">■</div>	0.35
1.5 Non-governmental checks	<div style="width: 49%;">■</div>	0.49
1.6 Lawful transition of power	<div style="width: 56%;">■</div>	0.56

Fundamental Rights

4.1 No discrimination	<div style="width: 44%;">■</div>	0.44
4.2 Right to life & security	<div style="width: 78%;">■</div>	0.78
4.3 Due process of law	<div style="width: 57%;">■</div>	0.57
4.4 Freedom of expression	<div style="width: 49%;">■</div>	0.49
4.5 Freedom of religion	<div style="width: 60%;">■</div>	0.60
4.6 Right to privacy	<div style="width: 61%;">■</div>	0.61
4.7 Freedom of association	<div style="width: 52%;">■</div>	0.52
4.8 Labor rights	<div style="width: 70%;">■</div>	0.70

Civil Justice

7.1 Accessibility & affordability	<div style="width: 54%;">■</div>	0.54
7.2 No discrimination	<div style="width: 35%;">■</div>	0.35
7.3 No corruption	<div style="width: 68%;">■</div>	0.68
7.4 No improper gov't influence	<div style="width: 41%;">■</div>	0.41
7.5 No unreasonable delay	<div style="width: 39%;">■</div>	0.39
7.6 Effective enforcement	<div style="width: 50%;">■</div>	0.50
7.7 Impartial & effective ADRs	<div style="width: 64%;">■</div>	0.64

Absence of Corruption

2.1 In the executive branch	<div style="width: 45%;">■</div>	0.45
2.2 In the judiciary	<div style="width: 68%;">■</div>	0.68
2.3 In the police/military	<div style="width: 69%;">■</div>	0.69
2.4 In the legislature	<div style="width: 21%;">■</div>	0.21

Order and Security

5.1 Absence of crime	<div style="width: 91%;">■</div>	0.91
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 80%;">■</div>	0.80

Criminal Justice

8.1 Effective investigations	<div style="width: 52%;">■</div>	0.52
8.2 Timely & effective adjudication	<div style="width: 54%;">■</div>	0.54
8.3 Effective correctional system	<div style="width: 41%;">■</div>	0.41
8.4 No discrimination	<div style="width: 25%;">■</div>	0.25
8.5 No corruption	<div style="width: 61%;">■</div>	0.61
8.6 No improper gov't influence	<div style="width: 43%;">■</div>	0.43
8.7 Due process of law	<div style="width: 57%;">■</div>	0.57

Open Government

3.1 Publicized laws & gov't data	<div style="width: 57%;">■</div>	0.57
3.2 Right to information	<div style="width: 45%;">■</div>	0.45
3.3 Civic participation	<div style="width: 45%;">■</div>	0.45
3.4 Complaint mechanisms	<div style="width: 49%;">■</div>	0.49

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 50%;">■</div>	0.50
6.2 No improper influence	<div style="width: 56%;">■</div>	0.56
6.3 No unreasonable delay	<div style="width: 42%;">■</div>	0.42
6.4 Respect for due process	<div style="width: 34%;">■</div>	0.34
6.5 No expropriation w/out adequate compensation	<div style="width: 50%;">■</div>	0.50

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	3/6	7/30	62/113

Score Change	Rank Change
0.00	4▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.63	1/6	3/30	36/113
Absence of Corruption	—	0.45	2/6	8/30	67/113
Open Government	—	0.63	1/6	1/30	32/113
Fundamental Rights	—	0.52	3/6	10/30	75/113
Order and Security	—	0.59	3/6	21/30	98/113
Regulatory Enforcement	—	0.49	2/6	10/30	66/113
Civil Justice	—	0.42	3/6	20/30	97/113
Criminal Justice	—	0.42	3/6	9/30	66/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— India — South Asia — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 71%;">0.71</div>
1.2 Limits by judiciary	<div style="width: 67%;">0.67</div>
1.3 Independent auditing	<div style="width: 59%;">0.59</div>
1.4 Sanctions for official misconduct	<div style="width: 38%;">0.38</div>
1.5 Non-governmental checks	<div style="width: 65%;">0.65</div>
1.6 Lawful transition of power	<div style="width: 77%;">0.77</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 42%;">0.42</div>
4.2 Right to life & security	<div style="width: 45%;">0.45</div>
4.3 Due process of law	<div style="width: 42%;">0.42</div>
4.4 Freedom of expression	<div style="width: 65%;">0.65</div>
4.5 Freedom of religion	<div style="width: 58%;">0.58</div>
4.6 Right to privacy	<div style="width: 48%;">0.48</div>
4.7 Freedom of association	<div style="width: 64%;">0.64</div>
4.8 Labor rights	<div style="width: 48%;">0.48</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 35%;">0.35</div>
7.2 No discrimination	<div style="width: 35%;">0.35</div>
7.3 No corruption	<div style="width: 49%;">0.49</div>
7.4 No improper gov't influence	<div style="width: 63%;">0.63</div>
7.5 No unreasonable delay	<div style="width: 16%;">0.16</div>
7.6 Effective enforcement	<div style="width: 34%;">0.34</div>
7.7 Impartial & effective ADRs	<div style="width: 61%;">0.61</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 45%;">0.45</div>
2.2 In the judiciary	<div style="width: 51%;">0.51</div>
2.3 In the police/military	<div style="width: 44%;">0.44</div>
2.4 In the legislature	<div style="width: 41%;">0.41</div>

Order and Security

5.1 Absence of crime	<div style="width: 75%;">0.75</div>
5.2 Absence of civil conflict	<div style="width: 71%;">0.71</div>
5.3 Absence of violent redress	<div style="width: 31%;">0.31</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 36%;">0.36</div>
8.2 Timely & effective adjudication	<div style="width: 43%;">0.43</div>
8.3 Effective correctional system	<div style="width: 37%;">0.37</div>
8.4 No discrimination	<div style="width: 28%;">0.28</div>
8.5 No corruption	<div style="width: 50%;">0.50</div>
8.6 No improper gov't influence	<div style="width: 61%;">0.61</div>
8.7 Due process of law	<div style="width: 42%;">0.42</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 55%;">0.55</div>
3.2 Right to information	<div style="width: 62%;">0.62</div>
3.3 Civic participation	<div style="width: 62%;">0.62</div>
3.4 Complaint mechanisms	<div style="width: 71%;">0.71</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 46%;">0.46</div>
6.2 No improper influence	<div style="width: 45%;">0.45</div>
6.3 No unreasonable delay	<div style="width: 36%;">0.36</div>
6.4 Respect for due process	<div style="width: 56%;">0.56</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 60%;">0.60</div>

Indonesia

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	9/15	8/30	63/113

Score Change	Rank Change
0.00	-2▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.64	7/15	2/30	33/113
Absence of Corruption	—	0.37	14/15	17/30	90/113
Open Government	▼	0.54	7/15	6/30	47/113
Fundamental Rights	—	0.51	8/15	12/30	78/113
Order and Security	—	0.74	11/15	7/30	49/113
Regulatory Enforcement	—	0.53	7/15	5/30	45/113
Civil Justice	—	0.45	12/15	17/30	90/113
Criminal Justice	—	0.35	12/15	19/30	91/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Indonesia — East Asia & Pacific — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 79%;">0.79</div>
1.2 Limits by judiciary	<div style="width: 66%;">0.66</div>
1.3 Independent auditing	<div style="width: 54%;">0.54</div>
1.4 Sanctions for official misconduct	<div style="width: 54%;">0.54</div>
1.5 Non-governmental checks	<div style="width: 67%;">0.67</div>
1.6 Lawful transition of power	<div style="width: 67%;">0.67</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 42%;">0.42</div>
4.2 Right to life & security	<div style="width: 51%;">0.51</div>
4.3 Due process of law	<div style="width: 36%;">0.36</div>
4.4 Freedom of expression	<div style="width: 67%;">0.67</div>
4.5 Freedom of religion	<div style="width: 43%;">0.43</div>
4.6 Right to privacy	<div style="width: 38%;">0.38</div>
4.7 Freedom of association	<div style="width: 66%;">0.66</div>
4.8 Labor rights	<div style="width: 60%;">0.60</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 49%;">0.49</div>
7.2 No discrimination	<div style="width: 29%;">0.29</div>
7.3 No corruption	<div style="width: 38%;">0.38</div>
7.4 No improper gov't influence	<div style="width: 44%;">0.44</div>
7.5 No unreasonable delay	<div style="width: 51%;">0.51</div>
7.6 Effective enforcement	<div style="width: 44%;">0.44</div>
7.7 Impartial & effective ADRs	<div style="width: 59%;">0.59</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 48%;">0.48</div>
2.2 In the judiciary	<div style="width: 27%;">0.27</div>
2.3 In the police/military	<div style="width: 48%;">0.48</div>
2.4 In the legislature	<div style="width: 26%;">0.26</div>

Order and Security

5.1 Absence of crime	<div style="width: 85%;">0.85</div>
5.2 Absence of civil conflict	<div style="width: 98%;">0.98</div>
5.3 Absence of violent redress	<div style="width: 41%;">0.41</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 29%;">0.29</div>
8.2 Timely & effective adjudication	<div style="width: 48%;">0.48</div>
8.3 Effective correctional system	<div style="width: 27%;">0.27</div>
8.4 No discrimination	<div style="width: 23%;">0.23</div>
8.5 No corruption	<div style="width: 44%;">0.44</div>
8.6 No improper gov't influence	<div style="width: 41%;">0.41</div>
8.7 Due process of law	<div style="width: 36%;">0.36</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 36%;">0.36</div>
3.2 Right to information	<div style="width: 58%;">0.58</div>
3.3 Civic participation	<div style="width: 62%;">0.62</div>
3.4 Complaint mechanisms	<div style="width: 57%;">0.57</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 51%;">0.51</div>
6.2 No improper influence	<div style="width: 61%;">0.61</div>
6.3 No unreasonable delay	<div style="width: 53%;">0.53</div>
6.4 Respect for due process	<div style="width: 39%;">0.39</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 60%;">0.60</div>

Overall Score	Regional Rank	Income Rank	Global Rank
0.48	5/7	28/36	80/113

Score Change	Rank Change
0.01 ▲	6 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.43	6/7	29/36	94/113
Absence of Corruption	▲	0.53	3/7	16/36	52/113
Open Government	▲	0.37	6/7	33/36	102/113
Fundamental Rights	—	0.30	6/7	36/36	111/113
Order and Security	—	0.73	3/7	15/36	54/113
Regulatory Enforcement	—	0.47	5/7	26/36	74/113
Civil Justice	—	0.52	4/7	21/36	62/113
Criminal Justice	—	0.45	3/7	18/36	59/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Iran — Middle East & North Africa — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 34%;">■</div>	0.34
1.2 Limits by judiciary	<div style="width: 48%;">■</div>	0.48
1.3 Independent auditing	<div style="width: 43%;">■</div>	0.43
1.4 Sanctions for official misconduct	<div style="width: 48%;">■</div>	0.48
1.5 Non-governmental checks	<div style="width: 32%;">■</div>	0.32
1.6 Lawful transition of power	<div style="width: 54%;">■</div>	0.54

Fundamental Rights

4.1 No discrimination	<div style="width: 38%;">■</div>	0.38
4.2 Right to life & security	<div style="width: 34%;">■</div>	0.34
4.3 Due process of law	<div style="width: 47%;">■</div>	0.47
4.4 Freedom of expression	<div style="width: 32%;">■</div>	0.32
4.5 Freedom of religion	<div style="width: 20%;">■</div>	0.20
4.6 Right to privacy	<div style="width: 22%;">■</div>	0.22
4.7 Freedom of association	<div style="width: 29%;">■</div>	0.29
4.8 Labor rights	<div style="width: 21%;">■</div>	0.21

Civil Justice

7.1 Accessibility & affordability	<div style="width: 56%;">■</div>	0.56
7.2 No discrimination	<div style="width: 32%;">■</div>	0.32
7.3 No corruption	<div style="width: 45%;">■</div>	0.45
7.4 No improper gov't influence	<div style="width: 44%;">■</div>	0.44
7.5 No unreasonable delay	<div style="width: 56%;">■</div>	0.56
7.6 Effective enforcement	<div style="width: 63%;">■</div>	0.63
7.7 Impartial & effective ADRs	<div style="width: 70%;">■</div>	0.70

Absence of Corruption

2.1 In the executive branch	<div style="width: 49%;">■</div>	0.49
2.2 In the judiciary	<div style="width: 53%;">■</div>	0.53
2.3 In the police/military	<div style="width: 63%;">■</div>	0.63
2.4 In the legislature	<div style="width: 44%;">■</div>	0.44

Order and Security

5.1 Absence of crime	<div style="width: 74%;">■</div>	0.74
5.2 Absence of civil conflict	<div style="width: 98%;">■</div>	0.98
5.3 Absence of violent redress	<div style="width: 48%;">■</div>	0.48

Criminal Justice

8.1 Effective investigations	<div style="width: 34%;">■</div>	0.34
8.2 Timely & effective adjudication	<div style="width: 52%;">■</div>	0.52
8.3 Effective correctional system	<div style="width: 52%;">■</div>	0.52
8.4 No discrimination	<div style="width: 39%;">■</div>	0.39
8.5 No corruption	<div style="width: 60%;">■</div>	0.60
8.6 No improper gov't influence	<div style="width: 31%;">■</div>	0.31
8.7 Due process of law	<div style="width: 47%;">■</div>	0.47

Open Government

3.1 Publicized laws & gov't data	<div style="width: 36%;">■</div>	0.36
3.2 Right to information	<div style="width: 42%;">■</div>	0.42
3.3 Civic participation	<div style="width: 32%;">■</div>	0.32
3.4 Complaint mechanisms	<div style="width: 36%;">■</div>	0.36

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 54%;">■</div>	0.54
6.2 No improper influence	<div style="width: 49%;">■</div>	0.49
6.3 No unreasonable delay	<div style="width: 41%;">■</div>	0.41
6.4 Respect for due process	<div style="width: 39%;">■</div>	0.39
6.5 No expropriation w/out adequate compensation	<div style="width: 54%;">■</div>	0.54

Italy

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.65	20/24	29/35	31/113

Score Change	Rank Change
0.00	4▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.71	17/24	22/35	24/113
Absence of Corruption	▲	0.62	19/24	31/35	39/113
Open Government	—	0.64	20/24	27/35	30/113
Fundamental Rights	—	0.71	19/24	25/35	28/113
Order and Security	—	0.74	22/24	30/35	50/113
Regulatory Enforcement	—	0.57	19/24	30/35	35/113
Civil Justice	—	0.56	23/24	34/35	52/113
Criminal Justice	—	0.64	15/24	22/35	22/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Italy — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 72%;">0.72</div>
1.2 Limits by judiciary	<div style="width: 69%;">0.69</div>
1.3 Independent auditing	<div style="width: 76%;">0.76</div>
1.4 Sanctions for official misconduct	<div style="width: 58%;">0.58</div>
1.5 Non-governmental checks	<div style="width: 69%;">0.69</div>
1.6 Lawful transition of power	<div style="width: 79%;">0.79</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 65%;">0.65</div>
4.2 Right to life & security	<div style="width: 84%;">0.84</div>
4.3 Due process of law	<div style="width: 70%;">0.70</div>
4.4 Freedom of expression	<div style="width: 69%;">0.69</div>
4.5 Freedom of religion	<div style="width: 73%;">0.73</div>
4.6 Right to privacy	<div style="width: 72%;">0.72</div>
4.7 Freedom of association	<div style="width: 78%;">0.78</div>
4.8 Labor rights	<div style="width: 55%;">0.55</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 56%;">0.56</div>
7.2 No discrimination	<div style="width: 58%;">0.58</div>
7.3 No corruption	<div style="width: 68%;">0.68</div>
7.4 No improper gov't influence	<div style="width: 70%;">0.70</div>
7.5 No unreasonable delay	<div style="width: 31%;">0.31</div>
7.6 Effective enforcement	<div style="width: 37%;">0.37</div>
7.7 Impartial & effective ADRs	<div style="width: 69%;">0.69</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 56%;">0.56</div>
2.2 In the judiciary	<div style="width: 82%;">0.82</div>
2.3 In the police/military	<div style="width: 84%;">0.84</div>
2.4 In the legislature	<div style="width: 28%;">0.28</div>

Order and Security

5.1 Absence of crime	<div style="width: 79%;">0.79</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 44%;">0.44</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 48%;">0.48</div>
8.2 Timely & effective adjudication	<div style="width: 59%;">0.59</div>
8.3 Effective correctional system	<div style="width: 55%;">0.55</div>
8.4 No discrimination	<div style="width: 60%;">0.60</div>
8.5 No corruption	<div style="width: 74%;">0.74</div>
8.6 No improper gov't influence	<div style="width: 84%;">0.84</div>
8.7 Due process of law	<div style="width: 70%;">0.70</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 61%;">0.61</div>
3.2 Right to information	<div style="width: 65%;">0.65</div>
3.3 Civic participation	<div style="width: 67%;">0.67</div>
3.4 Complaint mechanisms	<div style="width: 62%;">0.62</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 54%;">0.54</div>
6.2 No improper influence	<div style="width: 66%;">0.66</div>
6.3 No unreasonable delay	<div style="width: 43%;">0.43</div>
6.4 Respect for due process	<div style="width: 56%;">0.56</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 65%;">0.65</div>

Jamaica

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.58	13/30	11/36	47/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.62	9/30	5/36	38/113
Absence of Corruption	—	0.55	13/30	11/36	46/113
Open Government	—	0.59	9/30	10/36	39/113
Fundamental Rights	—	0.63	14/30	12/36	45/113
Order and Security	—	0.62	20/30	29/36	90/113
Regulatory Enforcement	—	0.56	7/30	4/36	37/113
Civil Justice	—	0.54	14/30	16/36	53/113
Criminal Justice	—	0.50	13/30	13/36	49/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Jamaica — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.66	4.1 No discrimination	0.63	7.1 Accessibility & affordability	0.51	8.1 Effective investigations	0.42
1.2 Limits by judiciary	0.67	4.2 Right to life & security	0.58	7.2 No discrimination	0.54	8.2 Timely & effective adjudication	0.36
1.3 Independent auditing	0.58	4.3 Due process of law	0.51	7.3 No corruption	0.71	8.3 Effective correctional system	0.27
1.4 Sanctions for official misconduct	0.45	4.4 Freedom of expression	0.64	7.4 No improper gov't influence	0.71	8.4 No discrimination	0.56
1.5 Non-governmental checks	0.64	4.5 Freedom of religion	0.71	7.5 No unreasonable delay	0.31	8.5 No corruption	0.67
1.6 Lawful transition of power	0.74	4.6 Right to privacy	0.65	7.6 Effective enforcement	0.38	8.6 No improper gov't influence	0.70
		4.7 Freedom of association	0.71	7.7 Impartial & effective ADRs	0.65	8.7 Due process of law	0.51
		4.8 Labor rights	0.59				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.51	5.1 Absence of crime	0.64	6.1 Effective regulatory enforcement	0.51		
2.2 In the judiciary	0.81	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.69		
2.3 In the police/military	0.59	5.3 Absence of violent redress	0.23	6.3 No unreasonable delay	0.39		
2.4 In the legislature	0.28			6.4 Respect for due process	0.53		
				6.5 No expropriation w/out adequate compensation	0.69		
Open Government							
3.1 Publicized laws & gov't data	0.37						
3.2 Right to information	0.70						
3.3 Civic participation	0.64						
3.4 Complaint mechanisms	0.63						

Japan

Region: East Asia & Pacific

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.79	4/15	14/35	14/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.74	3/15	18/35	19/113
Absence of Corruption	—	0.85	3/15	8/35	8/113
Open Government	—	0.70	4/15	19/35	20/113
Fundamental Rights	—	0.76	3/15	19/35	20/113
Order and Security	—	0.91	3/15	7/35	8/113
Regulatory Enforcement	—	0.80	5/15	13/35	13/113
Civil Justice	—	0.79	3/15	10/35	10/113
Criminal Justice	—	0.74	2/15	12/35	12/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Japan — East Asia & Pacific — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.65	4.1 No discrimination	0.82	7.1 Accessibility & affordability	0.63	8.1 Effective investigations	0.68
1.2 Limits by judiciary	0.75	4.2 Right to life & security	0.86	7.2 No discrimination	0.82	8.2 Timely & effective adjudication	0.67
1.3 Independent auditing	0.72	4.3 Due process of law	0.73	7.3 No corruption	0.95	8.3 Effective correctional system	0.88
1.4 Sanctions for official misconduct	0.79	4.4 Freedom of expression	0.73	7.4 No improper gov't influence	0.78	8.4 No discrimination	0.68
1.5 Non-governmental checks	0.73	4.5 Freedom of religion	0.67	7.5 No unreasonable delay	0.69	8.5 No corruption	0.89
1.6 Lawful transition of power	0.81	4.6 Right to privacy	0.71	7.6 Effective enforcement	0.75	8.6 No improper gov't influence	0.64
		4.7 Freedom of association	0.75	7.7 Impartial & effective ADRs	0.89	8.7 Due process of law	0.73
		4.8 Labor rights	0.77				
Absence of Corruption		Order and Security		Regulatory Enforcement		Fundamental Rights	
2.1 In the executive branch	0.78	5.1 Absence of crime	0.92	6.1 Effective regulatory enforcement	0.70	3.1 Publicized laws & gov't data	0.74
2.2 In the judiciary	0.97	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.93	3.2 Right to information	0.65
2.3 In the police/military	0.91	5.3 Absence of violent redress	0.82	6.3 No unreasonable delay	0.78	3.3 Civic participation	0.71
2.4 In the legislature	0.72			6.4 Respect for due process	0.80	3.4 Complaint mechanisms	0.69
				6.5 No expropriation w/out adequate compensation	0.80		

Jordan

Region: Middle East & North Africa

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	2/7	2/30	42/113

Score Change	Rank Change
0.01 ▲	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.56	3/7	7/30	56/113
Absence of Corruption	—	0.66	2/7	2/30	32/113
Open Government	—	0.45	2/7	16/30	79/113
Fundamental Rights	—	0.51	2/7	11/30	76/113
Order and Security	—	0.78	2/7	4/30	38/113
Regulatory Enforcement	—	0.59	2/7	1/30	31/113
Civil Justice	—	0.62	2/7	2/30	34/113
Criminal Justice	—	0.60	2/7	1/30	27/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Jordan — Middle East & North Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 65%;">0.65</div>
1.2 Limits by judiciary	<div style="width: 60%;">0.60</div>
1.3 Independent auditing	<div style="width: 53%;">0.53</div>
1.4 Sanctions for official misconduct	<div style="width: 58%;">0.58</div>
1.5 Non-governmental checks	<div style="width: 49%;">0.49</div>
1.6 Lawful transition of power	<div style="width: 50%;">0.50</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 68%;">0.68</div>
4.2 Right to life & security	<div style="width: 61%;">0.61</div>
4.3 Due process of law	<div style="width: 55%;">0.55</div>
4.4 Freedom of expression	<div style="width: 49%;">0.49</div>
4.5 Freedom of religion	<div style="width: 47%;">0.47</div>
4.6 Right to privacy	<div style="width: 39%;">0.39</div>
4.7 Freedom of association	<div style="width: 46%;">0.46</div>
4.8 Labor rights	<div style="width: 44%;">0.44</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 50%;">0.50</div>
7.2 No discrimination	<div style="width: 75%;">0.75</div>
7.3 No corruption	<div style="width: 70%;">0.70</div>
7.4 No improper gov't influence	<div style="width: 60%;">0.60</div>
7.5 No unreasonable delay	<div style="width: 38%;">0.38</div>
7.6 Effective enforcement	<div style="width: 61%;">0.61</div>
7.7 Impartial & effective ADRs	<div style="width: 78%;">0.78</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 60%;">0.60</div>
2.2 In the judiciary	<div style="width: 72%;">0.72</div>
2.3 In the police/military	<div style="width: 80%;">0.80</div>
2.4 In the legislature	<div style="width: 51%;">0.51</div>

Order and Security

5.1 Absence of crime	<div style="width: 86%;">0.86</div>
5.2 Absence of civil conflict	<div style="width: 94%;">0.94</div>
5.3 Absence of violent redress	<div style="width: 55%;">0.55</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 63%;">0.63</div>
8.2 Timely & effective adjudication	<div style="width: 71%;">0.71</div>
8.3 Effective correctional system	<div style="width: 49%;">0.49</div>
8.4 No discrimination	<div style="width: 55%;">0.55</div>
8.5 No corruption	<div style="width: 76%;">0.76</div>
8.6 No improper gov't influence	<div style="width: 54%;">0.54</div>
8.7 Due process of law	<div style="width: 55%;">0.55</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 35%;">0.35</div>
3.2 Right to information	<div style="width: 54%;">0.54</div>
3.3 Civic participation	<div style="width: 45%;">0.45</div>
3.4 Complaint mechanisms	<div style="width: 46%;">0.46</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 58%;">0.58</div>
6.2 No improper influence	<div style="width: 72%;">0.72</div>
6.3 No unreasonable delay	<div style="width: 50%;">0.50</div>
6.4 Respect for due process	<div style="width: 50%;">0.50</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 66%;">0.66</div>

Kazakhstan

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	4/13	19/36	64/113

Score Change	Rank Change
0.01 ▲	9 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.45	5/13	25/36	85/113
Absence of Corruption	—	0.45	5/13	22/36	66/113
Open Government	—	0.48	8/13	23/36	70/113
Fundamental Rights	—	0.45	10/13	31/36	94/113
Order and Security	—	0.78	6/13	7/36	36/113
Regulatory Enforcement	—	0.52	2/13	13/36	51/113
Civil Justice	—	0.56	3/13	14/36	50/113
Criminal Justice	—	0.41	7/13	20/36	70/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Kazakhstan — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.46
1.2 Limits by judiciary		0.44
1.3 Independent auditing		0.53
1.4 Sanctions for official misconduct		0.49
1.5 Non-governmental checks		0.37
1.6 Lawful transition of power		0.44

Fundamental Rights

4.1 No discrimination		0.56
4.2 Right to life & security		0.52
4.3 Due process of law		0.44
4.4 Freedom of expression		0.37
4.5 Freedom of religion		0.61
4.6 Right to privacy		0.21
4.7 Freedom of association		0.39
4.8 Labor rights		0.50

Civil Justice

7.1 Accessibility & affordability		0.50
7.2 No discrimination		0.50
7.3 No corruption		0.51
7.4 No improper gov't influence		0.37
7.5 No unreasonable delay		0.72
7.6 Effective enforcement		0.67
7.7 Impartial & effective ADRs		0.67

Absence of Corruption

2.1 In the executive branch		0.48
2.2 In the judiciary		0.48
2.3 In the police/military		0.49
2.4 In the legislature		0.37

Order and Security

5.1 Absence of crime		0.79
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.56

Criminal Justice

8.1 Effective investigations		0.39
8.2 Timely & effective adjudication		0.61
8.3 Effective correctional system		0.40
8.4 No discrimination		0.28
8.5 No corruption		0.47
8.6 No improper gov't influence		0.28
8.7 Due process of law		0.44

Open Government

3.1 Publicized laws & gov't data		0.53
3.2 Right to information		0.50
3.3 Civic participation		0.39
3.4 Complaint mechanisms		0.51

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.57
6.2 No improper influence		0.56
6.3 No unreasonable delay		0.59
6.4 Respect for due process		0.31
6.5 No expropriation w/out adequate compensation		0.54

Kenya

Region: Sub-Saharan Africa
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.45	12/18	19/30	95/113

Score Change	Rank Change
0.02 ▲	5 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.49	11/18	14/30	73/113
Absence of Corruption	▲	0.29	13/18	27/30	105/113
Open Government	—	0.49	3/18	13/30	65/113
Fundamental Rights	—	0.46	13/18	18/30	91/113
Order and Security	▲	0.57	15/18	25/30	103/113
Regulatory Enforcement	—	0.44	7/18	17/30	85/113
Civil Justice	—	0.46	11/18	16/30	85/113
Criminal Justice	—	0.38	12/18	14/30	80/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Kenya — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers

1.1	Limits by legislature	0.61
1.2	Limits by judiciary	0.53
1.3	Independent auditing	0.46
1.4	Sanctions for official misconduct	0.31
1.5	Non-governmental checks	0.55
1.6	Lawful transition of power	0.49

Fundamental Rights

4.1	No discrimination	0.42
4.2	Right to life & security	0.36
4.3	Due process of law	0.38
4.4	Freedom of expression	0.55
4.5	Freedom of religion	0.59
4.6	Right to privacy	0.30
4.7	Freedom of association	0.58
4.8	Labor rights	0.48

Civil Justice

7.1	Accessibility & affordability	0.38
7.2	No discrimination	0.47
7.3	No corruption	0.41
7.4	No improper gov't influence	0.55
7.5	No unreasonable delay	0.29
7.6	Effective enforcement	0.46
7.7	Impartial & effective ADRs	0.65

Absence of Corruption

2.1	In the executive branch	0.31
2.2	In the judiciary	0.45
2.3	In the police/military	0.27
2.4	In the legislature	0.13

Order and Security

5.1	Absence of crime	0.58
5.2	Absence of civil conflict	0.78
5.3	Absence of violent redress	0.36

Criminal Justice

8.1	Effective investigations	0.32
8.2	Timely & effective adjudication	0.40
8.3	Effective correctional system	0.35
8.4	No discrimination	0.40
8.5	No corruption	0.29
8.6	No improper gov't influence	0.52
8.7	Due process of law	0.38

Open Government

3.1	Publicized laws & gov't data	0.25
3.2	Right to information	0.46
3.3	Civic participation	0.58
3.4	Complaint mechanisms	0.66

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.41
6.2	No improper influence	0.41
6.3	No unreasonable delay	0.39
6.4	Respect for due process	0.36
6.5	No expropriation w/out adequate compensation	0.63

Kyrgyzstan

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	10/13	14/30	82/113

Score Change Rank Change

0.00

1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.48	3/13	15/30	75/113
Absence of Corruption	—	0.29	13/13	26/30	104/113
Open Government	—	0.56	3/13	4/30	43/113
Fundamental Rights	▼	0.50	8/13	14/30	80/113
Order and Security	—	0.74	10/13	8/30	51/113
Regulatory Enforcement	—	0.43	10/13	19/30	89/113
Civil Justice	—	0.46	11/13	15/30	84/113
Criminal Justice	—	0.32	13/13	22/30	101/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Kyrgyzstan — Eastern Europe & Central Asia ■ Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 52%;">■</div>	0.52
1.2 Limits by judiciary	<div style="width: 29%;">■</div>	0.29
1.3 Independent auditing	<div style="width: 45%;">■</div>	0.45
1.4 Sanctions for official misconduct	<div style="width: 45%;">■</div>	0.45
1.5 Non-governmental checks	<div style="width: 60%;">■</div>	0.60
1.6 Lawful transition of power	<div style="width: 57%;">■</div>	0.57

Fundamental Rights

4.1 No discrimination	<div style="width: 46%;">■</div>	0.46
4.2 Right to life & security	<div style="width: 41%;">■</div>	0.41
4.3 Due process of law	<div style="width: 35%;">■</div>	0.35
4.4 Freedom of expression	<div style="width: 60%;">■</div>	0.60
4.5 Freedom of religion	<div style="width: 62%;">■</div>	0.62
4.6 Right to privacy	<div style="width: 31%;">■</div>	0.31
4.7 Freedom of association	<div style="width: 70%;">■</div>	0.70
4.8 Labor rights	<div style="width: 54%;">■</div>	0.54

Civil Justice

7.1 Accessibility & affordability	<div style="width: 59%;">■</div>	0.59
7.2 No discrimination	<div style="width: 50%;">■</div>	0.50
7.3 No corruption	<div style="width: 28%;">■</div>	0.28
7.4 No improper gov't influence	<div style="width: 38%;">■</div>	0.38
7.5 No unreasonable delay	<div style="width: 51%;">■</div>	0.51
7.6 Effective enforcement	<div style="width: 39%;">■</div>	0.39
7.7 Impartial & effective ADRs	<div style="width: 59%;">■</div>	0.59

Absence of Corruption

2.1 In the executive branch	<div style="width: 34%;">■</div>	0.34
2.2 In the judiciary	<div style="width: 33%;">■</div>	0.33
2.3 In the police/military	<div style="width: 34%;">■</div>	0.34
2.4 In the legislature	<div style="width: 16%;">■</div>	0.16

Order and Security

5.1 Absence of crime	<div style="width: 77%;">■</div>	0.77
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 45%;">■</div>	0.45

Criminal Justice

8.1 Effective investigations	<div style="width: 41%;">■</div>	0.41
8.2 Timely & effective adjudication	<div style="width: 47%;">■</div>	0.47
8.3 Effective correctional system	<div style="width: 26%;">■</div>	0.26
8.4 No discrimination	<div style="width: 31%;">■</div>	0.31
8.5 No corruption	<div style="width: 23%;">■</div>	0.23
8.6 No improper gov't influence	<div style="width: 20%;">■</div>	0.20
8.7 Due process of law	<div style="width: 35%;">■</div>	0.35

Open Government

3.1 Publicized laws & gov't data	<div style="width: 55%;">■</div>	0.55
3.2 Right to information	<div style="width: 57%;">■</div>	0.57
3.3 Civic participation	<div style="width: 59%;">■</div>	0.59
3.4 Complaint mechanisms	<div style="width: 54%;">■</div>	0.54

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 44%;">■</div>	0.44
6.2 No improper influence	<div style="width: 34%;">■</div>	0.34
6.3 No unreasonable delay	<div style="width: 55%;">■</div>	0.55
6.4 Respect for due process	<div style="width: 38%;">■</div>	0.38
6.5 No expropriation w/out adequate compensation	<div style="width: 42%;">■</div>	0.42

Lebanon

Region: Middle East & North Africa

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	6/7	31/36	87/113

Score Change	Rank Change
0.01 ▲	2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.49	5/7	18/36	72/113
Absence of Corruption	—	0.39	7/7	31/36	87/113
Open Government	—	0.44	4/7	29/36	89/113
Fundamental Rights	—	0.49	3/7	27/36	81/113
Order and Security	—	0.66	6/7	22/36	82/113
Regulatory Enforcement	—	0.44	6/7	31/36	86/113
Civil Justice	—	0.47	6/7	28/36	79/113
Criminal Justice	—	0.37	7/7	27/36	86/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Lebanon — Middle East & North Africa — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 76%;"><div style="width: 100%;"> </div></div>	0.76
1.2 Limits by judiciary	<div style="width: 46%;"><div style="width: 100%;"> </div></div>	0.46
1.3 Independent auditing	<div style="width: 33%;"><div style="width: 100%;"> </div></div>	0.33
1.4 Sanctions for official misconduct	<div style="width: 29%;"><div style="width: 100%;"> </div></div>	0.29
1.5 Non-governmental checks	<div style="width: 60%;"><div style="width: 100%;"> </div></div>	0.60
1.6 Lawful transition of power	<div style="width: 52%;"><div style="width: 100%;"> </div></div>	0.52

Fundamental Rights

4.1 No discrimination	<div style="width: 37%;"><div style="width: 100%;"> </div></div>	0.37
4.2 Right to life & security	<div style="width: 59%;"><div style="width: 100%;"> </div></div>	0.59
4.3 Due process of law	<div style="width: 43%;"><div style="width: 100%;"> </div></div>	0.43
4.4 Freedom of expression	<div style="width: 60%;"><div style="width: 100%;"> </div></div>	0.60
4.5 Freedom of religion	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	0.50
4.6 Right to privacy	<div style="width: 36%;"><div style="width: 100%;"> </div></div>	0.36
4.7 Freedom of association	<div style="width: 65%;"><div style="width: 100%;"> </div></div>	0.65
4.8 Labor rights	<div style="width: 46%;"><div style="width: 100%;"> </div></div>	0.46

Civil Justice

7.1 Accessibility & affordability	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	0.50
7.2 No discrimination	<div style="width: 37%;"><div style="width: 100%;"> </div></div>	0.37
7.3 No corruption	<div style="width: 45%;"><div style="width: 100%;"> </div></div>	0.45
7.4 No improper gov't influence	<div style="width: 38%;"><div style="width: 100%;"> </div></div>	0.38
7.5 No unreasonable delay	<div style="width: 40%;"><div style="width: 100%;"> </div></div>	0.40
7.6 Effective enforcement	<div style="width: 54%;"><div style="width: 100%;"> </div></div>	0.54
7.7 Impartial & effective ADRs	<div style="width: 69%;"><div style="width: 100%;"> </div></div>	0.69

Absence of Corruption

2.1 In the executive branch	<div style="width: 37%;"><div style="width: 100%;"> </div></div>	0.37
2.2 In the judiciary	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	0.50
2.3 In the police/military	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	0.50
2.4 In the legislature	<div style="width: 17%;"><div style="width: 100%;"> </div></div>	0.17

Order and Security

5.1 Absence of crime	<div style="width: 71%;"><div style="width: 100%;"> </div></div>	0.71
5.2 Absence of civil conflict	<div style="width: 92%;"><div style="width: 100%;"> </div></div>	0.92
5.3 Absence of violent redress	<div style="width: 35%;"><div style="width: 100%;"> </div></div>	0.35

Criminal Justice

8.1 Effective investigations	<div style="width: 46%;"><div style="width: 100%;"> </div></div>	0.46
8.2 Timely & effective adjudication	<div style="width: 41%;"><div style="width: 100%;"> </div></div>	0.41
8.3 Effective correctional system	<div style="width: 32%;"><div style="width: 100%;"> </div></div>	0.32
8.4 No discrimination	<div style="width: 21%;"><div style="width: 100%;"> </div></div>	0.21
8.5 No corruption	<div style="width: 43%;"><div style="width: 100%;"> </div></div>	0.43
8.6 No improper gov't influence	<div style="width: 32%;"><div style="width: 100%;"> </div></div>	0.32
8.7 Due process of law	<div style="width: 43%;"><div style="width: 100%;"> </div></div>	0.43

Open Government

3.1 Publicized laws & gov't data	<div style="width: 27%;"><div style="width: 100%;"> </div></div>	0.27
3.2 Right to information	<div style="width: 46%;"><div style="width: 100%;"> </div></div>	0.46
3.3 Civic participation	<div style="width: 55%;"><div style="width: 100%;"> </div></div>	0.55
3.4 Complaint mechanisms	<div style="width: 48%;"><div style="width: 100%;"> </div></div>	0.48

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 40%;"><div style="width: 100%;"> </div></div>	0.40
6.2 No improper influence	<div style="width: 40%;"><div style="width: 100%;"> </div></div>	0.40
6.3 No unreasonable delay	<div style="width: 45%;"><div style="width: 100%;"> </div></div>	0.45
6.4 Respect for due process	<div style="width: 52%;"><div style="width: 100%;"> </div></div>	0.52
6.5 No expropriation w/out adequate compensation	<div style="width: 43%;"><div style="width: 100%;"> </div></div>	0.43

Liberia

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.45	11/18	7/12	94/113

Score Change Rank Change

0.01 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	6/18	4/12	60/113
Absence of Corruption	—	0.28	16/18	10/12	108/113
Open Government	—	0.48	4/18	2/12	73/113
Fundamental Rights	—	0.56	7/18	4/12	62/113
Order and Security	—	0.59	14/18	10/12	97/113
Regulatory Enforcement	—	0.42	11/18	5/12	93/113
Civil Justice	—	0.43	14/18	8/12	96/113
Criminal Justice	▲	0.31	17/18	11/12	103/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Liberia — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 63%;">■</div>	0.63
1.2 Limits by judiciary	<div style="width: 52%;">■</div>	0.52
1.3 Independent auditing	<div style="width: 46%;">■</div>	0.46
1.4 Sanctions for official misconduct	<div style="width: 37%;">■</div>	0.37
1.5 Non-governmental checks	<div style="width: 66%;">■</div>	0.66
1.6 Lawful transition of power	<div style="width: 65%;">■</div>	0.65

Fundamental Rights

4.1 No discrimination	<div style="width: 51%;">■</div>	0.51
4.2 Right to life & security	<div style="width: 45%;">■</div>	0.45
4.3 Due process of law	<div style="width: 34%;">■</div>	0.34
4.4 Freedom of expression	<div style="width: 66%;">■</div>	0.66
4.5 Freedom of religion	<div style="width: 79%;">■</div>	0.79
4.6 Right to privacy	<div style="width: 40%;">■</div>	0.40
4.7 Freedom of association	<div style="width: 78%;">■</div>	0.78
4.8 Labor rights	<div style="width: 54%;">■</div>	0.54

Civil Justice

7.1 Accessibility & affordability	<div style="width: 43%;">■</div>	0.43
7.2 No discrimination	<div style="width: 53%;">■</div>	0.53
7.3 No corruption	<div style="width: 28%;">■</div>	0.28
7.4 No improper gov't influence	<div style="width: 41%;">■</div>	0.41
7.5 No unreasonable delay	<div style="width: 37%;">■</div>	0.37
7.6 Effective enforcement	<div style="width: 57%;">■</div>	0.57
7.7 Impartial & effective ADRs	<div style="width: 42%;">■</div>	0.42

Absence of Corruption

2.1 In the executive branch	<div style="width: 33%;">■</div>	0.33
2.2 In the judiciary	<div style="width: 32%;">■</div>	0.32
2.3 In the police/military	<div style="width: 35%;">■</div>	0.35
2.4 In the legislature	<div style="width: 12%;">■</div>	0.12

Order and Security

5.1 Absence of crime	<div style="width: 48%;">■</div>	0.48
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 31%;">■</div>	0.31

Open Government

3.1 Publicized laws & gov't data	<div style="width: 14%;">■</div>	0.14
3.2 Right to information	<div style="width: 49%;">■</div>	0.49
3.3 Civic participation	<div style="width: 65%;">■</div>	0.65
3.4 Complaint mechanisms	<div style="width: 63%;">■</div>	0.63

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 48%;">■</div>	0.48
6.2 No improper influence	<div style="width: 40%;">■</div>	0.40
6.3 No unreasonable delay	<div style="width: 38%;">■</div>	0.38
6.4 Respect for due process	<div style="width: 44%;">■</div>	0.44
6.5 No expropriation w/out adequate compensation	<div style="width: 41%;">■</div>	0.41

Criminal Justice

8.1 Effective investigations	<div style="width: 40%;">■</div>	0.40
8.2 Timely & effective adjudication	<div style="width: 32%;">■</div>	0.32
8.3 Effective correctional system	<div style="width: 15%;">■</div>	0.15
8.4 No discrimination	<div style="width: 34%;">■</div>	0.34
8.5 No corruption	<div style="width: 32%;">■</div>	0.32
8.6 No improper gov't influence	<div style="width: 27%;">■</div>	0.27
8.7 Due process of law	<div style="width: 34%;">■</div>	0.34

Macedonia, FYR

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.53	3/13	16/36	57/113

Score Change Rank Change
-0.01 ▼ -3 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.45	7/13	28/36	89/113
Absence of Corruption	—	0.47	4/13	19/36	60/113
Open Government	—	0.49	5/13	19/36	64/113
Fundamental Rights	—	0.54	6/13	22/36	66/113
Order and Security	—	0.78	5/13	6/36	35/113
Regulatory Enforcement	—	0.46	7/13	28/36	77/113
Civil Justice	—	0.56	2/13	12/36	48/113
Criminal Justice	—	0.47	4/13	16/36	56/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Macedonia, FYR — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1	Limits by legislature	0.55
1.2	Limits by judiciary	0.36
1.3	Independent auditing	0.49
1.4	Sanctions for official misconduct	0.34
1.5	Non-governmental checks	0.47
1.6	Lawful transition of power	0.49

Fundamental Rights

4.1	No discrimination	0.61
4.2	Right to life & security	0.57
4.3	Due process of law	0.54
4.4	Freedom of expression	0.47
4.5	Freedom of religion	0.70
4.6	Right to privacy	0.29
4.7	Freedom of association	0.58
4.8	Labor rights	0.56

Civil Justice

7.1	Accessibility & affordability	0.56
7.2	No discrimination	0.64
7.3	No corruption	0.42
7.4	No improper gov't influence	0.37
7.5	No unreasonable delay	0.58
7.6	Effective enforcement	0.63
7.7	Impartial & effective ADRs	0.74

Absence of Corruption

2.1	In the executive branch	0.40
2.2	In the judiciary	0.55
2.3	In the police/military	0.69
2.4	In the legislature	0.24

Order and Security

5.1	Absence of crime	0.78
5.2	Absence of civil conflict	1.00
5.3	Absence of violent redress	0.57

Criminal Justice

8.1	Effective investigations	0.48
8.2	Timely & effective adjudication	0.51
8.3	Effective correctional system	0.35
8.4	No discrimination	0.52
8.5	No corruption	0.52
8.6	No improper gov't influence	0.36
8.7	Due process of law	0.54

Open Government

3.1	Publicized laws & gov't data	0.48
3.2	Right to information	0.53
3.3	Civic participation	0.50
3.4	Complaint mechanisms	0.45

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.44
6.2	No improper influence	0.44
6.3	No unreasonable delay	0.48
6.4	Respect for due process	0.38
6.5	No expropriation w/out adequate compensation	0.57

Madagascar

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.44	14/18	8/12	98/113

Score Change	Rank Change
-0.02 ▼	-8 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.45	13/18	8/12	90/113
Absence of Corruption	—	0.28	15/18	9/12	107/113
Open Government	—	0.46	5/18	3/12	76/113
Fundamental Rights	—	0.48	9/18	7/12	82/113
Order and Security	—	0.72	2/18	2/12	60/113
Regulatory Enforcement	—	0.34	17/18	10/12	108/113
Civil Justice	—	0.39	16/18	10/12	101/113
Criminal Justice	—	0.36	14/18	8/12	87/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Madagascar — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature		0.48
1.2 Limits by judiciary		0.39
1.3 Independent auditing		0.42
1.4 Sanctions for official misconduct		0.39
1.5 Non-governmental checks		0.50
1.6 Lawful transition of power		0.53

Fundamental Rights

4.1 No discrimination		0.60
4.2 Right to life & security		0.36
4.3 Due process of law		0.37
4.4 Freedom of expression		0.50
4.5 Freedom of religion		0.65
4.6 Right to privacy		0.27
4.7 Freedom of association		0.55
4.8 Labor rights		0.57

Civil Justice

7.1 Accessibility & affordability		0.33
7.2 No discrimination		0.46
7.3 No corruption		0.32
7.4 No improper gov't influence		0.30
7.5 No unreasonable delay		0.45
7.6 Effective enforcement		0.33
7.7 Impartial & effective ADRs		0.56

Absence of Corruption

2.1 In the executive branch		0.32
2.2 In the judiciary		0.31
2.3 In the police/military		0.36
2.4 In the legislature		0.14

Order and Security

5.1 Absence of crime		0.70
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.45

Criminal Justice

8.1 Effective investigations		0.36
8.2 Timely & effective adjudication		0.53
8.3 Effective correctional system		0.19
8.4 No discrimination		0.41
8.5 No corruption		0.35
8.6 No improper gov't influence		0.29
8.7 Due process of law		0.37

Open Government

3.1 Publicized laws & gov't data		0.34
3.2 Right to information		0.47
3.3 Civic participation		0.50
3.4 Complaint mechanisms		0.52

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.29
6.2 No improper influence		0.34
6.3 No unreasonable delay		0.44
6.4 Respect for due process		0.26
6.5 No expropriation w/out adequate compensation		0.39

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	5/18	3/12	66/113

Score Change	Rank Change
0.00	3▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.57	4/18	3/12	54/113
Absence of Corruption	▲	0.41	8/18	5/12	81/113
Open Government	▼	0.45	8/18	5/12	82/113
Fundamental Rights	—	0.58	5/18	3/12	57/113
Order and Security	▲	0.68	6/18	4/12	73/113
Regulatory Enforcement	—	0.43	10/18	4/12	92/113
Civil Justice	—	0.54	5/18	2/12	56/113
Criminal Justice	—	0.43	6/18	4/12	64/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Malawi — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 62%;">■</div>	0.62
1.2 Limits by judiciary	<div style="width: 62%;">■</div>	0.62
1.3 Independent auditing	<div style="width: 46%;">■</div>	0.46
1.4 Sanctions for official misconduct	<div style="width: 44%;">■</div>	0.44
1.5 Non-governmental checks	<div style="width: 61%;">■</div>	0.61
1.6 Lawful transition of power	<div style="width: 65%;">■</div>	0.65

Fundamental Rights

4.1 No discrimination	<div style="width: 55%;">■</div>	0.55
4.2 Right to life & security	<div style="width: 60%;">■</div>	0.60
4.3 Due process of law	<div style="width: 36%;">■</div>	0.36
4.4 Freedom of expression	<div style="width: 61%;">■</div>	0.61
4.5 Freedom of religion	<div style="width: 75%;">■</div>	0.75
4.6 Right to privacy	<div style="width: 56%;">■</div>	0.56
4.7 Freedom of association	<div style="width: 69%;">■</div>	0.69
4.8 Labor rights	<div style="width: 53%;">■</div>	0.53

Civil Justice

7.1 Accessibility & affordability	<div style="width: 44%;">■</div>	0.44
7.2 No discrimination	<div style="width: 62%;">■</div>	0.62
7.3 No corruption	<div style="width: 49%;">■</div>	0.49
7.4 No improper gov't influence	<div style="width: 62%;">■</div>	0.62
7.5 No unreasonable delay	<div style="width: 45%;">■</div>	0.45
7.6 Effective enforcement	<div style="width: 65%;">■</div>	0.65
7.7 Impartial & effective ADRs	<div style="width: 52%;">■</div>	0.52

Absence of Corruption

2.1 In the executive branch	<div style="width: 39%;">■</div>	0.39
2.2 In the judiciary	<div style="width: 52%;">■</div>	0.52
2.3 In the police/military	<div style="width: 41%;">■</div>	0.41
2.4 In the legislature	<div style="width: 34%;">■</div>	0.34

Order and Security

5.1 Absence of crime	<div style="width: 70%;">■</div>	0.70
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 35%;">■</div>	0.35

Open Government

3.1 Publicized laws & gov't data	<div style="width: 20%;">■</div>	0.20
3.2 Right to information	<div style="width: 38%;">■</div>	0.38
3.3 Civic participation	<div style="width: 61%;">■</div>	0.61
3.4 Complaint mechanisms	<div style="width: 59%;">■</div>	0.59

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 38%;">■</div>	0.38
6.2 No improper influence	<div style="width: 39%;">■</div>	0.39
6.3 No unreasonable delay	<div style="width: 33%;">■</div>	0.33
6.4 Respect for due process	<div style="width: 50%;">■</div>	0.50
6.5 No expropriation w/out adequate compensation	<div style="width: 54%;">■</div>	0.54

Malaysia

Region: East Asia & Pacific
Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.54	8/15	13/36	53/113

Score Change	Rank Change
0.00	3▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.49	10/15	19/36	74/113
Absence of Corruption	▼	0.56	7/15	10/36	44/113
Open Government	—	0.39	13/15	32/36	97/113
Fundamental Rights	—	0.47	10/15	28/36	87/113
Order and Security	—	0.77	9/15	9/36	41/113
Regulatory Enforcement	—	0.50	10/15	18/36	60/113
Civil Justice	—	0.56	7/15	15/36	51/113
Criminal Justice	—	0.55	7/15	7/36	39/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Malaysia — East Asia & Pacific — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.49	4.1 No discrimination	0.46	7.1 Accessibility & affordability	0.58	8.1 Effective investigations	0.58
1.2 Limits by judiciary	0.53	4.2 Right to life & security	0.50	7.2 No discrimination	0.56	8.2 Timely & effective adjudication	0.55
1.3 Independent auditing	0.55	4.3 Due process of law	0.53	7.3 No corruption	0.62	8.3 Effective correctional system	0.62
1.4 Sanctions for official misconduct	0.50	4.4 Freedom of expression	0.38	7.4 No improper gov't influence	0.43	8.4 No discrimination	0.45
1.5 Non-governmental checks	0.38	4.5 Freedom of religion	0.41	7.5 No unreasonable delay	0.61	8.5 No corruption	0.67
1.6 Lawful transition of power	0.47	4.6 Right to privacy	0.54	7.6 Effective enforcement	0.58	8.6 No improper gov't influence	0.42
		4.7 Freedom of association	0.38	7.7 Impartial & effective ADRs	0.53	8.7 Due process of law	0.53
		4.8 Labor rights	0.57				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.50	5.1 Absence of crime	0.73	6.1 Effective regulatory enforcement	0.46	8.1 Effective investigations	0.58
2.2 In the judiciary	0.76	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.60	8.2 Timely & effective adjudication	0.55
2.3 In the police/military	0.57	5.3 Absence of violent redress	0.59	6.3 No unreasonable delay	0.49	8.3 Effective correctional system	0.62
2.4 In the legislature	0.40			6.4 Respect for due process	0.48	8.4 No discrimination	0.45
				6.5 No expropriation w/out adequate compensation	0.47	8.5 No corruption	0.67
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.27	6.1 Effective regulatory enforcement	0.46	8.6 No improper gov't influence	0.42		
3.2 Right to information	0.45	6.2 No improper influence	0.60	8.7 Due process of law	0.53		
3.3 Civic participation	0.41	6.3 No unreasonable delay	0.49				
3.4 Complaint mechanisms	0.44	6.4 Respect for due process	0.48				
		6.5 No expropriation w/out adequate compensation	0.47				

Mexico

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.45	25/30	34/36	92/113

Score Change	Rank Change
0.00	-4▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.46	24/30	24/36	83/113
Absence of Corruption	—	0.31	28/30	35/36	102/113
Open Government	—	0.61	7/30	8/36	36/113
Fundamental Rights	—	0.52	24/30	24/36	72/113
Order and Security	—	0.59	26/30	33/36	99/113
Regulatory Enforcement	—	0.44	24/30	32/36	87/113
Civil Justice	—	0.40	26/30	35/36	100/113
Criminal Justice	—	0.30	26/30	35/36	105/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Mexico — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.58
1.2 Limits by judiciary		0.46
1.3 Independent auditing		0.39
1.4 Sanctions for official misconduct		0.25
1.5 Non-governmental checks		0.52
1.6 Lawful transition of power		0.57

Fundamental Rights

4.1 No discrimination		0.34
4.2 Right to life & security		0.47
4.3 Due process of law		0.43
4.4 Freedom of expression		0.52
4.5 Freedom of religion		0.74
4.6 Right to privacy		0.50
4.7 Freedom of association		0.65
4.8 Labor rights		0.52

Civil Justice

7.1 Accessibility & affordability		0.39
7.2 No discrimination		0.32
7.3 No corruption		0.34
7.4 No improper gov't influence		0.52
7.5 No unreasonable delay		0.27
7.6 Effective enforcement		0.39
7.7 Impartial & effective ADRs		0.59

Absence of Corruption

2.1 In the executive branch		0.33
2.2 In the judiciary		0.36
2.3 In the police/military		0.35
2.4 In the legislature		0.19

Order and Security

5.1 Absence of crime		0.47
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.29

Criminal Justice

8.1 Effective investigations		0.26
8.2 Timely & effective adjudication		0.29
8.3 Effective correctional system		0.19
8.4 No discrimination		0.28
8.5 No corruption		0.29
8.6 No improper gov't influence		0.39
8.7 Due process of law		0.43

Open Government

3.1 Publicized laws & gov't data		0.68
3.2 Right to information		0.63
3.3 Civic participation		0.54
3.4 Complaint mechanisms		0.59

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.48
6.2 No improper influence		0.43
6.3 No unreasonable delay		0.33
6.4 Respect for due process		0.38
6.5 No expropriation w/out adequate compensation		0.57

Moldova

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.49	9/13	12/30	78/113

Score Change	Rank Change
0.00	-1▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.44	8/13	21/30	91/113
Absence of Corruption	—	0.32	12/13	25/30	101/113
Open Government	—	0.57	1/13	2/30	41/113
Fundamental Rights	—	0.54	7/13	7/30	67/113
Order and Security	—	0.80	3/13	2/30	27/113
Regulatory Enforcement	—	0.42	12/13	22/30	95/113
Civil Justice	—	0.47	10/13	14/30	83/113
Criminal Justice	—	0.36	11/13	18/30	90/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Moldova — Eastern Europe & Central Asia — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.60	4.1 No discrimination	0.51	7.1 Accessibility & affordability	0.45	8.1 Effective investigations	0.27
1.2 Limits by judiciary	0.35	4.2 Right to life & security	0.66	7.2 No discrimination	0.42	8.2 Timely & effective adjudication	0.50
1.3 Independent auditing	0.43	4.3 Due process of law	0.44	7.3 No corruption	0.28	8.3 Effective correctional system	0.29
1.4 Sanctions for official misconduct	0.30	4.4 Freedom of expression	0.53	7.4 No improper gov't influence	0.34	8.4 No discrimination	0.40
1.5 Non-governmental checks	0.53	4.5 Freedom of religion	0.64	7.5 No unreasonable delay	0.49	8.5 No corruption	0.37
1.6 Lawful transition of power	0.45	4.6 Right to privacy	0.44	7.6 Effective enforcement	0.56	8.6 No improper gov't influence	0.22
		4.7 Freedom of association	0.63	7.7 Impartial & effective ADRs	0.72	8.7 Due process of law	0.44
Absence of Corruption		4.8 Labor rights	0.46				
2.1 In the executive branch	0.34						
2.2 In the judiciary	0.36	Order and Security					
2.3 In the police/military	0.52	5.1 Absence of crime	0.82				
2.4 In the legislature	0.07	5.2 Absence of civil conflict	1.00				
		5.3 Absence of violent redress	0.59				
Open Government		Regulatory Enforcement					
3.1 Publicized laws & gov't data	0.60	6.1 Effective regulatory enforcement	0.53				
3.2 Right to information	0.55	6.2 No improper influence	0.45				
3.3 Civic participation	0.55	6.3 No unreasonable delay	0.48				
3.4 Complaint mechanisms	0.59	6.4 Respect for due process	0.21				
		6.5 No expropriation w/out adequate compensation	0.42				

Mongolia

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.54	7/15	4/30	51/113
Score Change		Rank Change	
0.00		4▲	

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	9/15	10/30	62/113
Absence of Corruption	—	0.44	12/15	9/30	70/113
Open Government	—	0.49	9/15	11/30	61/113
Fundamental Rights	—	0.59	7/15	4/30	56/113
Order and Security	—	0.78	8/15	5/30	39/113
Regulatory Enforcement	—	0.47	12/15	12/30	72/113
Civil Justice	—	0.53	9/15	5/30	58/113
Criminal Justice	—	0.50	8/15	4/30	50/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Mongolia — East Asia & Pacific — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.69	4.1 No discrimination	0.56	7.1 Accessibility & affordability	0.49	8.1 Effective investigations	0.44
1.2 Limits by judiciary	0.53	4.2 Right to life & security	0.66	7.2 No discrimination	0.57	8.2 Timely & effective adjudication	0.57
1.3 Independent auditing	0.45	4.3 Due process of law	0.51	7.3 No corruption	0.50	8.3 Effective correctional system	0.49
1.4 Sanctions for official misconduct	0.41	4.4 Freedom of expression	0.63	7.4 No improper gov't influence	0.52	8.4 No discrimination	0.52
1.5 Non-governmental checks	0.63	4.5 Freedom of religion	0.65	7.5 No unreasonable delay	0.64	8.5 No corruption	0.56
1.6 Lawful transition of power	0.58	4.6 Right to privacy	0.46	7.6 Effective enforcement	0.44	8.6 No improper gov't influence	0.41
		4.7 Freedom of association	0.67	7.7 Impartial & effective ADRs	0.58	8.7 Due process of law	0.51
		4.8 Labor rights	0.55				
Absence of Corruption		Order and Security		Regulatory Enforcement		Publicized laws & gov't data	
2.1 In the executive branch	0.44	5.1 Absence of crime	0.85	6.1 Effective regulatory enforcement	0.53	3.1 Publicized laws & gov't data	0.41
2.2 In the judiciary	0.52	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.47	3.2 Right to information	0.50
2.3 In the police/military	0.62	5.3 Absence of violent redress	0.50	6.3 No unreasonable delay	0.58	3.3 Civic participation	0.61
2.4 In the legislature	0.17			6.4 Respect for due process	0.36	3.4 Complaint mechanisms	0.45
				6.5 No expropriation w/out adequate compensation	0.44		
Open Government		Civil Justice		Criminal Justice		Absenteeism & corruption	
3.1 Publicized laws & gov't data	0.41	7.1 Accessibility & affordability	0.49	8.1 Effective investigations	0.44	9.1 Absenteeism	0.44
3.2 Right to information	0.50	7.2 No discrimination	0.57	8.2 Timely & effective adjudication	0.57	9.2 Corruption	0.56
3.3 Civic participation	0.61	7.3 No corruption	0.50	8.3 Effective correctional system	0.49	9.3 Absenteeism & corruption	0.41
3.4 Complaint mechanisms	0.45	7.4 No unreasonable delay	0.64	8.4 No discrimination	0.52		
		7.5 No expropriation w/out adequate compensation	0.58	8.5 No corruption	0.56		
		7.6 Effective enforcement	0.44	8.6 No improper gov't influence	0.41		
		7.7 Impartial & effective ADRs	0.58	8.7 Due process of law	0.51		

Morocco

Region: Middle East & North Africa

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	4/7	9/30	67/113

Score Change	Rank Change
-0.02 ▼	-7 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	4/7	9/30	61/113
Absence of Corruption	▼	0.47	5/7	5/30	59/113
Open Government	—	0.44	3/7	19/30	84/113
Fundamental Rights	—	0.45	5/7	20/30	93/113
Order and Security	—	0.69	4/7	15/30	70/113
Regulatory Enforcement	—	0.54	3/7	4/30	43/113
Civil Justice	—	0.54	3/7	3/30	54/113
Criminal Justice	—	0.37	6/7	17/30	84/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Morocco — Middle East & North Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature		0.64
1.2 Limits by judiciary		0.53
1.3 Independent auditing		0.50
1.4 Sanctions for official misconduct		0.51
1.5 Non-governmental checks		0.48
1.6 Lawful transition of power		0.63

Fundamental Rights

4.1 No discrimination		0.58
4.2 Right to life & security		0.40
4.3 Due process of law		0.34
4.4 Freedom of expression		0.48
4.5 Freedom of religion		0.46
4.6 Right to privacy		0.28
4.7 Freedom of association		0.52
4.8 Labor rights		0.57

Civil Justice

7.1 Accessibility & affordability		0.49
7.2 No discrimination		0.49
7.3 No corruption		0.44
7.4 No improper gov't influence		0.45
7.5 No unreasonable delay		0.68
7.6 Effective enforcement		0.55
7.7 Impartial & effective ADRs		0.70

Absence of Corruption

2.1 In the executive branch		0.49
2.2 In the judiciary		0.48
2.3 In the police/military		0.45
2.4 In the legislature		0.46

Order and Security

5.1 Absence of crime		0.67
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.39

Criminal Justice

8.1 Effective investigations		0.46
8.2 Timely & effective adjudication		0.45
8.3 Effective correctional system		0.37
8.4 No discrimination		0.36
8.5 No corruption		0.41
8.6 No improper gov't influence		0.22
8.7 Due process of law		0.34

Open Government

3.1 Publicized laws & gov't data		0.37
3.2 Right to information		0.45
3.3 Civic participation		0.47
3.4 Complaint mechanisms		0.49

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.50
6.2 No improper influence		0.60
6.3 No unreasonable delay		0.47
6.4 Respect for due process		0.51
6.5 No expropriation w/out adequate compensation		0.63

Myanmar

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.42	14/15	23/30	100/113

Score Change Rank Change

-0.01 ▼

-2 ▼

		Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
	Constraints on Government Powers	—	0.46	13/15	19/30	84/113
	Absence of Corruption	—	0.47	10/15	6/30	61/113
	Open Government	—	0.32	14/15	27/30	107/113
	Fundamental Rights	—	0.31	15/15	29/30	110/113
	Order and Security	—	0.70	12/15	11/30	64/113
	Regulatory Enforcement	—	0.46	13/15	14/30	79/113
	Civil Justice	—	0.37	14/15	27/30	109/113
	Criminal Justice	—	0.29	14/15	26/30	107/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Myanmar — East Asia & Pacific — Lower Middle

Constraints on Government Powers			Fundamental Rights			Civil Justice				
1.1	Limits by legislature		0.55	4.1	No discrimination		0.35	7.1 Accessibility & affordability		0.37
1.2	Limits by judiciary		0.47	4.2	Right to life & security		0.24	7.2 No discrimination		0.26
1.3	Independent auditing		0.40	4.3	Due process of law		0.26	7.3 No corruption		0.30
1.4	Sanctions for official misconduct		0.50	4.4	Freedom of expression		0.32	7.4 No improper gov't influence		0.26
1.5	Non-governmental checks		0.32	4.5	Freedom of religion		0.27	7.5 No unreasonable delay		0.47
1.6	Lawful transition of power		0.54	4.6	Right to privacy		0.22	7.6 Effective enforcement		0.37

Absence of Corruption 4.8 Labor rights

2.1 In the executive branch	 54
2.2 In the judiciary	 28
2.3 In the police/military	 51
2.4 In the legislature	 54

Score	Topic	Score
3.1	Publicized laws & gov't data	0.19
3.2	Right to information	0.37
3.3	Civic participation	0.33

Fundamental Rights

- 4.1 No discrimination
- 4.2 Right to life & security
- 4.3 Due process of law
- 4.4 Freedom of expression
- 4.5 Freedom of religion
- 4.6 Right to privacy
- 4.7 Freedom of association

4.8 Labor rights

Order and Security

Regulatory Enforcement

- 6.1 Effective regulatory enforcement
- 6.2 No improper influence
- 6.3 No unreasonable delay
- 6.4 Respect for due process
- 6.5 No expropriation w/out adequate compensation

Civil Justice

7.1 Accessibility & affordability		0.37
7.2 No discrimination		0.26
7.3 No corruption		0.30
7.4 No improper gov't influence		0.26
7.5 No unreasonable delay		0.47
7.6 Effective enforcement		0.37
7.7 Impartial & effective ADRs		0.53

Criminal Justice

8.1 Effective investigations		0.32
8.2 Timely & effective adjudication		0.35
8.3 Effective correctional system		0.26
8.4 No discrimination		0.14

Statement	Percentage
8.5 No corruption	0.44
8.6 No improper gov't influence	0.24
8.7 Due process of law	0.26

Nepal

Region: South Asia
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.53	1/6	2/12	58/113
Score Change	Rank Change		

Score Change	Rank Change
0.01 ▲	5 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.61	2/6	1/12	42/113
Absence of Corruption	—	0.41	3/6	4/12	80/113
Open Government	—	0.52	2/6	1/12	51/113
Fundamental Rights	—	0.53	2/6	5/12	71/113
Order and Security	—	0.73	1/6	1/12	57/113
Regulatory Enforcement	—	0.50	1/6	2/12	62/113
Civil Justice	—	0.47	1/6	5/12	82/113
Criminal Justice	—	0.43	2/6	3/12	63/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Nepal — South Asia — Low

Constraints on Government Powers

1.1	Limits by legislature	0.77
1.2	Limits by judiciary	0.62
1.3	Independent auditing	0.55
1.4	Sanctions for official misconduct	0.43
1.5	Non-governmental checks	0.66
1.6	Lawful transition of power	0.65

Fundamental Rights

4.1	No discrimination	0.51
4.2	Right to life & security	0.45
4.3	Due process of law	0.37
4.4	Freedom of expression	0.66
4.5	Freedom of religion	0.69
4.6	Right to privacy	0.36
4.7	Freedom of association	0.67
4.8	Labor rights	0.55

Civil Justice

7.1	Accessibility & affordability	0.43
7.2	No discrimination	0.44
7.3	No corruption	0.39
7.4	No improper gov't influence	0.48
7.5	No unreasonable delay	0.50
7.6	Effective enforcement	0.43
7.7	Impartial & effective ADRs	0.59

Absence of Corruption

2.1	In the executive branch	0.49
2.2	In the judiciary	0.39
2.3	In the police/military	0.58
2.4	In the legislature	0.20

Order and Security

5.1	Absence of crime	0.77
5.2	Absence of civil conflict	1.00
5.3	Absence of violent redress	0.41

Criminal Justice

8.1	Effective investigations	0.48
8.2	Timely & effective adjudication	0.58
8.3	Effective correctional system	0.33
8.4	No discrimination	0.37
8.5	No corruption	0.49
8.6	No improper gov't influence	0.39
8.7	Due process of law	0.37

Open Government

3.1	Publicized laws & gov't data	0.28
3.2	Right to information	0.53
3.3	Civic participation	0.64
3.4	Complaint mechanisms	0.64

Regulatory Enforcement

6.1	Effective regulatory enforcement	0.43
6.2	No improper influence	0.53
6.3	No unreasonable delay	0.53
6.4	Respect for due process	0.42
6.5	No expropriation w/out adequate compensation	0.57

Netherlands

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.85	5/24	5/35	5/113

Score Change	Rank Change
-0.01▼	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.88	4/24	4/35	4/113
Absence of Corruption	—	0.86	5/24	7/35	7/113
Open Government	—	0.84	5/24	5/35	5/113
Fundamental Rights	—	0.85	6/24	6/35	6/113
Order and Security	—	0.85	13/24	19/35	20/113
Regulatory Enforcement	—	0.88	1/24	1/35	1/113
Civil Justice	—	0.87	1/24	1/35	1/113
Criminal Justice	—	0.80	5/24	6/35	6/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Netherlands — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	0.90	
1.2 Limits by judiciary	0.91	
1.3 Independent auditing	0.87	
1.4 Sanctions for official misconduct	0.85	
1.5 Non-governmental checks	0.85	
1.6 Lawful transition of power	0.91	

Fundamental Rights

4.1 No discrimination	0.82	
4.2 Right to life & security	0.96	
4.3 Due process of law	0.86	
4.4 Freedom of expression	0.85	
4.5 Freedom of religion	0.78	
4.6 Right to privacy	0.83	
4.7 Freedom of association	0.87	
4.8 Labor rights	0.82	

Civil Justice

7.1 Accessibility & affordability	0.83	
7.2 No discrimination	0.89	
7.3 No corruption	0.94	
7.4 No improper gov't influence	0.92	
7.5 No unreasonable delay	0.77	
7.6 Effective enforcement	0.89	
7.7 Impartial & effective ADRs	0.86	

Absence of Corruption

2.1 In the executive branch	0.82	
2.2 In the judiciary	0.95	
2.3 In the police/military	0.89	
2.4 In the legislature	0.79	

Order and Security

5.1 Absence of crime	0.89	
5.2 Absence of civil conflict	1.00	
5.3 Absence of violent redress	0.65	

Criminal Justice

8.1 Effective investigations	0.62	
8.2 Timely & effective adjudication	0.76	
8.3 Effective correctional system	0.80	
8.4 No discrimination	0.74	
8.5 No corruption	0.87	
8.6 No improper gov't influence	0.93	
8.7 Due process of law	0.86	

Open Government

3.1 Publicized laws & gov't data	0.79	
3.2 Right to information	0.80	
3.3 Civic participation	0.86	
3.4 Complaint mechanisms	0.93	

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.82	
6.2 No improper influence	0.94	
6.3 No unreasonable delay	0.88	
6.4 Respect for due process	0.85	
6.5 No expropriation w/out adequate compensation	0.89	

New Zealand

Region: East Asia & Pacific

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.83	1/15	7/35	7/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.85	1/15	7/35	7/113
Absence of Corruption	—	0.88	2/15	6/35	6/113
Open Government	—	0.81	1/15	7/35	7/113
Fundamental Rights	—	0.81	1/15	11/35	11/113
Order and Security	—	0.89	4/15	15/35	16/113
Regulatory Enforcement	—	0.85	2/15	6/35	6/113
Civil Justice	—	0.79	2/15	8/35	8/113
Criminal Justice	—	0.74	4/15	14/35	14/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— New Zealand — East Asia & Pacific — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.83	4.1 No discrimination	0.74	7.1 Accessibility & affordability	0.70	8.1 Effective investigations	0.63
1.2 Limits by judiciary	0.86	4.2 Right to life & security	0.93	7.2 No discrimination	0.76	8.2 Timely & effective adjudication	0.74
1.3 Independent auditing	0.84	4.3 Due process of law	0.78	7.3 No corruption	0.94	8.3 Effective correctional system	0.65
1.4 Sanctions for official misconduct	0.81	4.4 Freedom of expression	0.83	7.4 No improper gov't influence	0.85	8.4 No discrimination	0.61
1.5 Non-governmental checks	0.83	4.5 Freedom of religion	0.83	7.5 No unreasonable delay	0.75	8.5 No corruption	0.90
1.6 Lawful transition of power	0.92	4.6 Right to privacy	0.81	7.6 Effective enforcement	0.73	8.6 No improper gov't influence	0.85
		4.7 Freedom of association	0.84	7.7 Impartial & effective ADRs	0.78	8.7 Due process of law	0.78
		4.8 Labor rights	0.76				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.86	5.1 Absence of crime	0.89	6.1 Effective regulatory enforcement	0.76	8.8 No expropriation w/out adequate compensation	0.85
2.2 In the judiciary	0.96	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.91	8.9 Respect for due process	0.89
2.3 In the police/military	0.92	5.3 Absence of violent redress	0.78	6.3 No unreasonable delay	0.84	9.0	0.85
2.4 In the legislature	0.76			6.4 Respect for due process	0.84		
				6.5 No expropriation w/out adequate compensation	0.85		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.86	6.6	0.76	8.8	0.63		
3.2 Right to information	0.75	6.7	0.91	8.9	0.74		
3.3 Civic participation	0.82	6.8	0.91	9.0	0.65		
3.4 Complaint mechanisms	0.83	6.9	0.84	9.1	0.61		
		7.0	0.89	9.2	0.90		
		7.1	0.85	9.3	0.78		

Nicaragua

Region: Latin America & Caribbean

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.43	27/30	22/30	99/113

Score Change	Rank Change
0.01 ▲	2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.32	29/30	29/30	109/113
Absence of Corruption	—	0.38	23/30	16/30	88/113
Open Government	—	0.41	28/30	24/30	96/113
Fundamental Rights	—	0.47	27/30	16/30	86/113
Order and Security	—	0.70	11/30	12/30	65/113
Regulatory Enforcement	—	0.45	22/30	15/30	81/113
Civil Justice	—	0.39	27/30	22/30	102/113
Criminal Justice	—	0.34	21/30	20/30	93/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Nicaragua — Latin America & Caribbean — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	■ 0.36	4.1 No discrimination	■ 0.46	7.1 Accessibility & affordability	■ 0.45	8.1 Effective investigations	■ 0.35
1.2 Limits by judiciary	■ 0.32	4.2 Right to life & security	■ 0.53	7.2 No discrimination	■ 0.42	8.2 Timely & effective adjudication	■ 0.55
1.3 Independent auditing	■ 0.29	4.3 Due process of law	■ 0.33	7.3 No corruption	■ 0.35	8.3 Effective correctional system	■ 0.27
1.4 Sanctions for official misconduct	■ 0.21	4.4 Freedom of expression	■ 0.44	7.4 No improper gov't influence	■ 0.20	8.4 No discrimination	■ 0.36
1.5 Non-governmental checks	■ 0.44	4.5 Freedom of religion	■ 0.69	7.5 No unreasonable delay	■ 0.38	8.5 No corruption	■ 0.43
1.6 Lawful transition of power	■ 0.30	4.6 Right to privacy	■ 0.33	7.6 Effective enforcement	■ 0.42	8.6 No improper gov't influence	■ 0.10
		4.7 Freedom of association	■ 0.47	7.7 Impartial & effective ADRs	■ 0.54	8.7 Due process of law	■ 0.33
Absence of Corruption		4.8 Labor rights					
2.1 In the executive branch	■ 0.45	Order and Security		Regulatory Enforcement		6.1 Effective regulatory enforcement	
2.2 In the judiciary	■ 0.34	5.1 Absence of crime	■ 0.67	6.2 No improper influence	■ 0.55	6.2 No unreasonable delay	■ 0.47
2.3 In the police/military	■ 0.52	5.2 Absence of civil conflict	■ 1.00	6.3 No discrimination	■ 0.34	6.4 Respect for due process	■ 0.34
2.4 In the legislature	■ 0.23	5.3 Absence of violent redress	■ 0.44	6.5 No expropriation w/out adequate compensation	■ 0.44	6.6 Impartial & effective ADRs	■ 0.44
Open Government							
3.1 Publicized laws & gov't data	■ 0.37						
3.2 Right to information	■ 0.27						
3.3 Civic participation	■ 0.43						
3.4 Complaint mechanisms	■ 0.57						

Nigeria

Region: Sub-Saharan Africa
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.44	13/18	21/30	97/113

Score Change	Rank Change
-0.01 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.55	7/18	11/30	63/113
Absence of Corruption	—	0.32	12/18	24/30	100/113
Open Government	—	0.44	10/18	21/30	88/113
Fundamental Rights	—	0.47	11/18	15/30	85/113
Order and Security	▼	0.37	18/18	29/30	111/113
Regulatory Enforcement	—	0.43	9/18	20/30	90/113
Civil Justice	—	0.50	8/18	8/30	70/113
Criminal Justice	—	0.42	7/18	10/30	67/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Nigeria — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	■	0.68
1.2 Limits by judiciary	■	0.59
1.3 Independent auditing	■	0.46
1.4 Sanctions for official misconduct	■	0.48
1.5 Non-governmental checks	■	0.51
1.6 Lawful transition of power	■	0.56

Fundamental Rights

4.1 No discrimination	■	0.51
4.2 Right to life & security	■	0.35
4.3 Due process of law	■	0.36
4.4 Freedom of expression	■	0.51
4.5 Freedom of religion	■	0.55
4.6 Right to privacy	■	0.44
4.7 Freedom of association	■	0.59
4.8 Labor rights	■	0.49

Civil Justice

7.1 Accessibility & affordability	■	0.54
7.2 No discrimination	■	0.52
7.3 No corruption	■	0.53
7.4 No improper gov't influence	■	0.52
7.5 No unreasonable delay	■	0.28
7.6 Effective enforcement	■	0.43
7.7 Impartial & effective ADRs	■	0.66

Absence of Corruption

2.1 In the executive branch	■	0.31
2.2 In the judiciary	■	0.52
2.3 In the police/military	■	0.36
2.4 In the legislature	■	0.10

Order and Security

5.1 Absence of crime	■	0.58
5.2 Absence of civil conflict	■	0.16
5.3 Absence of violent redress	■	0.36

Criminal Justice

8.1 Effective investigations	■	0.45
8.2 Timely & effective adjudication	■	0.40
8.3 Effective correctional system	■	0.30
8.4 No discrimination	■	0.47
8.5 No corruption	■	0.38
8.6 No improper gov't influence	■	0.56
8.7 Due process of law	■	0.36

Open Government

3.1 Publicized laws & gov't data	■	0.20
3.2 Right to information	■	0.47
3.3 Civic participation	■	0.53
3.4 Complaint mechanisms	■	0.56

Regulatory Enforcement

6.1 Effective regulatory enforcement	■	0.41
6.2 No improper influence	■	0.45
6.3 No unreasonable delay	■	0.36
6.4 Respect for due process	■	0.43
6.5 No expropriation w/out adequate compensation	■	0.49

Norway

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.89	2/24	2/35	2/113

Score Change	Rank Change
0.01 ▲	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.94	2/24	2/35	2/113
Absence of Corruption	—	0.93	2/24	2/35	2/113
Open Government	—	0.88	1/24	1/35	1/113
Fundamental Rights	—	0.88	3/24	3/35	3/113
Order and Security	—	0.93	2/24	3/35	3/113
Regulatory Enforcement	—	0.87	3/24	4/35	4/113
Civil Justice	—	0.85	4/24	4/35	4/113
Criminal Justice	—	0.83	2/24	2/35	2/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Norway — EU & EFTA & North America — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.95	4.1 No discrimination	0.78	7.1 Accessibility & affordability	0.69	8.1 Effective investigations	0.66
1.2 Limits by judiciary	0.95	4.2 Right to life & security	0.93	7.2 No discrimination	0.67	8.2 Timely & effective adjudication	0.77
1.3 Independent auditing	0.94	4.3 Due process of law	0.91	7.3 No corruption	0.96	8.3 Effective correctional system	0.83
1.4 Sanctions for official misconduct	0.90	4.4 Freedom of expression	0.93	7.4 No improper gov't influence	0.93	8.4 No discrimination	0.73
1.5 Non-governmental checks	0.93	4.5 Freedom of religion	0.86	7.5 No unreasonable delay	0.83	8.5 No corruption	0.95
1.6 Lawful transition of power	0.97	4.6 Right to privacy	0.83	7.6 Effective enforcement	0.91	8.6 No improper gov't influence	0.93
		4.7 Freedom of association	0.94	7.7 Impartial & effective ADRs	0.97	8.7 Due process of law	0.91
		4.8 Labor rights	0.86				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.92	5.1 Absence of crime	0.96	6.1 Effective regulatory enforcement	0.81	8.8 Publicized laws & gov't data	0.88
2.2 In the judiciary	0.98	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.94	8.9 Right to information	0.88
2.3 In the police/military	0.95	5.3 Absence of violent redress	0.82	6.3 No unreasonable delay	0.81	9.0 Civic participation	0.90
2.4 In the legislature	0.89			6.4 Respect for due process	0.86	9.1 Complaint mechanisms	0.86
				6.5 No expropriation w/out adequate compensation	0.90		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.88						
3.2 Right to information	0.88						
3.3 Civic participation	0.90						
3.4 Complaint mechanisms	0.86						

Pakistan

Region: South Asia
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.39	5/6	26/30	105/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.53	4/6	13/30	66/113
Absence of Corruption	—	0.33	5/6	23/30	99/113
Open Government	—	0.45	5/6	17/30	80/113
Fundamental Rights	—	0.40	4/6	25/30	100/113
Order and Security	—	0.32	6/6	30/30	113/113
Regulatory Enforcement	—	0.35	5/6	27/30	105/113
Civil Justice	—	0.37	6/6	25/30	107/113
Criminal Justice	—	0.38	4/6	15/30	81/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Pakistan — South Asia — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 57%;">■</div>	0.57
1.2 Limits by judiciary	<div style="width: 55%;">■</div>	0.55
1.3 Independent auditing	<div style="width: 54%;">■</div>	0.54
1.4 Sanctions for official misconduct	<div style="width: 38%;">■</div>	0.38
1.5 Non-governmental checks	<div style="width: 60%;">■</div>	0.60
1.6 Lawful transition of power	<div style="width: 54%;">■</div>	0.54

Fundamental Rights

4.1 No discrimination	<div style="width: 35%;">■</div>	0.35
4.2 Right to life & security	<div style="width: 29%;">■</div>	0.29
4.3 Due process of law	<div style="width: 34%;">■</div>	0.34
4.4 Freedom of expression	<div style="width: 60%;">■</div>	0.60
4.5 Freedom of religion	<div style="width: 50%;">■</div>	0.50
4.6 Right to privacy	<div style="width: 27%;">■</div>	0.27
4.7 Freedom of association	<div style="width: 63%;">■</div>	0.63
4.8 Labor rights	<div style="width: 25%;">■</div>	0.25

Civil Justice

7.1 Accessibility & affordability	<div style="width: 37%;">■</div>	0.37
7.2 No discrimination	<div style="width: 30%;">■</div>	0.30
7.3 No corruption	<div style="width: 28%;">■</div>	0.28
7.4 No improper gov't influence	<div style="width: 49%;">■</div>	0.49
7.5 No unreasonable delay	<div style="width: 34%;">■</div>	0.34
7.6 Effective enforcement	<div style="width: 37%;">■</div>	0.37
7.7 Impartial & effective ADRs	<div style="width: 43%;">■</div>	0.43

Absence of Corruption

2.1 In the executive branch	<div style="width: 37%;">■</div>	0.37
2.2 In the judiciary	<div style="width: 38%;">■</div>	0.38
2.3 In the police/military	<div style="width: 30%;">■</div>	0.30
2.4 In the legislature	<div style="width: 27%;">■</div>	0.27

Order and Security

5.1 Absence of crime	<div style="width: 57%;">■</div>	0.57
5.2 Absence of civil conflict	<div style="width: 6%;">■</div>	0.06
5.3 Absence of violent redress	<div style="width: 32%;">■</div>	0.32

Criminal Justice

8.1 Effective investigations	<div style="width: 26%;">■</div>	0.26
8.2 Timely & effective adjudication	<div style="width: 42%;">■</div>	0.42
8.3 Effective correctional system	<div style="width: 37%;">■</div>	0.37
8.4 No discrimination	<div style="width: 24%;">■</div>	0.24
8.5 No corruption	<div style="width: 38%;">■</div>	0.38
8.6 No improper gov't influence	<div style="width: 65%;">■</div>	0.65
8.7 Due process of law	<div style="width: 34%;">■</div>	0.34

Open Government

3.1 Publicized laws & gov't data	<div style="width: 26%;">■</div>	0.26
3.2 Right to information	<div style="width: 49%;">■</div>	0.49
3.3 Civic participation	<div style="width: 58%;">■</div>	0.58
3.4 Complaint mechanisms	<div style="width: 47%;">■</div>	0.47

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 36%;">■</div>	0.36
6.2 No improper influence	<div style="width: 40%;">■</div>	0.40
6.3 No unreasonable delay	<div style="width: 35%;">■</div>	0.35
6.4 Respect for due process	<div style="width: 16%;">■</div>	0.16
6.5 No expropriation w/out adequate compensation	<div style="width: 50%;">■</div>	0.50

Panama

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	17/30	18/36	61/113

Score Change	Rank Change
0.00	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.53	20/30	16/36	68/113
Absence of Corruption	—	0.45	18/30	23/36	68/113
Open Government	—	0.59	8/30	9/36	38/113
Fundamental Rights	—	0.59	15/30	14/36	50/113
Order and Security	—	0.67	15/30	21/36	78/113
Regulatory Enforcement	—	0.52	9/30	9/36	46/113
Civil Justice	—	0.48	20/30	27/36	78/113
Criminal Justice	—	0.33	23/30	33/36	99/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Panama — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 53%;">Panama</div>	0.53
1.2 Limits by judiciary	<div style="width: 46%;">Latin America & Caribbean</div>	0.46
1.3 Independent auditing	<div style="width: 40%;">Upper Middle</div>	0.40
1.4 Sanctions for official misconduct	<div style="width: 35%;">Latin America & Caribbean</div>	0.35
1.5 Non-governmental checks	<div style="width: 64%;">Latin America & Caribbean</div>	0.64
1.6 Lawful transition of power	<div style="width: 79%;">Upper Middle</div>	0.79

Fundamental Rights

4.1 No discrimination	<div style="width: 47%;">Panama</div>	0.47
4.2 Right to life & security	<div style="width: 60%;">Latin America & Caribbean</div>	0.60
4.3 Due process of law	<div style="width: 47%;">Latin America & Caribbean</div>	0.47
4.4 Freedom of expression	<div style="width: 64%;">Latin America & Caribbean</div>	0.64
4.5 Freedom of religion	<div style="width: 75%;">Latin America & Caribbean</div>	0.75
4.6 Right to privacy	<div style="width: 45%;">Latin America & Caribbean</div>	0.45
4.7 Freedom of association	<div style="width: 71%;">Latin America & Caribbean</div>	0.71
4.8 Labor rights	<div style="width: 66%;">Latin America & Caribbean</div>	0.66

Civil Justice

7.1 Accessibility & affordability	<div style="width: 59%;">Panama</div>	0.59
7.2 No discrimination	<div style="width: 47%;">Latin America & Caribbean</div>	0.47
7.3 No corruption	<div style="width: 48%;">Latin America & Caribbean</div>	0.48
7.4 No improper gov't influence	<div style="width: 40%;">Latin America & Caribbean</div>	0.40
7.5 No unreasonable delay	<div style="width: 25%;">Latin America & Caribbean</div>	0.25
7.6 Effective enforcement	<div style="width: 51%;">Latin America & Caribbean</div>	0.51
7.7 Impartial & effective ADRs	<div style="width: 67%;">Latin America & Caribbean</div>	0.67

Absence of Corruption

2.1 In the executive branch	<div style="width: 45%;">Panama</div>	0.45
2.2 In the judiciary	<div style="width: 51%;">Latin America & Caribbean</div>	0.51
2.3 In the police/military	<div style="width: 58%;">Latin America & Caribbean</div>	0.58
2.4 In the legislature	<div style="width: 24%;">Latin America & Caribbean</div>	0.24

Order and Security

5.1 Absence of crime	<div style="width: 63%;">Panama</div>	0.63
5.2 Absence of civil conflict	<div style="width: 100%;">Latin America & Caribbean</div>	1.00
5.3 Absence of violent redress	<div style="width: 37%;">Latin America & Caribbean</div>	0.37

Criminal Justice

8.1 Effective investigations	<div style="width: 35%;">Panama</div>	0.35
8.2 Timely & effective adjudication	<div style="width: 31%;">Latin America & Caribbean</div>	0.31
8.3 Effective correctional system	<div style="width: 14%;">Latin America & Caribbean</div>	0.14
8.4 No discrimination	<div style="width: 30%;">Latin America & Caribbean</div>	0.30
8.5 No corruption	<div style="width: 50%;">Latin America & Caribbean</div>	0.50
8.6 No improper gov't influence	<div style="width: 23%;">Latin America & Caribbean</div>	0.23
8.7 Due process of law	<div style="width: 47%;">Latin America & Caribbean</div>	0.47

Open Government

3.1 Publicized laws & gov't data	<div style="width: 42%;">Panama</div>	0.42
3.2 Right to information	<div style="width: 62%;">Latin America & Caribbean</div>	0.62
3.3 Civic participation	<div style="width: 63%;">Latin America & Caribbean</div>	0.63
3.4 Complaint mechanisms	<div style="width: 70%;">Latin America & Caribbean</div>	0.70

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 47%;">Panama</div>	0.47
6.2 No improper influence	<div style="width: 57%;">Latin America & Caribbean</div>	0.57
6.3 No unreasonable delay	<div style="width: 56%;">Latin America & Caribbean</div>	0.56
6.4 Respect for due process	<div style="width: 47%;">Latin America & Caribbean</div>	0.47
6.5 No expropriation w/out adequate compensation	<div style="width: 54%;">Latin America & Caribbean</div>	0.54

Peru

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	16/30	17/36	60/113

Score Change	Rank Change
0.01 ▲	5 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.65	6/30	3/36	32/113
Absence of Corruption	—	0.38	24/30	32/36	89/113
Open Government	—	0.56	11/30	11/36	44/113
Fundamental Rights	—	0.65	12/30	8/36	40/113
Order and Security	—	0.64	18/30	26/36	86/113
Regulatory Enforcement	—	0.50	17/30	20/36	63/113
Civil Justice	—	0.44	24/30	33/36	93/113
Criminal Justice	—	0.36	19/30	28/36	88/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Peru — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.78	4.1 No discrimination	0.50	7.1 Accessibility & affordability	0.41	8.1 Effective investigations	0.30
1.2 Limits by judiciary	0.52	4.2 Right to life & security	0.74	7.2 No discrimination	0.48	8.2 Timely & effective adjudication	0.27
1.3 Independent auditing	0.58	4.3 Due process of law	0.45	7.3 No corruption	0.35	8.3 Effective correctional system	0.20
1.4 Sanctions for official misconduct	0.46	4.4 Freedom of expression	0.74	7.4 No improper gov't influence	0.49	8.4 No discrimination	0.49
1.5 Non-governmental checks	0.74	4.5 Freedom of religion	0.80	7.5 No unreasonable delay	0.25	8.5 No corruption	0.35
1.6 Lawful transition of power	0.82	4.6 Right to privacy	0.67	7.6 Effective enforcement	0.46	8.6 No improper gov't influence	0.44
		4.7 Freedom of association	0.82	7.7 Impartial & effective ADRs	0.64	8.7 Due process of law	0.45
		4.8 Labor rights	0.52				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.49	5.1 Absence of crime	0.57	6.1 Effective regulatory enforcement	0.53	8.8 Effective investigations	0.37
2.2 In the judiciary	0.42	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.57	8.9 Timely & effective adjudication	0.35
2.3 In the police/military	0.38	5.3 Absence of violent redress	0.35	6.3 No unreasonable delay	0.38	9.0 Effective correctional system	0.20
2.4 In the legislature	0.22			6.4 Respect for due process	0.37	9.1 No discrimination	0.49
				6.5 No expropriation w/out adequate compensation	0.63	9.2 No corruption	0.35
Open Government		Regulatory Enforcement		Criminal Justice		Criminal Justice	
3.1 Publicized laws & gov't data	0.37	6.6 No improper influence	0.57	8.8 No discrimination	0.49	9.3 No corruption	0.35
3.2 Right to information	0.59	6.7 No unreasonable delay	0.38	8.9 No corruption	0.44	9.4 No improper gov't influence	0.44
3.3 Civic participation	0.68	6.8 Respect for due process	0.37	9.0 Due process of law	0.45	9.5 Impartial & effective ADRs	0.45
3.4 Complaint mechanisms	0.61	6.9 No expropriation w/out adequate compensation	0.63				

Philippines

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	13/15	17/30	88/113

Score Change	Rank Change
-0.04 ▼	-18 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.55	8/15	8/30	59/113
Absence of Corruption	▬	0.47	11/15	7/30	62/113
Open Government	▬	0.52	8/15	9/30	54/113
Fundamental Rights	▼	0.42	12/15	24/30	99/113
Order and Security	▼	0.51	15/15	26/30	107/113
Regulatory Enforcement	▬	0.51	8/15	7/30	55/113
Civil Justice	▬	0.47	11/15	13/30	81/113
Criminal Justice	▼	0.31	13/15	23/30	102/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Philippines — East Asia & Pacific — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 61%;">■</div>	0.61
1.2 Limits by judiciary	<div style="width: 58%;">■</div>	0.58
1.3 Independent auditing	<div style="width: 53%;">■</div>	0.53
1.4 Sanctions for official misconduct	<div style="width: 43%;">■</div>	0.43
1.5 Non-governmental checks	<div style="width: 57%;">■</div>	0.57
1.6 Lawful transition of power	<div style="width: 57%;">■</div>	0.57

Fundamental Rights

4.1 No discrimination	<div style="width: 47%;">■</div>	0.47
4.2 Right to life & security	<div style="width: 20%;">■</div>	0.20
4.3 Due process of law	<div style="width: 26%;">■</div>	0.26
4.4 Freedom of expression	<div style="width: 57%;">■</div>	0.57
4.5 Freedom of religion	<div style="width: 60%;">■</div>	0.60
4.6 Right to privacy	<div style="width: 30%;">■</div>	0.30
4.7 Freedom of association	<div style="width: 56%;">■</div>	0.56
4.8 Labor rights	<div style="width: 41%;">■</div>	0.41

Civil Justice

7.1 Accessibility & affordability	<div style="width: 48%;">■</div>	0.48
7.2 No discrimination	<div style="width: 46%;">■</div>	0.46
7.3 No corruption	<div style="width: 49%;">■</div>	0.49
7.4 No improper gov't influence	<div style="width: 45%;">■</div>	0.45
7.5 No unreasonable delay	<div style="width: 31%;">■</div>	0.31
7.6 Effective enforcement	<div style="width: 46%;">■</div>	0.46
7.7 Impartial & effective ADRs	<div style="width: 62%;">■</div>	0.62

Absence of Corruption

2.1 In the executive branch	<div style="width: 52%;">■</div>	0.52
2.2 In the judiciary	<div style="width: 42%;">■</div>	0.42
2.3 In the police/military	<div style="width: 51%;">■</div>	0.51
2.4 In the legislature	<div style="width: 41%;">■</div>	0.41

Order and Security

5.1 Absence of crime	<div style="width: 67%;">■</div>	0.67
5.2 Absence of civil conflict	<div style="width: 33%;">■</div>	0.33
5.3 Absence of violent redress	<div style="width: 54%;">■</div>	0.54

Criminal Justice

8.1 Effective investigations	<div style="width: 39%;">■</div>	0.39
8.2 Timely & effective adjudication	<div style="width: 33%;">■</div>	0.33
8.3 Effective correctional system	<div style="width: 17%;">■</div>	0.17
8.4 No discrimination	<div style="width: 20%;">■</div>	0.20
8.5 No corruption	<div style="width: 50%;">■</div>	0.50
8.6 No improper gov't influence	<div style="width: 32%;">■</div>	0.32
8.7 Due process of law	<div style="width: 26%;">■</div>	0.26

Open Government

3.1 Publicized laws & gov't data	<div style="width: 43%;">■</div>	0.43
3.2 Right to information	<div style="width: 61%;">■</div>	0.61
3.3 Civic participation	<div style="width: 55%;">■</div>	0.55
3.4 Complaint mechanisms	<div style="width: 48%;">■</div>	0.48

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 53%;">■</div>	0.53
6.2 No improper influence	<div style="width: 63%;">■</div>	0.63
6.3 No unreasonable delay	<div style="width: 43%;">■</div>	0.43
6.4 Respect for due process	<div style="width: 45%;">■</div>	0.45
6.5 No expropriation w/out adequate compensation	<div style="width: 52%;">■</div>	0.52

Poland

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.67	17/24	24/35	25/113

Score Change	Rank Change
-0.04 ▼	-3 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.61	21/24	31/35	40/113
Absence of Corruption	—	0.72	15/24	22/35	22/113
Open Government	▼	0.66	19/24	25/35	27/113
Fundamental Rights	▼	0.66	21/24	31/35	39/113
Order and Security	—	0.85	12/24	18/35	19/113
Regulatory Enforcement	—	0.61	18/24	28/35	29/113
Civil Justice	—	0.64	18/24	28/35	30/113
Criminal Justice	▼	0.62	18/24	26/35	26/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Poland — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 54%;">■</div>	0.54
1.2 Limits by judiciary	<div style="width: 56%;">■</div>	0.56
1.3 Independent auditing	<div style="width: 59%;">■</div>	0.59
1.4 Sanctions for official misconduct	<div style="width: 57%;">■</div>	0.57
1.5 Non-governmental checks	<div style="width: 63%;">■</div>	0.63
1.6 Lawful transition of power	<div style="width: 79%;">■</div>	0.79

Fundamental Rights

4.1 No discrimination	<div style="width: 73%;">■</div>	0.73
4.2 Right to life & security	<div style="width: 72%;">■</div>	0.72
4.3 Due process of law	<div style="width: 64%;">■</div>	0.64
4.4 Freedom of expression	<div style="width: 63%;">■</div>	0.63
4.5 Freedom of religion	<div style="width: 57%;">■</div>	0.57
4.6 Right to privacy	<div style="width: 61%;">■</div>	0.61
4.7 Freedom of association	<div style="width: 64%;">■</div>	0.64
4.8 Labor rights	<div style="width: 71%;">■</div>	0.71

Civil Justice

7.1 Accessibility & affordability	<div style="width: 55%;">■</div>	0.55
7.2 No discrimination	<div style="width: 80%;">■</div>	0.80
7.3 No corruption	<div style="width: 76%;">■</div>	0.76
7.4 No improper gov't influence	<div style="width: 59%;">■</div>	0.59
7.5 No unreasonable delay	<div style="width: 35%;">■</div>	0.35
7.6 Effective enforcement	<div style="width: 62%;">■</div>	0.62
7.7 Impartial & effective ADRs	<div style="width: 83%;">■</div>	0.83

Absence of Corruption

2.1 In the executive branch	<div style="width: 68%;">■</div>	0.68
2.2 In the judiciary	<div style="width: 86%;">■</div>	0.86
2.3 In the police/military	<div style="width: 82%;">■</div>	0.82
2.4 In the legislature	<div style="width: 52%;">■</div>	0.52

Order and Security

5.1 Absence of crime	<div style="width: 93%;">■</div>	0.93
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 63%;">■</div>	0.63

Criminal Justice

8.1 Effective investigations	<div style="width: 56%;">■</div>	0.56
8.2 Timely & effective adjudication	<div style="width: 58%;">■</div>	0.58
8.3 Effective correctional system	<div style="width: 58%;">■</div>	0.58
8.4 No discrimination	<div style="width: 61%;">■</div>	0.61
8.5 No corruption	<div style="width: 75%;">■</div>	0.75
8.6 No improper gov't influence	<div style="width: 59%;">■</div>	0.59
8.7 Due process of law	<div style="width: 64%;">■</div>	0.64

Open Government

3.1 Publicized laws & gov't data	<div style="width: 62%;">■</div>	0.62
3.2 Right to information	<div style="width: 66%;">■</div>	0.66
3.3 Civic participation	<div style="width: 63%;">■</div>	0.63
3.4 Complaint mechanisms	<div style="width: 72%;">■</div>	0.72

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 61%;">■</div>	0.61
6.2 No improper influence	<div style="width: 75%;">■</div>	0.75
6.3 No unreasonable delay	<div style="width: 50%;">■</div>	0.50
6.4 Respect for due process	<div style="width: 52%;">■</div>	0.52
6.5 No expropriation w/out adequate compensation	<div style="width: 67%;">■</div>	0.67

Portugal

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.72	15/24	21/35	21/113

Score Change	Rank Change
0.01 ▲	2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.80	12/24	14/35	14/113
Absence of Corruption	—	0.74	14/24	21/35	21/113
Open Government	—	0.68	15/24	22/35	23/113
Fundamental Rights	—	0.79	13/24	15/35	15/113
Order and Security	—	0.79	18/24	24/35	32/113
Regulatory Enforcement	—	0.61	17/24	27/35	28/113
Civil Justice	—	0.69	14/24	23/35	23/113
Criminal Justice	—	0.64	16/24	23/35	23/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— 2017 Score — 2016 Score

Portugal EU & EFTA & North America High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 84%;">0.84</div>
1.2 Limits by judiciary	<div style="width: 77%;">0.77</div>
1.3 Independent auditing	<div style="width: 79%;">0.79</div>
1.4 Sanctions for official misconduct	<div style="width: 69%;">0.69</div>
1.5 Non-governmental checks	<div style="width: 82%;">0.82</div>
1.6 Lawful transition of power	<div style="width: 92%;">0.92</div>

Fundamental Rights

4.1 No discrimination	<div style="width: 69%;">0.69</div>
4.2 Right to life & security	<div style="width: 88%;">0.88</div>
4.3 Due process of law	<div style="width: 69%;">0.69</div>
4.4 Freedom of expression	<div style="width: 82%;">0.82</div>
4.5 Freedom of religion	<div style="width: 82%;">0.82</div>
4.6 Right to privacy	<div style="width: 88%;">0.88</div>
4.7 Freedom of association	<div style="width: 86%;">0.86</div>
4.8 Labor rights	<div style="width: 70%;">0.70</div>

Civil Justice

7.1 Accessibility & affordability	<div style="width: 68%;">0.68</div>
7.2 No discrimination	<div style="width: 78%;">0.78</div>
7.3 No corruption	<div style="width: 77%;">0.77</div>
7.4 No improper gov't influence	<div style="width: 79%;">0.79</div>
7.5 No unreasonable delay	<div style="width: 47%;">0.47</div>
7.6 Effective enforcement	<div style="width: 55%;">0.55</div>
7.7 Impartial & effective ADRs	<div style="width: 80%;">0.80</div>

Absence of Corruption

2.1 In the executive branch	<div style="width: 67%;">0.67</div>
2.2 In the judiciary	<div style="width: 88%;">0.88</div>
2.3 In the police/military	<div style="width: 91%;">0.91</div>
2.4 In the legislature	<div style="width: 50%;">0.50</div>

Order and Security

5.1 Absence of crime	<div style="width: 90%;">0.90</div>
5.2 Absence of civil conflict	<div style="width: 100%;">1.00</div>
5.3 Absence of violent redress	<div style="width: 46%;">0.46</div>

Criminal Justice

8.1 Effective investigations	<div style="width: 55%;">0.55</div>
8.2 Timely & effective adjudication	<div style="width: 47%;">0.47</div>
8.3 Effective correctional system	<div style="width: 53%;">0.53</div>
8.4 No discrimination	<div style="width: 54%;">0.54</div>
8.5 No corruption	<div style="width: 81%;">0.81</div>
8.6 No improper gov't influence	<div style="width: 91%;">0.91</div>
8.7 Due process of law	<div style="width: 69%;">0.69</div>

Open Government

3.1 Publicized laws & gov't data	<div style="width: 54%;">0.54</div>
3.2 Right to information	<div style="width: 66%;">0.66</div>
3.3 Civic participation	<div style="width: 80%;">0.80</div>
3.4 Complaint mechanisms	<div style="width: 70%;">0.70</div>

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 62%;">0.62</div>
6.2 No improper influence	<div style="width: 73%;">0.73</div>
6.3 No unreasonable delay	<div style="width: 56%;">0.56</div>
6.4 Respect for due process	<div style="width: 46%;">0.46</div>
6.5 No expropriation w/out adequate compensation	<div style="width: 70%;">0.70</div>

Republic of Korea

Region: East Asia & Pacific

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.72	6/15	20/35	20/113

Score Change	Rank Change
-0.01 ▼	-1 ▼

		Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
	Constraints on Government Powers	—	0.70	5/15	24/35	26/113
	Absence of Corruption	—	0.67	6/15	27/35	30/113
	Open Government	—	0.69	5/15	21/35	22/113
	Fundamental Rights	—	0.71	4/15	26/35	29/113
	Order and Security	—	0.84	6/15	21/35	22/113
	Regulatory Enforcement	—	0.72	6/15	18/35	18/113
	Civil Justice	—	0.74	6/15	15/35	15/113
	Criminal Justice	—	0.70	6/15	17/35	17/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— 2017 Score — 2016 Score

— Republic of Korea — East Asia & Pacific — High

A horizontal bar chart titled "Constraints on Government Powers". The y-axis lists six categories: 1.1 Limits by legislature, 1.2 Limits by judiciary, 1.3 Independent auditing, 1.4 Sanctions for official misconduct, 1.5 Non-governmental checks, and 1.6 Lawful transition of power. Each category has a blue bar with a yellow segment at the end, followed by a grey bar representing the total length of the bar. The x-axis shows numerical values: 0.63, 0.59, 0.80, 0.69, 0.62, and 0.86. A green icon of a building is in the top right corner.

Constraint Category	Value
1.1 Limits by legislature	0.63
1.2 Limits by judiciary	0.59
1.3 Independent auditing	0.80
1.4 Sanctions for official misconduct	0.69
1.5 Non-governmental checks	0.62
1.6 Lawful transition of power	0.86

- 4.1 No discrimination
- 4.2 Right to life & security
- 4.3 Due process of law
- 4.4 Freedom of expression
- 4.5 Freedom of religion
- 4.6 Right to privacy
- 4.7 Freedom of association

- 7.1 Accessible
- 7.2 No discrimination
- 7.3 No corruption
- 7.4 No improvements
- 7.5 No unrealism
- 7.6 Effective
- 7.7 Impartial

Absence of Corruption

4.8 Labor rights

- 2.1 In the executive branch
- 2.2 In the judiciary
- 2.3 In the police/military
- 2.4 In the legislature

Order and Security

Dimension	Score
8.1 Effective investigations	<div style="width: 61%;"><div style="width: 61%;"></div></div> 0.61
8.2 Timely & effective adjudication	<div style="width: 77%;"><div style="width: 77%;"></div></div> 0.77
8.3 Effective correctional system	<div style="width: 68%;"><div style="width: 68%;"></div></div> 0.68

Open Government

Regulatory Enforcement

- 6.1 Effective regulatory enforcement
- 6.2 No improper influence
- 6.3 No unreasonable delay
- 6.4 Respect for due process
- 6.5 No expropriation w/out adequate compensation

Romania

Region: EU & EFTA & North America

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.65	19/24	2/36	29/113

Score Change	Rank Change
0.00	3▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.66	19/24	2/36	29/113
Absence of Corruption	—	0.58	21/24	8/36	42/113
Open Government	—	0.66	18/24	2/36	26/113
Fundamental Rights	—	0.72	18/24	3/36	27/113
Order and Security	—	0.84	15/24	1/36	23/113
Regulatory Enforcement	—	0.56	20/24	5/36	39/113
Civil Justice	—	0.65	17/24	2/36	29/113
Criminal Justice	—	0.57	20/24	3/36	34/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Romania — EU & EFTA & North America — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.73	4.1 No discrimination	0.71	7.1 Accessibility & affordability	0.53	8.1 Effective investigations	0.64
1.2 Limits by judiciary	0.65	4.2 Right to life & security	0.81	7.2 No discrimination	0.72	8.2 Timely & effective adjudication	0.52
1.3 Independent auditing	0.55	4.3 Due process of law	0.60	7.3 No corruption	0.67	8.3 Effective correctional system	0.36
1.4 Sanctions for official misconduct	0.56	4.4 Freedom of expression	0.76	7.4 No improper gov't influence	0.66	8.4 No discrimination	0.63
1.5 Non-governmental checks	0.76	4.5 Freedom of religion	0.79	7.5 No unreasonable delay	0.50	8.5 No corruption	0.67
1.6 Lawful transition of power	0.73	4.6 Right to privacy	0.61	7.6 Effective enforcement	0.66	8.6 No improper gov't influence	0.60
		4.7 Freedom of association	0.74	7.7 Impartial & effective ADRs	0.79	8.7 Due process of law	0.60
		4.8 Labor rights	0.72				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.51	5.1 Absence of crime	0.90	6.1 Effective regulatory enforcement	0.61	8.8 No expropriation w/out adequate compensation	0.68
2.2 In the judiciary	0.74	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.60		
2.3 In the police/military	0.76	5.3 Absence of violent redress	0.61	6.3 No unreasonable delay	0.47		
2.4 In the legislature	0.29			6.4 Respect for due process	0.42		
				6.5 No expropriation w/out adequate compensation	0.68		
Open Government		Civil Justice		Criminal Justice		Criminal Justice	
3.1 Publicized laws & gov't data	0.61	7.1 Accessibility & affordability	0.53	8.1 Effective investigations	0.64	8.8 No expropriation w/out adequate compensation	0.68
3.2 Right to information	0.60	7.2 No discrimination	0.72	8.2 Timely & effective adjudication	0.52		
3.3 Civic participation	0.69	7.3 No corruption	0.67	8.3 Effective correctional system	0.36		
3.4 Complaint mechanisms	0.73	7.4 No improper gov't influence	0.66	8.4 No discrimination	0.63		
		7.5 No unreasonable delay	0.50	8.5 No corruption	0.67		
		7.6 Effective enforcement	0.66	8.6 No improper gov't influence	0.60		
		7.7 Impartial & effective ADRs	0.79	8.7 Due process of law	0.60		

Russia

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	11/13	32/36	89/113

Score Change	Rank Change
0.01 ▲	3 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.39	10/13	33/36	101/113
Absence of Corruption	—	0.43	8/13	27/36	75/113
Open Government	—	0.48	7/13	22/36	69/113
Fundamental Rights	—	0.44	11/13	32/36	95/113
Order and Security	▲	0.65	12/13	24/36	84/113
Regulatory Enforcement	—	0.48	5/13	22/36	67/113
Civil Justice	—	0.53	5/13	19/36	60/113
Criminal Justice	—	0.33	12/13	31/36	97/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Russia — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	■ ■ ■	0.36
1.2 Limits by judiciary	■ ■ ■	0.37
1.3 Independent auditing	■ ■ ■	0.41
1.4 Sanctions for official misconduct	■ ■ ■	0.37
1.5 Non-governmental checks	■ ■ ■	0.42
1.6 Lawful transition of power	■ ■ ■	0.42

Fundamental Rights

4.1 No discrimination	■ ■ ■ ■	0.58
4.2 Right to life & security	■ ■ ■ ■	0.44
4.3 Due process of law	■ ■ ■ ■	0.37
4.4 Freedom of expression	■ ■ ■ ■	0.42
4.5 Freedom of religion	■ ■ ■ ■	0.52
4.6 Right to privacy	■ ■ ■ ■	0.19
4.7 Freedom of association	■ ■ ■ ■	0.45
4.8 Labor rights	■ ■ ■ ■	0.57

Civil Justice

7.1 Accessibility & affordability	■ ■ ■ ■	0.52
7.2 No discrimination	■ ■ ■ ■	0.58
7.3 No corruption	■ ■ ■ ■	0.51
7.4 No improper gov't influence	■ ■ ■ ■	0.34
7.5 No unreasonable delay	■ ■ ■ ■	0.74
7.6 Effective enforcement	■ ■ ■ ■	0.45
7.7 Impartial & effective ADRs	■ ■ ■ ■	0.57

Absence of Corruption

2.1 In the executive branch	■ ■ ■ ■	0.41
2.2 In the judiciary	■ ■ ■ ■	0.54
2.3 In the police/military	■ ■ ■ ■	0.52
2.4 In the legislature	■ ■ ■ ■	0.23

Order and Security

5.1 Absence of crime	■ ■ ■ ■	0.76
5.2 Absence of civil conflict	■ ■ ■ ■	0.85
5.3 Absence of violent redress	■ ■ ■ ■	0.34

Criminal Justice

8.1 Effective investigations	■ ■ ■ ■	0.27
8.2 Timely & effective adjudication	■ ■ ■ ■	0.39
8.3 Effective correctional system	■ ■ ■ ■	0.37
8.4 No discrimination	■ ■ ■ ■	0.35
8.5 No corruption	■ ■ ■ ■	0.46
8.6 No improper gov't influence	■ ■ ■ ■	0.12
8.7 Due process of law	■ ■ ■ ■	0.37

Open Government

3.1 Publicized laws & gov't data	■ ■ ■ ■	0.53
3.2 Right to information	■ ■ ■ ■	0.35
3.3 Civic participation	■ ■ ■ ■	0.43
3.4 Complaint mechanisms	■ ■ ■ ■	0.62

Regulatory Enforcement

6.1 Effective regulatory enforcement	■ ■ ■ ■	0.57
6.2 No improper influence	■ ■ ■ ■	0.54
6.3 No unreasonable delay	■ ■ ■ ■	0.62
6.4 Respect for due process	■ ■ ■ ■	0.30
6.5 No expropriation w/out adequate compensation	■ ■ ■ ■	0.39

Senegal

Region: Sub-Saharan Africa

Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.55	4/18	1/12	49/113

Score Change	Rank Change
-0.02 ▼	-3 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.58	3/18	2/12	48/113
Absence of Corruption	—	0.53	3/18	1/12	50/113
Open Government	▼	0.44	9/18	6/12	86/113
Fundamental Rights	—	0.59	4/18	2/12	55/113
Order and Security	—	0.69	5/18	3/12	72/113
Regulatory Enforcement	—	0.57	2/18	1/12	36/113
Civil Justice	—	0.56	4/18	1/12	47/113
Criminal Justice	—	0.43	5/18	2/12	62/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

■ Senegal ■ Sub-Saharan Africa ■ Low

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 58%;">■</div>	0.58
1.2 Limits by judiciary	<div style="width: 46%;">■</div>	0.46
1.3 Independent auditing	<div style="width: 56%;">■</div>	0.56
1.4 Sanctions for official misconduct	<div style="width: 54%;">■</div>	0.54
1.5 Non-governmental checks	<div style="width: 65%;">■</div>	0.65
1.6 Lawful transition of power	<div style="width: 73%;">■</div>	0.73

Fundamental Rights

4.1 No discrimination	<div style="width: 68%;">■</div>	0.68
4.2 Right to life & security	<div style="width: 51%;">■</div>	0.51
4.3 Due process of law	<div style="width: 43%;">■</div>	0.43
4.4 Freedom of expression	<div style="width: 65%;">■</div>	0.65
4.5 Freedom of religion	<div style="width: 76%;">■</div>	0.76
4.6 Right to privacy	<div style="width: 28%;">■</div>	0.28
4.7 Freedom of association	<div style="width: 71%;">■</div>	0.71
4.8 Labor rights	<div style="width: 69%;">■</div>	0.69

Civil Justice

7.1 Accessibility & affordability	<div style="width: 46%;">■</div>	0.46
7.2 No discrimination	<div style="width: 70%;">■</div>	0.70
7.3 No corruption	<div style="width: 47%;">■</div>	0.47
7.4 No improper gov't influence	<div style="width: 44%;">■</div>	0.44
7.5 No unreasonable delay	<div style="width: 61%;">■</div>	0.61
7.6 Effective enforcement	<div style="width: 61%;">■</div>	0.61
7.7 Impartial & effective ADRs	<div style="width: 65%;">■</div>	0.65

Absence of Corruption

2.1 In the executive branch	<div style="width: 49%;">■</div>	0.49
2.2 In the judiciary	<div style="width: 56%;">■</div>	0.56
2.3 In the police/military	<div style="width: 66%;">■</div>	0.66
2.4 In the legislature	<div style="width: 43%;">■</div>	0.43

Order and Security

5.1 Absence of crime	<div style="width: 66%;">■</div>	0.66
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 39%;">■</div>	0.39

Criminal Justice

8.1 Effective investigations	<div style="width: 52%;">■</div>	0.52
8.2 Timely & effective adjudication	<div style="width: 46%;">■</div>	0.46
8.3 Effective correctional system	<div style="width: 28%;">■</div>	0.28
8.4 No discrimination	<div style="width: 52%;">■</div>	0.52
8.5 No corruption	<div style="width: 58%;">■</div>	0.58
8.6 No improper gov't influence	<div style="width: 23%;">■</div>	0.23
8.7 Due process of law	<div style="width: 43%;">■</div>	0.43

Open Government

3.1 Publicized laws & gov't data	<div style="width: 34%;">■</div>	0.34
3.2 Right to information	<div style="width: 47%;">■</div>	0.47
3.3 Civic participation	<div style="width: 64%;">■</div>	0.64
3.4 Complaint mechanisms	<div style="width: 32%;">■</div>	0.32

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 52%;">■</div>	0.52
6.2 No improper influence	<div style="width: 59%;">■</div>	0.59
6.3 No unreasonable delay	<div style="width: 51%;">■</div>	0.51
6.4 Respect for due process	<div style="width: 47%;">■</div>	0.47
6.5 No expropriation w/out adequate compensation	<div style="width: 73%;">■</div>	0.73

Serbia

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	7/13	27/36	76/113

Score Change Rank Change

0.00

-2▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.42	9/13	31/36	97/113
Absence of Corruption	—	0.43	7/13	26/36	74/113
Open Government	▼	0.49	6/13	20/36	67/113
Fundamental Rights	—	0.56	5/13	19/36	61/113
Order and Security	▲	0.77	7/13	8/36	40/113
Regulatory Enforcement	—	0.47	6/13	25/36	73/113
Civil Justice	—	0.49	8/13	25/36	72/113
Criminal Justice	—	0.36	10/13	29/36	89/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Serbia — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature		0.45
1.2 Limits by judiciary		0.35
1.3 Independent auditing		0.45
1.4 Sanctions for official misconduct		0.29
1.5 Non-governmental checks		0.49
1.6 Lawful transition of power		0.52

Fundamental Rights

4.1 No discrimination		0.67
4.2 Right to life & security		0.60
4.3 Due process of law		0.44
4.4 Freedom of expression		0.49
4.5 Freedom of religion		0.71
4.6 Right to privacy		0.39
4.7 Freedom of association		0.60
4.8 Labor rights		0.62

Civil Justice

7.1 Accessibility & affordability		0.54
7.2 No discrimination		0.69
7.3 No corruption		0.47
7.4 No improper gov't influence		0.35
7.5 No unreasonable delay		0.37
7.6 Effective enforcement		0.50
7.7 Impartial & effective ADRs		0.52

Absence of Corruption

2.1 In the executive branch		0.48
2.2 In the judiciary		0.44
2.3 In the police/military		0.53
2.4 In the legislature		0.26

Order and Security

5.1 Absence of crime		0.88
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.44

Criminal Justice

8.1 Effective investigations		0.29
8.2 Timely & effective adjudication		0.43
8.3 Effective correctional system		0.41
8.4 No discrimination		0.31
8.5 No corruption		0.38
8.6 No improper gov't influence		0.24
8.7 Due process of law		0.44

Open Government

3.1 Publicized laws & gov't data		0.53
3.2 Right to information		0.47
3.3 Civic participation		0.49
3.4 Complaint mechanisms		0.46

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.45
6.2 No improper influence		0.47
6.3 No unreasonable delay		0.40
6.4 Respect for due process		0.49
6.5 No expropriation w/out adequate compensation		0.55

Sierra Leone

Region: Sub-Saharan Africa

Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.45	10/18	6/12	93/113

Score Change Rank Change

0.01 ▲

2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.52	9/18	6/12	69/113
Absence of Corruption	▲	0.34	11/18	7/12	97/113
Open Government	—	0.42	12/18	7/12	95/113
Fundamental Rights	▼	0.52	8/18	6/12	74/113
Order and Security	—	0.66	10/18	7/12	80/113
Regulatory Enforcement	—	0.37	15/18	8/12	103/113
Civil Justice	—	0.41	15/18	9/12	98/113
Criminal Justice	—	0.38	11/18	6/12	79/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Sierra Leone — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature		0.54
1.2 Limits by judiciary		0.42
1.3 Independent auditing		0.55
1.4 Sanctions for official misconduct		0.50
1.5 Non-governmental checks		0.52
1.6 Lawful transition of power		0.61

Fundamental Rights

4.1 No discrimination		0.57
4.2 Right to life & security		0.43
4.3 Due process of law		0.46
4.4 Freedom of expression		0.52
4.5 Freedom of religion		0.74
4.6 Right to privacy		0.26
4.7 Freedom of association		0.66
4.8 Labor rights		0.51

Civil Justice

7.1 Accessibility & affordability		0.46
7.2 No discrimination		0.53
7.3 No corruption		0.33
7.4 No improper gov't influence		0.29
7.5 No unreasonable delay		0.33
7.6 Effective enforcement		0.47
7.7 Impartial & effective ADRs		0.49

Absence of Corruption

2.1 In the executive branch		0.37
2.2 In the judiciary		0.37
2.3 In the police/military		0.39
2.4 In the legislature		0.24

Order and Security

5.1 Absence of crime		0.60
5.2 Absence of civil conflict		1.00
5.3 Absence of violent redress		0.39

Criminal Justice

8.1 Effective investigations		0.53
8.2 Timely & effective adjudication		0.34
8.3 Effective correctional system		0.20
8.4 No discrimination		0.42
8.5 No corruption		0.40
8.6 No improper gov't influence		0.30
8.7 Due process of law		0.46

Open Government

3.1 Publicized laws & gov't data		0.11
3.2 Right to information		0.50
3.3 Civic participation		0.55
3.4 Complaint mechanisms		0.50

Regulatory Enforcement

6.1 Effective regulatory enforcement		0.41
6.2 No improper influence		0.40
6.3 No unreasonable delay		0.30
6.4 Respect for due process		0.30
6.5 No expropriation w/out adequate compensation		0.46

Singapore

Region: East Asia & Pacific

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.8	3/15	13/35	13/113

Score Change	Rank Change
-0.02 ▼	-4 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.70	4/15	23/35	25/113
Absence of Corruption	—	0.91	1/15	4/35	4/113
Open Government	—	0.65	6/15	26/35	28/113
Fundamental Rights	—	0.70	5/15	28/35	32/113
Order and Security	—	0.93	1/15	1/35	1/113
Regulatory Enforcement	▼	0.87	1/15	2/35	2/113
Civil Justice	—	0.81	1/15	5/35	5/113
Criminal Justice	—	0.80	1/15	5/35	5/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Singapore — East Asia & Pacific — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.54	4.1 No discrimination	0.86	7.1 Accessibility & affordability	0.61	8.1 Effective investigations	0.82
1.2 Limits by judiciary	0.75	4.2 Right to life & security	0.77	7.2 No discrimination	0.88	8.2 Timely & effective adjudication	0.86
1.3 Independent auditing	0.65	4.3 Due process of law	0.74	7.3 No corruption	0.84	8.3 Effective correctional system	0.80
1.4 Sanctions for official misconduct	0.93	4.4 Freedom of expression	0.52	7.4 No improper gov't influence	0.72	8.4 No discrimination	0.85
1.5 Non-governmental checks	0.52	4.5 Freedom of religion	0.79	7.5 No unreasonable delay	0.94	8.5 No corruption	0.90
1.6 Lawful transition of power	0.82	4.6 Right to privacy	0.57	7.6 Effective enforcement	0.94	8.6 No improper gov't influence	0.62
		4.7 Freedom of association	0.55	7.7 Impartial & effective ADRs	0.77	8.7 Due process of law	0.74
		4.8 Labor rights	0.78				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.91	5.1 Absence of crime	0.98	6.1 Effective regulatory enforcement	0.82		
2.2 In the judiciary	0.87	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.97		
2.3 In the police/military	0.93	5.3 Absence of violent redress	0.81	6.3 No unreasonable delay	0.88		
2.4 In the legislature	0.93			6.4 Respect for due process	0.90		
				6.5 No expropriation w/out adequate compensation	0.78		
Open Government							
3.1 Publicized laws & gov't data	0.81						
3.2 Right to information	0.66						
3.3 Civic participation	0.56						
3.4 Complaint mechanisms	0.57						

Slovenia

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.67	18/24	25/35	26/113

Score Change	Rank Change
0.00	1 ▲

		Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
	Constraints on Government Powers	—	0.63	20/24	29/35	35/113
	Absence of Corruption	—	0.63	18/24	30/35	37/113
	Open Government	—	0.67	16/24	23/35	24/113
	Fundamental Rights	—	0.74	15/24	21/35	22/113
	Order and Security	▲	0.89	10/24	14/35	15/113
	Regulatory Enforcement	—	0.63	16/24	24/35	25/113
	Civil Justice	▼	0.59	19/24	32/35	42/113
	Criminal Justice	▼	0.58	19/24	30/35	33/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Slovenia — EU & EFTA & North America — High

Constraints on Government Powers		Fundamental Rights		Civil Justice	
1.1 Limits by legislature	<div style="width: 68%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.68	4.1 No discrimination	<div style="width: 65%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.65
1.2 Limits by judiciary	<div style="width: 56%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.56	4.2 Right to life & security	<div style="width: 90%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.90
1.3 Independent auditing	<div style="width: 63%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.63	4.3 Due process of law	<div style="width: 74%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.74
1.4 Sanctions for official misconduct	<div style="width: 46%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.46	4.4 Freedom of expression	<div style="width: 70%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.70
1.5 Non-governmental checks	<div style="width: 70%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.70	4.5 Freedom of religion	<div style="width: 82%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.82
1.6 Lawful transition of power	<div style="width: 78%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.78	4.6 Right to privacy	<div style="width: 67%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.67
7.1 Accessibility & affordability	<div style="width: 61%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.61	7.2 No discrimination	<div style="width: 70%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.70
7.3 No corruption	<div style="width: 61%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.61	7.4 No improper gov't influence	<div style="width: 56%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.56
7.5 No unreasonable delay	<div style="width: 41%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.41	7.6 Effective enforcement	<div style="width: 49%;"><div style="width: 100px; height: 10px; background-color: #333; margin-bottom: 5px;"></div><div style="width: 100px; height: 10px; background-color: #007bff; border: 1px solid #007bff; display: inline-block;"></div></div>	0.49

Absence of Corruption 4.8 Labor rights

A horizontal bar chart comparing the prevalence of corruption across four government sectors. The x-axis represents the percentage of respondents, ranging from 0% to 100%. The y-axis lists the sectors: executive branch, judiciary, police/military, and legislature. Each sector has a dark blue bar representing the percentage of respondents who believe corruption is widespread, followed by a light grey bar representing those who believe it is common.

Sector	Widespread (%)	Common (%)
2.1 In the executive branch	63	4
2.2 In the judiciary	68	4
2.3 In the police/military	76	4
2.4 In the legislature	46	4

Open Government		
3.1	Publicized laws & gov't data	<div><div style="width: 80%;"></div></div> 0.69
3.2	Right to information	<div><div style="width: 80%;"></div></div> 0.65
3.3	Civic participation	<div><div style="width: 80%;"></div></div> 0.69
3.4	Complaint mechanisms	<div><div style="width: 80%;"></div></div> 0.66

Fundamental Rights

- 4.2 Right to life & security
- 4.3 Due process of law
- 4.4 Freedom of expression
- 4.5 Freedom of religion
- 4.6 Right to privacy
- 4.7 Freedom of association

4.8 Labor rights

 Civil Justice

0.90	7.2 No discrimination		0.70
0.74	7.3 No corruption		0.61
0.70	7.4 No improper gov't influence		0.56
0.82	7.5 No unreasonable delay		0.41
0.67	7.6 Effective enforcement		0.49
0.77	7.7 Impartial & effective ADRs		0.73

	Criminal Justice	
0.69	8.1 Effective investigations	<div><div style="width: 75%;"></div></div> 0.48
0.95	8.2 Timely & effective adjudication	<div><div style="width: 75%;"></div></div> 0.53
1.00	8.3 Effective correctional	<div><div style="width: 75%;"></div></div> 0.61

Order and Security

- 5.1 Absence of crime
- 5.2 Absence of civil conflict
- 5.3 Absence of violent redress

- Regulatory Enforcement**
- 6.1 Effective regulatory enforcement
- 6.2 No improper influence
- 6.3 No unreasonable delay
- 6.4 Respect for due process
- 6.5 No expropriation w/out adequate compensation

South Africa

Region: Sub-Saharan Africa
Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.59	2/18	8/36	44/113
Score Change	Rank Change		

Score Change	Rank Change
0.00	-1▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.61	2/18	7/36	41/113
Absence of Corruption	—	0.53	2/18	14/36	49/113
Open Government	—	0.62	1/18	6/36	34/113
Fundamental Rights	—	0.63	2/18	11/36	44/113
Order and Security	—	0.62	12/18	28/36	89/113
Regulatory Enforcement	—	0.55	4/18	6/36	40/113
Civil Justice	—	0.61	2/18	4/36	35/113
Criminal Justice	—	0.52	2/18	9/36	43/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— South Africa — Sub-Saharan Africa — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.54	4.1 No discrimination	0.52	7.1 Accessibility & affordability	0.46	8.1 Effective investigations	0.42
1.2 Limits by judiciary	0.66	4.2 Right to life & security	0.66	7.2 No discrimination	0.48	8.2 Timely & effective adjudication	0.52
1.3 Independent auditing	0.64	4.3 Due process of law	0.53	7.3 No corruption	0.70	8.3 Effective correctional system	0.32
1.4 Sanctions for official misconduct	0.48	4.4 Freedom of expression	0.67	7.4 No improper gov't influence	0.65	8.4 No discrimination	0.52
1.5 Non-governmental checks	0.67	4.5 Freedom of religion	0.75	7.5 No unreasonable delay	0.54	8.5 No corruption	0.65
1.6 Lawful transition of power	0.70	4.6 Right to privacy	0.57	7.6 Effective enforcement	0.65	8.6 No improper gov't influence	0.69
		4.7 Freedom of association	0.73	7.7 Impartial & effective ADRs	0.77	8.7 Due process of law	0.53
		4.8 Labor rights	0.62				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.47	5.1 Absence of crime	0.49	6.1 Effective regulatory enforcement	0.45		
2.2 In the judiciary	0.72	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.62		
2.3 In the police/military	0.59	5.3 Absence of violent redress	0.38	6.3 No unreasonable delay	0.44		
2.4 In the legislature	0.35			6.4 Respect for due process	0.57		
				6.5 No expropriation w/out adequate compensation	0.65		
Open Government							
3.1 Publicized laws & gov't data	0.54						
3.2 Right to information	0.58						
3.3 Civic participation	0.65						
3.4 Complaint mechanisms	0.72						

Spain

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.7	16/24	23/35	23/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.71	16/24	21/35	23/113
Absence of Corruption	—	0.71	16/24	23/35	24/113
Open Government	—	0.69	14/24	20/35	21/113
Fundamental Rights	—	0.77	14/24	18/35	19/113
Order and Security	—	0.78	20/24	27/35	37/113
Regulatory Enforcement	—	0.66	15/24	23/35	23/113
Civil Justice	—	0.66	16/24	26/35	27/113
Criminal Justice	—	0.64	17/24	24/35	24/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Spain — EU & EFTA & North America — High

Sri Lanka

Region: South Asia
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	2/6	6/30	59/113
Score Change	Rank Change		

Score Change	Rank Change
0.01 ▲	9 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.56	3/6	6/30	55/113
Absence of Corruption	—	0.48	1/6	4/30	58/113
Open Government	—	0.49	3/6	12/30	62/113
Fundamental Rights	—	0.53	1/6	9/30	70/113
Order and Security	▲	0.72	2/6	10/30	59/113
Regulatory Enforcement	—	0.48	3/6	11/30	68/113
Civil Justice	—	0.45	2/6	18/30	91/113
Criminal Justice	—	0.48	1/6	6/30	53/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Sri Lanka — South Asia — Lower Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 57%;">■</div>	0.57
1.2 Limits by judiciary	<div style="width: 60%;">■</div>	0.60
1.3 Independent auditing	<div style="width: 56%;">■</div>	0.56
1.4 Sanctions for official misconduct	<div style="width: 42%;">■</div>	0.42
1.5 Non-governmental checks	<div style="width: 55%;">■</div>	0.55
1.6 Lawful transition of power	<div style="width: 67%;">■</div>	0.67

Fundamental Rights

4.1 No discrimination	<div style="width: 51%;">■</div>	0.51
4.2 Right to life & security	<div style="width: 41%;">■</div>	0.41
4.3 Due process of law	<div style="width: 47%;">■</div>	0.47
4.4 Freedom of expression	<div style="width: 55%;">■</div>	0.55
4.5 Freedom of religion	<div style="width: 64%;">■</div>	0.64
4.6 Right to privacy	<div style="width: 39%;">■</div>	0.39
4.7 Freedom of association	<div style="width: 66%;">■</div>	0.66
4.8 Labor rights	<div style="width: 63%;">■</div>	0.63

Civil Justice

7.1 Accessibility & affordability	<div style="width: 40%;">■</div>	0.40
7.2 No discrimination	<div style="width: 43%;">■</div>	0.43
7.3 No corruption	<div style="width: 58%;">■</div>	0.58
7.4 No improper gov't influence	<div style="width: 47%;">■</div>	0.47
7.5 No unreasonable delay	<div style="width: 29%;">■</div>	0.29
7.6 Effective enforcement	<div style="width: 37%;">■</div>	0.37
7.7 Impartial & effective ADRs	<div style="width: 60%;">■</div>	0.60

Absence of Corruption

2.1 In the executive branch	<div style="width: 44%;">■</div>	0.44
2.2 In the judiciary	<div style="width: 60%;">■</div>	0.60
2.3 In the police/military	<div style="width: 58%;">■</div>	0.58
2.4 In the legislature	<div style="width: 28%;">■</div>	0.28

Order and Security

5.1 Absence of crime	<div style="width: 84%;">■</div>	0.84
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 32%;">■</div>	0.32

Criminal Justice

8.1 Effective investigations	<div style="width: 45%;">■</div>	0.45
8.2 Timely & effective adjudication	<div style="width: 39%;">■</div>	0.39
8.3 Effective correctional system	<div style="width: 37%;">■</div>	0.37
8.4 No discrimination	<div style="width: 62%;">■</div>	0.62
8.5 No corruption	<div style="width: 63%;">■</div>	0.63
8.6 No improper gov't influence	<div style="width: 45%;">■</div>	0.45
8.7 Due process of law	<div style="width: 47%;">■</div>	0.47

Open Government

3.1 Publicized laws & gov't data	<div style="width: 38%;">■</div>	0.38
3.2 Right to information	<div style="width: 48%;">■</div>	0.48
3.3 Civic participation	<div style="width: 57%;">■</div>	0.57
3.4 Complaint mechanisms	<div style="width: 53%;">■</div>	0.53

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 54%;">■</div>	0.54
6.2 No improper influence	<div style="width: 54%;">■</div>	0.54
6.3 No unreasonable delay	<div style="width: 48%;">■</div>	0.48
6.4 Respect for due process	<div style="width: 33%;">■</div>	0.33
6.5 No expropriation w/out adequate compensation	<div style="width: 53%;">■</div>	0.53

St. Kitts and Nevis

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.66	4/30	27/35	28/113

Score Change	Rank Change
0.00	2▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.68	4/30	26/35	28/113
Absence of Corruption	—	0.69	2/30	24/35	25/113
Open Government	—	0.42	27/30	34/35	92/113
Fundamental Rights	—	0.75	4/30	20/35	21/113
Order and Security	—	0.82	1/30	22/35	25/113
Regulatory Enforcement	—	0.61	4/30	26/35	27/113
Civil Justice	—	0.74	2/30	17/35	17/113
Criminal Justice	—	0.58	6/30	29/35	32/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— St. Kitts and Nevis — Latin America & Caribbean — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.69	4.1 No discrimination	0.72	7.1 Accessibility & affordability	0.65	8.1 Effective investigations	0.45
1.2 Limits by judiciary	0.80	4.2 Right to life & security	0.85	7.2 No discrimination	0.82	8.2 Timely & effective adjudication	0.51
1.3 Independent auditing	0.59	4.3 Due process of law	0.65	7.3 No corruption	0.88	8.3 Effective correctional system	0.32
1.4 Sanctions for official misconduct	0.57	4.4 Freedom of expression	0.70	7.4 No improper gov't influence	0.87	8.4 No discrimination	0.61
1.5 Non-governmental checks	0.70	4.5 Freedom of religion	0.73	7.5 No unreasonable delay	0.60	8.5 No corruption	0.80
1.6 Lawful transition of power	0.70	4.6 Right to privacy	0.80	7.6 Effective enforcement	0.52	8.6 No improper gov't influence	0.75
		4.7 Freedom of association	0.76	7.7 Impartial & effective ADRs	0.81	8.7 Due process of law	0.65
		4.8 Labor rights	0.75				
Absence of Corruption		Order and Security		Regulatory Enforcement		High	
2.1 In the executive branch	0.52	5.1 Absence of crime	0.83	6.1 Effective regulatory enforcement	0.56	9.1 Publicized laws & gov't data	0.21
2.2 In the judiciary	0.96	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.76	9.2 Right to information	0.33
2.3 In the police/military	0.81	5.3 Absence of violent redress	0.62	6.3 No unreasonable delay	0.54	9.3 Civic participation	0.68
2.4 In the legislature	0.47			6.4 Respect for due process	0.54	9.4 Complaint mechanisms	0.48
				6.5 No expropriation w/out adequate compensation	0.67		
Open Government		High		High		High	
3.1 Publicized laws & gov't data	0.21						
3.2 Right to information	0.33						
3.3 Civic participation	0.68						
3.4 Complaint mechanisms	0.48						

St. Lucia

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.63	6/30	3/36	33/113

Score Change	Rank Change
-0.01▼	3▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.62	10/30	6/36	39/113
Absence of Corruption	—	0.66	8/30	4/36	33/113
Open Government	—	0.52	15/30	14/36	53/113
Fundamental Rights	—	0.68	9/30	5/36	33/113
Order and Security	—	0.72	9/30	18/36	61/113
Regulatory Enforcement	—	0.58	6/30	3/36	34/113
Civil Justice	—	0.68	4/30	1/36	25/113
Criminal Justice	—	0.59	4/30	2/36	30/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— St. Lucia — Latin America & Caribbean — Upper Middle

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 65%;">■</div>	0.65
1.2 Limits by judiciary	<div style="width: 73%;">■</div>	0.73
1.3 Independent auditing	<div style="width: 44%;">■</div>	0.44
1.4 Sanctions for official misconduct	<div style="width: 46%;">■</div>	0.46
1.5 Non-governmental checks	<div style="width: 68%;">■</div>	0.68
1.6 Lawful transition of power	<div style="width: 76%;">■</div>	0.76

Fundamental Rights

4.1 No discrimination	<div style="width: 76%;">■</div>	0.76
4.2 Right to life & security	<div style="width: 67%;">■</div>	0.67
4.3 Due process of law	<div style="width: 58%;">■</div>	0.58
4.4 Freedom of expression	<div style="width: 68%;">■</div>	0.68
4.5 Freedom of religion	<div style="width: 71%;">■</div>	0.71
4.6 Right to privacy	<div style="width: 59%;">■</div>	0.59
4.7 Freedom of association	<div style="width: 74%;">■</div>	0.74
4.8 Labor rights	<div style="width: 69%;">■</div>	0.69

Civil Justice

7.1 Accessibility & affordability	<div style="width: 58%;">■</div>	0.58
7.2 No discrimination	<div style="width: 75%;">■</div>	0.75
7.3 No corruption	<div style="width: 81%;">■</div>	0.81
7.4 No improper gov't influence	<div style="width: 72%;">■</div>	0.72
7.5 No unreasonable delay	<div style="width: 55%;">■</div>	0.55
7.6 Effective enforcement	<div style="width: 48%;">■</div>	0.48
7.7 Impartial & effective ADRs	<div style="width: 83%;">■</div>	0.83

Absence of Corruption

2.1 In the executive branch	<div style="width: 60%;">■</div>	0.60
2.2 In the judiciary	<div style="width: 92%;">■</div>	0.92
2.3 In the police/military	<div style="width: 64%;">■</div>	0.64
2.4 In the legislature	<div style="width: 45%;">■</div>	0.45

Order and Security

5.1 Absence of crime	<div style="width: 80%;">■</div>	0.80
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 35%;">■</div>	0.35

Open Government

3.1 Publicized laws & gov't data	<div style="width: 32%;">■</div>	0.32
3.2 Right to information	<div style="width: 55%;">■</div>	0.55
3.3 Civic participation	<div style="width: 69%;">■</div>	0.69
3.4 Complaint mechanisms	<div style="width: 52%;">■</div>	0.52

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 43%;">■</div>	0.43
6.2 No improper influence	<div style="width: 65%;">■</div>	0.65
6.3 No unreasonable delay	<div style="width: 40%;">■</div>	0.40
6.4 Respect for due process	<div style="width: 69%;">■</div>	0.69
6.5 No expropriation w/out adequate compensation	<div style="width: 71%;">■</div>	0.71

Criminal Justice

8.1 Effective investigations	<div style="width: 47%;">■</div>	0.47
8.2 Timely & effective adjudication	<div style="width: 48%;">■</div>	0.48
8.3 Effective correctional system	<div style="width: 49%;">■</div>	0.49
8.4 No discrimination	<div style="width: 60%;">■</div>	0.60
8.5 No corruption	<div style="width: 72%;">■</div>	0.72
8.6 No improper gov't influence	<div style="width: 76%;">■</div>	0.76
8.7 Due process of law	<div style="width: 58%;">■</div>	0.58

St. Vincent and the Grenadines

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	9/30	6/36	37/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	—	0.57	15/30	11/36	51/113
 Absence of Corruption	—	0.68	6/30	2/36	29/113
 Open Government	—	0.49	19/30	18/36	59/113
 Fundamental Rights	—	0.70	7/30	4/36	30/113
 Order and Security	—	0.75	6/30	13/36	48/113
 Regulatory Enforcement	—	0.52	10/30	10/36	47/113
 Civil Justice	—	0.57	13/30	11/36	45/113
 Criminal Justice	—	0.60	2/30	1/36	28/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— St. Vincent and the Grenadines — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.52	4.1 No discrimination	0.67	7.1 Accessibility & affordability	0.61	8.1 Effective investigations	0.43
1.2 Limits by judiciary	0.54	4.2 Right to life & security	0.85	7.2 No discrimination	0.53	8.2 Timely & effective adjudication	0.54
1.3 Independent auditing	0.61	4.3 Due process of law	0.62	7.3 No corruption	0.71	8.3 Effective correctional system	0.63
1.4 Sanctions for official misconduct	0.54	4.4 Freedom of expression	0.57	7.4 No improper gov't influence	0.61	8.4 No discrimination	0.49
1.5 Non-governmental checks	0.57	4.5 Freedom of religion	0.87	7.5 No unreasonable delay	0.31	8.5 No corruption	0.72
1.6 Lawful transition of power	0.65	4.6 Right to privacy	0.67	7.6 Effective enforcement	0.44	8.6 No improper gov't influence	0.76
		4.7 Freedom of association	0.70	7.7 Impartial & effective ADRs	0.78	8.7 Due process of law	0.62
		4.8 Labor rights	0.67				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.59	5.1 Absence of crime	0.78	6.1 Effective regulatory enforcement	0.44		
2.2 In the judiciary	0.81	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.77		
2.3 In the police/military	0.78	5.3 Absence of violent redress	0.46	6.3 No unreasonable delay	0.45		
2.4 In the legislature	0.53			6.4 Respect for due process	0.54		
				6.5 No expropriation w/out adequate compensation	0.42		
Open Government							
3.1 Publicized laws & gov't data	0.26						
3.2 Right to information	0.52						
3.3 Civic participation	0.58						
3.4 Complaint mechanisms	0.61						

Suriname

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.51	18/30	22/36	69/113

Score Change Rank Change
-0.02 ▼ -10 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.47	22/30	20/36	78/113
Absence of Corruption	—	0.57	12/30	9/36	43/113
Open Government	▼	0.36	29/30	34/36	104/113
Fundamental Rights	—	0.52	25/30	25/36	73/113
Order and Security	—	0.65	17/30	25/36	85/113
Regulatory Enforcement	—	0.48	20/30	24/36	71/113
Civil Justice	—	0.50	17/30	23/36	67/113
Criminal Justice	—	0.52	12/30	10/36	44/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Suriname — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.47	4.1 No discrimination	0.49	7.1 Accessibility & affordability	0.44	8.1 Effective investigations	0.44
1.2 Limits by judiciary	0.57	4.2 Right to life & security	0.53	7.2 No discrimination	0.57	8.2 Timely & effective adjudication	0.58
1.3 Independent auditing	0.27	4.3 Due process of law	0.45	7.3 No corruption	0.71	8.3 Effective correctional system	0.36
1.4 Sanctions for official misconduct	0.43	4.4 Freedom of expression	0.52	7.4 No improper gov't influence	0.50	8.4 No discrimination	0.48
1.5 Non-governmental checks	0.52	4.5 Freedom of religion	0.70	7.5 No unreasonable delay	0.39	8.5 No corruption	0.70
1.6 Lawful transition of power	0.55	4.6 Right to privacy	0.40	7.6 Effective enforcement	0.68	8.6 No improper gov't influence	0.60
		4.7 Freedom of association	0.60	7.7 Impartial & effective ADRs	0.22	8.7 Due process of law	0.45
		4.8 Labor rights	0.48				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.50	5.1 Absence of crime	0.74	6.1 Effective regulatory enforcement	0.43		
2.2 In the judiciary	0.76	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.63		
2.3 In the police/military	0.69	5.3 Absence of violent redress	0.21	6.3 No unreasonable delay	0.42		
2.4 In the legislature	0.34			6.4 Respect for due process	0.40		
				6.5 No expropriation w/out adequate compensation	0.49		
Open Government							
3.1 Publicized laws & gov't data	0.30						
3.2 Right to information	0.31						
3.3 Civic participation	0.51						
3.4 Complaint mechanisms	0.31						

Sweden

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.86	4/24	4/35	4/113

Score Change	Rank Change
0.00	—

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.88	5/24	5/35	5/113
Absence of Corruption	—	0.91	3/24	3/35	3/113
Open Government	—	0.85	4/24	4/35	4/113
Fundamental Rights	—	0.87	4/24	4/35	4/113
Order and Security	—	0.93	1/24	2/35	2/113
Regulatory Enforcement	—	0.85	4/24	5/35	5/113
Civil Justice	—	0.81	5/24	6/35	6/113
Criminal Justice	—	0.80	4/24	4/35	4/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Sweden — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 83%;">■</div>	0.83
1.2 Limits by judiciary	<div style="width: 83%;">■</div>	0.83
1.3 Independent auditing	<div style="width: 94%;">■</div>	0.94
1.4 Sanctions for official misconduct	<div style="width: 83%;">■</div>	0.83
1.5 Non-governmental checks	<div style="width: 92%;">■</div>	0.92
1.6 Lawful transition of power	<div style="width: 94%;">■</div>	0.94

Fundamental Rights

4.1 No discrimination	<div style="width: 71%;">■</div>	0.71
4.2 Right to life & security	<div style="width: 97%;">■</div>	0.97
4.3 Due process of law	<div style="width: 91%;">■</div>	0.91
4.4 Freedom of expression	<div style="width: 92%;">■</div>	0.92
4.5 Freedom of religion	<div style="width: 83%;">■</div>	0.83
4.6 Right to privacy	<div style="width: 98%;">■</div>	0.98
4.7 Freedom of association	<div style="width: 87%;">■</div>	0.87
4.8 Labor rights	<div style="width: 77%;">■</div>	0.77

Civil Justice

7.1 Accessibility & affordability	<div style="width: 67%;">■</div>	0.67
7.2 No discrimination	<div style="width: 71%;">■</div>	0.71
7.3 No corruption	<div style="width: 91%;">■</div>	0.91
7.4 No improper gov't influence	<div style="width: 88%;">■</div>	0.88
7.5 No unreasonable delay	<div style="width: 75%;">■</div>	0.75
7.6 Effective enforcement	<div style="width: 93%;">■</div>	0.93
7.7 Impartial & effective ADRs	<div style="width: 81%;">■</div>	0.81

Absence of Corruption

2.1 In the executive branch	<div style="width: 88%;">■</div>	0.88
2.2 In the judiciary	<div style="width: 98%;">■</div>	0.98
2.3 In the police/military	<div style="width: 96%;">■</div>	0.96
2.4 In the legislature	<div style="width: 84%;">■</div>	0.84

Order and Security

5.1 Absence of crime	<div style="width: 91%;">■</div>	0.91
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 87%;">■</div>	0.87

Criminal Justice

8.1 Effective investigations	<div style="width: 54%;">■</div>	0.54
8.2 Timely & effective adjudication	<div style="width: 73%;">■</div>	0.73
8.3 Effective correctional system	<div style="width: 83%;">■</div>	0.83
8.4 No discrimination	<div style="width: 78%;">■</div>	0.78
8.5 No corruption	<div style="width: 90%;">■</div>	0.90
8.6 No improper gov't influence	<div style="width: 91%;">■</div>	0.91
8.7 Due process of law	<div style="width: 91%;">■</div>	0.91

Open Government

3.1 Publicized laws & gov't data	<div style="width: 79%;">■</div>	0.79
3.2 Right to information	<div style="width: 95%;">■</div>	0.95
3.3 Civic participation	<div style="width: 87%;">■</div>	0.87
3.4 Complaint mechanisms	<div style="width: 81%;">■</div>	0.81

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 79%;">■</div>	0.79
6.2 No improper influence	<div style="width: 96%;">■</div>	0.96
6.3 No unreasonable delay	<div style="width: 87%;">■</div>	0.87
6.4 Respect for due process	<div style="width: 76%;">■</div>	0.76
6.5 No expropriation w/out adequate compensation	<div style="width: 87%;">■</div>	0.87

Tanzania

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	9/18	5/12	86/113

Score Change	Rank Change
0.00	-2▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.52	10/18	7/12	71/113
Absence of Corruption	—	0.40	9/18	6/12	84/113
Open Government	—	0.38	14/18	9/12	100/113
Fundamental Rights	—	0.48	10/18	8/12	83/113
Order and Security	—	0.67	8/18	5/12	77/113
Regulatory Enforcement	—	0.40	13/18	7/12	100/113
Civil Justice	—	0.50	7/18	3/12	66/113
Criminal Justice	—	0.39	9/18	5/12	75/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Tanzania — Sub-Saharan Africa — Low

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.49	4.1 No discrimination	0.58	7.1 Accessibility & affordability	0.45	8.1 Effective investigations	0.44
1.2 Limits by judiciary	0.51	4.2 Right to life & security	0.39	7.2 No discrimination	0.61	8.2 Timely & effective adjudication	0.44
1.3 Independent auditing	0.51	4.3 Due process of law	0.36	7.3 No corruption	0.42	8.3 Effective correctional system	0.23
1.4 Sanctions for official misconduct	0.59	4.4 Freedom of expression	0.46	7.4 No improper gov't influence	0.43	8.4 No discrimination	0.43
1.5 Non-governmental checks	0.46	4.5 Freedom of religion	0.60	7.5 No unreasonable delay	0.39	8.5 No corruption	0.38
1.6 Lawful transition of power	0.57	4.6 Right to privacy	0.37	7.6 Effective enforcement	0.57	8.6 No improper gov't influence	0.48
		4.7 Freedom of association	0.54	7.7 Impartial & effective ADRs	0.65	8.7 Due process of law	0.36
		4.8 Labor rights	0.51				
Absence of Corruption		Order and Security		Regulatory Enforcement		High	
2.1 In the executive branch	0.45	5.1 Absence of crime	0.65	6.1 Effective regulatory enforcement	0.50	6.1 Publicized laws & gov't data	0.24
2.2 In the judiciary	0.40	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.42	6.2 Right to information	0.41
2.3 In the police/military	0.34	5.3 Absence of violent redress	0.35	6.3 No unreasonable delay	0.37	6.3 Civic participation	0.49
2.4 In the legislature	0.43			6.4 Respect for due process	0.19	6.4 Complaint mechanisms	0.39
				6.5 No expropriation w/out adequate compensation	0.52		

Thailand

Region: East Asia & Pacific
Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	10/15	23/36	71/113

Score Change Rank Change
-0.01▼ -7▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.47	11/15	22/36	80/113
Absence of Corruption	—	0.49	9/15	18/36	56/113
Open Government	—	0.48	10/15	21/36	68/113
Fundamental Rights	—	0.47	11/15	29/36	88/113
Order and Security	—	0.69	13/15	20/36	69/113
Regulatory Enforcement	—	0.50	9/15	17/36	59/113
Civil Justice	—	0.53	10/15	18/36	59/113
Criminal Justice	—	0.40	11/15	22/36	72/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Thailand — East Asia & Pacific — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.53	4.1 No discrimination	0.51	7.1 Accessibility & affordability	0.57	8.1 Effective investigations	0.42
1.2 Limits by judiciary	0.54	4.2 Right to life & security	0.37	7.2 No discrimination	0.51	8.2 Timely & effective adjudication	0.38
1.3 Independent auditing	0.38	4.3 Due process of law	0.38	7.3 No corruption	0.67	8.3 Effective correctional system	0.27
1.4 Sanctions for official misconduct	0.46	4.4 Freedom of expression	0.49	7.4 No improper gov't influence	0.55	8.4 No discrimination	0.34
1.5 Non-governmental checks	0.49	4.5 Freedom of religion	0.64	7.5 No unreasonable delay	0.44	8.5 No corruption	0.55
1.6 Lawful transition of power	0.39	4.6 Right to privacy	0.31	7.6 Effective enforcement	0.43	8.6 No improper gov't influence	0.48
		4.7 Freedom of association	0.50	7.7 Impartial & effective ADRs	0.56	8.7 Due process of law	0.38
		4.8 Labor rights	0.54				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.49	5.1 Absence of crime	0.80	6.1 Effective regulatory enforcement	0.50		
2.2 In the judiciary	0.71	5.2 Absence of civil conflict	0.85	6.2 No improper influence	0.60		
2.3 In the police/military	0.45	5.3 Absence of violent redress	0.43	6.3 No unreasonable delay	0.48		
2.4 In the legislature	0.31			6.4 Respect for due process	0.48		
				6.5 No expropriation w/out adequate compensation	0.36		
					0.56		
Open Government		Regulatory Enforcement					
3.1 Publicized laws & gov't data	0.46	6.1 Effective regulatory enforcement	0.50				
3.2 Right to information	0.48	6.2 No improper influence	0.60				
3.3 Civic participation	0.50	6.3 No unreasonable delay	0.48				
3.4 Complaint mechanisms	0.51	6.4 Respect for due process	0.36				
		6.5 No expropriation w/out adequate compensation	0.56				

Trinidad and Tobago

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.56	14/30	34/35	48/113

Score Change Rank Change

-0.01 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.63	8/30	30/35	37/113
Absence of Corruption	—	0.50	15/30	35/35	55/113
Open Government	—	0.57	10/30	29/35	40/113
Fundamental Rights	—	0.59	16/30	33/35	51/113
Order and Security	—	0.67	14/30	35/35	76/113
Regulatory Enforcement	—	0.52	12/30	32/35	49/113
Civil Justice	—	0.59	10/30	31/35	40/113
Criminal Justice	—	0.39	16/30	35/35	77/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Trinidad and Tobago — Latin America & Caribbean — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.77	4.1 No discrimination	0.58	7.1 Accessibility & affordability	0.55	8.1 Effective investigations	0.31
1.2 Limits by judiciary	0.78	4.2 Right to life & security	0.56	7.2 No discrimination	0.61	8.2 Timely & effective adjudication	0.30
1.3 Independent auditing	0.40	4.3 Due process of law	0.36	7.3 No corruption	0.79	8.3 Effective correctional system	0.17
1.4 Sanctions for official misconduct	0.39	4.4 Freedom of expression	0.68	7.4 No improper gov't influence	0.72	8.4 No discrimination	0.45
1.5 Non-governmental checks	0.68	4.5 Freedom of religion	0.77	7.5 No unreasonable delay	0.36	8.5 No corruption	0.60
1.6 Lawful transition of power	0.75	4.6 Right to privacy	0.41	7.6 Effective enforcement	0.41	8.6 No improper gov't influence	0.53
		4.7 Freedom of association	0.74	7.7 Impartial & effective ADRs	0.68	8.7 Due process of law	0.36
		4.8 Labor rights	0.64				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.42	5.1 Absence of crime	0.70	6.1 Effective regulatory enforcement	0.43	8.1 Effective investigations	0.31
2.2 In the judiciary	0.73	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.68	8.2 Timely & effective adjudication	0.30
2.3 In the police/military	0.58	5.3 Absence of violent redress	0.31	6.3 No unreasonable delay	0.36	8.3 Effective correctional system	0.17
2.4 In the legislature	0.26			6.4 Respect for due process	0.54	8.4 No discrimination	0.45
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.37	6.5 No expropriation w/out adequate compensation	0.59				
3.2 Right to information	0.60						
3.3 Civic participation	0.66						
3.4 Complaint mechanisms	0.66						

Tunisia

Region: Middle East & North Africa

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.53	3/7	5/30	54/113

Score Change	Rank Change
0.00	4▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.60	1/7	4/30	45/113
Absence of Corruption	—	0.49	4/7	3/30	57/113
Open Government	—	0.50	1/7	10/30	57/113
Fundamental Rights	—	0.57	1/7	5/30	60/113
Order and Security	▲	0.69	5/7	16/30	71/113
Regulatory Enforcement	—	0.52	4/7	6/30	53/113
Civil Justice	—	0.49	5/7	10/30	73/113
Criminal Justice	—	0.43	4/7	8/30	65/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Tunisia — Middle East & North Africa — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.64	4.1 No discrimination	0.63	7.1 Accessibility & affordability	0.49	8.1 Effective investigations	0.43
1.2 Limits by judiciary	0.51	4.2 Right to life & security	0.63	7.2 No discrimination	0.65	8.2 Timely & effective adjudication	0.48
1.3 Independent auditing	0.64	4.3 Due process of law	0.42	7.3 No corruption	0.35	8.3 Effective correctional system	0.40
1.4 Sanctions for official misconduct	0.44	4.4 Freedom of expression	0.64	7.4 No improper gov't influence	0.55	8.4 No discrimination	0.37
1.5 Non-governmental checks	0.64	4.5 Freedom of religion	0.51	7.5 No unreasonable delay	0.43	8.5 No corruption	0.48
1.6 Lawful transition of power	0.72	4.6 Right to privacy	0.47	7.6 Effective enforcement	0.40	8.6 No improper gov't influence	0.43
		4.7 Freedom of association	0.67	7.7 Impartial & effective ADRs	0.57	8.7 Due process of law	0.42
		4.8 Labor rights	0.55				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.56	5.1 Absence of crime	0.77	6.1 Effective regulatory enforcement	0.54		
2.2 In the judiciary	0.45	5.2 Absence of civil conflict	0.92	6.2 No improper influence	0.62		
2.3 In the police/military	0.58	5.3 Absence of violent redress	0.38	6.3 No unreasonable delay	0.32		
2.4 In the legislature	0.35			6.4 Respect for due process	0.47		
				6.5 No expropriation w/out adequate compensation	0.62		
Open Government							
3.1 Publicized laws & gov't data	0.36						
3.2 Right to information	0.49						
3.3 Civic participation	0.59						
3.4 Complaint mechanisms	0.55						

Turkey

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.42	13/13	35/36	101/113

Score Change Rank Change
-0.01 ▼ -2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.30	13/13	35/36	111/113
Absence of Corruption	—	0.50	3/13	17/36	54/113
Open Government	—	0.42	11/13	31/36	93/113
Fundamental Rights	—	0.32	13/13	34/36	107/113
Order and Security	▼	0.52	13/13	35/36	106/113
Regulatory Enforcement	—	0.44	9/13	30/36	84/113
Civil Justice	—	0.44	13/13	34/36	94/113
Criminal Justice	—	0.40	8/13	24/36	74/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

Turkey — Eastern Europe & Central Asia — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.40	4.1 No discrimination	0.43	7.1 Accessibility & affordability	0.48	8.1 Effective investigations	0.51
1.2 Limits by judiciary	0.28	4.2 Right to life & security	0.38	7.2 No discrimination	0.32	8.2 Timely & effective adjudication	0.40
1.3 Independent auditing	0.29	4.3 Due process of law	0.43	7.3 No corruption	0.44	8.3 Effective correctional system	0.44
1.4 Sanctions for official misconduct	0.28	4.4 Freedom of expression	0.22	7.4 No improper gov't influence	0.23	8.4 No discrimination	0.31
1.5 Non-governmental checks	0.22	4.5 Freedom of religion	0.21	7.5 No unreasonable delay	0.37	8.5 No corruption	0.53
1.6 Lawful transition of power	0.33	4.6 Right to privacy	0.27	7.6 Effective enforcement	0.52	8.6 No improper gov't influence	0.15
		4.7 Freedom of association	0.26	7.7 Impartial & effective ADRs	0.71	8.7 Due process of law	0.43
		4.8 Labor rights	0.36				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	0.47	5.1 Absence of crime	0.76	6.1 Effective regulatory enforcement	0.42	8.8 No expropriation w/out adequate compensation	0.48
2.2 In the judiciary	0.57	5.2 Absence of civil conflict	0.32	6.2 No improper influence	0.59		
2.3 In the police/military	0.64	5.3 Absence of violent redress	0.49	6.3 No unreasonable delay	0.49		
2.4 In the legislature	0.31			6.4 Respect for due process	0.23		
				6.5 No expropriation w/out adequate compensation	0.48		
Open Government		Regulatory Enforcement		Criminal Justice			
3.1 Publicized laws & gov't data	0.44	6.6 Transparency of govt processes	0.42	8.8 Impartial & effective ADRs	0.71		
3.2 Right to information	0.53	6.7 No corruption	0.53				
3.3 Civic participation	0.23	6.8 Due process of law	0.43				
3.4 Complaint mechanisms	0.47	6.9 Impartial & effective ADRs	0.48				

Uganda

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.4	15/18	9/12	104/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.42	15/18	10/12	99/113
Absence of Corruption	—	0.26	17/18	12/12	111/113
Open Government	—	0.38	13/18	8/12	99/113
Fundamental Rights	—	0.40	16/18	9/12	101/113
Order and Security	—	0.56	16/18	11/12	105/113
Regulatory Enforcement	—	0.41	12/18	6/12	97/113
Civil Justice	—	0.45	12/18	6/12	89/113
Criminal Justice	—	0.34	15/18	9/12	94/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Uganda — Sub-Saharan Africa — Low

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 41%;">█</div>	0.41
1.2 Limits by judiciary	<div style="width: 43%;">█</div>	0.43
1.3 Independent auditing	<div style="width: 49%;">█</div>	0.49
1.4 Sanctions for official misconduct	<div style="width: 40%;">█</div>	0.40
1.5 Non-governmental checks	<div style="width: 44%;">█</div>	0.44
1.6 Lawful transition of power	<div style="width: 33%;">█</div>	0.33

Fundamental Rights

4.1 No discrimination	<div style="width: 50%;">█</div>	0.50
4.2 Right to life & security	<div style="width: 28%;">█</div>	0.28
4.3 Due process of law	<div style="width: 30%;">█</div>	0.30
4.4 Freedom of expression	<div style="width: 44%;">█</div>	0.44
4.5 Freedom of religion	<div style="width: 67%;">█</div>	0.67
4.6 Right to privacy	<div style="width: 7%;">█</div>	0.07
4.7 Freedom of association	<div style="width: 53%;">█</div>	0.53
4.8 Labor rights	<div style="width: 43%;">█</div>	0.43

Civil Justice

7.1 Accessibility & affordability	<div style="width: 42%;">█</div>	0.42
7.2 No discrimination	<div style="width: 45%;">█</div>	0.45
7.3 No corruption	<div style="width: 38%;">█</div>	0.38
7.4 No improper gov't influence	<div style="width: 46%;">█</div>	0.46
7.5 No unreasonable delay	<div style="width: 36%;">█</div>	0.36
7.6 Effective enforcement	<div style="width: 48%;">█</div>	0.48
7.7 Impartial & effective ADRs	<div style="width: 63%;">█</div>	0.63

Absence of Corruption

2.1 In the executive branch	<div style="width: 27%;">█</div>	0.27
2.2 In the judiciary	<div style="width: 34%;">█</div>	0.34
2.3 In the police/military	<div style="width: 24%;">█</div>	0.24
2.4 In the legislature	<div style="width: 17%;">█</div>	0.17

Order and Security

5.1 Absence of crime	<div style="width: 54%;">█</div>	0.54
5.2 Absence of civil conflict	<div style="width: 94%;">█</div>	0.94
5.3 Absence of violent redress	<div style="width: 20%;">█</div>	0.20

Criminal Justice

8.1 Effective investigations	<div style="width: 35%;">█</div>	0.35
8.2 Timely & effective adjudication	<div style="width: 41%;">█</div>	0.41
8.3 Effective correctional system	<div style="width: 41%;">█</div>	0.41
8.4 No discrimination	<div style="width: 26%;">█</div>	0.26
8.5 No corruption	<div style="width: 29%;">█</div>	0.29
8.6 No improper gov't influence	<div style="width: 36%;">█</div>	0.36
8.7 Due process of law	<div style="width: 30%;">█</div>	0.30

Open Government

3.1 Publicized laws & gov't data	<div style="width: 12%;">█</div>	0.12
3.2 Right to information	<div style="width: 40%;">█</div>	0.40
3.3 Civic participation	<div style="width: 47%;">█</div>	0.47
3.4 Complaint mechanisms	<div style="width: 54%;">█</div>	0.54

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 43%;">█</div>	0.43
6.2 No improper influence	<div style="width: 34%;">█</div>	0.34
6.3 No unreasonable delay	<div style="width: 38%;">█</div>	0.38
6.4 Respect for due process	<div style="width: 34%;">█</div>	0.34
6.5 No expropriation w/out adequate compensation	<div style="width: 55%;">█</div>	0.55

Ukraine

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	8/13	11/30	77/113

Score Change	Rank Change
0.01 ▲	1 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.45	6/13	20/30	86/113
Absence of Corruption	—	0.34	10/13	20/30	95/113
Open Government	—	0.55	4/13	5/30	46/113
Fundamental Rights	—	0.59	3/13	3/30	49/113
Order and Security	▲	0.73	11/13	9/30	53/113
Regulatory Enforcement	—	0.42	13/13	23/30	96/113
Civil Justice	—	0.51	6/13	7/30	65/113
Criminal Justice	—	0.37	9/13	16/30	83/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Ukraine — Eastern Europe & Central Asia — Lower Middle

United Arab Emirates

Region: Middle East & North Africa

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.65	1/7	30/35	32/113

Score Change	Rank Change
-0.01▼	1▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.58	2/7	34/35	49/113
Absence of Corruption	▼	0.76	1/7	17/35	17/113
Open Government	—	0.39	5/7	35/35	98/113
Fundamental Rights	—	0.47	4/7	35/35	84/113
Order and Security	—	0.90	1/7	10/35	11/113
Regulatory Enforcement	—	0.69	1/7	20/35	20/113
Civil Justice	—	0.68	1/7	24/35	24/113
Criminal Justice	—	0.69	1/7	18/35	18/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— United Arab Emirates — Middle East & North Africa — High

Constraints on Government Powers

1.1 Limits by legislature	<div style="width: 55%;">■</div>	0.55
1.2 Limits by judiciary	<div style="width: 57%;">■</div>	0.57
1.3 Independent auditing	<div style="width: 72%;">■</div>	0.72
1.4 Sanctions for official misconduct	<div style="width: 75%;">■</div>	0.75
1.5 Non-governmental checks	<div style="width: 36%;">■</div>	0.36
1.6 Lawful transition of power	<div style="width: 54%;">■</div>	0.54

Fundamental Rights

4.1 No discrimination	<div style="width: 64%;">■</div>	0.64
4.2 Right to life & security	<div style="width: 59%;">■</div>	0.59
4.3 Due process of law	<div style="width: 73%;">■</div>	0.73
4.4 Freedom of expression	<div style="width: 36%;">■</div>	0.36
4.5 Freedom of religion	<div style="width: 45%;">■</div>	0.45
4.6 Right to privacy	<div style="width: 29%;">■</div>	0.29
4.7 Freedom of association	<div style="width: 27%;">■</div>	0.27
4.8 Labor rights	<div style="width: 46%;">■</div>	0.46

Civil Justice

7.1 Accessibility & affordability	<div style="width: 48%;">■</div>	0.48
7.2 No discrimination	<div style="width: 61%;">■</div>	0.61
7.3 No corruption	<div style="width: 81%;">■</div>	0.81
7.4 No improper gov't influence	<div style="width: 67%;">■</div>	0.67
7.5 No unreasonable delay	<div style="width: 73%;">■</div>	0.73
7.6 Effective enforcement	<div style="width: 78%;">■</div>	0.78
7.7 Impartial & effective ADRs	<div style="width: 71%;">■</div>	0.71

Absence of Corruption

2.1 In the executive branch	<div style="width: 78%;">■</div>	0.78
2.2 In the judiciary	<div style="width: 77%;">■</div>	0.77
2.3 In the police/military	<div style="width: 80%;">■</div>	0.80
2.4 In the legislature	<div style="width: 71%;">■</div>	0.71

Order and Security

5.1 Absence of crime	<div style="width: 92%;">■</div>	0.92
5.2 Absence of civil conflict	<div style="width: 100%;">■</div>	1.00
5.3 Absence of violent redress	<div style="width: 79%;">■</div>	0.79

Criminal Justice

8.1 Effective investigations	<div style="width: 67%;">■</div>	0.67
8.2 Timely & effective adjudication	<div style="width: 75%;">■</div>	0.75
8.3 Effective correctional system	<div style="width: 69%;">■</div>	0.69
8.4 No discrimination	<div style="width: 61%;">■</div>	0.61
8.5 No corruption	<div style="width: 72%;">■</div>	0.72
8.6 No improper gov't influence	<div style="width: 67%;">■</div>	0.67
8.7 Due process of law	<div style="width: 73%;">■</div>	0.73

Open Government

3.1 Publicized laws & gov't data	<div style="width: 35%;">■</div>	0.35
3.2 Right to information	<div style="width: 43%;">■</div>	0.43
3.3 Civic participation	<div style="width: 34%;">■</div>	0.34
3.4 Complaint mechanisms	<div style="width: 42%;">■</div>	0.42

Regulatory Enforcement

6.1 Effective regulatory enforcement	<div style="width: 68%;">■</div>	0.68
6.2 No improper influence	<div style="width: 88%;">■</div>	0.88
6.3 No unreasonable delay	<div style="width: 57%;">■</div>	0.57
6.4 Respect for due process	<div style="width: 65%;">■</div>	0.65
6.5 No expropriation w/out adequate compensation	<div style="width: 68%;">■</div>	0.68

United Kingdom

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.81	9/24	11/35	11/113

Score Change	Rank Change
0.00	-1▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.84	8/24	9/35	9/113
Absence of Corruption	—	0.82	9/24	14/35	14/113
Open Government	—	0.81	7/24	8/35	8/113
Fundamental Rights	—	0.81	11/24	12/35	12/113
Order and Security	—	0.84	14/24	20/35	21/113
Regulatory Enforcement	▲	0.84	6/24	9/35	9/113
Civil Justice	—	0.75	9/24	14/35	14/113
Criminal Justice	—	0.74	10/24	11/35	11/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— United Kingdom — EU & EFTA & North America — High

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.84	4.1 No discrimination	0.71	7.1 Accessibility & affordability	0.52	8.1 Effective investigations	0.68
1.2 Limits by judiciary	0.84	4.2 Right to life & security	0.88	7.2 No discrimination	0.69	8.2 Timely & effective adjudication	0.76
1.3 Independent auditing	0.82	4.3 Due process of law	0.79	7.3 No corruption	0.89	8.3 Effective correctional system	0.53
1.4 Sanctions for official misconduct	0.79	4.4 Freedom of expression	0.85	7.4 No improper gov't influence	0.87	8.4 No discrimination	0.69
1.5 Non-governmental checks	0.85	4.5 Freedom of religion	0.85	7.5 No unreasonable delay	0.73	8.5 No corruption	0.84
1.6 Lawful transition of power	0.91	4.6 Right to privacy	0.79	7.6 Effective enforcement	0.77	8.6 No improper gov't influence	0.89
		4.7 Freedom of association	0.89	7.7 Impartial & effective ADRs	0.78	8.7 Due process of law	0.79
		4.8 Labor rights	0.68				
Absence of Corruption		Order and Security		Regulatory Enforcement		High	
2.1 In the executive branch	0.82	5.1 Absence of crime	0.90	6.1 Effective regulatory enforcement	0.77	9.1 Publicized laws & gov't data	0.90
2.2 In the judiciary	0.96	5.2 Absence of civil conflict	0.95	6.2 No improper influence	0.91	9.2 Right to information	0.69
2.3 In the police/military	0.85	5.3 Absence of violent redress	0.68	6.3 No unreasonable delay	0.88	9.3 Civic participation	0.85
2.4 In the legislature	0.67			6.4 Respect for due process	0.89	9.4 Complaint mechanisms	0.80
				6.5 No expropriation w/out adequate compensation	0.77		
Open Government		High		High		High	
3.1 Publicized laws & gov't data	0.90						
3.2 Right to information	0.69						
3.3 Civic participation	0.85						
3.4 Complaint mechanisms	0.80						

United States

Region: EU & EFTA & North America

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.73	14/24	19/35	19/113

Score Change	Rank Change
-0.01 ▼	-1 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.77	13/24	15/35	16/113
Absence of Corruption	—	0.75	12/24	19/35	19/113
Open Government	—	0.77	11/24	13/35	13/113
Fundamental Rights	—	0.72	17/24	24/35	26/113
Order and Security	—	0.79	17/24	23/35	31/113
Regulatory Enforcement	—	0.72	13/24	19/35	19/113
Civil Justice	—	0.67	15/24	25/35	26/113
Criminal Justice	—	0.65	13/24	20/35	20/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— United States — EU & EFTA & North America — High

Constraints on Government Powers

1.1 Limits by legislature	0.83	
1.2 Limits by judiciary	0.80	
1.3 Independent auditing	0.78	
1.4 Sanctions for official misconduct	0.67	
1.5 Non-governmental checks	0.81	
1.6 Lawful transition of power	0.76	

Fundamental Rights

4.1 No discrimination	0.50	
4.2 Right to life & security	0.84	
4.3 Due process of law	0.64	
4.4 Freedom of expression	0.81	
4.5 Freedom of religion	0.75	
4.6 Right to privacy	0.80	
4.7 Freedom of association	0.83	
4.8 Labor rights	0.58	

Civil Justice

7.1 Accessibility & affordability	0.42	
7.2 No discrimination	0.48	
7.3 No corruption	0.87	
7.4 No improper gov't influence	0.75	
7.5 No unreasonable delay	0.63	
7.6 Effective enforcement	0.73	
7.7 Impartial & effective ADRs	0.79	

Absence of Corruption

2.1 In the executive branch	0.73	
2.2 In the judiciary	0.90	
2.3 In the police/military	0.83	
2.4 In the legislature	0.55	

Order and Security

5.1 Absence of crime	0.84	
5.2 Absence of civil conflict	0.89	
5.3 Absence of violent redress	0.64	

Criminal Justice

8.1 Effective investigations	0.69	
8.2 Timely & effective adjudication	0.71	
8.3 Effective correctional system	0.58	
8.4 No discrimination	0.37	
8.5 No corruption	0.79	
8.6 No improper gov't influence	0.81	
8.7 Due process of law	0.64	

Open Government

3.1 Publicized laws & gov't data	0.77	
3.2 Right to information	0.71	
3.3 Civic participation	0.80	
3.4 Complaint mechanisms	0.79	

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.71	
6.2 No improper influence	0.85	
6.3 No unreasonable delay	0.56	
6.4 Respect for due process	0.74	
6.5 No expropriation w/out adequate compensation	0.74	

Uruguay

Region: Latin America & Caribbean

Income Group: High

Overall Score	Regional Rank	Income Rank	Global Rank
0.71	1/30	22/35	22/113

Score Change	Rank Change
-0.01 ▼	-2 ▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	▼	0.76	2/30	17/35	18/113
Absence of Corruption	—	0.76	1/30	18/35	18/113
Open Government	—	0.71	3/30	18/35	19/113
Fundamental Rights	—	0.78	1/30	16/35	16/113
Order and Security	—	0.71	10/30	33/35	63/113
Regulatory Enforcement	—	0.69	1/30	21/35	21/113
Civil Justice	—	0.74	1/30	16/35	16/113
Criminal Justice	—	0.54	10/30	32/35	40/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Uruguay — Latin America & Caribbean — High

Constraints on Government Powers

1.1 Limits by legislature	0.78	
1.2 Limits by judiciary	0.69	
1.3 Independent auditing	0.67	
1.4 Sanctions for official misconduct	0.66	
1.5 Non-governmental checks	0.83	
1.6 Lawful transition of power	0.90	

Fundamental Rights

4.1 No discrimination	0.72	
4.2 Right to life & security	0.82	
4.3 Due process of law	0.62	
4.4 Freedom of expression	0.83	
4.5 Freedom of religion	0.87	
4.6 Right to privacy	0.70	
4.7 Freedom of association	0.86	
4.8 Labor rights	0.81	

Civil Justice

7.1 Accessibility & affordability	0.78	
7.2 No discrimination	0.88	
7.3 No corruption	0.77	
7.4 No improper gov't influence	0.73	
7.5 No unreasonable delay	0.59	
7.6 Effective enforcement	0.65	
7.7 Impartial & effective ADRs	0.77	

Absence of Corruption

2.1 In the executive branch	0.71	
2.2 In the judiciary	0.91	
2.3 In the police/military	0.82	
2.4 In the legislature	0.58	

Order and Security

5.1 Absence of crime	0.69	
5.2 Absence of civil conflict	1.00	
5.3 Absence of violent redress	0.44	

Criminal Justice

8.1 Effective investigations	0.48	
8.2 Timely & effective adjudication	0.40	
8.3 Effective correctional system	0.33	
8.4 No discrimination	0.52	
8.5 No corruption	0.75	
8.6 No improper gov't influence	0.69	
8.7 Due process of law	0.62	

Open Government

3.1 Publicized laws & gov't data	0.71	
3.2 Right to information	0.65	
3.3 Civic participation	0.79	
3.4 Complaint mechanisms	0.69	

Regulatory Enforcement

6.1 Effective regulatory enforcement	0.62	
6.2 No improper influence	0.82	
6.3 No unreasonable delay	0.56	
6.4 Respect for due process	0.61	
6.5 No expropriation w/out adequate compensation	0.82	

Uzbekistan

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.46	12/13	18/30	91/113

Score Change	Rank Change
0.01 ▲	2 ▲

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.32	12/13	28/30	108/113
Absence of Corruption	—	0.34	11/13	21/30	96/113
Open Government	—	0.30	13/13	28/30	108/113
Fundamental Rights	—	0.38	12/13	26/30	103/113
Order and Security	—	0.92	1/13	1/30	7/113
Regulatory Enforcement	—	0.46	8/13	13/30	78/113
Civil Justice	—	0.49	9/13	11/30	74/113
Criminal Justice	—	0.45	6/13	7/30	60/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Uzbekistan — Eastern Europe & Central Asia ■ Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.11	4.1 No discrimination	0.62	7.1 Accessibility & affordability	0.38	8.1 Effective investigations	0.68
1.2 Limits by judiciary	0.20	4.2 Right to life & security	0.40	7.2 No discrimination	0.63	8.2 Timely & effective adjudication	0.72
1.3 Independent auditing	0.44	4.3 Due process of law	0.37	7.3 No corruption	0.30	8.3 Effective correctional system	0.54
1.4 Sanctions for official misconduct	0.46	4.4 Freedom of expression	0.27	7.4 No improper gov't influence	0.37	8.4 No discrimination	0.35
1.5 Non-governmental checks	0.27	4.5 Freedom of religion	0.50	7.5 No unreasonable delay	0.66	8.5 No corruption	0.30
1.6 Lawful transition of power	0.46	4.6 Right to privacy	0.22	7.6 Effective enforcement	0.48	8.6 No improper gov't influence	0.19
		4.7 Freedom of association	0.13	7.7 Impartial & effective ADRs	0.61	8.7 Due process of law	0.37
		4.8 Labor rights	0.56				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.30	5.1 Absence of crime	0.89	6.1 Effective regulatory enforcement	0.62		
2.2 In the judiciary	0.32	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.42		
2.3 In the police/military	0.34	5.3 Absence of violent redress	0.88	6.3 No unreasonable delay	0.65		
2.4 In the legislature	0.42			6.4 Respect for due process	0.30		
				6.5 No expropriation w/out adequate compensation	0.31		
Open Government						2017–2018 WJP Rule of Law Index	
3.1 Publicized laws & gov't data	0.29						
3.2 Right to information	0.24						
3.3 Civic participation	0.23						
3.4 Complaint mechanisms	0.45						

Venezuela

Region: Latin America & Caribbean

Income Group: Upper Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.29	30/30	36/36	113/113

Score Change Rank Change

0.01 ▲ —

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.18	30/30	36/36	113/113
Absence of Corruption	—	0.30	29/30	36/36	103/113
Open Government	—	0.30	30/30	36/36	110/113
Fundamental Rights	—	0.36	30/30	33/36	105/113
Order and Security	—	0.47	30/30	36/36	110/113
Regulatory Enforcement	—	0.22	30/30	36/36	113/113
Civil Justice	—	0.33	30/30	36/36	112/113
Criminal Justice	—	0.14	30/30	36/36	113/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Venezuela — Latin America & Caribbean — Upper Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	■ 0.27	4.1 No discrimination	■ 0.61	7.1 Accessibility & affordability	■ 0.54	8.1 Effective investigations	■ 0.15
1.2 Limits by judiciary	■ 0.14	4.2 Right to life & security	■ 0.19	7.2 No discrimination	■ 0.54	8.2 Timely & effective adjudication	■ 0.14
1.3 Independent auditing	■ 0.12	4.3 Due process of law	■ 0.20	7.3 No corruption	■ 0.20	8.3 Effective correctional system	■ 0.06
1.4 Sanctions for official misconduct	■ 0.11	4.4 Freedom of expression	■ 0.21	7.4 No improper gov't influence	■ 0.05	8.4 No discrimination	■ 0.20
1.5 Non-governmental checks	■ 0.21	4.5 Freedom of religion	■ 0.65	7.5 No unreasonable delay	■ 0.14	8.5 No corruption	■ 0.22
1.6 Lawful transition of power	■ 0.21	4.6 Right to privacy	■ 0.05	7.6 Effective enforcement	■ 0.32	8.6 No improper gov't influence	■ 0.03
		4.7 Freedom of association	■ 0.35	7.7 Impartial & effective ADRs	■ 0.50	8.7 Due process of law	■ 0.20
		4.8 Labor rights	■ 0.57				
Absence of Corruption		Order and Security		Regulatory Enforcement		Criminal Justice	
2.1 In the executive branch	■ 0.28	5.1 Absence of crime	■ 0.21	6.1 Effective regulatory enforcement	■ 0.36	8.1 Effective investigations	■ 0.15
2.2 In the judiciary	■ 0.21	5.2 Absence of civil conflict	■ 1.00	6.2 No improper influence	■ 0.43	8.2 Timely & effective adjudication	■ 0.14
2.3 In the police/military	■ 0.31	5.3 Absence of violent redress	■ 0.21	6.3 No unreasonable delay	■ 0.13	8.3 Effective correctional system	■ 0.06
2.4 In the legislature	■ 0.38			6.4 Respect for due process	■ 0.01	8.4 No discrimination	■ 0.20
Open Government		Regulatory Enforcement		Criminal Justice		8.5 No corruption	■ 0.22
3.1 Publicized laws & gov't data	■ 0.23	6.5 No expropriation w/out adequate compensation	■ 0.17	8.6 No improper gov't influence	■ 0.03	8.7 Due process of law	■ 0.20
3.2 Right to information	■ 0.27						
3.3 Civic participation	■ 0.29						
3.4 Complaint mechanisms	■ 0.41						

Vietnam

Region: East Asia & Pacific
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	11/15	10/30	74/113
Score Change	Rank Change		
-0.01▼	-7▼		

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.46	12/15	18/30	81/113
Absence of Corruption	—	0.44	13/15	10/30	71/113
Open Government	—	0.44	12/15	20/30	85/113
Fundamental Rights	—	0.50	9/15	13/30	79/113
Order and Security	—	0.77	10/15	6/30	42/113
Regulatory Enforcement	—	0.45	14/15	16/30	83/113
Civil Justice	—	0.44	13/15	19/30	92/113
Criminal Justice	—	0.49	9/15	5/30	52/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Vietnam — East Asia & Pacific — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.42	4.1 No discrimination	0.61	7.1 Accessibility & affordability	0.49	8.1 Effective investigations	0.51
1.2 Limits by judiciary	0.37	4.2 Right to life & security	0.55	7.2 No discrimination	0.59	8.2 Timely & effective adjudication	0.53
1.3 Independent auditing	0.48	4.3 Due process of law	0.53	7.3 No corruption	0.36	8.3 Effective correctional system	0.46
1.4 Sanctions for official misconduct	0.62	4.4 Freedom of expression	0.41	7.4 No improper gov't influence	0.31	8.4 No discrimination	0.59
1.5 Non-governmental checks	0.41	4.5 Freedom of religion	0.42	7.5 No unreasonable delay	0.46	8.5 No corruption	0.53
1.6 Lawful transition of power	0.48	4.6 Right to privacy	0.53	7.6 Effective enforcement	0.39	8.6 No improper gov't influence	0.28
		4.7 Freedom of association	0.37	7.7 Impartial & effective ADRs	0.51	8.7 Due process of law	0.53
		4.8 Labor rights	0.58				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.49	5.1 Absence of crime	0.88	6.1 Effective regulatory enforcement	0.54		
2.2 In the judiciary	0.40	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.40		
2.3 In the police/military	0.47	5.3 Absence of violent redress	0.44	6.3 No unreasonable delay	0.48		
2.4 In the legislature	0.39			6.4 Respect for due process	0.46		
				6.5 No expropriation w/out adequate compensation	0.36		
Open Government							
3.1 Publicized laws & gov't data	0.54						
3.2 Right to information	0.36						
3.3 Civic participation	0.42						
3.4 Complaint mechanisms	0.46						

Zambia

Region: Sub-Saharan Africa
Income Group: Lower Middle

Overall Score	Regional Rank	Income Rank	Global Rank
0.47	7/18	15/30	83/113

Score Change	Rank Change
0.00	-2▼

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.47	12/18	17/30	77/113
Absence of Corruption	—	0.42	6/18	12/30	77/113
Open Government	—	0.42	11/18	23/30	94/113
Fundamental Rights	—	0.43	14/18	21/30	96/113
Order and Security	—	0.69	4/18	14/30	67/113
Regulatory Enforcement	—	0.43	8/18	18/30	88/113
Civil Justice	—	0.49	9/18	12/30	75/113
Criminal Justice	—	0.42	8/18	12/30	69/113

▲ Trending up ▼ Trending down ■ Low ■ Medium ■ High

— Zambia — Sub-Saharan Africa — Lower Middle

Constraints on Government Powers		Fundamental Rights		Civil Justice		Criminal Justice	
1.1 Limits by legislature	0.49	4.1 No discrimination	0.49	7.1 Accessibility & affordability	0.42	8.1 Effective investigations	0.53
1.2 Limits by judiciary	0.37	4.2 Right to life & security	0.35	7.2 No discrimination	0.51	8.2 Timely & effective adjudication	0.50
1.3 Independent auditing	0.54	4.3 Due process of law	0.39	7.3 No corruption	0.42	8.3 Effective correctional system	0.24
1.4 Sanctions for official misconduct	0.53	4.4 Freedom of expression	0.43	7.4 No improper gov't influence	0.47	8.4 No discrimination	0.47
1.5 Non-governmental checks	0.43	4.5 Freedom of religion	0.68	7.5 No unreasonable delay	0.40	8.5 No corruption	0.39
1.6 Lawful transition of power	0.47	4.6 Right to privacy	0.25	7.6 Effective enforcement	0.73	8.6 No improper gov't influence	0.39
		4.7 Freedom of association	0.42	7.7 Impartial & effective ADRs	0.47	8.7 Due process of law	0.39
		4.8 Labor rights	0.44				
Absence of Corruption		Order and Security		Regulatory Enforcement			
2.1 In the executive branch	0.43	5.1 Absence of crime	0.62	6.1 Effective regulatory enforcement	0.49		
2.2 In the judiciary	0.55	5.2 Absence of civil conflict	1.00	6.2 No improper influence	0.41		
2.3 In the police/military	0.37	5.3 Absence of violent redress	0.47	6.3 No unreasonable delay	0.40		
2.4 In the legislature	0.34			6.4 Respect for due process	0.41		
				6.5 No expropriation w/out adequate compensation	0.46		
Open Government							
3.1 Publicized laws & gov't data	0.24						
3.2 Right to information	0.49						
3.3 Civic participation	0.46						
3.4 Complaint mechanisms	0.48						

Zimbabwe

Region: Sub-Saharan Africa
Income Group: Low

Overall Score	Regional Rank	Income Rank	Global Rank
0.37	17/18	11/12	108/113

Score Change Rank Change

0.00

	Factor Trend	Factor Score	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	—	0.28	18/18	12/12	112/113
Absence of Corruption	—	0.28	14/18	8/12	106/113
Open Government	—	0.30	17/18	11/12	109/113
Fundamental Rights	—	0.29	18/18	12/12	113/113
Order and Security	—	0.67	9/18	6/12	79/113
Regulatory Enforcement	—	0.35	16/18	9/12	107/113
Civil Justice	—	0.43	13/18	7/12	95/113
Criminal Justice	—	0.38	13/18	7/12	82/113

▲ Trending up ▼ Trending down ■ Low □ Medium ▨ High

— Zimbabwe — Sub-Saharan Africa — Low

Part Five
Behind the Numbers

Methodology	162
Contributing Experts	170
Acknowledgements	193
About the World Justice Project	196

Methodology

The WJP Rule of Law Index® is the first attempt to systematically and comprehensively quantify the rule of law around the world, and remains unique in its operationalization of rule of law dimensions into concrete questions.

The WJP Rule of Law Index 2017-2018 report presents information on eight composite factors that are further disaggregated into 44 specific sub-factors (see pages 12-13). Factor 9, Informal Justice, is included in the conceptual framework, but has been excluded from the aggregated scores and rankings in order to provide meaningful cross-country comparisons. To present an image that accurately portrays the rule of law as experienced by ordinary people, each score of the Index is calculated using a large number of questions drawn from two original data sources collected by the World Justice Project in each country: a General Population Poll (GPP) and a series of Qualified Respondents' Questionnaires (QRQs).

These two data sources collect up-to-date firsthand information that is not available at the global level, and constitute the world's most comprehensive dataset of its kind. They capture the experiences and perceptions of ordinary citizens and in-country professionals concerning the performance of the state and its agents and the actual operation of the legal framework in their country. The country scores and rankings presented in this report are built from more than 500 variables drawn from the assessments of more than 110,000 citizens and 3,000 legal experts in 113 countries and jurisdictions, making it the most accurate portrayal of the factors that contribute to shaping the rule of law in a country.

The WJP Rule of Law Index systematically and comprehensively quantifies the rule of law in 113 countries around the world. The production of the WJP Rule of Law Index can be summarized in 11 steps:

1. The WJP developed the conceptual framework summarized in the Index's nine factors and 47 sub-factors, in consultation with academics, practitioners, and community leaders from around the world.
2. The Index team developed a set of five questionnaires based on the Index's conceptual framework to be administered to experts and the general public. Questionnaires were translated into several languages and adapted to reflect commonly used terms and expressions.
3. The team identified, on average, more than 300 potential local experts per country to respond to the QRQs and engaged the services of leading local polling companies to implement the household surveys.
4. Polling companies conducted pilot tests of the GPP in consultation with the Index team, and launched the final survey for full fieldwork.
5. The team sent the questionnaires to local experts and engaged in continual interaction with them.
6. The Index team collected and mapped the data onto the 44 sub-factors with global comparability.

- 7.** The Index team constructed the final scores using a five-step process:
- a. Codified the questionnaire items as numeric values
 - b. Produced raw country scores by aggregating the responses from several individuals (experts or general public)
 - c. Normalized the raw scores
 - d. Aggregated the normalized scores into sub-factors and factors using simple averages
 - e. Produced the normalized scores, which are rounded to two decimal points, and the final rankings
- 8.** The data were subject to a series of tests to identify possible biases and errors. For example, the Index team cross-checked all sub-factors against more than 70 third-party sources, including quantitative data and qualitative assessments drawn from local and international organizations.
- 9.** A sensitivity analysis was conducted by the Econometrics and Applied Statistics Unit of the European Commission's Joint Research Centre, in collaboration with the Index team, to assess the statistical reliability of the results.
- 10.** To illustrate whether the rule of law in a country significantly changed over the course of the past year, a measure of change over time was produced based on the annual difference in the country-level factor scores, the standard errors of these scores (estimated from a set of 100 bootstrap samples), and the results of the corresponding t-tests.
- 11.** The data were organized into country reports, tables, and figures to facilitate their presentation and interpretation. For tables organized by income group, the WJP follows the World Bank income classifications.
- A detailed description of the process by which data are collected and the rule of law is measured is provided on the following pages.

Data Sources

Every year the WJP collects data from representative samples of the general public (the General Population Polls or GPPs) and legal professionals (the Qualified Respondents' Questionnaires or QRQs) to compute the Index scores and rankings. The GPP surveys provide firsthand information on the experiences and the perceptions of ordinary people regarding a range of pertinent rule of law information, including their dealings with the government, the ease of interacting with state bureaucracy, the extent of bribery and corruption, the availability of dispute resolution systems, and the prevalence of common crimes to which they are exposed. The GPP questionnaire includes 153 perception-based questions and 191 experience-based questions, along with socio-demographic information on all respondents. The questionnaire is translated into local languages, adapted to common expressions, and administered by leading local polling companies using a probability sample of 1,000 respondents in the three largest cities of each country.³ Depending on the particular situation of each country, one of three different polling methodologies is used: face-to-face, telephone, or online. The GPP is carried out in each country every other year. The polling data used in this year's report were collected during the fall of 2017 (for 52 countries), the fall of 2016 (for 57 countries), the fall of 2014 (for 3 countries), and the fall of 2011 (for 1 country). Detailed information regarding the cities covered, the polling companies contracted to administer the questionnaire, and the polling methodology employed in each of the 113 countries is presented on [page 167](#).

The QRQs complement the household data with assessments from in-country professionals with expertise in civil and commercial law, criminal justice, labor law, and public health. These questionnaires gather timely input on a range of topics from practitioners who frequently interact with state institutions. Such topics include information on the efficacy of courts, the strength of regulatory enforcement, and the reliability of accountability mechanisms.

³ Last year, the WJP added 11 Latin American and Caribbean countries to the Index. Due to the small populations of many of these countries and the difficulties of collecting enough respondents that met the quotas in the three largest cities, the sampling plan was adjusted accordingly in some cases. One adjustment was to decrease the sample size to 500 respondents. A second was to conduct a nationally representative poll that covered a larger portion of the country. For more information on the specific countries and sample sizes, see [page 167](#) on city coverage and polling methodology.

Part Five: Behind the Numbers

The questionnaires contain closed-ended perception questions and several hypothetical scenarios with highly detailed factual assumptions aimed at ensuring comparability across countries. The QRQ surveys are conducted annually, and the questionnaires are completed by respondents selected from directories of law firms, universities and colleges, research organizations, and non-governmental organizations (NGOs), as well as through referrals from the WJP global network of practitioners, and vetted by WJP staff based on their expertise. The expert surveys are administered in four languages: English, French, Russian, and Spanish. The QRQ data for this report include more than 3,000 surveys, which represents an average of 26 respondents per country. These data were collected from May 2017 through early November 2017.

Data Cleaning and Score Computation

Once collected, the data are carefully processed to arrive at country-level scores. As a first step, the respondent-level data are edited to exclude partially completed surveys, suspicious data, and outliers (which are detected using the Z-score method). Individual answers are then mapped onto the 44 sub-factors of the Index (or onto the intermediate categories that make up each sub-factor), codified so that all values fall between 0 (least rule of law) and 1 (most rule of law), and aggregated at the country level using the simple (or unweighted) average of all respondents.

This year, to allow for an easier comparison across years, the resulting 2017-2018 scores have been normalized using the Min-Max method with a base year of 2015. These normalized scores were then successively aggregated from the variable level all the way up to the factor level to produce the final country scores, rounded to two decimal points, and rankings. In most cases, the GPP and QRQ questions are equally weighted in the calculation of the scores of the intermediate categories (sub-factors and sub-sub-factors).

A full picture of how questions are mapped onto indicators and how they are weighted is available on the *Rule of Law Index* page at worldjusticeproject.org.

Data Validation

As a final step, data are validated and cross-checked against qualitative and quantitative third-party sources to provide an additional layer of analysis and to identify possible mistakes or inconsistencies within the data. Most of the third-party data sources used to cross-check the Index scores are described in Botero and Ponce (2011).⁴

Methodological Changes to this Year's Report

Every year, the WJP reviews the methods of data collection to ensure that the information produced is valid, useful, and continues to capture the status of the rule of law in the world. To maintain consistency with previous editions and to facilitate tracking changes over time, this year's questionnaires and data maps are closely aligned with those administered in the past.

In order to improve the accuracy of the QRQ results and reduce respondent burden, proactive dependent interviewing techniques were used to remind respondents who participated in last year's survey of their responses in the previous year.

This year, a few changes were made to some of the indicators and questions of the Index. These changes occurred in sub-factors 2.2, 4.3, 8.1, 8.5, and 8.7.

1. In the construction of sub-factor 2.2 "Government officials in the judicial branch do not use public office for private gain," five questions were added. Sub-factor 2.2 now contains 18 questions.
2. In the construction of sub-factor 4.3 "Due process of the law and rights of the accused," four questions were added. Sub-factor 4.3 now contains 35 questions.
3. In the construction of sub-factor 8.1 "Criminal investigation system is effective," seven questions were added. Sub-factor 8.1 now contains 24 questions. In the construction of sub-factor 8.5 "Criminal justice system is free of corruption," five questions were added. Sub-factor 8.5 now contains 26 questions.

⁴ Botero, J. and Ponce, A. (2011) "Measuring the Rule of Law": WJP Working Paper No.1, available at worldjusticeproject.org/publications.

In the construction of sub-factor 8.7 "Due process of the law and rights of the accused," four questions were added. Sub-factor 8.7 now contains 35 questions.

Overall, 96 percent of questions remained the same between the 2016 and 2017–2018 editions of the Index. A description of the new variables is available at worldjusticeproject.org.

In a few instances, the WJP uses data from third-party sources to measure an element of the rule of law that is not possible to measure through the GPP or QRQs. Out of more than 500 variables used to calculate the Index, five variables are from third-party sources.

Tracking Changes Over Time

This year's report includes a measure to illustrate whether the rule of law in a country, as measured through the factors of the *WJP Rule of Law Index*, changed from 2016 to 2017–2018. This measure is presented in the form of arrows and represents a summary of rigorous statistical testing based on the use of bootstrapping procedures (see below). For each factor, this measure takes the value of zero (no arrow) if there was no statistically significant change in the score since last year, a positive value (upward arrow) if there was a change leading to a statistically significant improvement in the score, and a negative value (downward arrow) if there was a change leading to a statistically significant deterioration in the score. This measure complements the numerical scores and rankings presented in this report, which benchmark each country's current performance on the factors and sub-factors of the Index against that of other countries. The measure of change over time is constructed in three steps:

- 1.** First, last year's scores are subtracted from this year's to obtain, for each country and each factor, the annual difference in scores.
- 2.** To test whether the annual changes are statistically significant, a bootstrapping procedure is used to estimate standard errors. To calculate these errors, 100 samples of respondent-level observations (of equal size to the original sample) are randomly selected with replacement for each

country from the pooled set of respondents for last year and this year. These samples are used to produce a set of 100 country-level scores for each factor and each country, which are utilized to calculate the final standard errors. These errors – which measure the uncertainty associated with picking a particular sample of respondents – are then employed to conduct pair-wise t-tests for each country and each factor.

- 3.** Finally, to illustrate the annual change, a measure of change over time is produced based on the value of the annual difference and its statistical significance (at the 95 percent level).

Strengths & Limitations

The Index methodology has both strengths and limitations. Among its strengths is the inclusion of both expert and household surveys to ensure that the findings reflect the conditions experienced by the population. Another strength is that it approaches the measurement of rule of law from various angles by triangulating information across data sources and types of questions. This approach not only enables accounting for different perspectives on the rule of law, but it also helps to reduce possible bias that might be introduced by any other particular data collection method. Finally, it relies on statistical testing to determine the significance of the changes in the factor scores over the last year.

With the aforementioned methodological strengths come a number of limitations. First, the data shed light on rule of law dimensions that appear comparatively strong or weak, but are not specific enough to establish causation. Thus, it will be necessary to use the Index in combination with other analytical tools to provide a full picture of causes and possible solutions. Second, the methodology has only been applied in three major urban areas in each of the indexed countries for the General Population Poll. The WJP is therefore piloting the application of the methodology to rural areas. Third, given the rapid changes occurring in some countries, scores for some countries may be sensitive to the specific points in time when the data were collected. To address this, the WJP is piloting test methods of moving

Part Five: Behind the Numbers

averages to account for short-term fluctuations. Fourth, the QRQ data may be subject to problems of measurement error due to the limited number of experts in some countries, resulting in less precise estimates. To address this, the WJP works constantly to expand its network of in-country academic and practitioner experts who contribute their time and expertise to this endeavor. Finally, due to the limited number of experts in some countries (which implies higher standard errors) and the fact that the GPP is carried out in each country every other year (which implies that for some countries, some variables do not change from one year to another), it is possible that the test described above fails to detect small changes in a country's situation over time.

Other Methodological Considerations

A detailed presentation of the methodology, including a table and description of the more than 500 variables used to construct the Index scores, is available at: worldjusticeproject.org and in Botero, J. and Ponce, A. (2011) "Measuring the Rule of Law": WJP Working Paper No.1, available at: worldjusticeproject.org/publications.

Using the WJP Rule of Law Index

The *WJP Rule of Law Index* has been designed to offer a reliable and independent data source for policy makers, businesses, non-governmental organizations, and other constituencies to assess a country's adherence to the rule of law as perceived and experienced by the average person, identify a country's strengths and weaknesses in comparison to similarly situated countries, and track changes over time. The Index has been designed to include several features that set it apart from other indices and make it valuable for a large number of countries, thus providing a powerful resource that can inform policy debates both within and across countries. However, the Index's findings must be interpreted in light of certain inherent limitations.

1. The *WJP Rule of Law Index* does not identify priorities for reform and is not intended to establish causation or to ascertain the complex relationship among different rule of law dimensions in various countries.

2. The Index's rankings and scores are the product of a rigorous data collection and aggregation methodology. Nonetheless, as with all measures, they are subject to measurement error.
3. Given the uncertainty associated with picking a particular sample of respondents, standard errors have been calculated using bootstrapping methods to test whether the annual changes in the factor scores are statistically significant.
4. Indices and indicators are subject to potential abuse and misinterpretation. Once released to the public, they can take on a life of their own and be used for purposes unanticipated by their creators. If data are taken out of context, it can lead to unintended or erroneous policy decisions.
5. Rule of law concepts measured by the Index may have different meanings across countries. Users are encouraged to consult the specific definitions of the variables employed in the construction of the Index, which are discussed in greater detail in the methodology section of the *WJP Rule of Law Index* website.
6. The Index is generally intended to be used in combination with other instruments, both quantitative and qualitative. Just as in the areas of health or economics, no single index conveys a full picture of a country's situation. Policy-making in the area of rule of law requires careful consideration of all relevant dimensions – which may vary from country to country – and a combination of sources, instruments, and methods.
7. Pursuant to the sensitivity analysis of the Index data conducted in collaboration with the Econometrics and Applied Statistics Unit of the European Commission's Joint Research Centre, confidence intervals have been calculated for all figures included in the *WJP Rule of Law Index 2017–2018*. These confidence intervals and other relevant considerations regarding measurement error are reported in Saisana and Saltelli (2015) and Botero and Ponce (2011).

The following pages (167–169) list the city coverage and polling methodology for the GPP in the 113 indexed countries and jurisdictions.

Country/Jurisdiction	Cities Covered	Polling Company	Methodology	Sample	Year
Afghanistan	Kabul City, Kandahar City, Herat City	ACSOR, a subsidiary of D3 Systems, Inc.	Face-to-face	992	2017
Albania	Tirana, Durres, Fier	IDRA Research & Consulting	Face-to-face	1000	2016
Antigua & Barbuda	Nationally representative sample	Mercaplan	Face-to-face	510	2016
Argentina	Buenos Aires, Córdoba, Rosario	Statmark Group	Face-to-face	1006	2016
Australia	Sydney, Melbourne, Brisbane	Survey Sampling International	Online	1000	2016
Austria	Vienna, Graz, Linz	YouGov	Online	1008	2017
Bahamas	Nassau, Freeport, Lucaya	CID-Gallup	Face-to-face	516	2016
Bangladesh	Dhaka, Chittagong, Khulna	Org-Quest Research	Face-to-face	1000	2016
Barbados	Nationally representative sample	Mercaplan	Face-to-face	506	2016
Belarus*	Minsk, Gomel, Mogilev	Market Research & Polls - EURASIA (MRP-EURASIA)/WJP in collaboration with local partner	Face-to-face	1000/401	2014/2017
Belgium	Brussels, Antwerp, Liège	YouGov	Online	1001	2016
Belize	Belize City, Belmopan, San Ignacio/Santa Elena	CID-Gallup	Face-to-face	1000	2017
Bolivia	La Paz/El Alto, Santa Cruz, Cochabamba	CAPTURA Consulting SRL	Face-to-face	1000	2016
Bosnia & Herzegovina	Sarajevo, Banja Luka, Tuzla	Kantar TNS MIB	Face-to-face	1000	2017
Botswana	Molepolole, Gaborone, Francistown	Intraspace Market Consultancy Ltd.	Face-to-face	999	2016
Brazil	São Paulo, Rio de Janeiro, Salvador	Datum Internacional/About Brazil Market Research	Face-to-face	1049	2017
Bulgaria	Sofia, Plovdiv, Varna	Alpha Research	Face-to-face	1001	2016
Burkina Faso	Ouagadougou, Bobo Dioulasso, Koudougou	Kantar TNS	Face-to-face	1029	2017
Cambodia*	Phnom Penh, Battambang, Kampong Cham	Indochina Research	Face-to-face	1000	2014
Cameroon	Douala, Yaoundé, Bamenda	Liaison Marketing	Face-to-face	1000	2016
Canada	Toronto, Montreal, Calgary	YouGov	Online	1000	2017
Chile	Santiago, Valparaíso/Viña del Mar, Antofagasta	Datum Internacional S.A./Cadem S.A.	Face-to-face	1011	2017
China	Shanghai, Chongqing, Beijing	WJP in collaboration with local partner	Face-to-face	1014	2016
Colombia	Bogotá, Medellín, Cali	Tempo Group	Face-to-face	1007	2016
Costa Rica	San José, Alajuela, Cartago	Dichter and Neira	Face-to-face	561	2017
Côte d'Ivoire	Abidjan, Bouaké, Daloa	Liaison Marketing	Face-to-face	1011	2017
Croatia	Zagreb, Split, Rijeka	Ipsos d.o.o.	Face-to-face	1004	2016
Czech Republic	Prague, Brno, Ostrava	YouGov	Online	1013	2017
Denmark	Copenhagen, Aarhus, Aalborg	YouGov	Online	1016	2017
Dominica	Nationally representative sample	Statmark Group	Face-to-face	500	2016
Dominican Republic	Santo Domingo, Santiago, La Romana	CID-Gallup	Face-to-face	1016	2016
Ecuador	Guayaquil, Quito, Cuenca	Dichter and Neira	Face-to-face	703	2017
Egypt	Cairo, Alexandria, Giza	WJP in collaboration with local partner	Face-to-face	1000	2017
El Salvador	San Salvador, Santa Ana, San Miguel	CID-Gallup	Face-to-face	1004	2016
Estonia	Tallinn, Tartu, Narva	Norstat Eesti	Online	1010	2017
Ethiopia	Addis Ababa, Gonder, Nazret	Infinite Insight Ltd.	Face-to-face	1037	2017

*Due to difficulties with data collection, the World Justice Project was unable to complete the 2017 General Population Poll in Belarus, Cambodia, the United Arab Emirates, and Uzbekistan. As a result, GPP data from previous years have been used for these four countries.

Country/Jurisdiction	Cities Covered	Polling Company	Methodology	Sample	Year
Finland	Helsinki, Espoo, Tampere	YouGov	Online	1014	2017
France	Paris, Lyon, Marseille	YouGov	Online	1011	2016
Georgia	Tbilisi, Batumi, Kutaisi	ACT Market Research and Consulting Company	Face-to-face	1000	2017
Germany	Berlin, Hamburg, Munich	YouGov	Online	1012	2016
Ghana	Kumasi, Accra, Sekondi-Takoradi	FACTS International Ghana Limited	Face-to-face	1016	2016
Greece	Athens, Thessaloniki, Patras	YouGov	Online	1015	2017
Grenada	Nationally representative sample	Mercaplan	Face-to-face	510	2016
Guatemala	Guatemala City, Villa Nueva, Mixco	CID-Gallup	Face-to-face	1036	2016
Guyana	Georgetown, Linden, New Amsterdam	CID-Gallup	Face-to-face	506	2016
Honduras	Tegucigalpa, San Pedro Sula, Choloma	CID-Gallup	Face-to-face	1100	2017
Hong Kong SAR, China	Hong Kong	WJP in collaboration with local partner	Face-to-face	1004	2017
Hungary	Budapest, Debrecen, Szeged	Ipsos Hungary	Face-to-face	1000	2017
India	Mumbai, Delhi, Bangalore	DataPrompt International Pvt. Ltd.	Face-to-face	1002	2016
Indonesia	Jakarta, Surabaya, Bandung	MRI (Marketing Research Indonesia)	Face-to-face	1004	2017
Iran	Tehran, Isfahan, Mashhad	Ipsos Public Affairs	Telephone	1005	2016
Italy	Rome, Milan, Naples	YouGov	Online	1004	2017
Jamaica	Kingston, Portmore, Spanish Town	Dichter and Neira	Face-to-face	401	2017
Japan	Tokyo, Osaka, Nagoya	Survey Sampling International	Online	1000	2016
Jordan	Amman, Irbid, Zarqa	WJP in collaboration with local partner	Face-to-face	1000	2016
Kazakhstan	Almaty, Astana, Shymkent	WJP in collaboration with local partner	Face-to-face	1000	2017
Kenya	Nairobi, Mombasa, Nakuru	Infinite Insight	Face-to-face	1085	2016
Kyrgyzstan	Bishkek, Osh, Jalalabad	WJP in collaboration with local partner	Face-to-face	1000	2016
Lebanon	Beirut, Tripoli, Sidon	REACH SAL	Face-to-face	1000	2017
Liberia	Monrovia, Gbarnga, Kakata	FACTS International Ghana Limited	Face-to-face	1008	2016
Macedonia, FYR	Skopje, Kumanovo, Bitola	Ipsos dooel Skopje	Face-to-face	1017	2017
Madagascar	Antananarivo, Toamasina, Antsirabe	DCDM Research	Face-to-face	1000	2017
Malawi	Lilongwe, Blantyre, Mzuzu	Infinite Insight Ltd.	Face-to-face	1039	2017
Malaysia	Klang Valley, Johor Bahru, Ipoh	Acorn Marketing & Research Consultant (M) Sdn Bhd	Face-to-face	1000	2017
Mexico	Mexico City, Guadalajara, Monterrey	Data Opinión Pública y Mercados	Face-to-face	1000	2017
Moldova	Chisinau, Balti, Cahul	Georgian Opinion Research Business International (GORBI)	Face-to-face	520	2017
Mongolia	Ulaanbaatar, Erdenet, Darkhan	Mongolian Marketing Consulting Group LLC	Face-to-face	1000	2017
Morocco	Casablanca, Fes, Tangier	WJP in collaboration with local partner	Face-to-face	1000	2017
Myanmar	Mandalay, Yangon, Naypyidaw	APMI Partners	Face-to-face	1008	2016
Nepal	Kathmandu, Pokhara, Lalitpur	Solutions Consultant	Face-to-face	1000	2017
Netherlands	Amsterdam, Rotterdam, The Hague	YouGov	Online	1017	2016
New Zealand	Auckland, Wellington, Christchurch	Big Picture	Online	1000	2017
Nicaragua	Managua, León, Masaya	CID-Gallup	Face-to-face	1100	2017
Nigeria	Lagos, Kano, Ibadan	Marketing Support Consultancy	Face-to-face	1050	2016
Norway	Oslo, Bergen, Trondheim	YouGov	Online	1007	2017
Pakistan	Karachi, Lahore, Faisalabad	Gallup Pakistan (affiliated with Gallup International)	Face-to-face	1840	2017

Country/Jurisdiction	Cities Covered	Polling Company	Methodology	Sample	Year
Panama	Panama City, San Miguelito, La Cumbres	Gallup Panamá	Face-to-face	1000	2017
Peru	Lima, Arequipa, Trujillo	Datum Internacional S.A.	Face-to-face	1007	2016
Philippines	Manila, Cebu, Davao	APMI Partners	Face-to-face	1008	2016
Poland	Warsaw, Krakow, Lodz	IQS Sp. z o.o.	Face-to-face	1000	2016
Portugal	Lisbon, Porto, Amadora	YouGov	Online	1016	2017
Republic of Korea	Seoul, Busan, Incheon	Survey Sampling International	Online	1025	2016
Romania	Bucharest, Cluj-Napoca, Timisoara	Ipsos S.R.L.	Face-to-face	1000	2016
Russia	Moscow, Saint Petersburg, Novosibirsk	WJP in collaboration with local partner	Face-to-face	1000	2016
Senegal	Pikine, Dakar, Thiès	Kantar TNS	Face-to-face	1012	2017
Serbia	Belgrade, Novi Sad, Nis	Ipsos Strategic Marketing d.o.o.	Face-to-face	1002	2017
Sierra Leone	Freetown, Bo, Kenema	Liaison Marketing	Face-to-face	1000	2016
Singapore	Singapore	Survey Sampling International	Online	1000	2017
Slovenia	Ljubljana, Maribor, Celje	Ipsos d.o.o.	Face-to-face	1006	2017
South Africa	Johannesburg, Cape Town, Durban	Quest Research Services	Face-to-face	1000	2016
Spain	Madrid, Barcelona, Valencia	YouGov	Online	1005	2016
Sri Lanka	Colombo, Kaduwela, Maharamaga	Kantar LMRB	Face-to-face	1010	2017
St. Kitts & Nevis	Basseterre, St. Peter, St. Thomas Middle Island	UNIMER	Face-to-face	508	2016
St. Lucia	Castries, Vieux Fort, Micoud	Statmark Group	Face-to-face	1004	2016
St. Vincent & the Grenadines	Calliaqua, Kingstown, Kingstown Park	UNIMER	Face-to-face	501	2016
Suriname	Paramaribo, Brokopondo, Lelydrop	CID-Gallup	Face-to-face	507	2016
Sweden	Stockholm, Gothenburg, Malmo	YouGov	Online	1002	2016
Tanzania	Mwanza, Dar es Salaam, Zanzibar	Consumer Options Ltd.	Face-to-face	1017	2016
Thailand	Bangkok, Nakhon Ratchasima, Udon Thani	Infosearch Limited	Face-to-face	1005	2016
Trinidad & Tobago	Changuanas, San Fernando, Port of Spain	CID-Gallup	Face-to-face	1005	2016
Tunisia	Big Tunis, Sfax, Sousse	BJKA Consulting	Face-to-face	1001	2017
Turkey	Istanbul, Ankara, Izmir	TNS Turkey	Face-to-face	1011	2016
Uganda	Kampala, Kira, Mbarara	TNS-RMS Cameroon	Face-to-face	1078	2016
Ukraine	Kyiv, Kharkiv, Odessa	Gfk Ukraine	Face-to-face	1079	2017
United Arab Emirates*	Dubai, Abu Dhabi, Sharjah	Feedback Market Research/Dolfin Market Research & Consultancy (DolfinX)	Face-to-face	1011/200	2011/2017
United Kingdom	London, Birmingham, Manchester	YouGov	Online	1024	2016
United States	New York, Los Angeles, Chicago	YouGov	Online	1004	2017
Uruguay	Montevideo, Salto, Paysandú	Datum Internacional S.A.	Face-to-face	1000	2016
Uzbekistan*	Tashkent, Samarkand, Fergana	Market Research & Polls - EURASIA (MRP-EURASIA)	Face-to-face	1000	2014
Venezuela	Caracas, Maracaibo, Barquisimeto	WJP in collaboration with local partner	Face-to-face	1000	2016
Vietnam	Ho Chi Minh City, Ha Noi, Hai Phong	Indochina Research (Vietnam) Ltd.	Face-to-face	1000	2017
Zambia	Lusaka, Kitwe, Chipata	Intraspaces Market Consultancy Ltd.	Face-to-face	1014	2017
Zimbabwe	Harare, Bulawayo, Chitungwiza	Intraspaces Market Consultancy Ltd.	Face-to-face	1008	2016

*Due to difficulties with data collection, the World Justice Project was unable to complete the 2017 General Population Poll in Belarus, Cambodia, the United Arab Emirates, and Uzbekistan. As a result, GPP data from previous years have been used for these four countries.

Contributing Experts

The WJP Rule of Law Index 2017–2018 was made possible by the generous contributions of academics and practitioners who contributed their time and expertise. The names of those experts wishing to be acknowledged individually are listed in the following pages.

This report was also made possible by the work of the polling companies who conducted fieldwork, and the thousands of individuals who have responded to the General Population Poll around the world.

Afghanistan	Brunilda Subashi Universiteti Ismail Qemali Vlorë	Dante Omar Graña Fundación Avedis Donabedian	Esther Stern Flinders University of South Australia	Johann Brunner Johannes Kepler University Linz
Baryalai Hakimi Kabul University	Dorant Ekmekçiü Hoxha, Memi & Hoxha	Diego Silva Ortiz Silva Ortiz, Alfonso, Pavic & Louge	Fiona McDonald Australian Centre for Health Law Research	Julian Feichtinger CHSH
Belquis Ahmadi USIP	Drini Hakorja	Enrique Mariano Stile Marval, O'Farrell & Mairal	Fiona McLeay Justice Connect	Karl Stöger University of Graz
Hashmat Khalil Nadirpor Legal Education Support Program	Eris Hoxha Hoxha, Memi & Hoxha	Federico A. Borzi Cirilli Estudio Ceballos y Ceballos	Greg Patmore University of Sydney	Manfred Ketzer Hausmaninger Kletter
Khalid C. Sekander	Esa Hala	Federico M. Basile M. & M. Bornchil Abogados	John Denton Corrs Chambers Westgarth	Martin Reinisch Brauneis Klauer Prändl Rechtsanwälte GmbH
M. Khalid Massoudi Masnad Legal Consultancy	Gentiana Tirana Tirana Law Firm	Humberto Federico Rios Estudio Rios Abogados	Kate Burns University of New South Wales	Martin Risak University of Vienna
Mohammad Shafiq Hamdam Anti-Corruption Watch Organization	Gjergji Gjika Gjika & Associates	Joaquín E. Zappa J.P. O'Farrell Abogados	Mary E Crock Sydney Law School	Rupert Manhart Manhart Einsle Partner Rechtsanwälte; ÖRAK; CCBE
Niamatullah Brakzai Lex Ferghana	Irv Vaso Kalo & Associates	María Eugenia Cantenys Marval, O'Farrell & Mairal	Merrilyn Walton University of Sydney	Stefan Schumann Johannes Kepler University Linz
Rahmanullah Shahab Afghan Anglo Legal Consultancy Services Company	Jonida Braja Melani Wolf Theiss	María Paola Trigiani Alfaro Abogados	Neil James Australia Defence Association	Stefan Zleptnig University of Vienna
Saeeq Shajjan Shajjan & Associates P.A.	Anonymous Contributors	Marta Pardini Estudio Pardini Abogados	Nicholas Cowdery University of Sydney; University of New South Wales	Thomas Frad Karasek Wietrzik Rechtsanwälte GmbH
Sanzar Kakar Afghanistan Holding Group	Antigua & Barbuda	Maximo Julio Fonrouge Ser Justicia	Peter Sainsbury	Thomas Hofmann PALLAS Rechtsanwälte Partnerschaft
Sayed Ramiz Husaini Afghanistan Sustainable Education Organization	Craig L. Jasas Stapleton Chambers	Mercedes Balado Bevilacqua MBB Abogados	Roy Baker Macquarie Law School	Anonymous Contributors
Selay Ghaffar	E. Ann Henry Henry & Burnette	Mercedes Lorenzo Hewlett Packard Enterprise	Sean Cooney University of Melbourne	Bahamas
Shahrzad Shamim Shajjan & Associates P.A.	Janeille Zorina Matthews University of the West Indies, Mona	Nicolás Soler	Simon Rice Australian National University	G Deon Thompson Sturup, Thompson & Co.
Shamsi Maqsoudi Shajjan & Associates P.A.	Kema M. L. M. Benjamin Marshall & Co.	Omar Eidelstein LKEC Abogados	Sonia Allan Deakin University	Shavon D. Bethel Douglas Sands & Associates
Tareq Eqtedary G+ Generation Positive	Mark H. Harris Marshall & Co.	Pablo Alejandro Pirovano P&BA Pirovano & Bello	Thomas Faunce Australian National University	Tavares K. LaRoda Sunshine Holdings Limited
Zabihullah CAHPO	Anonymous Contributors	Sandra Guillan De Dios & Goyena Abogados Consultores	Anonymous Contributors	Wayne R. Munroe Munroe & Associates
Zamira Saidi Shajjan & Associates P.A.	Argentina	Santiago Legarre Pontificia Universidad Católica Argentina	Austria	Anonymous Contributors
Anonymous Contributors	Adolfo Rouillon Poder Judicial	Walter Fernando Godoy	Andreas Hable Binder Grösswang	Bangladesh
Albania	Alberto Justo Giles	Anonymous Contributors	Christoph Konrath Austrian Parliamentary Administration	A. H. M. Belal Chowdhury FM Consulting International
Agron Alibali Frost & Fire Consulting	Analía Duran MBB Abogados	Australia	Claudia Habl Gesundheit Österreich GmbH	A. S. A. Bari A.S & Associates
Albana Fona Legal and Professional Services Albania	Andrés Sanguineti Estudio Molledo	Benedict Coyne Australian Lawyers for Human Rights	Clemens Eggermann Barnert Eggermann Illigasch	A. S. M. Alamgir Institute of Epidemiology, Disease Control and Research
Ana Spahiu LPA Law Firm Albania	Carlos Dodds Baker & McKenzie	Carlos María Ferrer Deheza Estudio Ferrer Deheza	Gerhard Jarosch Austrian Association of Prosecutors	Abu Sayeed M M Rahman United Hospital, Dhaka
Andi Mani K&H Law Firm	Carlos Martínez Sagasta Universidad del Salvador	Breen Creighton RMIT University	Ivo Greiter Greiter Pegger Kofler & Partners	Ajmalul Hossain A Hossain & Associates
Aurela Saliaj Universiteti Ismail Qemali Vlorë	Caros José Laplace Cassagne Abogados	E. Tursan d'Espaignet University of Newcastle		Al Amin Rahman FM Associates

Bilqis Amin Hoque Environment and Population Research Centre	Barbados	Iliia Salei Borovtsov & Salei Law Firm	Olivier De Witte Université Libre de Bruxelles	Juan Pablo Alvarez Belmonte Lima & Asociados
Bulbul Ahmed Panna Lis And Lex	Jaydene O. Thomas Capital Law Chambers	Katerina Akinschewa	Patrick Goffaux Université Libre de Bruxelles	Julio César Landívar Castro Guevara & Gutiérrez S.C.
Farhana Islam Khan Sayed Ishtiaq Ahmed & Associates	Jefferson O'B Cumberbatch University of the West Indies	Lada Maisenia Borovtsov & Salei Law Firm	Valerie Flohimont Unamur	Karen Jimena Montaño Valenzuela
Ferdaus Rahman A.S & Associates	Lalu Hanuman Synagogue Chambers	Liliya Katkovskaya	Walter P. Verstrepen Elegis	Manuel Urenda Urenda Abogados
Gazi Md Rokib Bin Hossain The Legal Circle	Natasha D.S. Green Charlton Chambers	Nadezhda Uridicheskaya Companiya Fact	Anonymous Contributors	Miguel Guzman-Rivero Universidad Mayor de San Simón
Imran Anwar Tanjib Alam and Associates	Shazard Mohammed	Oksana Puchkovskaya Stepanovski, Papakul and Partners	Belize	Mirko Rojas Cortez
Imteaz Ibne Mannan Save the Children	T. Alafia Samuels University of the West Indies	Sergey Demianenko Verkhovodko & Partners LLC	Andrea McSweeney Mckoy Mckoy Torres LLP	Nicolás Soliz Peinado Salazar & Asociados
Kamruzzaman Daffodil International University	Westmin R.A. James University of the West Indies, Cave Hill	Tatiana Ignatovskaya Stepanovski, Papakul and Partners	David S. Morales Morales Peyrefitte LLP	Pablo Marin Lima & Asociados
Khandaker Mashfique Ahmed Rahman's Chambers	Anonymous Contributors	Belarus	Marvin L. Manzanero Ministry of Health	Pedro Barrientos Loayza
Mir Shamsur Rahman University of Asia Pacific	Alesia Vladimirovna Karpitskaya Legal Consultation of Dribinsky District	Tomashevski Kirill International University MITSO	Oneyda K. Flores Piper	Raul A Baldivia Baldivia Unzaga & Asociados
Mohammad Rafiqul Islam Chowdhury M. R. I. Chowdhury & Associates	Alexander Botian Borovtsov & Salei Law Firm	Vadzim Samaryn Belarusian State University	Rodwell R. A. Williams Barrow & Williams LLP	Rene Soria-Saucedo University of Florida
Mohammed Mutahar Hossain Hossain & Khan Associates	Alexander Liessem BNT Legal & Tax	Valentina Ogarkova Stepanovski, Papakul and Partners	VMD Lizarraga	Rodrigo Jimenez Cusicanqui Salazar & Asociados
Saira Rahman Khan BRAC University	Alexandre Khrapoutski Sysouev, Bondar, Khrapoutski Law Office	Viachaslau Shastak	Wayne A. Piper Musa & Balderamos LLP	Rosario Baptista Canedo
Sanwar Hossain S Hossain & Associates	Alexey Korol Stepanovski, Papakul and Partners	Anonymous Contributors	Anonymous Contributors	Sandra Salinas C.R. & F. Rojas
Sayeed Abdullah Al Mamun Khan A.S & Associates	Alexander Korsak Arzinger Attorneys at Law	Belgium	Bolivia	Victor Vargas Montaño Herrera & Abogados
Sheikh Abdur Rahim Daffodil International University	Anastasiya Bykouskaya Stepanovski, Papakul and Partners	Adrien Masset Uliège	Cesar Burgoa Rodriguez Bufete Burgoa	William Herrera Añez
Sheikh Faisal Shahrier Ziad Next Legal	Andrei Famenka WHO Country Office Belarus	Andrée Puttemans Université Libre de Bruxelles	Edgar Jaime Eguino IT-Legal Bolivia	Anonymous Contributors
Tanim Hussain Shawon Supreme Court	Antonina Ivanova	Anna Gibello Flinn Law	Ernesto Rojas Cabrera Universidad Mayor de San Simón	Bosnia & Herzegovina
Tanvir Quader Vertex Chambers	Diana Ivanova Belarusian State University	Christoph Van der Elst Tilburg University; Gent University	Gary Marcos Méndez Avilés Universidad de Aquino	Adis Arapovic Centres for Civic Initiatives
Tanzeer Ahmad Rahman's Chambers	Dmitry Kovalchik Stepanovski, Papakul and Partners	Delvaux Elegis	Ivan B. Cáceres Ibañez Caceres & Asoc.	Adnan Duraković University of Zenica
Tasmiah Nuhuya Ahmed Bangladesh Institute of Law and International Affairs	Dmitry Semashko Stepanovski, Papakul and Partners	Emmanuel Ruchat Lexial	Ivan Lima Magne Centro de Estudios de Justicia y Participación	Andrea Zubović-Devedžić
Anonymous Contributors	Elena Sapeco Stepanovski, Papakul and Partners	Jean Bornet	Javier Mir Peña Mir & Asociados	Darko Brkan Civic Association Why Not
	Elena Sheleg Stepanovski, Papakul and Partners	Jean François Brichant CHU de Liège	Jorge Luis Inchauste Guevara & Gutiérrez S.C.	Denis Pajić University of Mostar Džemal Bijedić
		Jean Jacqmain Université Libre de Bruxelles	Jorge Omar Mostajo Barrios	Edin Halapic University of Sarajevo
		Jean-François van Droogenbroeck Université catholique de Louvain	José Carlos Bernal Rivera Guevara & Gutiérrez S.C.	Goran Šimić International University of Sarajevo
		Michel De Wolf Université catholique de Louvain		Hajrija Sijercic-Colic University of Sarajevo
				Hana Korać University of Travnik

Lana Bubalo University of Mostar Džemal Bijedić	Mphoentle Molaodi Desai Law Group	Elival Ramos Universidade de São Paulo	Luiz Guilherme Primos Primos e Primos Advogados	Raquel Betty de Castro Pimenta Tribunal Regional do Trabalho da 3ª Região
Mehmed Ganic International University of Sarajevo	Munyaka Wadaira Makuyana Makuyana Legal Practice	Emilio Peluso Neder Meyer Federal University of Minas Gerais	Luiz Gustavo Ribeiro Augusto Tribunal Regional do Trabalho da 2ª Região	Raquel Lima Scalcon Uniritter School of Law
Mehmed Spaho Law Office Spaho Ltd.	Neo Thelma Moatlhodi Y S Moncho Attorneys	Eraldo Silva Júnior Defensoria Pública da União	Marcelo Maciel Ramos Universidade Federal de Minas Gerais	Roberta de Freitas Campos Oswaldo Cruz Foundation
Miodrag N. Simović Constitutional Court of Bosnia and Herzegovina	Patient S Thuto Chibanda, Makgalemele & Co.	Fabio Martins Di Jorge Peixoto & Cury Advogados	Maria Celina Bodin de Moraes Universidade do Estado do Rio de Janeiro; Pontifícia Universidade Católica do Rio de Janeiro	Rodrigo Ghiringhelli de Azevedo Pontifícia Universidade Católica do Rio Grande do Sul
Mirela Cokic Dzinic University of Tuzla	Patrick Akhiwu Pakmed Pty Ltd.	Fabio Queiroz Pereira Universidade Federal de Minas Gerais	Rodrigo Giordano de Castro Peixoto & Cury Advogados	
Mirjana Šarkinović	Piyush Sharma Piyush Sharmina Attorneys & Co.	Fabio Ulhoa Coelho Pontifícia Universidade Católica de São Paulo	Maria Clara Oliveira Santos Universidade Federal de São João del-Rei	Rômulo Soares Valentini Universidade Federal De Minas Gerais; Tribunal Regional do Trabalho da 3ª Região
Osman Sinanović University of Tuzla	Tshekiso Tshekiso Tshekiso Ditiro & Jani	Felipe Dutra Asensi Universidade do Estado do Rio de Janeiro	Maria-Valéria Junho Penna Federal University of Rio de Janeiro	Sérgio Cruz Arenhart Universidade Federal do Paraná
Randzana Hadzibegovic Haracic Općinski sud Bugojno	Anonymous Contributors	Fernanda V Terrazas Conselho Nacional de Secretarias Municipais de Saúde	Marilia Bense Othero Premier Hospital - São Paulo	Sergio Mannheimer
Samil Ramić Basic court in Bugojno	Brazil	Fernando Aith University of São Paulo	Mário de Barros Duarte Garcia Duarte Garcia, Caselli Guimarães e Terra Advogados	Soraia Ghassab Saleh Saleh Advogados Associados
Selma Demirović-Hamzić Marić & Co. Law Firm Ltd.	Alexandre Fragoso Silvestre Brígantí Advogados	Flávia Souza Máximo Pereira Federal University of Ouro Preto	Matheus Cherulli Alcantara Viana Viana e Azevedo Sociedade de Advogados	Sueli Dallari CEPEDISA, Universidade de São Paulo
Slaven Dizdar	André Gustavo Isola Fonseca Koury Lopes Advogados	Gabriel Costa Shell Brasil Petróleo Ltda.	Mauricio Faragone Faragone Advogados	Suzana De Queiroz Alves Defensoria Pública da União
Tijana Milaćić Law Firm Sajčić	Bruno Carazza dos Santos Folha de S. Paulo	Gerson Luiz Carlos Branco Universidade Federal do Rio Grande do Sul	Ordelio Azevedo Sette Azevedo Sette Advogados	Thiago Bottino FGV Law School
Zijad Dzafic University of Tuzla	Caitlin Mulholland Pontifícia Universidade Católica do Rio de Janeiro	Guilherme Bier Barcelos Bier Barcelos Advogados	Paulo Brancher Azevedo Sette Advogados	Victor Hugo Criscuolo Boson Universidade Federal de Minas Gerais
Zoran Dakic Bijeljina	Carlos Ayres Maeda, Ayres e Sarubbi Advogados	Heloisa Estellita FGV DIREITO SP	Paulo Prado Koury Lopes Advogados	Anonymous Contributors
Anonymous Contributors	Carolina G. F. Korbage de Castro Korbage de Castro Advocacia	Igor Parente Shell Brasil Petróleo Ltda.	Paulo R. Sehn Trench, Rossi e Watanabe Advogados	Bulgaria
Botswana	Carolina Haber Defensoria Pública RJ	Isabel Franco Koury Lopes Advogados	Paulo Sergio João Paulo Sergio João Sociedade de Advogados	Delchev & Partners
A. R. Khan Rahim Khan & Co.	César Rossi Machado Demarest Advogados	José Ricardo dos Santos Luz Júnior Braga Nascimento e Zilio Advogados Associados	Pedro Aguiar de Freitas Veirano Advogados	Denitsa Sacheva International Healthcare and Health Insurance Institute
Abel Modimo Modimo & Associates	Clara Iglesias Keller Universidade do Estado do Rio de Janeiro	Juliana Cesario Alvim Gomes Universidade do Estado do Rio de Janeiro	Pedro Augusto Gravatá Nicoli Universidade Federal de Minas Gerais	Desislava Anastasova CMS Sofia
Angelica Bojosi Desai Law Group	Daniel Bushatsky Advocacia Bushatsky	Leandro Bonini Farias Coutinho e Farias Sociedade de Advogados	Rafael Villac Vicente de Carvalho Peixoto & Cury Advogados	Desislava Todorova CMS Sofia
Atang Hilton Latelang Piyush Sharmina Attorneys & Co.	Daniela Muradas Reis Universidade Federal de Minas Gerais	Lília Carvalho Finelli Federal University of Minas Gerais	Raoni Macedo Bielschowsky Universidade Federal de Uberlândia	Gergana Ilieva Kolcheva, Smilenov, Koev & Partners
Boikaego N Mogae Collins Newman & Co.	David Braga Jr. Hospital dos Servidores Públicos do Estado de São Paulo	Luciano Feldens Pontifícia Universidade Católica do Rio Grande do Sul	Ivelina Vassileva and Stefana Tsekova Schönherr	Ivelina Vassileva and Stefana Tsekova Schönherr
Buhle Ncube LegalWise Botswana				Ivo Baev Ivo Baev and Partners
Kagiso Jani Tshekiso Ditiro & Jani				
Kwadwo Osei-Ofei Osei-Ofei Swabi & Co.				
Lethogonolo Makgane Makgane Attorneys				
Motsomi Ndala Marobela University of Botswana				

Jean Crombois American University in Bulgaria	N. Marcellin Somé	Laurent Dongmo Associé Cabinet Jing & Partners	Gaynor Roger Shibley Righton LLP	Eduardo González Lara Universidad de Valparaíso y Andrés Bello
Jenia Dimitrova CMS Cameron McKenna Nabarro Olswang	Ouedraogo Stephane Marie Ibrahim	Lekeanyi Nkengasong Epse Aisibong Queenta The Abeng Law Firm	Glen E Luther University of Saskatchewan	Fabio Jordan Poder Judicial
Lachezar Raichev Penkov, Markov & Partners	Wilfried Zoundi Conseil National des OSC	Mbanda Epanty Agbor Nde D. Moukouri & Partners	Jabeur Fathally University of Ottawa	Fernando Lolas Stepke Universidad de Chile
Lidia Georgieva Medical University, Sofia	Anonymous Contributors	Njini Rose Futrib Ngong Regional Hospital Bamenda	Jason Foster Athabasca University	Fernando Maturana Crino Eyzaguirre y Compañía
Lucia F. Miree American University in Bulgaria	Cambodia	Nyamboli Joyce Ngwe Destiny Chambers	John M. Buhlm WeirFoulds LLP	Gabriela Novoa Red de Salud UC CHRISTUS
Momyana Guneva Burgas Free University	Billy Chia-Lung Tai	Roland Abeng The Abeng Law Firm	Karen Busby University of Manitoba	Gonzalo Hoyl M. Hoyl Alliende & Cía. Abogados
Nikolai Hristov Medical University, Sofia	Fil B. Tabayoyong, Jr. Pannasstra University of Cambodia	Serges Doumtsop	Lise Desmarais Université de Sherbrooke	Humberto Sánchez Pacheco
Pavel Petkov	Kit Touch Community Legal Education Centre	Stanley Abane The Abeng Law Firm	Louis Letellier de St-Just	Jorge A. Canales González Peralta, Gutiérrez & Asociados
Peter Petrov Yosifova, Ivanov & Petrov	Samnang Sun Sotheaphal, Samnang, Sophy & Partners	Tsamayem Dongkeu Oscar The Abeng Law Firm	Michel Drapeau Michel Drapeau Law Office	Jorge Bofill Genzsch Bofill Escobar Abogados
Petko Salchev National Center of Public Health and Analyses	Sek Sophorn Rights & Business Law Office	Woumbou Nzetchie Alain Bruno Cabinet d'Avocats Josette Kadji	Nayha Acharya Schulich School of Law	Juan Enrique Vargas Viancos Universidad Diego Portales
Stanley B Gyoshev University of Exeter	Sia Pheارum Housing Rights Task Force	Yatchet Youndja Georges Patric Prudent Law Consulting	Rick Molz Concordia University	Juan Pablo Cox Leixelard Universidad Adolfo Ibáñez
Stela Ivanova Institut für Otrecht München; Neupert Ivanova & Koledi	Sopheap Chak Cambodian Center for Human Rights	Anonymous Contributors	Sonny Goldstein Goldstein Financial Consultants	Luis Felipe Hubner Uribe, Hubner & Canales Abogados
Anonymous Contributors	Vichuta Ly LSCW	Canada	Anonymous Contributors	Luis Parada BAZ DLA Piper
Burkina Faso	Anonymous Contributors	Brian Etherington University of Windsor	Alfonso Canales Undurraga Uribe, Hubner & Canales Abogados	Manuel Jiménez Pfingsthorn Jara del Favero Abogados
Abdoulaye Soma Société Burkinaise de Droit Constitutionnel	Cameroon	Brian Langille University of Toronto	Andrés Milano García CMZ Abogados	Manuel José Fernández B.
Ali Karambirি Barreau du Burkina Faso	Barthélemy Tchepnang Centre d'Appui à la Justice et d'Animation pour le Développement	Brian M. Pukier Stikeman Elliott LLP	Benjamin Ferrada Ferada y Cía.	Marcelo Soto U. UH&C; Universidad de los Andes
Ali Neya Cabinet d'Avocats Ali Neya	Charles Harold Kooh The Abeng Law Firm	Charlyn Black University of British Columbia	Carlos Ossandón Salas Eluchans y Compañía Abogados	María Elena Santibáñez Torres Pontificia Universidad Católica de Chile
Apollinaire Joachimson Kyélém de Tambèla Barreau du Burkina Faso	Etakong Tabeyang Ministry of External Relations	Craig R. Janes University of Waterloo	Catalina Salem Gesell Pontificia Universidad Católica de Chile	María Inés Horvitz Lennon Universidad de Chile
Boubacar Nacro CHUSS Bobo-Dioulasso	Gilbert Awah Bongam Bongam and Youmbi Law Firm	Daniel M. Campbell Cox & Palmer	Caterina Guidi Moggia Universidad Adolfo Ibáñez	María Norma Oliva Lagos Corporación de Asistencia Judicial
Boubakar Touré Université Ouaga I Pr Joseph Ki-Zerbo	J. J. Claude Siewe Siewe & Partners	Del Atwood Nova Scotia Judiciary	Claudio Fuentes Maureira Universidad Diego Portales	Martín Besio Hernández Universidad Diego Portales
Constance Kyelem-Terrah Cabinet d'Avocat Kyelem-Terrah	Jean-Aimé Kounga The Abeng Law Firm	Domenic A. Crolla Gowling WLG LLP	Daniela Horvitz Lennon Horvitz & Cía Abogados	Matías Donoso Lamas Urenda & Cía.
Habib Ahmed Djiga Université Ouaga II	John Esandua Morfaw Strategic Development Initiatives	Dwight Newman University of Saskatchewan	Daniela Pérez	Michele Daroch Sagredo Abdala & Cía. Abogados
Koulika Arnaud Nikiema Centre d'études et de recherche sur les TIC et la cyberactivité	Justin Njifack UNV, UNDP South Sudan	Fabien Gélinas McGill University	Domingo Eyzaguirre Della Maggiore Eyzaguirre Ferrada Abogados	Omar Morales Montt y Cía. S.A.
Lalogo Julien	Kouagnang Nana Claude Manuella	Finn Makela Université de Sherbrooke		

Patricio Morales Aguirre Estudio Jurídico Pérez Donoso	David F. Varela Pontificia Universidad Javeriana	Paula Samper Salazar Gómez-Pinzón Zuleta Abogados S.A.S.	Luis Ángel Sánchez Montero Facio & Cañas	Joachim Bilé-Aka Bilé-Aka, Brizoua-Bi & Associes
Paulo Larraín NLD	Diego Felipe Valdivieso Rueda VS+M Abogados	Rafael Tuesca Molina Universidad del Norte	M. Enrique Lizano Lizano Pacheco Abogados	Jules Gotre ONG Amepouh
Ramón García Universidad Católica Santísima Concepción	Eduardo Cárdenas Dentons Cárdenas & Cárdenas	Raúl Alberto Suárez Arcila Suárez Arcila Abogados Asociados	Maria del Rocío Quirós Arroyo Bufete AG Legal	Louis Metan
Raúl Novoa Galán	Elizabeth Castillo Castillo Municipio de Santiago de Cali	Ricardo Posada-Maya Universidad de los Andes	Miguel Ruiz Lex Counsel	Raphael Abauleth
Ricardo Lillo Universidad Diego Portales	Enrique Alvarez P. Lloreda Camacho & Co.	Santiago Martínez Méndez Universidad de los Andes; Gody Córdoba Abogados	Rafael Angel Rodriguez Salazar La Firma de Abogados CR	Séritouba Gnangue Barreau de Côte d'Ivoire
Roberto Guerrero V. Pontificia Universidad Católica de Chile	Felipe Aristizabal Nieto & Chalela Abogados	Tatiana Gacés Baker & McKenzie	Randall Madrigal Madrigal Colegio de Abogados y Abogadas de Costa Rica	Souleymane Sakho SCPA Sakho-Yapobi-Fofana
Rodolfo Fuenzalida Sanhueza GFSU Abogados	Fernando Arteaga-Suárez Universidad del Valle	William Javier Araque Jaimes Gómez-Pinzón Zuleta Abogados S.A.S.	René Ramos Carmon	Théodore Hoegah Cabinet Théodore Hoegah & Michel Etté
Rodrigo Zegers Reyes Rivadeneira Colombara Zegers	Fernando Pabon Santander Pabon Abogados	Anonymous Contributors	Rodrigo Campos Esquivel Poder Judicial	Anonymous Contributors
Anonymous Contributors	Gustavo Tamayo Lloreda Camacho & Co.	Costa Rica	Sergio Amador Hasbun Batalla Salto Luna	Croatia
China	Ignacio Santamaría Lloreda Camacho & Co.	Adrian Alvarenga Batalla Salto Luna	Silvia Alvarado Quijano Bufete AG Legal	Alan Bosnar University of Rijeka
Jonathan Isaacs Baker & McKenzie	Joe Bonilla Gálvez Muñoz Tamayo & Asociados	Armando A. Guardia Guardia & Cubero	Thelma Petrucci BLP Abogados	Alan Soric Soric & Tomekovic Dunda Attorneys
Matthew Murphy MMLC Group	Jorge Acosta Reyes Universidad del Norte	Arnoldo André Lexincorp	Vivian Liberman BLP Abogados	Anita Krizmanic Macesic & Partners LLC
Qingjie He	Jorge Diaz Cardenas Díaz Cardenas Abogados	Arturo Herrera Barquero Caja Costarricense de Seguro Social	Wilber Elias Montenegro Reyes Bufete AG Legal	Arsen Bacic University of Split
Yongping Xiao Wuhan University Institute of International Law	Jorge Enrique Galvis Tovar Lloreda Camacho & Co.	Carlos Humberto Góngora Fuentes	Cote d'Ivoire	Boris Kozjak Boris Kozjak Law Office
Anonymous Contributors	Jorge Lara Urbaneja LaraConsultores	Carlos José Valerio Monge	Abdramane Fofana	Boris Savoric Savoric & Partners LLC
Colombia	Lucas Fajardo Gutiérrez Brigard & Urrutia Abogados	David Gutierrez BLP Abogados	Alexandre Baïro SCPA	Darko Jurišić General Hospital Dr. Josip Benčević
Alba Yaneth Rincón Méndez Universidad Industrial de Santander	Luis Alberto Tafur Calderón Universidad del Valle	Emilia Saborio Pozuelo Bufete Soley, Saborio & Asociados	Klemet Sawadogo Kouadio	Floriana Bulic-Jakus University of Zagreb
Ana Liliana Rios Garcia Universidad del Norte	Luis Fernando Ramírez Contreras Sala Penal Tribunal Superior de Bogotá	Enrique López Jiménez Dentons Muñoz - Costa Rica	Arsene Dable	Hrvoje Banfíc University of Zagreb
Andrés Esteban Naranjo Barrera ARI Consulting Group S.A.S.	Manuel Mejía Florez Hewlett Packard Enterprise	Erick Ramos Fallas	Assa Akoh Simone Association des Femmes Juristes de Côte d'Ivoire	Hrvoje Kraljičković Hrvoje Kraljičković Law Office
Angela María Ruiz Sternberg Universidad del Rosario	Marcela Castro-Ruiz Universidad de los Andes	Fátima Porras Moya Martínez & Porras Abogados	Charles Kignima Barreau de Côte d'Ivoire	Ivan Kos PETOŠEVIĆ
Camilo Torres Serna Universidad Libre de Cali	Maria Transito Diaz del Castillo Universidad del Valle; ANEC	Fernán Vargas Lex Counsel	Eric Bably BK & Associes	Ivan Vuljanić Hrvoje Kraljičković Law Office
Carlos Andrés Gómez González Universidad Jorge Tadeo Lozano	Martha Eugenia Uribe Mutis Universidad Libre de Cali	Francinie Obando Porras	Françoise Angeline Assi-Kaudjhis-Offoumou Association Internationale pour la Démocratie	Ivo Grga Law Office Ivo Grga
Carlos Mario Molina Arrubla Molina Diaz & Abogados	Miguel Angel Ramirez Gaitan World Legal Corporation	Francisco José Aguilar-de B. Urbina Públicola Project	Geneviève Diallo-Sissoko Barreau de Côte d'Ivoire; Paix et Sécurité pour les Femmes de l'Espace CEDEAO	Marko Lovrić Marko Lovrić Law Office
Catalina Herrera von Norden ARI Consulting Group S.A.S.	José Antonio Muñoz Dentons Muñoz - Costa Rica	Jimmy Solano	Isabelle Sokolo-Boni Bilé-Aka, Brizoua-Bi & Associes	Neven Cirkveni Law Office Cirkveni
				Rudolf Gregurek University of Zagreb

Višnja Drenski Lasan Law Firm Višnja Drenski Lasan	Jacob Hjortshøj Bech-Bruun Law Firm	Jaime Roca J. J. Roca & Asociados	Ana Belen Posso Ontaneda & Posso Abogados	Mario I. Armendáriz Y. Armendáriz & Andino Abogados
Zoran Vujasin Vujasin & Partners	Jacob Schall Holberg Bech-Bruun Law Firm; University of Copenhagen	Jesus Feris-Iglesias Hospital Infantil Dr. Robert Reid Cabral	Avelina Ponce Gómez de la Torre Ponce & Ponce Abogados Consultores	Nathaly Alexandra Salazar Ulloa
Anonymous Contributors				
Czech Republic	Jakob S. Johnsen HjulmandKaptain	Jesus Francos Rodriguez Medina Garriga Abogados	Carlos Carrasco Yepez AC Abogados & Consultores	Pablo Andino Fiallos Armendáriz & Andino Abogados
Hedvika Hartmanova Hartmanova & Steininger	Jens Rye-Andersen Advokatfirmaet Eurojuris Aalborg	José Cruz Campillo Jiménez Cruz Peña	Carlos Solines Coronel Jurídico Asociado Solines	Pablo Mencías Cisneros Sempértegui Ontaneda Abogados
Helena Hangler Schönherr	Lars Lindencrone Petersen Bech-Bruun Law Firm	Juan Carlos Ortiz Abreu Ortiz & Comprés	Ciro Pazmino Zurita P&P Abogados	Santiago Solines Solines & Asociados
Jan Hurdík Masaryk University Brno	Marianne Granhøj Kromann Reumert	Lorraine Maldonado Mesa & Mesa	Claudia Storini Universidad Pública de Navarra	Simón Santiago Dávalos Ochoa
Jan Hurdík Okresní soud v Třebíči	Morten Broberg University of Copenhagen	Lupo Alfonso Hernandez Contreras	David Ponce Gómez de la Torre Ponce & Ponce Abogados Consultores	Tatiana Villacres Quantics Cia. Ltda.
Jan Poláček Poláček, Tryznová & Prudlová	Natalie Videbaek Munkholm Aarhus University	Lupo Hernández Bisonó		Washington Bolívar Trujillo Realpe
Lukáš Prudil AK PRUDIL a spol., S.R.O.	Poul Hvilsted Horten Law Firm	Magdalena Rathe Fundación PLENITUD		Anonymous Contributors
Matej Smolar Felix a spol.		Manuel E. Colomé Hidalgo Hospital Pediátrico Dr. Hugo Mendoza	Edmundo Bodero Cali Estudio Jurídico Bodero & Bodero	Egypt
Michal Peškar		Manuel Fermín Cabral Fermín & Guerrero	Francisco Dávalos Morán González Peñaherrera & Asociados	Abdel Aziz Zaki Eldib & Co.
Miloslav Jančík		Dominica	Gabriel Pinto Navarrete Estudio Jurídico Prado	Ayman Sherif Nour Nour & Selim in association with Al Tamimi & Co.
Ondřej Dušek Peterka & Partners	Rose-Anne Charles Alick Lawrence Chambers	Maria Esther Fernandez A. de Pou	Gustavo Ortega Trujillo Ortega Abogados & Asociados	Bassem S Wadie Urology & Nephrology Center
Pavel Holec Holec, Zuska & Partners	Alberto E. Fiallo-Billini S. Fiallo-Billini Scanlon Abogados	Mary Fernández Headrick Rízik Alvarez & Fernández	James Stanley Pilco Luzuriaga	Ibrahim Ahmad Ibrahim
Pavel Urban National Institute of Public Health	Alberto Hernández Herrera Loren-Rouse-Hernández & Asoc.	Rafael Antonio Santana Goico	José Alberto Ontaneda Andrade	Khaled El Shalakany Shalakany Law Office
Radek Matouš Dvořák Hager & Partners	Alfredo I. Lachapel Lachapel Toribio Abogados	Rodolfo Mesa Chavez Mesa & Mesa	Juan Carlos Riofrío Martínez-Villalba	Mohamed Abdelaal Alexandria University
Simona Stocesova University of West Bohemia (Pilsen)	Arismendi Díaz Santana	Rosa Ypania Burgos Minaya Universidad Autónoma de Santo Domingo	Universidad de los Hemisferios	Mohamed Hanafi Mahmoud
Štěpán Holub Holubová Advokáti S.R.O.	Arturo J. Ramirez Ibert & Ramirez	Samir R. Chami Isa Participación Ciudadana	Juan José Campaña SMARTLEXSERVICES S.A.	Ministry of Justice
Tomas Cihula Kinstellar	Domingo Suzaña Abreu Suzaña & Asociados	Stalin Ciprián Ciprian Arriaga & Asocs.	Leonardo Sempertegui Sempértegui Ontaneda Abogados	Mohamed Kandel Ibrachy & Dermarker Law Firm
Tomas Matejovsky CMS Cameron McKenna Nabarro Olswang	Erika Julissa Suero Feliz	Yamil Musri Canalda	Luis Ponce Palacios Estudio Jurídico Quevedo & Ponce	Mohamed T. Elrafie Alliance Law Firm
Vojtech Steininger Hartmanova & Steininger	Francisco Alvarez Valdez Participación Ciudadana	Anonymous Contributors		Anonymous Contributors
Anonymous Contributors		Ecuador		
Denmark	Georges Santoni Recio Russin Vecchi & Heredia Bonetti			El Salvador
Anette Storgaard Aarhus University	Gilberto Objio Subero Medical Law RD	Alberto Vivanco Aguirre González Peñaherrera & Asociados	Marcelo Guerra Universidad Católica de Cuenca	Benjamin Valdez Iraheta Benjamin Valdez & Asociados
Anne Brandt Christensen Advokatfirmaet Brandt Christensen	Iván A. Cunillera Albuquerque	Alfredo G. Brito Brito & Pinto	Marcelo Proaño Paredes Romero Arteta Ponce Asociados	Carlos Enrique Castillo García
Hans Henrik Edlund Aarhus University	Jaime M. Senior Fernández Headrick Rízik Alvarez & Fernández	Alvaro José Freile Franco Universidad de los Hemisferios	María Sol Sevilla Sempértegui Ontaneda Abogados	Carlos R. Urbina Blandón Valdes, Suárez & Velasco, Ltda.

Christian Bara Cousin Bara Legal Corporation	Mardoqueo J. Tóchez Molina Lawyers Corp	Melita Sogomonjan Tallinn University of Technology	Tamrat Assefa Tamrat Assefa Liban Law Office	Elisabeth Grabi Barreau de Paris
David Ernesto Claros Flores García & Bodán	Mariana Fermina Bolaños Meardi García & Bodán	Merle Erikson University of Tartu	Tegegne Zergaw Bahir Dar University	Francis Tartour
David Osvaldo Toledo Marroquín Universidad Católica de El Salvador	Mario Cativo Bufete Cativo	Mihkel Gaver Advokaadibüroo RS MERCATORIA	Temesgen Sisay Bahir Dar University	Gauthier Chassang Inserm
Delmer Edmundo Rodríguez Cruz Escuela Superior de Economía y Negocios	Marta Celina Rodriguez de Parada	Rauno Ligi Law Office COBALT Estonia	Anonymous Contributors	Isabelle Carbuccia IVCH Paris Law Firm
Diego Martín-Menjívar Consortium Legal	Oscar Torres Cañas García & Bodán	Senny Pello Advokaadibüroo Concordia	Finland	Jean Louis Brochen Barreau de Lille
Ernesto Sánchez Arias Law	Piero Rusconi Central Law El Salvador	Tanel Kerikmäe Tallinn University of Technology	Ari Miettinen Fimlab Laboratories Ltd.	Le Maigat Patrice Université de Rennes 1
Feridee Hazel Alabí Romero Pineda & Asociados	Porfirio Diaz Fuentes DLM Abogados	Tanel Küün TARK Law Firm	Jukka Peltonen Asianajotoimisto DLA Piper Finland Oy	Marie Christine Cimadevilla Cimadevilla Avocats
Guillermo Alexander Parada Gámez Parada Josa & Asociados	Rebeca Atanacio de Basagoitia Escalon & Atanacio	Anonymous Contributors	Jussi Tapani University of Turku	Nicolas Mathieu Skadden, Arps, Slate, Meagher and Flom LLP
Ivan Séassal I&D Consulting	Rommell Sandoval I&D Consulting; SBA Firma Legal	Ethiopia	Katja Lindroos University of Eastern Finland	Philippe Marin Cabinet Imavocats
Jackson Parada	Teresa Beatriz Merino Benítez Romero Pineda & Asociados	Abdurahman Seid	Markku Fredman Asianajotoimisto Fredman & Månssson Oy	Sébastien Ducamp Sesame Avocats
Jonathan Menjívar Central Law El Salvador	Yudy Aracely Jiménez Rivera Gold Service S.A. de C.V.	Aberra Degefa Nagawo Addis Ababa University	Matti Ilmari Niemi University of Eastern Finland	Stolowy HEC PARIS
José Eduardo Barrientos Aguirre Sandoval-Barrientos & Asociados S.A. de C.V.	Anonymous Contributors	Abiyou Girma Tamrat	Matti Reinkainen Kolari & Co. Oy	Anonymous Contributors
José Eduardo Tomasino Hurtado Consortium Legal	Estonia	Abrham Yohannes Hailu Abraham Law Office	Matti Tolvanen University of Eastern Finland	Georgia
José Roberto Romero Romero Pineda & Asociados	Andres Vutt University of Tartu	Belay Ketema Homa	Mika J. Lehtimäki Attorneys-at-Law Trust	Abashidze Ana NGO Partnership for Human Rights
Josué Reyes Arias Law	Ene Soop Law Firm Narlex	Biniam Shiferaw Ayalew Global Center on Cooperative Security	Mika Launiala University of Eastern Finland	Anna Arganashvili NGO Partnership for Human Rights
Juan José Pilá Alberto Pilá - Santos & Asociados	Gaabriel Tavits	Debebe Hailegabriel Debebe Hailegabriel Law Office	Patrick Lindgren ADVOCARE Law Office	Ekaterina Alekisdze BGI Legal
Juan José Planas Carías Escuela Superior de Economía y Negocios	Hannes Küün TARK Law Firm	Endalkachew Geremew Negash	Paula Bock ADVISE Attorneys-at-law Olli Pohjakallio Ltd	Giorgi Beraia Institute for Development of Freedom of Information
Karla Patricia Alas de Duarte Romero Pineda & Asociados	Janika Aben Tallinn University of Technology	G. Khalid Kebede Bahir Dar University	Raimo Isoaho University of Turku	Gocha Svanidze Law Firm Svanidze & Partners
Kelly Beartiz Romero Nassar Abogados El Salvador	Kaimo Räppo RS MERCATORIA Law Firm	Girma Kassa Kumsa Adama Science and Technology University	Tatu Hyttinen University of Turku	Grigol Gagnidze Georgian Bar Association; Georgian Barristers & Lawyers International Observatory
Laura Elizabeth Urrutia Vásquez Laboratorios Vijosa, S.A de C.V.	Kaja Pölluste University of Tartu	Guadie Sharew W. Bahir Dar University	Anonymous Contributors	Guram Imdadze Human Rights Education and Monitoring Center
Lourdes Dueñas Asociación Salvadoreña de Infectología	Kari Käspér Estonian Human Rights Centre	Hiruy Wubie Gebreegziabher Monash University	France	Ivldy Chikovani Curatio International Foundation
Luis Hector Alberto Perez Aguirre	Kristel Urke Ellex Raidla Law Firm	Mehari Redae Addis Ababa University	Barral Bruno CHU Lyon	Kakha Sharabidze Business Legal Bureau
	Margit Vutt Supreme Court of Estonia	Mekdem Belayneh Woldeleslassie Mekdem Law Office	Bien Groupe ESC Clermont-Ferrand	Lasha Gogiberidze BGI Legal
	Martin Hirvoja	Michael Teshome	Bottini Fabien Université Le Havre-Normandie	Lina Ghvinianidze Human Rights Education and Monitoring Center
		Tameru Wondm Alegnehu Tameru Wondm Alegnehu Law Offices	David Levy Barreau de Paris	

Mariam Tutberidze Institute for Development of Freedom of Information	Dirk Vielhuber Berufsgenossenschaft der Bauwirtschaft	Roberto Kunz-Hallstein University of Cape Coast	Nigel Bowen-Morris Stephenson Harwood
Mariam Vashakidze Business Legal Bureau	Friederike Lemme Kanzlei Lemme	Roland Gross S. Beckmann-Koßmann	Nikolaos Kondylis N. Kondylis & Partners Law Office
Maya Mtsariashvili Business Legal Bureau	Gernot A. Warmuth Scheiber & Partner	Sebastian Reinsch Janke & Reinsch Rechtsanwaelte	Panagiotis Gioulakos e-nomos Business Consultants
Nata Kazakhshvili Iv. Javakhishvili Tbilisi State University	Gregor Dornbusch	Stefan Huster Ruhr-Universität Bochum	Stefanos Tsimikalis Tsimikalis Kalonarou
Nino Merebashvili N(NE)I; Institute for Development of Freedom of Information	Helmut Jordan Kanzlei Jordan Gaensheidestr	Stefan Müller-Römer	Stelios Grigoriou Grigoriou & Associates Law Firm
Nona Kurdovanidze Georgian Young Lawyers' Association	Henning Rosenau Martin-Luther-Universität Halle-Wittenberg	Thilo Mahnhold Justem	Yota Kremmida Hewlett Packard Enterprise
Revaz Beridze McGill	Hermann Bietz	Thomas Feltes Ruhr-Universität Bochum	Anonymous Contributors
Vakhtang Natsvlishvili Open Society Georgia Foundation	Ingo Friedrich Dr. Friedrich und Partner Rechtsanwaelte mbB	Thomas Jürgens Jürgens Rechtsanwaltsgesellschaft mbH	Grenada
Anonymous Contributors	Ingo Klaus Wamser	Tobias Singleinstei Ruhr-Universität Bochum	Darshan Ramdhani Law Office of Ramdhani and Associates
Germany	Jürgen Nazarek	Ulrich Keil University of Muenster	Anthony Mavrides Ballas, Pelecanos & Associates L.P.C.
Alexander Putz Putz und Partner, Steuerberater & Rechtsanwalt	Kerstin Niethammer-Jürgens Jürgens Rechtsanwaltsgeellschaft mbH	Volker von Moers Lawyers von Moers	James Bristol Henry, Henry & Bristol
Andreas Grillo Hewlett Packard Enterprise	Lars Rieck IPCL Rieck & Partner Rechtsanwälte	Wolf Stahl	Karen M. M. Samuel Samuel Phillip & Associates
Anna Lindenberg	Marc Seifert Hewlett Packard Enterprise	Wolfgang Hau University of Passau	Martin Forde St. George's University
Annegret Berne Anwaltskanzlei Berne	Martin Reufels Heuking Kühn Lüer Wojtek	Anonymous Contributors	Skeeta A. Chitan Mitchell & Co.
Antje Schwarz Daimler AG	Martin Sträßer Sträßer Rehm Barfield, Chemnitz	Abena Ntrakwah-Mensah Ntrakwah & Co.	Tanya K. Lambert
Bernd Weller Heuking Kühn Lüer Wojtek	Matthias Nodorf	Akosua Akoma Asiama Ntrakwah & Co.	Anonymous Contributors
Burkhard Klüver Ahlers & Vogel Rechtsanwälte PartG mbB	Michael Staudenmayer	Azanne Kofi Akainyah A & A Law Consult	Alejandro Cofino Rodriguez QIL+4 Abogados
Carsten Momsen Freie Universitaet Berlin	Monika Hagen	Clement Kojo Akapame Ghana Institute of Management and Public Administration	Alfredo Rodríguez Mahuad Consortium Legal
Christian E. Naundorf	Nicola Kreutzer Kreutzer & Kreuzau	Comfort Nyameba Opoku Ghana Health Service; Lekma Hospital	Alvaro Ricardo Cordon Cordon & Ovalle Law Firm
Christian Wolff Schock Rechtsanwälte GbR	Oliver Bolthausen DWF	Dinah Baah-Odoom Ministry of Health	Ana Gisela Castillo Saravia y Muñoz
Christina Reifelsberger HessenChemie	Oliver Schellbach Schellbach Rechtsanwälte	Esi Tawia Addo-Ashong Ashong Benjamin and Associates	Andrés Hernández Martínez Bufete LITISGROUP
Christof Kerwer Julius-Maximilians-Universität Würzburg	Othmar K. Traber Ahlers & Vogel Rechtsanwälte PartG mbB	Isidore Tufuor Ghana Institute of Management and Public Administration	Carlos Roberto Cordón Krumme Cordón Krumme & Asociados
Christoph Dirk Hexel Heuking Kühn Lüer Wojtek	Rainer M. Hofmann Kanzlei im Hofhaus Aachen	Joyce Franklyn Thompson Ntrakwah & Co.	David Erales Jop Consortium Legal
Christoph Lindner	Reinhard Arndts Mittelstein Rechtsanwälte	Melina Avagianou Klimaka Ngo	David Ernesto Chacón Estrada Universidad de San Carlos de Guatemala

Diego Alejos Rivera Consortium Legal	Mario Roberto Guadron Rouanet Palomo & Porras	Melvin Tejada CCS HH	András Jakab Pázmány Péter Catholic University	Rajas Kasbekar
Edson López Integrum	Marvin Javier Dávila Villegas	Odir Aaron Fernández	Daniel Gera	Ruchi Sinha Tata Institute of Social Sciences
Emanuel Callejas A. Carrillo & Asociados	Pedro Mendoza Montano Iurisconsulti Abogados y Notarios	Ricardo A. Padilla P. Central Law Honduras	Gábor Baruch Baruch Law Office	Sachidananda Kannarnuji
Enrique Möller EY Law	Rodolfo Alegría Toruño Carrillo & Asociados	Rosalinda Cruz Sequeira Casco-Fortin, Cruz y Asociados	Nóra Nagy-Baranyi JSLO Legal Services	Sanjay R Hegde Supreme Court of India
Fredy Anibal Quinteros Sagastume Asociación Derecho Somos Todos	Vilma Chavez De Pop IBFAN Guatemala	Valerya Theodoracopoulos Lopez Arias Law	Petra Bárd National Institute of Criminology	Saurabh Misra Saurabh Misra & Associates
Gabriel Arturo Muadi García Muadi, Murga & Jimenez	Anonymous Contributors	Vanessa Oquelí García & Bodán	Réka Mező	Shankar Das Tata Institute of Social Sciences
Gonzalo Menendez Park Lexincorp	Esther Sam	Anonymous Contributors	Viktor Lorincz Hungarian Academy of Sciences	Subhash Bhatnagar Indian Institutes of Management
Harvey Álvarez Pacay HP Abogados	Eusi Anderson Gabriel Anderson Law	Hong Kong SAR, China	Zsolt Zengődi	Subhrarag Mukherjee Hewlett Packard Enterprise
Jorge Rolando Barrios Bonilla, Montano, Torielo & Barrios	Eva Rawana Scott Rawana-Scott and Associates	Christopher R J Hooley Oldham, Li & Nie	Anonymous Contributors	Vipender Mann KNM & Partners
José Arturo Rosales Cano García & Bodán	Mahendra Satram Satram & Satram	Danny Chan Century Chambers	India	Yadlapalli Kusuma AIIMS
José Eduardo Martí Guilló Universidad Rafael Landívar	Anonymous Contributors	David C. Donald The Chinese University of Hong Kong	A P S Narula	Yashomati Ghosh National Law School of India University
José Federico Zelada Cifuentes Consortium Legal	Honduras	Edward Alder Prince's Chambers	Anil Fernandes Anil Fernandes & Associates	Yazdi P Dandiwal Mulla and Mulla and Craigie Blunt and Caroe
José Miguel Argueta Bone Universidad de San Carlos de Guatemala	Claudia Marcela Midence Soto Arias Law	Claudia Marcela Midence Soto University of Hong Kong	Anil Kumar K Tata Institute of Social Sciences	Anonymous Contributors
Juan José Porras Castillo Palomo & Porras	David Israel Díaz Hernández García & Bodán	Ian Scott City University of Hong Kong	Anil Paleri	Indonesia
Juan Pablo Nimatuj Mansilla Bufete Castro Basteguieta & Asociados	Edilka Ramos	James A. Rice Lingnan University	Anuvinda Varkey Christian Coalition for Health	Alamo D. Laiman Legisperitus Lawyers
Luis Enrique Solares Larrave Asensio Andrade Flores Abogados	Ely Abel Pinto Jimenez	James L.W. Wong Century Chambers	Apar Gupta Law Offices of Apar Gupta	Alexandra Gerungan Makarim & Taira S.
Luis Pedro Cazali	Erick Fernando Lezama Lainez Arias Law	Michael Chai Bernacchi Chambers	Ashima Das AHIS, Mumbai	Erinda Resti Goesyen Leks&Co
Marco Antonio Palacios López Palacios & Asociados	J. Humberto Medina Alva Central Law Honduras	Michael Vidler Vidler & Co Solicitors	Ashok N. Ramgir Harsh Impex	Gilang Mursito Aji AM Oktarina
Marco Antonio Villeda Sandoval	Jessica Marleni Palma Olivares	Rick Glofcheski University of Hong Kong	Bontha V. Babu	Hanim Hamzah ZICOlaw
Marcos Palma Integrum	Jorge Lopez	Susan Kendall Baker & McKenzie	Damodhar Padmanabha DXC Technology	Immanuel A. Indrawan Indrawan Darsyah Santoso
Maria Mercedes Castro Guerra García & Bodán	Jorge Roberto Urmeneta Andres Universidad Nacional Autónoma de Honduras	Victor Yang Zhong Lun Law Firm	Drushya Sridhar Hewlett Packard Enterprise	Marco Kumar AM Oktarina
Mario Archila Arias Law	José Ángel Lara Pinto Universidad Nacional Autónoma de Honduras	Yat Hung Tam	Ishwar Chandra Dwivedi	Novertizky Tri Putra Pasaribu AM Oktarina
	Juan José Alcerro Milla Aguilar Castillo Love	Yun Zhao University of Hong Kong	Nagarathna A. National Law School of India University	Poltak Arif Bahr & Partners
	Karla Gabriela Aguilar R. BLP Abogados	Anonymous Contributors	Nirmal Kanti Chakrabarti KIIT University	Rahayu Ningsih Hoed Makarim & Taira S.
	Leobaldo Cabrera Cabrera	Hungary	Pramod Singh Lux Veritas	Sandi Adila Mochtar Karuwin Komar
		Ákos Bajorfí Noerr & Partners Law Office	Pravarshini Palanivel	
			Puneet Misra	

Sianti Candra Roosdiono & Partners (ZICOLaw)	Carlo Casonato University of Trento	Jamaica	Hiroshi Nishihara Waseda University	Tareef Nabeel Nabeel Law Offices
Sunardjo Sumargono Law Office of Semar Suryakencana Cipta Justiceindo	Davide Cacchioli Pedersoli Studio Legale	Alan T Barnett University of the West Indies, Mona	Junko Ogushi Atsumi & Sakai	Zaid Al-Aqaileh Mu'tah University
Tauvik M Soeherman	Emanuele Cortesi Caffi, Maroncelli & Associati	Anthony Clayton University of the West Indies	Junko Suetomi Baker & McKenzie	Anonymous Contributors
Tristam Pascal Moeliono Catholic University of Parahyangan-Bandung	Emanuele Scafato Società Italiana di Alcologia	Antoinette Barton-Gooden University of the West Indies, Mona	Masanori Iwasa The Law Offices of Takashi Takano	Kazakhstan
Anonymous Contributors	Francesco Maria Avato University of Ferrara	Audrey Brown	Masanori Tanabe Sakai Law Office	Artem Timoshenko Unicase Law Firm
Iran	Gianfranco Di Garbo Baker & McKenzie	Carla-Anne Harris-Roper	Nobuo Koinuma Tohoku Medical and Pharmaceutical University	Bolat Miyatov GRATA International
Ahmad Daryani	Giovanni Nardulli Legance - Avvocati Associati	Devine White Westmoreland Parish Court	Sayaka Hara Japan Federation of Bar Association	Dmitriy Chumakov Sayat Zholshy & Partners
Arash Izadi Izadi Law Firm	Giuseppe Lorenzo Rosa Giuseppe L. Rosa, Esq. & Associated Counsels	Emile G.R. Leiba DunnCox	Shigeji Ishiguro Oguri & Ishiguro Law Office	Ivan Omarov SION & Partners International Law Firm
Ehsan Hosseinzadeh Educated Lawyers Law Firm	Luigi Mori Biolato Longo Ridola & Mori	Eris Schoburgh University of the West Indies, Mona		Larissa Orlova Michael Wilson & Partners, Ltd.
Encyeh Seyed Sadr Bayan Emrooz Law Firm	Marco Esposito Università Parthenope	Hadrian R. Christie	Shigetoshi (Toshi) Hirano Oh-Ebashi LPC & Partners	Maxim Sukhoterin SION & Partners International Law Firm
Farhad Derhami Bayan Emrooz Law Firm	Mariano Cingolani University of Macerata	J Peter Figueroa University of the West Indies, Mona	Tomohisa Muranushi Baker & McKenzie	Perizat Nurlankzyz SIGNUM Law Firm LLP
Hamid Bagherzadeh Farama Law Firm	Mario Perini Università degli Studi di Siena	Jacqueline D Goulbourn University of the West Indies	Toshiaki Higashi University of Occupational and Environmental Health	Sergei Vataev Dechert Kazakhstan Ltd.
Mahnaz Mehrinfar Behrooz Akhlaghi & Associates	Micaela Vitaletti University of Teramo	Joanne Wood Rattray DunnCox	Yasuhiro Fujii Toranomon Square Law Office	Sofiya Zhylkaidarova SIGNUM Law Firm LLP
Mohammad Rahmani Bayan Emrooz Law Firm	Patrizio Ivo D'Andrea University of Ferrara	Kevin O. Powell Hylton Powell	Yuki Mukaeda LTE Law Offices	Svetlana Sylkina Kazakh National University of al-Farabi
Sara Tajdini Gheidi Law Office	Pierpaolo Martucci University of Trieste	Marie Freckleton University of the West Indies	Anonymous Contributors	Tajibaev Shamil Saginovich Kazakh Academy of Nutrition
Soheila Rahimi Educated Lawyers Law Firm	Pietro Faraguna LUISS Guido Carli University	Narda Graham-Laird DunnCox	Jordan	Vitaliy Vodolazkin Sayat Zholshy & Partners
Soroosh Falahati Bayan Emrooz Law Firm	Riccardo Del Punta University of Florence	Orville W. Beckford University of the West Indies, Mona	Ahmad Faleh Tamimi Jordan University Hospital	Yerjanov Timur Kazakh National University
Anonymous Contributors	Roberto Bin Università di Ferrara	Paul D Brown University of the West Indies	Ali Mohammad Aldabbas University of Petra	Yerzhan Yessimkhanov GRATA International
Italy	Roberto Caranta University of Turin	Sharon White University of the West Indies, Mona	Anwar Batieha Jordan University of Science and Technology	Anonymous Contributors
Alberto Fantini Tonucci & Partners	Roberto Ceccan Ceccan & Associati	Sonia Gatchair University of the West Indies, Mona	George Hazboun International Consolidated for Legal Consultations	Kenya
Alessia-Ottavia Cozzi Area Science Park	Roberto Rosapepe Salerno University	Verona Henry-Ferguson University of the West Indies, Mona	Hisham Ababneh Dentons	Aabid A. Ahmed Boru Hospital
Anna Mastromarino Università di Torino	Roberto Toniatti University of Trento	Anonymous Contributors	Ibrahim Aldmour	Abbas A. Esmail Anjarwalla & Khanna
Anna Simonati University of Trento	Rocchina Staiano Università di Teramo	Japan	Kamal Jamal Awad Alawamleh University of Petra	Abdulhafeez Noorani Daly & Inamdar Advocates
Antonella Antonucci Università degli Studi Aldo Moro - Bari	Sergio Bartole University of Trieste	Daichi Kiriyama Baker & McKenzie	Khaled Atwan Atwan & Partners	Alex Inyangu Ameli Inyangu & Partners
Antonio Cassatella University of Trento	Simone Boneschi UNDP	Hikaru Oguchi Nishimura & Asahi	Omar Qutishat H.Q Law Firm	Atiq S. Anjarwalla Anjarwalla & Khanna
Astolfo Di Amato Naples University	Anonymous Contributors		Rasha Laswi Zalloum and Laswi Law Firm	Benjamin M Musau and Teresia M Munywoki B M Musau & Co

Beryl Orao Kenya National Commission on Human Rights	Stephen Mallowah TripleOKLaw Advocates, LLP	Saltanat Moldoisaeva Kyrgyz-Russian Slavic University	Wissam Kabbara Lebanese American University	Elena Dimova - Ivanoska Cakmakova Advocates
Dennis Mung'ata Gichimu Mung'ata & Company Advocates	Tabitha Joy Raore Anjarwalla & Khanna	Saniia Toktogazieva American University of Central Asia	Anonymous Contributors	Emilija Lokvenec
Elizabeth Wangari Odhiambo University of Nairobi	Thomas N. Maosa Maosa and Co. Advocates	Sanzhar Aldashev GRATA International	Liberia	Ilija Nedelkoski Cakmakova Advocates
Eric Kibet Lexlink Consulting	Wangui Kaniaru and Mary Waititu Anjarwalla & Khanna	Ulan Tilenbaev Kalikova & Associates	Alfred Hill International Development Law Organization	Katerina Atanasovska
Francis Gichuhi Kamau	Wilfred N. Nderitu Nderitu & Partners Advocates; PILLARS	Zhanly Abdrrakhmanova Centil Law Firm	Cecil B. Griffiths Liberia National Law Enforcement Association	Leonid Trpenoski Trpenoski Law Firm
Fred Ondiek Mogotu Anjarwalla & Khanna	Yvonne Wangui Machira Tafti Research Group Ltd.	Anonymous Contributors	Christiana Tah	Ljupka Noveska Andonova
George Muchiri Mwangi Daly & Inamdar Advocates	Anonymous Contributors	Lebanon	F. Augustus Caesar Caesar Architects Inc.	Mišo Dokmanović Ss. Cyril and Methodius University
Harrison Mbori Strathmore University	Kyrgyzstan	Antoine G. Ghafari	Hannan J Karnley-Bestman New World Partners	Nikolco Lazarov Law Office Lazarov
Jacqueline Nyabwa Anjarwalla & Khanna	Aikanysh Jeenbaeva Academy of Public Administration	Carlos Abou Jaoude Abou Jaoude & Associates Law Firm	Kula L. Jackson Heritage Partners & Associates, Inc.	Olivera Grozdanovska Cakmakova Advocates
John Morris Ohaga TripleOKLaw Advocates, LLP	Akbar Suvanbekov Ministry of Health	Elias Chalhoub Arab Center for the Development of the Rule of Law and Integrity	Lucia D.S. Gbala Heritage Partners & Associates, Inc.	Risto Novakovski Godzo, Kiceec & Novakovski
John Mudegu Vulule Kenya Medical Research Institute	Alexander Orefov	Elias Matar Abou Jaoude & Associates Law Firm	Malcolm W. Joseph Center for Media Studies and Peacebuilding	Sinisha Dimitrovski Law Firm TEMIS SB
Josephine L. M. Righa Igeria & Ngugi Advocates	Azamat Kerimbaev ABA ROLI	Jean E. Akl Akl Law Practice	Mark M. M. Marvey Heritage Partners & Associates, Inc.	Stefan Chichevaliev Centre for Regional Policy Research and Cooperation Studiorum
Karim S. Anjarwalla Anjarwalla & Khanna	Baktygul Kubanychbekova Osh oblast Collegium of Advocates	Jihad Irani University of Balamand	Robert Numehni Gbarbea The Carter Center	Svetlana Veljanovska St. Clement of Ohrid University
Kiingati Ndirangu Kairu Mbuthia & Kiingati Advocates	Bekchoro Aliaskarov	Joelle Choueifati	T. Debey Saydee Kofi Annan Institute, University of Liberia	Vesna Gavriloska Cakmakova Advocates
Lyla Latif George & Lydeen Company Advocates	Chinarbek Kurmanbekov	Khatoun Haidar Synergy-Takamol	Anonymous Contributors	Anonymous Contributors
Marabu Fidelis Limo TripleOKLaw Advocates, LLP	Chynara Esengeldieva Lorenz Law	Mary E. Deep Lebanese American University	Macedonia, FYR	Madagascar
Milly Lwanga Markallan Consulting Agency	Elida K. Nogoibaeva American University of Central Asia	Moahamad Ziad Ramadan Elaref International Law Office	Aleksandar Godzo Godzo, Kiceec & Novakovski	Alain Ramanarivo L'Ordre des Avocats de Madagascar
Naeem Hirani	Elvira Maratova GRATA International	Pierre Obeid University of Balamand	Aleksandra Baleva Grozdanova	Alexandra Rajerison Barreau de Madagascar
Njeri Wagacha and Milly Minayo Mbedi Anjarwalla & Khanna	Iskender Batyrbekov GRATA International	Ramy Torbey Eptalex	Aleksandra Gruvska Drakulevski	Andry Herisoa Andrianasolo Institut Pasteur de Madagascar
Opundo Samson Leonard	Jyldyz Tagaeva Kalikova & Associates	Rany Sader SADER & Associates	Ardit Memeti	Bakoly Razaiarisolo Rakotomalala
Paul Wanjohi Kihori Anjarwalla & Khanna	Kanat Seidaliev GRATA International	Roula Zayat Arab Center for the Development of the Rule of Law and Integrity	Darko Nikodinovski Trpenoski Law Firm	Claude Fanohiza Transparency International
Protas Saende Meritad Law Africa LLP	Kerim Begaliyev Centil Law Firm	Salah S. Mattar Mattar Law Firm	Darko Spasevski Iustinianus Primus Skopje	Jean Pierre Rakotovao Jhpiego Madagascar
Remigeo P. Mugambi Muthoga Gaturu & Company	Klara Sooronkulova International University of Central Asia	Souraya Machnouk Abou Jaoude & Associates Law Firm	Deljo Kadiev	Jeannot Julien Padoue Rafanomezana
Salima Mohammed Kenya Red Cross Society	Musabekova Chynara Kyrgyz-Russian Slavic University	Tony G. Zreik Lebanese American University	Doncho M. Donev Ss. Cyril and Methodius University	Barreau De Madagascar, C.A.M.M.
Sarah Mukhuhi Anjarwalla & Khanna			Dori Kimova Kimova Law Office	Ketakandriana Raftoson Liberty 32

Lala Ratsiharovala Ministère de la Justice de Madagascar	James Admson Peter Mwaisemba Sanctuary Dental Clinic	Suganthi Singam Shearn Delamore & Co.	Guillermo A. Gatt-Corona Iteso; Universidad Panamericana	Teresa Carmona Arcos Consultores Jurídicos
Lalao RasoaMiaramanana	Jean Rosemary Kayira Malawi Judiciary	Yusramizza Md Isa @ Yusuff Universiti Utara Malaysia	Guillermo Piecarchic PMC GROUP	Valente Damián Fuentes Tello Maqueo, De Garay y Aguilar, S.C.
Laza Andrianirina Académie des Arts, Lettres et Sciences de Madagascar	Kamudoni Nyasulu Kamudoni Nyasulu Law Consultants	Zainal A. Ayub Universiti Utara Malaysia	Gustavo Morante Aguirre Torres Morante	Victor Manuel Ortega Gonzalez
Mamy Rakolonandria	Khumbo Bonzoe Soko Soko & Co.	Anonymous Contributors	Hugo Hernández-Ojeda Alvirez Hogan Lovells	Anonymous Contributors
Marie Mélanie Rapenitarivo Tribunal de Première Instance d'Antakarane	Krishna Savjani Savjani & Co.	Mexico	Iván García Gárate Universidad del Claustro de Sor Juana	Moldova
Nelly Rakotobe RalamboDrainy Association Magistrats - Antananarivo	Mike Chinoko Law Commission	Alfonso Rodriguez-Arana Legalmax S.C.	Jorge Berlin Acosta	Adrian Belii State University of Medicine and Pharmacy Nicolae Testemitanu
Olivia Rajerison Cabinet RAJERISON	Rachel Sophie Sikwese High Court of Malawi	Alfredo Kupfer Domínguez	Jorge Luis Silva Banco Mundial	Alexei Croitor Attorney Office Alexei Croitor
Rapelanoro Rabenja Université Antananarivo Madagascar	Redson E. Kapindu High Court of Malawi	Alonso González-Villalobos	José Alberto Campos Vargas Sánchez DeVanny, Eseverri, S.C.	Ana Galus Turcan Cazac Law Firm
Raymond Rakotomanga Jhpiego Madagascar	Shepher Mumba Golden & Law	Ana Paula Berlin Oavarrieta Fundación Cultural Baur	José Rodrigo Moreno Rodríguez Notaría Pública No. 108	Andrei Briceac PB & Partners
Rija Ramarajaona PRIMELEX	Sosten Chilumpha	Carlos de Buen Unna Bufete de Buen	Juan Carlos Hernández Martínez Hernández Torres Abogados	Baciu Inga Alecu Russo Balti State University
Rindra Hasimbelo Rabarinirinaronson CNM	William Mtchayabweka Chibwe Jr. Wilson and Morgan	Christian Alan Bello Melchor Notarias 92 y 145	Juan Manuel Juarez Meza Contramar Abogados	Chifa Felicia
Saholiniaina Njivasoa Nathalie Rambeloson Barreau de Madagascar	William Yakuwawa Msiska Malawi Law Commission	Cinthya Castillero Vera Gerbera Capital; Universidad Nacional Autónoma de México	L. Alberto Balderas Jáuregui y Del Valle, S.C.	Constantin Etco State University of Medicine and Pharmacy Nicolae Testemitanu
Tsantatiana S. Randrianarimanana Tribunal Administratif d'Antananarivo	Anonymous Contributors	Daniel Carranca de la Mora IMJUS	Luciano Mendoza Cruz Universidad Nacional Autónoma de México	Corina Oprea Efrim, Roșca și Asociații
Tsarazara Andrianasoavina	Malaysia	Daniel Cruz González Notarias 92 y 146	Marco Antonio González Reynoso GRND Abogados	Daniel Martin BAA ACI Partners
Velozandry Léonard Barreau de Madagascar	Anand Ponnudurai Messrs Bodipalar Ponnudurai De Silva	Emiliano Baidenbaum Hewlett Packard Enterprise	Eduard Scutaru	
Anonymous Contributors	Ashgar Ali Ali Mohamed International Islamic University	Enrique Camarena Domínguez Maqueo, De Garay y Aguilar, S.C.	Mario Alberto Rocha PricewaterhouseCoopers, S.C.	Galina Obreja State University of Medicine and Pharmacy Nicolae Testemitanu
Malawi	Aspalella A. Rahman Universiti Utara Malaysia	Esteban Maqueo Barnetche Maqueo Barnetche, Aguilar y Camarena, S.C.	Mónica Jazmín Martínez Pérez Fundación Civitas A.C.	Graur Eugeniu AO CISTE Certitudine
Adamson S. Muula University of Malawi	Azmi & Associates	Esteban Puentes Epidemiólogo Sanofi Pasteur	Monica Schiaffino Perez Littler Mexico, S.C.	Ion Galus IMSP SR Sangerei
Allan Hans Muhome Malawi Law Society	Harlida Abdul Wahab Universiti Utara Malaysia	Francisco Javier Tiburcio Celorio Basham, Ringe y Correa, S.C.	Oliva López Arellano Universidad Autónoma Metropolitana	Iulia Furtuna Turcan Cazac Law Firm
Bruno Paul Matumbi Excellence Law Partners	Mohd Munzil Muhamad Universiti Kebangsaan Malaysia	Franz E. Oberarzbacher Instituto Tecnológico Autónomo de México	Pablo Medina Magallanes Medina Abogados	Marica Dumitrasco Academy of Sciences of Moldova
Chikosa M. Silungwe The Mizumali Foundation	Obijiofor Aginam International Institute for Global Health	Gerardo Moheno Gallardo Moreno Rodríguez y Asociados, S.C.	Rodrigo Lazo Lazo, Villa, Moel y García, S. C.	Mihail Durnescu CA Mihail Durnescu
Fresier Chidyonga-Maseko University of Malawi	Rizal Rahman Universiti Kebangsaan Malaysia	Gilberto Miguel Valle Zulbarán Basham, Ringe y Correa, S.C.	Salvador Pasquel Villegas Baker & McKenzie	Oleg Efrim Efrim, Roșca și Asociații
Gabriel Kambale GK Associates	Sharon Kaur University of Malaya		Sergio López Moreno Universidad Autónoma Metropolitana	Patricia Handraman Gladei & Partners
Jack N'riva Malawi Judiciary				Ropot Veaceslav Nicolae

Serghei Cozma Serghei Cozma Law Firm	Munkhjargal Ragchaakhuu Batbayar and Partners LLP	Nesrine Roudane Nero Boutique Law Firm	Madhab Raj Ghimire PSM Global Consultants (P). Ltd.
Spinei Larisa State University of Medicine and Pharmacy Nicolae Testemitanu	Nandinchimeg Banzragch Tsogt and Nandin LLP	S. Fenjiro	Narayan Prasad Ghimire Center for Rule of Law
Svetlana Doltu NGO AFI	Naransukh Damiran Mongolian National University of Medical Sciences	Tarik Mossadek University Hassan I	Narayan Shrestha Shrestha Legal Service Center
Vanu Jereghi Moldovan Institute for Human Rights	Nominchimeg Odsuren	Anonymous Contributors	Nil Mani Upadhyay Nepalese Army Institute of Health Sciences
Vasile Gherasim Popa & Associates	Oyunchimeg Dovdoi Public Participation for Sustainable Development	Myanmar	Nilambar Jha B. P. Koirala Institute of Health Sciences
Victor Burac Burac and Associates	Saranchimeg Byamba National Statistical Office of Mongolia	Aung Htoo Legal Aid Network	Prabin Subedi Paramount Legal Advisory Services Pvt. Ltd.
Vieru Vadim Promo-LEX	Sugarnyam Peljee MDS KhanLex LLP	Chester Toh Rajah & Tann Singapore LLP	Rabin Subedi National Law College
Vladimir Palamarciuc Turcan Cazac Law Firm	Zanaa Jurmed Center for Citizens' Alliance	Christophoros Politis UNDP	Rudra Prasad Pokhrel R P Pokhrel & Associates
Zama Vitalie Lawyers for Human Rights	Anonymous Contributors	Kari Ann Rotkin and Anjali Mohan Gelbort Justice Base	Sajjan Bar Singh Thapa Legal Research Associates
Anonymous Contributors	Morocco	Kyaw Kyaw Han DFDL Myanmar Ltd.	Shankar Limbu Lawyers' Association for Human Rights of Nepalese Indigenous Peoples
Mongolia	Abdelaziz Bakkali Barreau de Tanger	Lucas Chen Thanhwin Legal	Shirshak Ghimire Dhakal and Ghimire Law Offices Pvt. Ltd.
Ariuntuya Rentsen MahoneyLiotta LLP	Abdelghani Khannous	Lucy Wayne & Associates	Shiva Prd. Rijal Pioneer Law Associates
B. Enkhbat MDS KhanLex LLP	Abdellah Bakkali Bakkali Law Firm	Min Thein Rajah & Tann NK Legal Myanmar Co., Ltd.	Asha Stewart Quigg Partners
Badamragchaa Purevdorj Open Society Forum	Ali Badi Association Nationale pour la Défense des Droits de l'Homme au Maroc	Mya Thein Constitutional Tribunal Rtd.	Alberto Costi Victoria University of Wellington
Batbayar Ganbayar Batbayar and Partners LLP	Ali Lachgar Essahili Lachgar Essahili Law Firm	Nickey Diamond Fortify Rights	Brian Keene Campbell Roberts The Salvation Army
Batjargal Gombosuren MDS KhanLex LLP	Amin Hajji and Kaoutar Faress Hajji & Associés	Nyein Kyaw Rajah & Tann NK Legal Myanmar Co., Ltd.	D J Lyon Lyon O'Neale Arnold Lawyers
Bayar Budragchaa ELC Advocates LLP	Anis Mouafik Mouafik Law Firm	Scott Ciment UNDP	Danny Jacobson Employment Lawyers
David C. Buxbaum and Ottontuya Davaanyam Anderson and Anderson LLP	Azzedine Kettani Kettani Law Firm	Thu Ya Zaw MLE Law Firm	Denise Arnold Lyon O'Neale Arnold Lawyers
Dorjdamba Zumberellkham Mongolian Bar Association	Benmakhlof Abdelhamid	Tin Sein Polastri Wint & Partners Legal Services Ltd.	Frances Joychild Queens Counsel
Erdenebalsuren Damdin The Supreme Court of Mongolia	El Mernissi Mohamed Figes Mernissi	Win Naing Win & Cho Law Firm	Gay Morgan University of Waikato
Ganbat Byambaa	Ibrahim Tanfouss	Anonymous Contributors	Gordon Anderson Victoria University of Wellington
Gunbileg Boldbaatar Mongolian Bar Association	Khachie Abdelmajid	Nepal	Grace Haden Transparency New Zealand Ltd.
Indermohan S Narula Global Fund	Lhassan M'Barki South for Studies and Sustainable Development	Bijay Singh Sijapati Tribhuvan University	Ian Gault Bell Gully
Khishigsaikhan Batchuluun Open Society Forum	Mimoun Charqi Charqi Lex Consulting	Bijaya Prasad Mishra Kalyan Law Firm	Jeremy N. Bioletti Amicus Law
Khunan Jargalsaikhan	Mohamed Baske Manar Faculté des Sciences Juridiques, Economiques et Sociales Marrakech	Budhi Karki	Jyostana Haria Amicus Law
Munkhdorj Badral Mongol-Advocates LLP	Moumni Saad	Gourish Krishna Kharel Kto Inc.	Kevin Riordan Office of the Judge Advocate General
		Legal Aid and Consultancy Center	Hoegen Dijkhof Attorneys & Tax Counsellors
			M B Rodriguez Ferrere University of Otago

Malcolm Rabson	Trevor Daya-Winterbottom Law University of Waikato	Nigeria	Maryam Belgore Ahmed Kwara State Magistracy
Margaret Wilson University of Waikato	W. John Hopkins University of Canterbury	Abdulfattah Adewale Baker Legal Aid Council of Nigeria	Norway
Marie Bismark University of Melbourne	W.M. Thomson University of Otago	Abdulhamid Abdullahi Bagara Community Health and Research Initiative	Arild Vaktskjold Høgskulen i Innlandet; Sjukehuset Innlandet
Marie J Grills RPB Law	William Akel Simpson Grierson	Adamu M. Usman F. O. Akinrele & Co.	Bent Endresen EBT AS
Mark Bennett Victoria University of Wellington	Anonymous Contributors	Adebola Sobowale Olisa Agbakoba Legal	Carl A. Christiansen Ræder
Mark Winger Holmden Horrocks	Nicaragua	Adewale Akande Auxilium Attorneys	Erling Lind Advokatfirmaet Wiersholm
Mary-Rose Russell Tauranga	Ana Teresa Rizo Briseño Arias Law	Aina Precious Aderemi Babalakin & Co.	Frank S. Thrana MedBase
Matt Berkahn Massey University	Angelica Maria Toruño García Universidad Evangelica Nicaraguense Martin Luther King Jr.	Bisi Bright LiveWell Initiative	Geir Steinberg Advokatfirmaet Haavind AS
Michael Bott	David Jose Sanchez Soza Consortium Legal	Bolanle O. Jibogun Legal Aid Council of Nigeria	Gunnar Tellnes University of Oslo
Nick Crang Duncan Cotterill	Dayana Trejos Cunningham Centro Nicaraguense de Conservación Ambiental	Chioma Kanu Agomo University of Lagos	Harald B. Ciarlo
Nigel Hampton	Edgard Leonel Torres Mendieta Arias Law	Chukwunweike A. Ogbuabor University of Nigeria	Ivar Alvik University of Oslo
Pam Nuttal Auckland University of Technology	Gerardo Martin Hernandez Consortium Legal	Enoch Mozong Azariah Legal Aid Council of Nigeria	Jan Frich University of Oslo
Paul Michalik	John Lordsal Minnella-Romano Minnella Romano and Associates	Felicia Nwanne Monye University of Nigeria	Karl Harald Søvig University of Bergen
Paul Roth University of Otago	Juan Ramón Avilés Molina	Femi David Ikotun Ikotun Temowo & Co. (Ziongates Chambers)	Magne Strandberg University of Bergen
Penny Bright	Luis Manuel Perezalonso Lanzas Bufete Jurídico y de Mediación	Festus Okechukwu Ukwueze University of Nigeria	Niels R. Kjaer Rime Advokatfirma DA
Peter Watts University of Auckland	Luis Mariano Chavarria Orozco Laboratorios Procaps	Festus Onyia Udo Udoma & Belo-Osagie	Ola Mestad University of Oslo
Petra Butler Victoria University of Wellington	Maryeling Suyen Guevara Sequeira Arias Law	Gbenga Odusola Acme Law Partners in association with Gbenga Odusola & Co.	Olaf Halvorsen Rønning University of Oslo
Robin W Ord	Roger Guevara Mena CORPLAW	Gbenga Oyebode Aluko & Oyebode	Rajvinder Bains Advokatfirmaet Haavind AS
Roderick Mulgan	Soraya Arbellá Montoya Herrera CR Consultores	Godwin Anthony Etim AELEX	Stella M. Tuft Microsoft
Roger Brooking VUW	Urania Ruiz Condega	Ibrahim Imam University of Ilorin	Taiwo Elijah Adewale Adekunle Ajasin University
Scott Wilson Duncan Cotterill	Víctor Jesús Méndez Dussán ANSAP	John Oluwole A. Akintayo University of Ibadan	Terje Einarsen University of Bergen
Simon Ladd Bell Gully	Yali Molina Palacios Central Law Nicaragua	Joseph E.O. Abugu Abugu & Co.	Tor Vale
Sonja M Cooper Cooper Legal	Yaser Gabriel Bonilla Central Law Nicaragua	Keji Osilaja	Ulf Stridbeck University of Oslo
Stephen Eliot Smith University of Otago	Anonymous Contributors	Laura Omolola Ikwuagwu George Ikoli & Okagbue	Anonymous Contributors
Stephen Franks Franks Ogilvie			Pakistan
Steven Zindel Zindels			Agha Xaher Gul Marie Stopes International
Susanne Ruthven Harbour Chambers			Asim Nasim Orr, Dignam & Co.
			Faisal Mahmood Ghani Mahmood Abdul Ghani & Co.
			Faiza Muzaffar Punjab Health Initiative Management Company

Anonymous Contributors

Hasan Hameed Bhatti Lahore Waste Management Company	Jose Alberto Barraza Serracín Universidad Metropolitana Castro Carazo	Evan E. Morgan Evan Morgan & Asociados; Centro de Proyección Legal y Social	Ciriaco S. Calalang Calalang and Associates	Krzysztof Kowalczyk BSJP Brockhuis Jurczak Prusak Sp. K.
Imdad Ali Soomro Marie Stopes International	José Rigoberto Acevedo C. Universidad Latina	Fernando Meléndez Fernández	Emerico O. De Guzman ACCRALAW	Krzysztof Rastawicki Rastawicki Mianowski Sawicki Sp.K.
Kausar S Khan Aga Khan University; Interactive Research & Development & Indus Hospital Network	Kurt Louis Beermann Hermmerling Beermann & Bocharel Abogados	Gonzalo Garcia Calderon	Enrique J. Mendoza ROMULO Law Firm	Małgorzata Grzelak Squire Patton Boggs
Mohammad Akmal Wasim Supreme Court of Pakistan	Liriola Pérez Broce Pérez Broce & Pino-Pinto	Gustavo Victor de los Ríos Woolls Rey & de los Ríos Abogados	Francis Tom Temprosa Ateneo de Manila University	Michał Bitner Warsaw University
Mohammad Akram Sheikh Akram Sheikh Law Associates	Mario Adolfo Rognoni Arosemena Noriega & Contreras	Héctor Ignacio Zúñiga Luy Rey & de los Ríos Abogados	James Fulton B. Almagro Almagro Law Office	Michał Raczkowski University of Warsaw
Muhammad Farhad Tirmazi Muhammad Farhad & Associates	Mayte Sanchez Gonzalez Morgan & Morgan	Jean Paul Borit Hewlett Packard Enterprise	Javier Javier Law; Integrated Bar of the Philippines	Piotr Jakub Rastawicki Rastawicki Mianowski Sawicki Sp.K.
Muhammad Nouman Shams Qazi Law Associates	Ramón Ricardo Arias Galindo, Arias & López	Manuel Villa-García Estudio Olaechea	Jesúsito G Morallos Follosco Morallos & Herce	Piotr Sadownik, Krzysztof Ciepliński, Paweł Meus, and Aleksandra Potatynska Gide Tokarczuk Grzeskowiak Sp. K.
Muzaffar Islam The Urban Unit	Roberto Moreno Universidad Especializada de las Américas	Marcos Ricardo Revatta Salas Universidad Nacional San Luis Gonzaga de Ica	Jonathan Sale	Radosław T. Skowron KKPW Law Office
Shahid Raza Orr, Dignam & Co.	Xavier Saez Llorens Hospital del Niño Dr. José Renán Esquivel	Marino Costa Bauer	Jose Cochingyan III Cochingyan & Peralta Law Offices	Stefan Jaworski
Shams ul Haq Qazi Qazi Law Associates	Anonymous Contributors	Mario Castillo Freyre Estudio Mario Castillo Freyre	Krisanto Karlo Nicolas Nicolas & De Vega Law Offices	Szymon Kubiak Wardynski & Partners
Shams-ul-Haque Joiya Right Law Company	Peru	Myriam Velarde I Instituto Médico de Lenguaje y Aprendizaje	Ma. Louisa M. Viloria-Yap Garcia Iñigo & Partners	Wojciech Babicki Miller Canfield
Tariq Rahim Tariq Rahim Law Associates	Alberto Varillas C. García Sayán Abogados	Ricardo Antonio Pauli Montenegro	Maita Chan-Gonzaga Ateneo de Manila University	Anonymous Contributors
Umer Farooq Ayub Medical College	Arturo Gárate Salazar Universidad Nacional Federico Villareal	Romy Chang Kcomt Padilla & Chang Abogados	Ramil E. Bugayong PJS Law	Portugal
Zahid Jamil	Carlos Felipe Palacios Rosado IREN SUR	Rossana MacCerra	Reginald A. Tongol TOVEN & Associates	Ana Cláudia Cavaco de Sousa Universidade Atlântica
Anonymous Contributors	Carlos Margary Brignole Salas Rizo Patron & Margary Abogados	Teodoro German Jimenez Borrà Muñiz, Ramirez, Perez Taiman & Olaya	Ronahlee A. Asuncion University of the Philippines Diliman	Ana Maria de São Pedro Pires Universidade Atlântica
Panama	Cecilia Melba Ma Cardenas Ministerio de Economía y Finanzas	Yrma Quispe Zapana INCN	Anonymous Contributors	António José Casa Nova Escola Superior de Saúde de Portalegre
Alberto H. Gonzalez Herrera Universidad de Panamá	César Puntriano Estudio Muñiz	Anonymous Contributors	Poland	António Vaz de Castro Universidade de Coimbra
Alcides Castillo Rivera Acabogadoty	Dennis Oswaldo Vilchez Ramirez Estudio Ghersi Abogados	Philippines	Agnieszka Helsztyńska	Carlos Pinto de Abreu Carlos Pinto de Abreu e Associados SP, RL
Alexis Carles Barraza Carles-Barraza Abogados	Eduardo Benavides Berninzon & Benavides Abogados	Afdal B. Kunting Zamboanga City Medical Center	Andrzej Brodziak Institute of Occupational Medicine and Environmental Health	Catia Barata Martins MDM Legal
Arlene Calvo University of South Florida	Eduardo Herrera Velarde Escudo Azul S.A.	Alfredo Z. Pio de Roda, III Quasha Ancheta Pena & Nolasco	Bogusław Lackoński University of Warsaw	Eduardo Buisson Loureiro
Ernesto Shirley Shirley & Asociados	Elena Victoria Timoteo Quispe	Augusto San Pedro Jr. Villaraza & Angangco	Jacek Wierciński Wierciński Law Office	Eduardo Correia de Azevedo
Evans A. Loo Escritorio Jurídico Loo	EsSalud	Carmelita Gómez Nuqui Development Action for Women Network	Jerzy Lachowski Nicolaus Copernicus University	Chaves, Roquette, Matos, Azevedo & Associados
Ibis Sánchez-Serrano Core Model Corporation, S.A.		Cesar L. Villanueva Villanueva Gabionza & Dy Law Firm	Joanna Kosińska-Wiercińska	Fernando Alves Correia Universidade de Coimbra
Jaime A. Jácome de la Guardia Jácome de la Guardia y Asociados				Inês Reis PBKR

Isabel Rocha Rocha, Miranda, Vieira & Associados, RL	Hong Bok Ki Yonsei University	Dragos Daghe Daghe & Asociatii	Simona Petrina Gavrila Dunărea de Jos University Galati
Joana Barrilero Ruas Ferreira da Conceição, Menezes & Associados	Hwang Lee Korea University	Felicia Rosioru Babeş-Bolyai University	St. Kitts & Nevis
Joao Tavares Ribeiro JTR Advogado	Jaehyuk Ahn Kim & Chang	Florentin Timoianu Rubin Meyer Doru & Trandafir Law Firm	Charles Wilkin Kelsick, Wilkin and Ferdinand
José Alves do Carmo AVM Advogados	Jaeseop Song Shin&Kim	Florin Streoreanu Universitatea Babeş-Bolyai	Dia C. Forrester Daniel Brantley
Libertário Teixeira LTCF Sociedade de Advogados RL	Jeong-Oh Kim Yonsei University	George Nedelcu	Leonora Walwyn WalwynLaw
Luis Brito Correia Luis Brito Correia Advogados	Jiyong Park Yonsei Law School	Ioana Maria Dumitru and Madalina-Beatrice Tatu Popovici Nitu Stoica & Asociatii SCA	Michella Adrien Michella Adrien Law Offices
Luis Miguel Amaral Luis Miguel Amaral Advogados	Junsok Yang The Catholic University of Korea	Iulian Alexander Stoia Bucharest Bar Association	Morton Robinson, L.P.
Manuel Nobre Correia FCB Sociedade de Advogados	Sang hoon Han Yonsei University	Larion Alina-Paula Ştefan cel Mare University	Rayana Dowden WEBSTER
Margarida Lucas Rodrigues ACE Sociedade de Advogados, RL	Sang Won Lee Seoul National University	Laura Lazar Babeş-Bolyai University	Theodore L. Hobson Theodore L. Hobson & Associates
Maria do Rosário Anjos Anjos, Martins & Associados SP, RL	Sangbong Lee Hwang Mok Park P.C.	Lazar Ioan Baroul Alba	Anonymous Contributors
Miguel Andrade	Sung Kyu (Scott) Lee Kim & Chang	Lucian Bondoc Bondoc si Asociatii SCA	St. Lucia
Paulo Sá e Cunha Cuatrecasas, Gonçalves Pereira	Anonymous Contributors	Marius Balan Alexandru Ioan Cuza University	Andie George George & Co. Chambers
Pedro Miguel Branco PMB Advogado	Romania	Mihai Carabas Carabas, Lungu Attorneys	Candace Natalie Polius Polius & Associates
Pedro Rodrigues da Mata PRM & Associados	Andrei Danciu SCA Cataniciu & Asociatii	Mihai Dunea Alexandru Ioan Cuza University	Daniel E.J. Francis Norman Francis Chambers
Raul Soares da Veiga Raul Soares da Veiga & Associados	Andrei Mircea Zamfirescu Gilescu, Valeanu, Nathanzon & Partners	Aurora Ciucă Ştefan cel Mare University	Leandra Gabrielle Verneuil Jennifer Remy & Associates
Rui Tavares Correia Abreu & Marques e Associados	Batrangu Ciucă Cezara Cab. av. Cezara Batranu Ciucă	Mihail Romeo Nicolescu Romeo Nicolescu Law Office	Samanthia George
Sandrine Bisson Marvão Bisson Marvão	Bogdan C. Stoica Popovici Nitu Stoica & Asociatii SCA	Miloiu Ciprian Miloiu Ciprian Cabinet de Avocat	Tamara Foster Andra Gokool-Foster's Chambers
Spencer Dohner MDM Legal	Campeanu Aura PETOŠEVIĆ	Nestor Alina Bar of Suceava	Trudy O. Glasgow Trudy O. Glasgow & Associates
Vânia Costa Ramos Carlos Pinto de Abreu e Associados SP, RL	Ciprian Dragomir Tuca Zbârcea & Asociatii	Nicolae-Bogdan Bulai University of Bucharest	Virginia Joseph Spartan Health Sciences University School of Medicine
Anonymous Contributors	Dan Oancea Dan Oancea Law Office	Ovidiu Podaru Babeş-Bolyai University	Anonymous Contributors
Republic of Korea	Daniel Nitu Babeş-Bolyai University	Radu Chiita Universitatea Babeş-Bolyai	St. Vincent & the Grenadines
Changwoo Lee Donghwa Labor Consulting Company	Dariescu Cosmin Alexandru Ioan Cuza University	Radu Rizoiu University of Bucharest	Israel R. Bruce Bruce Law Chambers Inc.
Duk Yeon Lee Yonsei Law School	Diana Agafitei Tuca Zbârcea & Asociatii	Roxana Iordachescu-Nitu Iordachescu & Associates	J. H. Bayliss Frederick Fredericks Attorneys & Notaries Public
Haksoo Ko Seoul National University	Diana Lavinia Botau Babeş-Bolyai University	Sergiu Bogdan Babeş-Bolyai University	Jozelle Miller Ministry of Health, Wellness and the Environment
		Sergiu Golub Babeş-Bolyai University	Marcia Shirlan Barnwell Legal Ease SVG Inc.
			Mikhail Charles Eastern Caribbean Supreme Court

Roxann F. Williams Knights & Co.	Djordje Djurisic Law Office of Djordje Djurisic	Anonymous Contributors Singapore	Primož Rožman Blood Transfusion Centre of Slovenia	Mildred Bekink University of South Africa
Stephen Williams Williams & Williams	Dragan Nikolić Institute for Public Health	Chia Boon Teck Chia Wong LLP	Tine Mišić ODI Law Firm	Milton Seligson Cape Bar
Anonymous Contributors Senegal	Dragan Psodorov Jokovic, Stojanovic & Partners	Dan W. Puchniak National University of Singapore	Tjasa Drgan Law Office Drnovsek	Mpfariseni Budeli-Nemakonde University of South Africa
Ameth Ba SCP BA & TANDIAN	Dušan Stojković Ortačko Advokatsko Društvo Stojković	Elizabeth Ng Siew Kuan National University of Singapore	Anonymous Contributors South Africa	Neil Cameron Stellenbosch University
Anta Marie Anne Diop	Ivan Kovacevic Lalin Law Office Novi Sad	Eric Tin Keng Seng Donaldson & Burkinshaw LLP	Altair Richards ENSAfrica	Ntombifikile Mtshali University of KwaZulu-Natal
Christian Faye Cabinet d'Avocats Christian E. Faye	Ivan Kršikapa Ninkovic Law Office	Eugene K B Tan Singapore Management University	Bart Willems Sellenbosch University	Peter Jordi Wits Law Clinic
Ciré Clédor Ly	Liliana Ristic Liliana Ristic Law Office	Foo Cheow Ming Templars Law LLC	Birgit Kuschke University of Pretoria	Philip Stoop University of South Africa
Clément Diarga Basse Ministère de la Santé et de l'Action Sociale	Nadica Figar	Harry Elias Eversheds-Harryelias LLP	Christa Rautenbach North-West University	Pierre de Vos University of Cape Town
Diéne Kolly A. Ousseynou Diouf Université de Ziguinchor	Nebojsa Stankovic Stankovic & Partners Law Office	Scott Gordon Wheeler	Derek Adriaan Hellenberg University of Cape Town	PJ Schwikkard University of Cape Town
Hassane Kone Geni & Kébé	Petar Bulat University of Belgrade	Simon Chesterman National University of Singapore	Francois Venter North-West University	René Koraan North-West University
Magna Brice Sylva LPS Law	Petar Stojanovic Jokovic, Stojanovic & Partners	Stefanie Yuen Thio TSMP Law Corporation	Funmi Abioye University of South Africa	Riette du Plessis University of the Witwatersrand
Mamadou Ba United States African Development Foundation	Simonida Sladojević-Stanimirović	Anonymous Contributors Slovenia	Gugu Mchunu University of KwaZulu-Natal	Rolien Roos North-West University
Meissa Toure Euromed Université	Srdja M. Markovic Law Offices Markovic	Alenka Sagmeister Ranzinger	Gusha Xolani Ngantweni University of South Africa	Rudolph Zinn Unisa
Moustapha Ndoye	Violeta Mitrović Radovic & Ratkovic Attorneys	Andrej Bukovnik PETOŠEVIĆ	Helen Kruuse Rhodes University	SS Terblanche University of South Africa
Ndeye Khoudia Tounkara SCPA Me Mayacine Tounkara et Associés	Vladimir Marinkov Guberina-Marinkov Law Office	Anton Gradišek Dagra D.O.O.	Hugh Corder University of Cape Town	Susan Goldstein Soul City Institute for Social Justice
Ndiouma Ndour Université Assane Seck de Ziguinchor	Zoran V. Radovic Radovic & Ratkovic Attorneys	Borut Bernik Bogataj Odvetniška Pisarna	J. Berning University of South Africa	Victoria Bronstein University of the Witwatersrand
Paul Babacar Faye SCPA Sow-Seck-Diagne & Associes	Anonymous Contributors Sierra Leone	Grega Strban University of Ljubljana	Johann Kriegler Freedom Under Law	W du Plessis North-West University
Rahimine Toure Geni & Kébé	Ady Macauley Anti Corruption Commission Sierra Leone	Josip Sever	John Brand Bowmans	Wayne Mentz
Samba Cor Sarr Ministère de la Santé et de l'Action Sociale	Alhaji Mohamed Warisay Democracy Sierra Leone	Katja Šumah Miro Senica and Attorneys, Ltd.	Lesiba Lolly Motsepe University of South Africa	Werner D. van Straaten University of Pretoria
Semou Ndiaye Université Cheikh Anta Diop de Dakar	Augustine Sorie-Sengbe Marrah Yada Williams and Associates	Luka Ticar University of Ljubljana	Lourens J. Erasmus North-West University	Anonymous Contributors
Anonymous Contributors Serbia	Ibrahim Sorie Koroma M.S. Turay and Associates	Matija Repolusk RepoluskLaw	Margaretha Engelbrecht Johannesburg Society of Advocates	Spain
Aleksandar Milosavljević Law Office Milosavljević	Lornard Taylor Taylor & Associates	Nina Persak Institute for Criminal-Law Ethics and Criminology	Marlize I van Jaarsveld Fairleigh Dickinson University	Alfonso Pedrajas Herrero Abdón Pedrajas & Molero
Branislav Majstorović Law Office Majstorovic	Patrick Ngenda Johnbull Centre for Access to Justice Peace and Human Rights, Bo.	Peter Fašun FMMS	Martin Brassey	Alfonso Trallero Bajo & Trallero Abogados
	Rowland S. V. Wright Wright & Co.	Peter Stanovnik Institute for Economic Research	Martin van Staden Free Market Foundation	Antonio Pedrajas Quiles Abdón Pedrajas & Molero
			Norman M. Davis Free Market Foundation	Araceli Peláez Rodríguez De Castro Gabinete Jurídico
				August Tora Barnadas JAUSAS

Carlos Alvarez Dardet Universidad de Alicante	Joan R Villalbí Agència de Salut Pública de Barcelona	Manuel Álvarez Feijoo Uria Menéndez Abogados, S.L.P.	Remedios Aranda Rodríguez Universidad Carlos III de Madrid	Raja Goonaratne The Open University of Sri Lanka
Carlos Campillo-Artero Universitat Pompeu Fabra	Jorge Medialdea Cuevas	Manuel Ángel de las Heras García Universidad de Alicante	Remedios Menéndez Calvo Universidad de Alcalá	S. Ruchira Lakshan Rosa The Open University of Sri Lanka
Carlos Pinilla Domínguez J&A Garrigues, S.L.P.	Jorge Sirvent García Universidad Carlos III de Madrid	Manuel Cachón Cadenas Universitat Autònoma de Barcelona	Roberto Mazorriaga Las Hayas Rambla Abogados y Asesores S.L.	S.S. Jayasundera
Carlos Ramón Fernández Liesa Universidad Carlos III de Madrid	José Cid Universitat Autònoma de Barcelona	Manuel Cancio Meliá Universidad Autónoma de Madrid	Rosario Vicente Martínez Universidad de Castilla-La Mancha	Savantha De Saram D. L. & F. De Saram
Carmen Sáez Lara Universidad de Córdoba	José Fernández-Rañada J&A Garrigues, S.L.P.	Margarita Isabel Ramos Quintana Universidad de La Laguna	Santiago Fernández Redondo Hospital Universitario La Princesa	Sugath Hettiarachchi
César Aguado Renedo Universidad Autónoma de Madrid	José Luis Cembrano Reder Asociación Española de Abogados de Familia	María Acale Sánchez Universidad de Cádiz	Sebastián Cantalops Mir Rambla Abogados y Asesores S.L.	Thidas Herath Sudath Perera Associates
Daniel Marin, Carla Palau and Ariadna Galimany Gómez-Acebo & Pombo Abogados, S.L.P.	José Luis de Peray	María Barberá Riera Sociedad Española de Sanidad Ambiental	Teresa Martín Zuriaga Salud Pública del Gobierno de Aragón	Anonymous Contributors
Eduardo Santamaría Moral J&A Garrigues, S.L.P.	José Mª Ordóñez Iriarte Sociedad Española de Sanidad Ambiental	María Cristina Pumar Atrio Rambla Abogados y Asesores S.L.	Xavier Castells Universitat Autònoma de Barcelona	Suriname
Elena Espinosa	José Manuel Mateo Sierra J&A Garrigues, S.L.P.	María Elena Sánchez Jordán Universidad de La Laguna	Anonymous Contributors	Anne-Marel Linger 4 Justice Advocaten
Emilio Díaz Ruiz	José María Labeaga Azcona Universidad Nacional de Educación a Distancia	María José Aguilar Idáñez Universidad de Castilla-La Mancha	Sri Lanka	Araldo Codrington Lim A Po Law Firm
Enric Fossas Espadaler Universitat Autònoma de Barcelona	José R. Repullo Escuela Nacional de Sanidad	María José Benítez Jiménez Universidad de Málaga	Hugo. A.M. Essed Law Firm Essed & Sohansingh	Elleson M. Fraenk Schurman Advocaten
Esther Fernández Molina Universidad de Castilla-La Mancha	José-Vicente Martí Boscà Universitat de València	Marina Lorente Lara J&A Garrigues, S.L.P.	Anonymous Contributors	Humphrey R. Schurman Schurman Advocaten
Federico A. Rodriguez Morata Universidad de Castilla-La Mancha	Josefa Cantero Martínez Universidad de Castilla-La Mancha; Asociación de Juristas de la Salud	Martín Godino Asociación Nacional de Laboralistas	Chandravathany Vasavan Selvaa and Vasavan Assocaites	Ramesh Malahe Law Firm Malahe Advocaten
Federico Durán López Universidad de Córdoba	Juan Alberto Díaz López	Matilde Fourey González Uria Menéndez Abogados, S.L.P.	Chrishantha Abeysena University of Kelaniya	Ruby C.A. Bleau Advokatenkantoor Lim A Po
Fernando Alberich Arjona De Castro Gabinete Jurídico	Juan Antonio Lascuráin Universidad Autónoma de Madrid	Montserrat Casamitjana Bella Consorci Sanitari de Barcelona	Dhanushka Dissanayake Sudath Perera Associates	Anonymous Contributors
Fernando Bondía Román Universidad Carlos III de Madrid	Juan Francisco Aguiar Rodriguez Consejería de Sanidad del Gobierno de Canarias	Orlanda Díaz-García Universidad de Castilla-La Mancha	Gamini Perera International Law Chambers	Sweden
Ignacio de Castro García De Castro Gabinete Jurídico	Juan M. Terradillos Basoco Universidad de Cádiz	Oscar Morales Uria Menéndez	Kandiah Neelakandan Neelakandan & Neelakandan	Birgitta Nyström Lund University
Jacobo Dopico Gómez-Aller Universidad Carlos III de Madrid	Juan Oliva-Moreno Universidad de Castilla-La Mancha	Pablo López Ferrer Uria Menéndez	N Sivarajah University of Jaffna	Björn Ohde Advokataktiebolaget Roslagen
Jaime Flores Pérez-Durías J&A Garrigues, S.L.P.	Juan Roca Guillamón Universidad de Murcia	Paz Mercedes de la Cuesta Aguado Universidad de Cantabria	Nalin Kumudu Ashubodha Kolonnawa Nursing Home	Boel Flodgren Lund University
Javier Melero Melero & Gené Abogados	Luis Gaite Observatorio de Salud Pública de Cantabria	Rafael Ortiz Cervello J&A Garrigues, S.L.P.	Nihal Gamiini Balasooriya Sudath Perera Associates	Catherine Lions Umea University
Javier Paz Esquete Complejo Hospitalario Universitario de Pontevedra	M. Ciprian Auxmundus Abogados	Rebeca Benarroch Benarroch	PB Mudannayake	Christian Diesen Stockholm University
Jesús Padilla Gálvez Universidad de Castilla-La Mancha		Ciudad Autonoma de Ceuta	R. Surenthirakumaran University of Jaffna	Fredrik Gustafsson Advokatfirma DLA Piper Sweden KB
				Gunilla Lindmark University of Uppsala
				Gustaf Sjöberg Stockholm University

Henrik Wenander Lund University	Maulana Ayoub Ali Sharda University	Ronnakorn Bunmee Thammasat University	Aymen Zaghdoudi University of Gabes	Turkey
Jack Ågren Stockholm University	Oliva Mkula Mkanzabi Gabriel&Co.	Ruengrit Pooprasert Blumenthal Richter & Sumet Limited	Ben Nasr Mohamed Mehdi Cabinet Ben Nasr	Cagatay Yilmaz Yilmaz Law Offices
Jessika van der Sluijs Stockholm University	Patricia Boshe The Open University of Tanzania	Sumet Sirikunchoat Thammasat University	Bessem Ben Salem Ben Salem Law Firm	Esenyel Barak Bal Cailliau & Colakel Law Firm
Johan Sangborn The Swedish Bar Association	Salum Mshamu CSK Research Solutions Limited	Thananan Sangnuan Baker & McKenzie	Hamza Wajdi Hamza Wajdi Business Lawyers	Eser Tekeli Soylu Adana Bar Association
Jur Claes Sandgren Stockholm University	Saudin J. Mwakaje NexLaw Advocates	Timothy R. Wales Tilleke & Gibbins International Ltd.	Hassine Fekih Ahmed	Fatih Selim Yurdakul Yurdakul Law Office
Karl-Arne Olsson Wesslau Söderqvist Advokatbyrå	Stella Ndkimi East African Law Chambers	Woraphong Leksakulchai Hughes Krupica Consulting Ltd.	Hechmi Louzir Institut Pasteur de Tunis	Idil Isirkan Schindhelm Turkey
Karol Nowak Lund University	Thomas Mihayo Sipemba East African Law Chambers	Anonymous Contributors	Hedia Kedadi	Mahmut Kacan MK Law Office
Laura Carlson Stockholm University	Vintan Willgis Mbiro Breakthrough Attorneys	Trinidad & Tobago	Imed Oussaifi Cabinet Maître Oussaifi	Murat Volkan Dülger Dülger Law Firm
Maria Lindegård Eiderholm Advokatfirmaen Lindberg & Saxon	Anonymous Contributors	Asaf Hosein	Ines	Mustafa Alp Dokuz Eylül Üniversitesi
Mats Hellström Hellström Law Firm	Thailand	Christopher Sieuchand M.G. Daly & Partners	Karim Ben Hamida Karim Ben Hamida Law Firm	Nuray Gökçek Karaca Anadolu University
Mauro Zamboni Stockholm University	Anant Akanisthaphichat Thai Law Firm	Gerard Hutchinson University of the West Indies, St. Augustine	Khadija Anane	Orhan Yavuz Mavioglu ADMD Law Office
Mikael Johansson Raoul Wallenberg Institute of Human Rights and Humanitarian Law	Apinop Atipiboonsin Thammasat University	Gina Maharaj Organization for Abused and Battered Individuals	Knani Houda Zaanouni Law Firm	Osman Hayran İstanbul Medipol University
Olle Marsater University of Uppsala	Chacrit Situdhiwej Thammasat University	Hasine Shaikh	Lassâad Dhaouadi Institut Tunisien des Conseillers Fiscaux	Ozer Tuncay Tuncay Law Office
Reinhold Fahlbeck Lund University	Chanvit Tharathep Ministry of Health	Jonathan Walker M. Hamel-Smith & Co.	Lejmi Zied Zaanouni Law Firm	Sinan Aslan
Staffan Michelson Hellström Advokatbyrå	Chulapong Yukate ZICOlaw	Kaveeta Persad Fitzwilliam, Stone, Furness-Smith & Morgan	Mahmoud Yacoub Ordre National des Avocats de Tunisie	Teoman Akünal Akunallawfirm
Sverker Jönsson Lund University	Chusert Supasiththumrong Tilleke & Gibbins International Ltd.	Keri A. Kitson	Mounir Baatour Association Shams	Ufuk Aydin Anadolu University
Thomas G. Lindqvist Hammarskjöld & Co.	Henning Glaser German-Southeast Asian Center of Excellence for Public Policy and Good Governance	Linda A. Greene Penco Court Law Chambers	Nadir Ben Amrou Faculté de Droit et des Sciences Politiques de Tunis	Anonymous Contributors
Ulf Maunsbach Lund University	Ittachai Prasongprasit R&T Asia (Thailand) Ltd.	M. Glenn Hamel-Smith M. Hamel-Smith & Co.	Nadir Ben Yedder Reseau National de Lutte Contre la Corruption	Uganda
Vilhelm Persson Lund University	Jakkrit Kuanpoth Thailand Development Research Institute; Tilleke and Gibbins International	Mark Ramkerrysingh Fitzwilliam, Stone, Furness-Smith & Morgan	Nizar Sdiri Nizar Sdiri Law Firm	Adrian Jjuuko Human Rights Awareness and Promotion Forum
Anonymous Contributors	Jeeranun Klaewka Mahidol University	Michelle T. Ramnarine	Rachida Jelassi Conseil Supérieur de la Magistrature; Université de Tunis El Manar	Alan Shonubi Shonubi, Musoke & Co.
Tanzania	Anne Outwater Muhimbili University of Health and Allied Sciences	Natalie Persadie University of Trinidad and Tobago	Radhouane Elaiba	Albert Turyahabwe Agaba Muhairwe & Co. Advocates
Asina Omari	Munin Pongsapan Thammasat University	Panu Patani Panu & Partners	Ridha Mezghani R. Mezghani Law Office	Alexander Kibandama ENSfrica
Eliud Kitime The Open University of Tanzania	Pisut Rakwong Pisut & Partners	Tamara Jackson	Samir Abdelly and Salma Chaari Abdelly & Associates	Augustine M Kaheeru Bahemuka M/S Kahuma, Khalayi & Kaheeru Advocates
Kheri R. Mbiro Breakthrough Attorneys	Ploynapa Julagasigorn Tilleke & Gibbins International Ltd.	Anonymous Contributors	Sarra Elloumi	Bernard Mukasa ENSfrica
		Amel Gorbej	Anonymous Contributors	Brian Kalule Bowmans
		Amine Hamdi Barreau de Tunis		Brigitte Kusiima Byarugaba Sendi Shonubi, Musoke & Co.

C. K. Kalumiya Kampala Associated Advocates	Igor Svechkar Asters Law Firm	Mirza R. Baig Dubai Pharmacy College	Tony Ward Northumbria University	Kepler B. Funk Funk, Szachacz & Diamond, LLC
Emmanuel Luyirika African Palliative Care Association	Iryna Senyuta Foundation of Medical Law and Bioethics of Ukraine	Nazanin Aleyaseen K&L Gates LLP	Anonymous Contributors	Leonard A. Sandler University of Iowa
Evelyn Atim Buwembo and Co. Advocates	Ivan Horodyskyy Ukrainian Catholic University	Stuart Paterson	United States	Marcela Horvitz-Lennon Cambridge Health Alliance
Francis Gimara Uganda Law Society	Ivchuk Viktoriia Regional Medical Center for Health and Sports Medicine	Tarek Nakkach Hewlett Packard Enterprise	Andrea J. Boyack Washburn University	Mary Kreiner Ramirez Washburn University
Francis Opedun EVAMOR International Ltd.	Lyubomyr Drozdovskyy Khasin & Drozdovskyy Barristers Association	Anonymous Contributors	Arthur Hunter Orleans Parish District Court	Matthew T. Lockaby Lockaby PLLC
Irene Ovonji-Odida The Uganda Association of Women Lawyers	Oksana Voynarovska Vasil Kisil & Partners	United Kingdom	Barbara J. Fick University of Notre Dame	Michael S. Blass Arent Fox LLP
Isaac Newton Kyagaba Kampala Associated Advocates	Oleksandr Denysenko Ilyashev & Partners Law Firm	Adam Winchester Lancaster University	Christopher R. Drahozal University of Kansas	Michele Forzley Forzley & Associates
J.B. Rwakimari	Oleksandr Skliarenko Skliarenko, Sydorenko and Partners	Alan J. Masson Anderson Strathern LLP	Christopher R. Kelley University of Arkansas	Paul Bender Arizona State University
Joanine Nanyange Human Rights Awareness and Promotion Forum	Alexander Martinenko CMS Cameron McKenna Nabarro Olswang	Albert Sanchez-Graells University of Bristol	Claudia Rast Butzel Long PLLC	Renaldy J. Gutierrez Gutierrez & Associates
Kwikiriza Benson A Insurance Regulatory Authority of Uganda	Pavlo Lukomskyi Salkom Law Firm	Alexander Mills City, University of London	D. Majeeda Snead Loyola University	Renée M. Landers Suffolk University Law School
Laura Nyirinkindi Pro Initiatives Agency	Roman Maydanyk Kyiv National Taras Shevchenko University	Christopher May Lancaster University	Elise Groulx Diggs Doughty Street Chambers	Reynolds, Swartz, Crouse, Anderson, Walker, Katz, and Levine Attorneys Judicial Mediators Consulting Team
Lilian Keene-Mugerwa Platform for Labour Action	Sergii Dvorik Ukrainian Institute of Public Health Policy	J. Mulder University of Bristol	Foeng Toan "Bill" Tham Global Oral, Legal & Dental Helping Hands Foundation	Robert J. Collins Jr. University of Pennsylvania
Lydia Bwiite Platform for Labour Action	Sergiy Gryshko Redcliffe Partners	Jill Stavert Edinburgh Napier University	H. David Kelly, Jr. Beins, Axelrod, P.C.	Roy M Poses Brown University
Mercy Odu AF Mpanga Advocates	Taras Tsymbriivskyy Ukrainian Catholic University	Jonathan Nguyen-Van-Tam University of Nottingham	Jaime Ramon Dykema Cox Smith	Sara Elizabeth Dill American Bar Association
Mpiima Jamir Ssenoga Kiwanuka & Mpiima Advocates	Tarasov Andrey Tarasov and Partners	Katie Bales University of Bristol	James F. Cleary UW Carbone Cancer Center	Sherman L. Cohn Georgetown University
Naboth Muhairwe Agaba Muhairwe & Co. Advocates	Valentyn Gvozdyy GOLAW	Kiron Reid University of Liverpool	James H. Pietsch University of Hawaii	Stephen Allan Saltzburg George Washington University
Namusobya Salima Initiative for Social and Economic Rights	Valeria V. Gudiy Partners Law Firm	M. Reynolds and Team Attorneys Judicial Mediators Consulting Team	Jason Coates American Public Health Association	Stephen C. Veltri Ohio Northern University
Rachel Musoke ENSAfrica	Vitalii Gatseliuk National Academy of Sciences	Mark Lubbock Ashurst LLP	Jeffrey Aresty InternetBar.org Institute, Inc.	Steven A. Ramirez Loyola University
Ronald Tusingwire ENSAfrica	Yaroslav Ognevyyuk Doubinsky & Osharova	Marvin Hanna Smith Bean & Co.	Joanne Katz Johns Hopkins University	Taryn Vian Boston University
Susan Baluka Human Rights Awareness and Promotion Forum	Zoryana Chernenko National University of Kyiv-Mohyla Academy	Nigel Duncan City, University of London	John Hummel Deschutes County Oregon District Attorney	Therese McGinn Columbia University
Tracy Kakongi Nkwanzzi ENSAfrica	Anonymous Contributors	Peter Hungerford-Welch City, University of London	John Pollock Public Justice Center	Thomas D. Haney Stevens and Brand LLP
Anonymous Contributors	United Arab Emirates	Peter McTigue Nottingham Trent University	John R. LaBar Henry, McCord, Bean, Miller, Gabriel & LaBar, P.L.L.C.	Tim Ken Mackey UC San Diego
Ukraine	Bashar Malkawi University of Sharjah	Richard Ashcroft Queen Mary University of London	Sara Fovargue Lancaster University	Timothy E. Dolan Policy Foresight
Armen G. Khachaturyan Asters Law Firm	Essam Al Tamimi Al Tamimi & Company	Richard W Whitecross Edinburgh Napier University	Tonia Novitz University of Bristol	Anonymous Contributors

Uruguay	Ricardo Mezzera Mezzera Abogados	Gilberto A Guerrero-Rocca Florida International University	Danny Duy Vo Santa Lawyers Company	Zimbabwe
Alejandro Rey Jiménez de Aréchaga Posadas, Posadas & Vecino	Santiago Pereira Campos Rueda Abadi Pereira; Universidad de Montevideo	Gonzalo Himiob Santomé Foro Penal Venezolano	Derek Phan Van Cong Danh LE & TRAN	Abraham Mateta Muvingi and Mugadza
Alfredo Taillard and Sandra Garín Hughes & Hughes	Tomás Guerrero Costa Posadas, Posadas & Vecino	Gregory Odreman Odreman & Asociados Abogados	Hannah Huynh Thi My Hanh LE & TRAN	Andrew Makoni Mbidzo Muchadehama & Makoni Legal Practitioners
Amalia Laborde University of the Republic	Anonymous Contributors	Gustavo Adolfo Parra Delgado Parra & Salas	Hoang Quoc Nhat Trung	Ashton Mufari Zimbabwe Human Rights Advocates
Ana Ines Alfaro De Hegedus Fischer & Schickendantz	Alisher K. Zaynuddinov Virtus Leo Law Firm	Jaime Martínez Estévez Rodner, Martínez & Asociados	Huu Phuoc Nguyen Phuoc & Partners Law Firm Ltd.	Bellinda R. Chinowawa Zimbabwe Lawyers for Human Rights
Beatriz Murguía Murguía - Aguirre	Firuza Bobokulova Zarifovna Westminster International University, Tashkent	Jennifer Jean Jahnke Marshall Denning	Kent Wong VCI Legal	Brighton Mahuni Scanlen & Holderness
Camilo Martinez Blanco Universidad de Montevideo	M. Ahmedov	Jesus Alejandro Loreto C.	Kieu Anh Vu KAV Lawyers	Caroline Kudzai Tandi
Carlos Noble Tabarez Ferrere Abogados	Shahin Huseynov WHO	Jesus Escudero Torres, Plaz & Araujo	Lê An Hải Phuoc & Partners Law Firm Ltd.	Casper Pound Family AIDS Support Organisation
Carlos Pittamiglio Bartesaghi Abogados	Anonymous Contributors	José Alberto Ramírez León Hoet, Pelaez, Castillo & Duque Abogados	Ngo Huu Nhi Thien An Law Office	Dzinomwa T NUST
Escandor El Ters Instituto Nacional de Oncología	Venezuela	Juan Carlos Garantón-Blanco	Pham Van Phat An Phat Pham Law Firm	Edwin Isaac Manikai Dube, Manikai and Hwacha
Federico Formento Fischer & Schickendantz	Alberto Blanco-Uribe Quintero Universidad Central de Venezuela	Juan Manuel Raffalli RDHOO Abogados	Quang Nguyen Nhan	Emilia Mandaza Muhonde Attorneys
Fischer & Schickendantz	Alberto Jurado ALC Penal	Leonel Alfonso Ferrer Universidad Central de Venezuela	Stephen Le Hoang Chuong LE & TRAN	Fraser Edkins Coghlan Welsh and Guest
Gonzalo Gari Irureta Goyena Posadas, Posadas & Vecino	Alexander Marcano Montero Lawyers Group	Luis Ortiz Alvarez	Tran Thanh Tung Phuoc & Partners Law Firm Ltd.	Gavin Gomwe Clairwood Chambers
Joaquín Reyes Puig Estudio Reyes Rius	Alexis E. Aguirre S. ARAQUEREYNA	Luis Rafael Ávila López Badell & Grau	Vu Dzung	Godfrey Sibanda Mbidzo Muchadehama & Makoni Legal Practitioners
Juan Andrés Fuentes Arcia Storace Fuentes Medina Abogados	Alvaro Badell Madrid Badell & Grau	Manuel A Gomez Florida International University	Vu Kieu Anh Apolat Legal	Godman Chingoma Dube, Manikai and Hwacha
Juan Diego Menghi Arburúas Pérez del Castillo & Asociados	Andreina Peláez E. Badell & Grau	Nathalie González Escritorio Jurídico Rodríguez & Mendoza	Anonymous Contributors	Gregory Nyamupanedengu Mageza and Nyamwanza
Julio Lens LENS	Andrés L. Halvorssen RDHOO Abogados	Rafael de Lemos	Zambia	John T. Burombo Maja & Associates
Manuel Reyes Puig Estudio Reyes Rius	Andrés Linares Benzo Hoet, Pelaez, Castillo & Duque Abogados	Raul Sanchez Urribarri La Trobe University	Anne Namakando-Phiri University of Zambia	Mordecai Pilate Mahlangu Gill Godlonton & Gerrans
Maria Durán Hughes & Hughes	Arturo De Sola De Sola Pate & Brown	Ricardo J. Cruz Rincón Escritorio Chumaceiro González	Chifumu K Banda	Obey Shava Mbidzo Muchadehama & Makoni Legal Practitioners
Mariana Fernández Fasciolo Posadas, Posadas & Vecino	Carlos Alberto Henríquez Salazar	Simon Jurado-Blanco ARAQUEREYNA	Fares Phiri Nodi Trust School	Patience Chair
Martín Fridman Ferrere Abogados	Carlos Simón Bello Rengifo Universidad Central de Venezuela	Vicente González De La Vega Universidad Central de Venezuela; Universidad Metropolitana	John P. Sangwa Simeza, Sangwa & Associates	Philemon Mutukwa Musengi and Sigauke
Martín Riso Ferrand Universidad Católica del Uruguay	Catherina Gallardo Gallardo Vaudo y Asociados	Anonymous Contributors	Melvin Leslie Mbao North-West University	Philip Givemore Nyakutombwa
Nicolás Mariano Pallas Posadas, Posadas & Vecino	Eugenio Hernandez-Bretón Universidad Central de Venezuela	Vietnam	Mulopa Ndalameta Musa Dudhia & Co	Nyakutombwa Mugabe Legal Counsel
Pedro Montano Scelza & Montano		Chi Mai	Naomy Lintini RayBeam Enterprises	Roselyn Hanzi Zimbabwe Lawyers for Human Rights
			Pamela Sibanda Mumbi Charles Siamutwa Legal Practitioners	Simon Sadomba Gill Godlonton & Gerrans
			Tiziana Marietta Sharpe & Howard	Anonymous Contributors

Simplicio Bhebhe
Kantor & Immerman Legal
Practitioners

Sonja Vas
Scanlen & Holderness

Tamuka Moyo
Tamuka Moyo Attorneys

Tarisai Mutangi
Donsa-Nkomo & Mutangi
Legal Practice

Taurai Blessed Kativu
Kantor & Immerman Legal
Practitioners

Tavonga George
Chigudugudze
Chihambakwe, Mutizwa &
Partners

Tawanda Tandi
Kantor & Immerman Legal
Practitioners

Terence Hussein
Hussein Ranchhod & Co.

Wellington Chimwaradze

Anonymous Contributors

Acknowledgements

The World Justice Project's Honorary Chairs, Directors, Officers, Staff, Financial Supporters, and Sponsoring Organizations are listed in the last section of this report.

Polling companies, research organizations, and contributing experts are listed in the Methodology section of this report.

Academic Advisors

Mark David Agrast, American Society of International Law; Jose M. Alonso, World Wide Web Foundation; Rolf Alter, OECD; Eduardo Barajas, Universidad del Rosario; Maurits Barendrecht, Tilburg University; Tonu Basu, Open Government Partnership; Lowell Bergman, University of California, Berkeley; Tim Besley, London School of Economics; Christina Biebesheimer, The World Bank; Paul Brest, Stanford University; Jose Caballero, IMD Business School; David Caron, Kings College, London; Thomas Carothers, Carnegie Endowment; Marcela Castro, Universidad de los Andes; Peter Chapman, Open Society Justice Initiative (OSJI); Eduardo Cifuentes, Universidad de los Andes; Sherman Cohn, Georgetown University; Christine M. Cole, Crime & Justice Institute; Mariano-Florentino Cuellar, Stanford University; Helen Darbishire, Access Info Europe; Nicolas Dassen, Inter-American Development Bank; Larry Diamond, Stanford University; Claudia J. Dumas, Transparency International USA; Sandra Elena, Ministerio de Justicia y Derechos Humanos; Brad Epperly, University of South Carolina; Julio Faundez, Warwick University; Hazel Feigenblatt, Global Integrity; Todd Foglesong, Munk School of Global Affairs at the University of Toronto; Tom Ginsburg, University of Chicago; Joseph Foti, Open Government Partnership; James Goldston, Open Society Justice Initiative (OSJI); Jorge Gonzalez, Universidad Javeriana; Alejandro Gonzalez-Arriola, Open Government Partnership; Jon Gould, American University; Martin Gramatikov, Hiil; Brendan Halloran, Transparency and Accountability Initiative; Linn Hambergren; Tim Hanstad, Landesa; Wassim

Harb, Arab Center for the Development of Rule of Law and Integrity; Nathaniel Heller, Open Government Partnership; Vanessa Herringshaw, Transparency and Accountability Initiative; Susan Hirsch, George Mason University; Ronald Janse, University of Amsterdam Law School; Erik G. Jensen, Stanford University; Haroon Khadim, PAE; Rachel Kleinfeld, Carnegie Endowment; Jack Knight, Duke University; Harold H. Koh, Yale University; Margaret Levi, Stanford University; Iris Litt, Stanford University; Clare Lockhart, The Institute for State Effectiveness; Zsuzsanna Lonti, OECD; Diego Lopez, Universidad de los Andes; William T. Loris, Loyola University; Lauren E. Loveland, National Democratic Institute (NDI); Paul Maassen, Open Government Partnership; Beatriz Magaloni, Stanford University; Jenny S. Martinez, Stanford University; Toby McIntosh, FreedomInfo.org; Toby Mendel, Centre for Law and Democracy; Nicholas Menzies, The World Bank; Ghada Moussa, Cairo University; Sam Muller, Hiil; Robert L. Nelson, American Bar Foundation and Northwestern University; Alfonsina Peñaloza, Hewlett Foundation; Harris Pastides, University of South Carolina; Randal Peerenboom, La Trobe University and Oxford University; Angela Pinzon, Universidad del Rosario; Pascoe Pleasence, University College London; Shannon Portillo, George Mason University; Michael H. Posner, New York University; Roy L. Prosterman, University of Washington; Anita Ramasastry, University of Washington; Mor Rubinstein, Open Knowledge Foundation; Angela Ruiz, Universidad del Rosario; Audrey Sacks, The World Bank; Lutfurahman Saeed, Kabul University; Michaela Saisana, EU-JRC; Andrea Saltelli, EU-JRC;

Moises Sanchez, Alianza Regional por la Libertad de Expresión; Andrei Shleifer, Harvard University; Jorge Luis Silva, The World Bank; Gordon Smith, University of South Carolina; Christopher Stone, Open Society Foundations; John Temple, University of California, Berkeley; Rene Uruena, Universidad de los Andes; Stefan Voigt, University of Hamburg; Barry Weingast, Stanford University; Michael Woolcock, The World Bank.

Roland Abeng; Lukman Abdul-Rahim; Mame Adjei; Priya Agarwal-Harding; Mariam Ahmed; Lina Alameddine; Sarah Alexander; Jessica Álvarez; Erica Jaye Ames; Rose Karikari Anang; Evelyn Ankumah; Jassim Alshamsi; Jessica Álvarez; Lindsay Aramayo-Lipa; Amanda Arcaya; Ekaterina Baksanova; Hamud M. Balfas; Laila El Baradei; Sophie Barral; April Baskin; Ivan Batishchev; Rachael Beitler; Laurel Bellows; Ayzada Bengel; Dounia Bennani; Clever Bere; Loveridge Bere; Rindala Beydoun; Karan K. Bhatia; Eric C. Black; Cherie Blair; Rob Boone; Juan Manuel Botero; Oussama Bouchebti; Raúl Izurieta Mora Bowen; Ariel Braunstein; Kathleen A. Bresnahan; Michael Brown; Susanna Brown; William R. Brownfield; David Bruscino; Carolina Cabrera; Ted Carroll; Javier Castro De León; John Catalfamo; Fahima Charaffeddine; David Cheyette; Nabiha Chowdhury; Jose Cochingyan, III; Kate Coffey; Sonkita Conteh; Barbara Cooperman; Hans Corell; Adriana Cosgriff; Ana Victoria Cruz; Alexander E. Davis; Beth Davis; Néstor de Buen; Bryce de Flamand; James P. DeHart; Brackett B. Denniston, III; Russell C. Deyo; Surya Dhungel; Adama Dieng; Andrew Domingoes; Alyssa Dougherty; Megan Duffy; Sandra Elena; Roger El Khoury; Sanal Enkhbaatar; Adele Ewan; Juan Farré; Fatima Fettar; Steve Fisher; Eric Florenz; Abderrahim Foukara; Kristina Fridman; Morly Frishman; Viorel Furdui; Minoru Furuyama; Daniel Gamboa Rinckoar; Amir Galván; William H. Gates, Sr.; Anna Gardner; Dorothy Garcia; Sophie Gebreselassie; Dwight Gee; Sujith George; Adam Gerstenmier; Jacqueline Gichinga; Suzanne E. Gilbert; Brian Gitau; Travis Glynn; Arturo Gomez; Felipe Gómez; Nengak Daniel Gondyi; Lindsey Graham; Deweh Gray; Michael S. Greco; Elise Groulx; Paula F. Guevara; Heena Gupta; Arkady Gutnikov; Karen Hall; Margaret Halpin; Kunio Hamada; Mohammad Hamze; Leila Hanafi; Sana Hawamdeh; Kate Helms; Alvaro Herrero; Sheila Hollis; Michael Holston; R. William Ide, III; Murtaza Jaffer; Chelsea Jaeztold; Hassan

Bubacar Jallow; Sunil Kumar Joshi; Marie-Therese Julita; Megan Kabre; Jessica Kane; Rashvin Kaur; Anne Kelley; Howard Kenison; Junaid Khalid; Elsa Khwaja; Se Hwan Kim; Stuti Kokkalera; Laurie Kontopidis; Simeon Koroma; Steven H. Kraft; Larry D. Kramer; Jack Krumholtz; Lianne Labossiere; Jeremy Levine-Drizin; Samantha Liberman; Joanna Lim; Deborah Lindholm; Hongxia Liu; Annie Livingston; Jeanne L. Long; Carlos López; Clarissa Lopez-Diarte; Stephen Lurie; Biola Macaulay; Ahna B. Machan; Maha Mahmoud; Biawakant Mainali; Andrew Makoni; Dijana Malbaša; Ermek Mamaev; Frank Mantero; Madison Marks; Roger Martella; Vivek Maru; John Mason; Elisa Massimino; Hiroshi Matsuo; Michael Maya; Bethany McGann; Matthew Mead; Sindi Medar-Gould; Ludmila Mendonça; Nathan Menon; Ellen Mignoni; Aisha Minhas; María Cristina Montaño; Jorge Antonio Morales Alfaro; Claros Morean; Liliana Moreno; Junichi Morioka; Carrie Moore; Katrina Moore; Marion Muller; Xavier Muller; Jenny Murphy; Rose Murray; Norhayati Mustapha; Reinford Mwangonde; Doreen Ndishabandi; Ilja Nedelkoski; Niku Neshati; Javier Nicolás; Daniel Nitu; Elida Nogoibaeva; Victoria Norelid; Justin Nykan; Sean O'Brien; Peggy Ochanderena; Bolaji Olaniran; Joy Olson; Mohamed Olwan; Fernando Omedé; Gustavo Alanis Ortega; Bolaji Owasanoye; Pablo Parás; Kedar Patel; Angeles Melano Paz; Karina Pena; Valentina Pérez Botero; Ronen Plechnin; Kamal Pokhrel; John Pollock; Mercy Alejandra Portillo; Cynthia Powell; Humberto Prado Sifontes; Nathalie Rakotomalia; Javier Ramirez; Eduardo Ramos-Gómez; Daniela Rampani; Alex Randall; Richard Randerson; Claudia Rast; Yahya Rayegani; Nick Rehmu; Adrian F. Revilla; Salvador Reyes; Lopes Ribeiro; Kelly Roberts; Nigel H. Roberts; Amir Ron; Maria Rosales; Liz Ross; Steve Ross; Faith Rotich; Patricia Ruiz de Vergara; Irma Russell; Rosemarie Sandino; Marc Sepama; Adam Severance; Bruce Sewell; Uli Parmlian Sihombing; Hajrija Sijerčić-Čolić; William Sinnott; Lumba Siyanga; Brad Smith; Julie Smith; Joshua Steele; Lourdes Stein; Thomas M. Susman; Elizabeth Thomas-Hope; Jinni Tran; Laurence Tribe; Martha Uc; Christina Vachon; Patricia van Nispen; Robert Varenik; Jessica Villegas; Maria Vinot; Quinn Walker; Raymond Webster; Robin Weiss; Dorothy Wildt; Jennifer Wilmore; Jason Wilks; Malin Winbom; Russom Woldezghi; Nazgul Yergalieva; Hunter Zachwieja; Stephen Zack; Keyvan Zamani; Jorge Zapp-Glauser; Roula Zayat; Fanny Zhao.

Altus Global Alliance; APCO Worldwide; Fleishman-Hillard; The Center for Advanced Study in the Behavioral Sciences, Stanford University; The Center on Democracy, Development, and the Rule of Law, Stanford University; The German Bar Association in Brussels; Governance Data Alliance; Google Inc.; The Hague Institute for the Internationalisation of Law (HiIL); Investigative Reporting

Program, UC Berkeley Graduate School of Journalism; The Legal Department of Hewlett-Packard Limited; The Legal Department of Microsoft Corporation; The Whitney and Betty MacMillan Center for International and Area Studies, Yale University; Rule of Law Collaborative, University of South Carolina; The University of Chicago Law School; Vera Institute of Justice.

About the World Justice Project

The World Justice Project (WJP) is an independent, multidisciplinary organization working to advance the rule of law around the world. Effective rule of law reduces corruption, combats poverty and disease, and protects people from injustices large and small. It is the foundation for communities of equity, opportunity, and peace—underpinning development, accountable government, and respect for fundamental rights.

Founded by William H. Neukom in 2006 as a presidential initiative of the American Bar Association (ABA), and with the initial support of 21 other strategic partners, the World Justice Project transitioned into an independent 501(c)(3) non-profit organization in 2009. Its offices are located in Washington, DC and Seattle, WA, USA; Mexico City, Mexico; and Singapore.

Our Approach

Traditionally, the rule of law has been viewed as the domain of lawyers and judges. But everyday issues of safety, rights, justice, and governance affect us all; everyone is a stakeholder in the rule of law. Based on this, WJP's mutually-reinforcing lines of business employ a multi-disciplinary approach through original research and data, an active and global network, and practical, locally-led programs to advance the rule of law worldwide.

Research & Scholarship

The WJP's Research & Scholarship work supports research about the meaning and measurement of the rule of law, and how it matters for economic, socio-political, and human development. The Rule of Law Research Consortium (RLRC) is a community of leading scholars from a variety of fields harnessing diverse methods and approaches to produce research on the rule of law and its effects on society.

WJP Rule of Law Index

The WJP Rule of Law Index® provides original, impartial data on how the rule of law is experienced and perceived by the general public in 113 countries around the globe. It is the most comprehensive index of its kind. To date, more than 330,000 households and experts have been interviewed worldwide. Index findings have been referenced by heads of state, chief justices, business leaders, public officials, and the press, including media outlets in over 125 countries worldwide.

Engagement

Engagement efforts include connecting and developing a global network, organizing strategic convenings, and fostering practical, on-the-ground programs. At our World Justice Forum, regional conferences, and single-country engagements, citizens and leaders come together to learn about the rule of law, build their networks, and design pragmatic solutions to local rule of law challenges. In addition, the World Justice Challenge provides seed grants to support practical, on-the-ground programs addressing discrimination, corruption, violence, and more.

Honorary Chairs

The World Justice Project has the support of outstanding leaders representing a range of disciplines around the world. The Honorary Chairs of the World Justice Project are:

Madeleine Albright; Giuliano Amato; Robert Badinter; James A. Baker III; Cherie Blair; Stephen G. Breyer; Sharan Burrow; David Byrne; Jimmy Carter; Maria Livanos Cattau; Arthur Chaskalson;* Emil Constantinescu; Hans Corell; Hilario G. Davide, Jr.; Hernando de Soto; Adama Dieng; William H. Gates, Sr.; Ruth Bader Ginsburg; Richard J. Goldstone; Kunio Hamada; Lee H. Hamilton; Mohamed Ibrahim; Tassaduq Hussain Jillani; Anthony M. Kennedy; Beverley McLachlin; George J. Mitchell; John Edwin Mroz;* Indra Nooyi; Sandra Day O'Connor; Ana Palacio; Colin L. Powell; Roy L. Prosterman; Richard W. Riley; Mary Robinson; Richard Trumka; Desmond Tutu; Antonio Vitorino; Paul A. Volcker; Harold Woolf; Andrew Young; Zhelyu Zhelev.*

Board of Directors

Sheikha Abdulla Al-Misnad; Kamel Ayadi; William C. Hubbard; Hassan Bubacar Jallow; Suet-Fern Lee; Mondli Makhanya; William H. Neukom; Ellen Grace Northfleet; James R. Silkenat; Petar Stoyanov.

Directors Emeritus

President Dr. Ashraf Ghani Ahmadzai

Officers & Staff

William C. Hubbard, *Chairman of the Board*; William H. Neukom, *Founder and CEO*; Mark D. Agrast, *Vice President*; Deborah Enix-Ross, *Vice President*; Judy Perry Martinez, *Vice President*; James R. Silkenat, *Director and Treasurer*; Gerold W. Libby, *General Counsel and Secretary*.

Staff: Juan Carlos Botero, *Executive Director*; Alejandro Ponce, *Chief Research Officer*; Afua Ofosu-Barko, *Chief Administrative Officier*; Nancy Ward; *Chief Engagement Officier*; Kate Adams; Rebecca Billings; Josiah Byers; Killian Dorier; Alicia Evangelides; Radha Friedman; Amy Gryskiewicz; Camilo Gutiérrez Patiño; Matthew Harm an; Roberto Hernández; Alexa Hopkins; Clara Jiang; Priya Kholsa; Sarah Chamness Long; Ahna Machan; Debby Manley; Rachel Martin; Joel Martinez; Jorge Morales; Layda Negrete; Nikki Ngbichi-Moore; Christine Pratt; Adriana Rios; Leslie Solís; Gerard Vinluan.

World Justice Project Funders

The World Justice Project thanks the following major current funders for their generous support:

Anonymous
Anonymous
Apple, Inc.
BGC3
Bill & Melinda Gates Foundation
City of The Hague
European Commission
Ford Foundation
Microsoft Corporation
Neukom Family Foundation
Sally & William H. Neukom
Open Society Justice Initiative
Singapore Ministry of Law
United States Department of State
Diana Walsh & Kent Walker
William and Flora Hewlett Foundation

A list of previous funders can be found at:

worldjusticeproject.org.

Strategic Partners

American Bar Association; American Public Health Association; American Society of Civil Engineers; Arab Center for the Development of the Rule of Law and Integrity; Avocats Sans Frontières; Canadian Bar Association; Club of Madrid; Hague Institute for the Internationalisation of Law; Human Rights First; Human Rights Watch; Inter-American Bar Association; International Bar Association; International Chamber of Commerce; International Institute for Applied Systems Analysis; International Organization of Employers; International Trade Union Confederation; Inter-Pacific Bar Association; Karamah: Muslim Women Lawyers for Human Rights; Landesa; NAFSA: Association of International Educators; Norwegian Bar Association; People to People International; Union Internationale des Avocats; Union of Turkish Bar Associations; U.S. Chamber of Commerce; The World Council of Religious Leaders; World Federation of Engineering Organisations; World Federation of Public Health Associations.

*deceased

“Laws of justice which Hammurabi, the wise king, established... That the strong might not injure the weak, in order to protect the widows and orphans..., in order to declare justice in the land, to settle all disputes, and heal all injuries.”

[Codex Hammurabi](#)

“I could adjudicate lawsuits as well as anyone. But I would prefer to make lawsuits unnecessary.”

[Analects of Confucius](#)

“It is more proper that law should govern than any one of the citizens.”

[Aristotle, Politics \(350 BCE\)](#)

“If someone disobeys the law, even if he is (otherwise) worthy, he must be punished. If someone meets the standard, even if he is (otherwise) unworthy, he must be found innocent. Thus the Way of the public good will be opened up, and that of private interest will be blocked.”

[The Huainanzi 139 BCE \(Han Dynasty, China\)](#)

“We are all servants of the laws in order that we may be free.”

[Cicero \(106 BCE - 43 BCE\)](#)

“The Law of Nations, however, is common to the entire human race, for all nations have established for themselves certain regulations exacted by custom and human necessity.”

[Corpus Juris Civilis](#)

“Treat the people equally in your court and give them equal attention, so that the noble shall not aspire to your partiality, nor the humble despair of your justice.”

[Judicial Guidelines from ‘Umar Bin Al-Khattab, The Second Khalifa of Islam’](#)

“No freeman is to be taken or imprisoned or disseised of his free tenement or of his liberties or free customs, or outlawed or exiled or in any way ruined, nor will we go against such a man or send against him save by lawful judgement of his peers or by the law of the land. To no-one will we sell or deny or delay right or justice.”

[Magna Carta](#)

“Where-ever law ends, tyranny begins.”

[John Locke, Two Treatises of Government \(1689\)](#)

“Good civil laws are the greatest good that men can give and receive. They are the source of morals, the palladium of property, and the guarantee of all public and private peace. If they are not the foundation of government, they are its supports; they moderate power and help ensure respect for it, as though power were justice itself.”

[Jean-Étienne-Marie Portalis, Discours Préliminaire du Premier Projet de Code Civil](#)

“All human beings are born free and equal in dignity and rights... Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.”

[Universal Declaration of Human Rights](#)

