

The World Justice Project | Rule of Law Index®

2012 - 2013

The World Justice Project | Rule of Law Index®

2012-2013

Mark David Agrast Juan Carlos Botero Joel Martinez Alejandro Ponce Christine S. Pratt

With the collaboration of: Kelly Roberts

The World Justice Project

Board of Directors: Sheikha Abdulla Al-Misnad, Emil Constantinescu, Ashraf Ghani, William C. Hubbard, Suet-Fern Lee, Mondli Makhanya, William H. Neukom, Ellen Gracie Northfleet, James R. Silkenat.

Officers: William C. Hubbard, Chairman of the Board; William H. Neukom, Founder, President & CEO; Deborah Enix-Ross, Vice President; Suzanne E. Gilbert, Vice President; James R. Silkenat, Director & Vice President; Lawrence B. Bailey, Secretary and Treasurer; Gerold W. Libby, General Counsel.

Executive Director: Juan Carlos Botero.

Chief Research Officer: Alejandro Ponce.

Rule of Law Index 2012-2013 Team: Mark David Agrast, Chair; Juan Carlos Botero, Executive Director; Alejandro Ponce, Chief Research Officer; Joel Martinez; Christine S. Pratt; Kelly Roberts; Joshua Steele; Sophie Barral; Alexander E. Davis; Sharanbir S. Grewal; Eric C. Black; Angeles Melano Paz; Chantal V. Bright; Alejandro Mahecha; Paula F. Guevara; Jose Caballero; Victoria Norelid.

The WJP Rule of Law Index® 2012-2013 report was made possible by generous support from:

William H. Neukom & Neukom Family Foundation and the Bill & Melinda Gates Foundation.

And from the Allen & Overy Foundation; Allen & Overy LLP; American Bar Association; American Bar Association Criminal Justice Section; American Bar Association Health Law Section; American Bar Association Judicial Division; American Bar Association Section of Administrative Law and Regulatory Practice; American Bar Association Section of Antitrust Law; American Bar Association Business Law Section; American Bar Association Section of Dispute Resolution; American Bar Association Section of Environment, Energy, and Resources; American Bar Association Section of Individual Rights and Responsibilities; American Bar Association Section of Intellectual Property Law; American Bar Association Section of International Law; American Bar Association Section of Labor and Employment Law; American Bar Association Section of Litigation; American Bar Association Section of Real Property, Trust and Estate Law; American Bar Association Section of State and Local Government Law; American Bar Association Section of Taxation; Anonymous; Boies, Schiller & Flexner, LLP; The Boeing Company; Carnegie Corporation of New York; Chase Family Philanthropic Fund; Cochingyan & Peralta Law Offices; Drinker Biddle & Reath LLP; E. I. du Pont de Nemours and Company; Eastminster Presbyterian Church; The Edward John and Patricia Rosenwald Foundation; The Ewing Marion Kauffman Foundation; Ford Foundation; Fulbright & Jaworski LLP; Garrigues LLP; GE Foundation; General Electric Company; Gómez-Acebo & Pombo; Google, Inc.; Gordon and Betty Moore Foundation; Haynes and Boone, LLP; Hewlett-Packard Company; Holland & Knight LLP; Hunton & Williams; Intel Corporation; Irish Aid; Johnson & Johnson; Judson Family Fund at The Seattle Foundation; K&L Gates; LexisNexis; Major, Lindsey & Africa; Mason, Hayes+Curran; McKinsey & Company, Inc.; Merck & Co., Inc.; Microsoft Corporation; National Endowment for Democracy; Nelson Mullins Riley & Scarborough LLP; Oak Foundation; PepsiCo; Roca Junyent; Society of the Cincinnati; Sullivan & Cromwell LLP; SyCip Salazar Hernandez & Gatmaitan; Texas Instruments, Inc.; Troutman Sanders LLP; Turner Freeman Lawyers; U.S. Chamber of Commerce & Related Entities; Uría Menéndez; Viacom International, Inc.; Wal-Mart Stores, Inc.; Welsh, Carson, Anderson & Stowe; White & Case LLP; William and Flora Hewlett Foundation; Winston & Strawn LLP; and individual supporters listed in the last section of this report.

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

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

Copyright 2012-2013 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, 740 Fifteenth Street, N.W. 2nd Floor, Washington, D.C. 20005 U.S.A. E-mail: poncea@wjpnet.org

Graphic design: Joshua Steele.

Suggested citation: Agrast, M., Botero, J., Martinez, J., Ponce, A., & Pratt, C. WJP Rule of Law Index® 2012-2013. Washington, D.C.: The World Justice Project.

Contents

```
1 | ■■ Preface

2 | ■■ Executive Summary

5 | ■■ Part I: Constructing the WJP Index

21 | ■■ Part II: The Rule of Law Around the World

23 | Regional Highlights

57 | Country Profiles

157 | Data Tables

183 | Data Notes

191 | ■■ Part III: Statistical Audit

201 | ■■ Part IV: Contributing Experts

229 | ■■ Part V: Acknowledgments

About The World Justice Project
```

PREFACE

Preface

"The rule of law is the foundation for communities of opportunity and equity—it is the predicate for the eradication of poverty, violence, corruption, pandemics, and other threats to civil society."

WILLIAM H. NEUKOM, FOUNDER, PRESIDENT AND CEO OF THE WORLD JUSTICE PROJECT

The goal of The World Justice Project (WJP) is to advance the rule of law around the world. Establishing the rule of law is fundamental to achieving communities of opportunity and equity - communities that offer sustainable economic development, accountable government, and respect for fundamental rights. Without the rule of law, medicines do not reach health facilities due to corruption; women in rural areas remain unaware of their rights; people are killed in criminal violence; and firms' costs increase because of expropriation risk. The rule of law is the key to improving public health, safeguarding participation, ensuring security, and fighting poverty.

97
countries
covered

Strengthening the rule of law is a major goal of governments, donors, businesses, and civil society organizations around the world. To be effective, however, rule of law development requires clarity about the fundamental features of the rule of law as well as an adequate basis for its evaluation and measurement. Against this backdrop, the World Justice Project has developed the WJP Rule of Law Index—a quantitative assessment tool designed to offer a comprehensive picture of the extent to which countries adhere to the rule of law in practice. The WJP Rule of Law Index 2012-2013 report, the third in an annual series, builds on five years of development, intensive consultation, and vetting with academics, practitioners, and community leaders from over 100 countries and 17 professional disciplines. This year's report introduces the data results and Index scores for 97 countries, together with key findings and background on the development of the Index and its methodology.

The WJP Rule of Law Index 2012-2013 looks at 48 rule of law indicators organized around nine conceptual dimensions: limited government powers; absence of corruption; order and security; fundamental rights; open government; regulatory enforcement; civil justice; criminal justice; and informal justice. The Index scores and rankings are constructed from over 400 variables drawn from two original sources of data collected from independent sources by the World Justice Project in each country: a General Population Poll (GPP) and a series of Qualified Respondents' Questionnaires (QRQ). To date, over 97,000 people and 2,500 experts from around the world have participated in this project.

More than

97,000

people and

2,500

experts participated

The Index is intended for a broad audience of policy-makers, civil society, practitioners, academics, and other constituencies. The rule of law is not the rule of lawyers and judges. All elements of society are stakeholders in the rule of law. It is our hope that over time, this tool will help identify strengths and weaknesses in each country under review and encourage policy choices that advance the rule of law.

Executive Summary

The WJP Rule of Law Index is a quantitative assessment tool designed by the World Justice Project to offer a comprehensive picture of the extent to which countries adhere to the rule of law, not in theory, but in practice. The WJP Rule of Law Index is derived from a set of principles that constitute a working definition of the rule of law. Adherence to these principles is measured by means of a large set of performance indicators that provide a comprehensive and multidimensional picture of the status of the rule of law in each country.

Rather than looking at laws, actors, institutional arrangements, WJP Rule of Law Index assesses a nation's adherence to the rule of law by examining practical situations in which a rule of law deficit could affect the daily lives of ordinary people. For instance, the Index evaluates whether citizens can access public services without the need to bribe a government officer; whether a basic dispute among neighbors or companies can be resolved peacefully and cost-effectively by an independent adjudicator; and whether people can conduct their daily activities without fear of crime or police abuse. These are among the common situations that occur in the lives of people and that are directly influenced by the degree of rule of law in the society.

The Index provides new data on nine dimensions of the rule of law:

- **1.** Limited government powers
- 2. Absence of corruption
- 3. Order and security
- 4. Fundamental rights
- **5.** Open government
- **6.** Regulatory enforcement
- 7. Civil justice
- 8. Criminal justice
- 9. Informal justice

These nine dimensions, or factors, are further disaggregated into 48 sub-factors. The scores of these sub-factors are built from over 400 variables drawn from assessments of the general public (1,000 respondents per country) and local legal experts. The outcome of this exercise is one of the world's most comprehensive data sets measuring the extent to which countries adhere to the rule of law - not in theory but in practice.

¹ We are grateful for the generous engagement of the over 2,500 academics and practitioners around the world who contributed their time and expertise to the qualified respondents' questionnaires, and the 97,000 individuals who participated in the general population poll.

DEFINING THE RULE OF LAW

As used by the World Justice Project, the rule of law refers to a system in which the following four universal principles are upheld:

- The government and its officials and agents are accountable under the law.
- II. The laws are clear, publicized, stable, and fair, and protect fundamental rights, including the security of persons and property.
- III. The process by which the laws are enacted, administered, and enforced is accessible, fair, and efficient.
- IV. Justice is delivered by competent, ethical, and independent representatives and neutrals who are of sufficient number, have adequate resources, and reflect the makeup of the communities they serve.

These principles are derived from international sources that enjoy broad acceptance across countries with differing social, cultural, economic, and political systems, and incorporate both substantive and procedural elements.

THE WJP RULE OF LAW INDEX 2012-2013

This report, the third in an annual series, presents the framework of the WJP Rule of Law Index and summarizes the results and lessons learned during the WJP's implementation of the Index in

97 countries and jurisdictions.² These countries account for more than 90 percent of the world's population. This year's report is based on data collected and analyzed during the second quarter of 2012, with the exception of general population data for the countries indexed in 2011, which was obtained during the fall of 2009 and the spring of 2011.

It should be noted that because country scores are normalized across the entire sample of indexed countries and this year's report measures 31 additional countries that were not included in the 2011 report, individual country findings in the 2012-2013 report are not comparable to the results from prior years.

USES OF THE INDEX

The WJP Rule of Law Index is an instrument for strengthening the rule of law. It offers reliable, independent, and disaggregated information for policy makers, businesses, non-governmental organizations, and other constituencies to:

- » Assess a nation's adherence to the rule of law in practice;
- » Identify a nation's strengths and weaknesses in comparison to similarly situated countries; and
- » Track changes over time.

The WJP Rule of Law Index enters a crowded field of indicators on different aspects of the rule of law, but it has a number of features that set it apart:

 $^{2\,}$ $\,$ As used in this volume, "country" includes autonomous jurisdictions, such as Hong Kong SAR, China.

- » Comprehensiveness: While other indices cover aspects of the rule of law, they do not yield a full picture of rule of law compliance.
- » New data: The Index findings are based almost entirely on new data collected by the WJP from independent sources. This contrasts it with other indices based on data aggregated from third-party sources, or on sources that are self-reported by governments or other interested parties.
- » Rule of law in practice: The Index measures adherence to the rule of law by looking not to the laws as they are written, but rather at how they are actually applied in practice.
- » Anchored in actual experiences: The Index combines expert opinion with rigorous polling of the general public to ensure that the findings reflect the conditions experienced by the population, including marginalized sectors of society.
- » Action oriented: Findings are presented in disaggregated form, identifying strong and weak performers across the nine rule-oflaw dimensions examined in each country.

Despite these methodological strengths, the findings should be interpreted in light of certain inherent limitations. The Index is a diagnostic tool that provides a general assessment of the health of the rule of law in a given country at a particular moment in time. It does not explain the causes of the conditions it describes, nor does it prescribe remedies. In addition, no single index can convey a full picture of a country's situation. Rule of law analysis requires a careful consideration of multiple

dimensions that vary from country to country and a combination of sources, instruments, and methods.

ABOUT THE WORLD JUSTICE PROJECT

The World Justice Project (WJP) is an independent, non-profit organization working to strengthen the rule of law throughout the world. It is based on two complementary premises: first, the rule of law is the foundation for communities of opportunity and equity; and second, multidisciplinary collaboration is the most effective way to advance the rule of law. The WJP's work is being carried out through three complementary and mutually reinforcing program areas: Research and Scholarship, the World Justice Project Rule of Law Index, and Mainstreaming through practical on-the-ground programs to advance the rule of law. The World Justice Project engages leaders in countries across the globe and from many professional disciplines to advance the rule of law. Through this multi-pronged approach, the Project seeks to spur government reforms, develop practical on-theground programs that support the rule of law, and increase understanding of the importance of the rule of law to people and the communities in which they live. Further details are provided in the last section of this report and at www.worldjusticeproject.org.

Part I: Constructing the WJP Rule of Law Index

Constructing the WJP Rule of Law Index

INTRODUCTION

The WJP Rule of Law Index is an innovative quantitative assessment tool designed to offer a detailed and comprehensive picture of the extent to which countries adhere to the rule of law in practice. The Index provides new data on nine dimensions of the rule of law: limited government powers; absence of corruption; order and security; fundamental rights; open government; regulatory enforcement; civil justice; criminal justice; and informal justice. These nine aggregate indicators (factors) are further disaggregated into 48 specific indicators (sub-factors).

The Index looks at a nation's adherence to the rule of law from the bottom up, that is, from the perspective of ordinary people who are directly affected by the degree of rule of law in their societies. examines practical, everyday situations, such as whether people can access public services without the need to bribe a government officer; whether a basic dispute among neighbors or companies can be resolved peacefully and cost-effectively by an independent adjudicator; or whether people can conduct their daily activities without fear of crime or police abuse. Findings are based on data derived from a poll of the general public and detailed questionnaires administered to local experts. The WJP Rule of Law Index 2012-2013, the third report in an annual series, introduces scores and rankings for 97 countries. To date, over 2,500 experts and 97,000 other individuals from around the world have participated in this project.

It should be emphasized that the Index is intended to be applied in countries with vastly differing social, cultural, economic, and political systems. No society has ever attained - let alone sustained - a perfect realization of the rule of law. Every nation 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

The design of the Index began with the effort to formulate a set of principles that would constitute a working definition of the rule of law. The principles were derived to the extent possible from established international standards and norms, and informed by a thorough review of national constitutions and scholarly literature. The principles and the factors derived from them were tested and refined through extensive consultations with experts from around the world to ensure, among other

things, their cultural competence, and to avoid Western, Anglo-American, or other biases.

Any effort to define the rule of law must grapple with the distinction 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 selfgovernment and various fundamental

Box 1: The rule of law in everyday life

Suppose the owner of a small business has a dispute with a client over a large, unpaid bill. What if her only recourse to settle the dispute is through the threat of physical violence? Consider the bridges, roads, or runways we traverse daily—or the offices and buildings in which we live, work, and play. What if building codes governing their design and safety were not enforced? Or suppose someone broke into your home and stole your belongings, and there was no means to reclaim your property and bring the perpetrator to justice? Although we may not be aware of it, the rule of law is a profoundly important part of our lives. It is the foundation for a system of rules to keep us safe, resolve disputes, and enable us to prosper. Let's consider a few examples:

a. 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 regulation, corruption, insecure property rights, and ineffective means to settle disputes undermine legitimate business and drive away both domestic and foreign investment.

b. Public works

Safe and reliable physical structures are essential to a thriving economy and an efficient society. Yet corrupt practices in the construction process abound, discouraging honest practitioners from entering the market through prohibitive bribery and kickback costs. In many cases, for instance, it has been alleged that government officials and contractors have been complicit in using low-quality materials in order to pocket the surplus. Transparency in the procurement process and effectively enforced regulations and safety codes help curtail illegal practices and increase the reliability and security of physical infrastructure.

c. Public health

Maintaining the physical health of a society is hugely reliant on its health care delivery systems. Absenteeism, mismanagement, bribes, and informal payments undermine health care delivery and waste scarce resources. Unfortunately, it is in poor countries that people are most likely to have to pay bribes to obtain medical attention. As a result, many people do not receive adequate medical care.

d. Environment

Countries around the world have laws to protect the environment. Unfortunately, these laws are not always enforced. Weak enforcement of environmental laws can lead to major problems, including pollution, deforestation, loss of biodiversity, natural disasters, and poor waste management. Effective enforcement and appropriate management are useful tools in protecting the environment and public health without unduly constraining economic development. Adherence to the rule of law is essential to hold the government, businesses, civil society organizations, and communities accountable for sound environmental policies.

The rule of law affects all of us in our everyday lives. It is not only important to lawyers and judges; it matters to businessmen, builders, consumers, doctors, and journalists. Every sector of society is a stakeholder in the rule of law.

rights and freedoms. On the one hand, it was felt that if the Index was to have utility and gain wide acceptance, the definition must be broadly applicable to many types of social and political systems, including some which lack many of the features that characterize democratic nations. On the other hand, it was recognized that the rule of law must be more than merely a system of rules - that indeed, a system of positive 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. In the words of Arthur Chaskalson, former Chief Justice of South Africa.

[T]he apartheid government, its officers and agents were accountable in accordance with the laws; the laws were clear; publicized, and stable, and were upheld by law enforcement officials and judges. What was missing was the substantive component of the rule of law. The process by which the laws were made was not fair (only whites, a minority of the population, had the vote). And the laws themselves were not fair. They institutionalized discrimination, vested broad discretionary powers in the executive, and failed to protect fundamental rights. Without a substantive content there would be no answer to the criticism, sometimes voiced, that the rule of law is 'an empty vessel into which any law could be poured.'

The four "universal principles" that emerged from our deliberations are featured in Box 2.

These principles represent an effort to strike a balance between thinner and thicker conceptions of the rule of law, incorporating both substantive and procedural elements - a decision which was broadly endorsed by the many international experts with whom we have consulted. A few examples may be instructive:

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:

- > The government and its officials and agents are accountable under the law.
- > The laws are clear, publicized, stable and fair, and protect fundamental rights, including the security of persons and property.
- > The process by which the laws are enacted, administered and enforced is accessible, fair and efficient.
- ➤ Justice is delivered by competent, ethical, and independent representatives and neutrals who are of sufficient number, have adequate resources, and reflect the makeup of the communities they serve.
- » The principles address the extent to which a country provides for fair participation in the making of the laws—certainly an essential attribute of self-government. But the principles do not address the further question of whether the laws are enacted by democratically elected representatives.
- » The principles address the extent to which a country protects fundamental human rights. But given the impossibility of assessing adherence to the full panoply of civil, political, economic, social, cultural, and environmental rights recognized in the Universal Declaration, the principles treat a more modest menu of rights, primarily civil and political, that are firmly established under international law and bear the most immediate relationship to rule of law concerns.
- » The principles address access to justice, but chiefly in terms of access to legal representation and access to the courts, rather than in the "thicker" sense in which access to justice is sometimes seen as synonymous with broad legal empowerment of the poor and

disfranchised. Delivery of justice in this more limited sense is a critical cornerstone for the implementation of policies and rights that empower the poor.

In limiting the scope of the principles in this fashion, we do not wish to suggest any disagreement with a more robust and inclusive vision of self-government, fundamental rights, or access to justice, all of which are addressed in other important and influential indices, as well as in various papers developed by WJP scholars. Indeed, it is among the premises of the Project as a whole that a healthy rule of law is critical to advancing such goals.

Moreover, the WJP's conception of the rule of law is not incompatible with the notion that these universal principles

Box 3: Updates to the Conceptual Framework

The WIP Rule of Law Index 2012-2013 report introduces several conceptual changes. First, several sub-factors from the Index 2011 report have been adjusted in the Index 2012-2013 report: sub-factor 7.1 (people are aware of available remedies), sub-factor 7.2 (people can access and afford legal advice and representation), and sub-factor 7.3 (people can access and afford civil courts) from the Index 2011 report have been merged to form sub-factor 7.1 (people have access to affordable civil justice) of the current report. Second, sub-factor 5.1 (the laws are comprehensible to the public) and sub-factor 5.2 (the laws are publicized and widely accessible) have been combined into sub-factor 5.1 (the laws are publicized and accessible) of this year's report. Similarly, sub-factor 5.5 (official drafts of laws are available to the public) and sub-factor 5.6 (official information is available to the public) have been merged into sub-factor 5.4 (official information is available on request). Third, for the first time data has been collected on sub-factor 2.4 (government officials in the legislative branch do not use public office for private gain). Finally, in the measurement of Factor 2 (Absence of Corruption), several variables related to the crime of embezzlement have been incorporated into the Index.

may interact with each other in multiple ways. For example, concrete improvements in one dimension of the rule of law may affect societies in more than one way, depending on the prevailing cultural and institutional environments. It is our hope that by providing data on nine independent dimensions of the rule of law, the Index will become a useful tool for academics and other constituencies to further our understanding of these interactions.

THE 2012-2013 WJP RULE OF LAW INDEX

The WJP Rule of Law Index measures adherence to the rule of law principles through a comprehensive and multidimensional set of outcome indicators that reveal the extent to which these principles are observed in practice. The 2012-2013 Index comprises nine aggregate indicators (or factors). The factors are further disaggregated into 48 specific indicators (or sub-factors). These indicators are presented in the table on the following page and described in detail in the section below.

m Limited 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 by which they are held accountable under the law. It also includes nongovernmental checks on the government's power, such as a free and independent press.

THE WORLD JUSTICE PROJECT RULE OF LAW INDEX

The rule of law is a system in which the following four universal principles are upheld:

- > The government and its officials and agents are accountable under the law.
- > The laws are clear, publicized, stable and fair, and protect fundamental rights, including the security of persons and property.
- > The process by which the laws are enacted, administered, and enforced is accessible, efficient, and fair.
- > Justice is delivered by competent, ethical, and independent representatives and neutrals who are of sufficient number, have adequate resources, and reflect the makeup of the communities they serve.

These four universal principles which comprise the WJP's notion of the rule of law are further developed in the nine factors of the WJP Rule of Law Index.

Factors & Sub-Factors

FACTOR 1: Limited Government Powers

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

A FACTOR 2: Absence of Corruption

- Government officials in the executive branch do not use public office
- for private gain Government officials in the judicial branch do not use public office for private gain
- Government officials in the police and the 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: Order and Security

- 3.1 Crime is effectively controlled
- 3.2 Civil conflict is effectively limited
- 3.3 People do not resort to violence to redress personal grievances

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 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
- 4.7 Freedom of assembly and association is effectively guaranteed
- 4.8 Fundamental labor rights are effectively guaranteed

FACTOR 5: Open Government

- 5.1 The laws are publicized and accessible
- 5.2 The laws are stable
- 5.3 Right to petition the government and public participation
- 5.4 Official information is available on request

FACTOR 6: Regulatory Enforcement

- 6.1 Government regulations are effectively enforced
- Government regulations are applied and enforced without improper
- Administrative proceedings are conducted without unreasonable delay
- 6.4 Due process is respected in administrative proceedings
- The Government does not expropriate without 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 delays
- 7.6 Civil justice is effectively enforced
- 7.7 ADRs 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 system is impartial
- 8.5 Criminal system is free of corruption
- 8.6 Criminal system is free of improper government influence
- 8.7 Due process of law and rights of the accused

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

Box 4: The WJP Rule of Law Index methodology in a nutshell

The production of the WIP Rule of Law Index may be summarized in ten steps:

- 1. The WJP developed the conceptual framework summarized in the Index's 9 factors and 48 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 qualified respondents' questionnaires, and engaged the services of leading local polling companies.
- **4.** Polling companies conducted pre-test pilot surveys of the general public in consultation with the Index team, and launched the final survey.
- 5. The team sent the questionnaires to local experts and engaged in continual interaction with
- 6. The Index team collected and mapped the data onto the 48 sub-factors.
- 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 final rankings using the normalized scores.
- 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 60 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.** Finally, the data were organized into country reports, tables, and figures to facilitate their presentation and interpretation.

This factor is particularly difficult to measure in a standardized manner across countries, since there is no single formula for the proper distribution of powers among organs of the government to ensure that each is held in check. Governmental checks take many forms; they do not operate solely in systems marked by a formal separation

of powers, nor are they necessarily codified in law. What is essential is that authority is distributed, whether by formal rules or by convention, in a manner that ensures that no single organ of government has the practical ability to exercise unchecked power.¹

 $^{1\,}$ $\,$ The Index does not address the further question of whether the laws are enacted by democratically elected representatives.

The first sub-factor measures the effective limitation of government powers in the fundamental law, including provisions that prohibit constitutional and amendments suspensions constitutional rights and privileges except in accordance with the rules and procedures provided in the fundamental itself. The remaining 1aw sub-factors address the effectiveness of the institutional checks on government power by the legislature, the judiciary, and independent auditing and review agencies²; whether government officials are sanctioned for misconduct; and the effectiveness of non-governmental oversight by the media and civil society, which serve an important role in monitoring government actions and holding officials accountable. The last sub-factor concerns the extent to which transitions of power occur in accordance with the law. This sub-factor does not address the issue of whether transitions of political power take place through democratic elections. Rather, it examines whether the rules for the orderly transfer of power are actually observed. This sub-factor looks at the prevalence of electoral fraud and intimidation (for those countries in which elections are held), the frequency of coups d'états, and the extent to which transition processes are open to public scrutiny.

Š Absence of Corruption

Factor 2 measures the absence of corruption. The Index 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 (including the police and the military), and those in the judiciary and the legislature. This factor encompasses a wide range of possible situations in which corruption - from petty bribery to major kinds of fraud - can occur, including the provision of public services, procurement procedures, and administrative enforcement of environmental, labor, and health and safety regulations, among others.

Corder and Security

Factor 3 measures how well the society assures the security of persons and property. Security is one of the defining aspects of any rule of law society and 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.

This factor includes three dimensions: absence of crime (particularly conventional crime³); absence of political violence (including terrorism, armed conflict, and political unrest); and absence of violence as a socially acceptable means to redress personal grievances.

² This includes a wide range of institutions, from financial comptrollers and auditing agencies to the diverse array of entities that monitor human rights compliance (e.g. "Human Rights Defender", "Ombudsman", "People's Advocate", "Defensor del Pueblo", "Ouvidoria", "Human Rights Commissioner", "Õiguskantsler", "Médiateur de la République", "Citizen's Advocate", "Avocatul Poporului"). In some countries these functions are performed by judges or other state officials; in others, they are carried out by independent agencies.

³ In this category, we include measures of criminal victimization, such as homicide, kidnapping, burglary, armed robbery, extortion, and fraud.

🛉 Fundamental Rights

Factor 4 measures protection of fundamental human rights. It recognizes that the rule of law must be more than merely a system of rules - that indeed, 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.

More than 60 years after its adoption. the Universal Declaration remains the touchstone for determining which rights may be considered fundamental, even as newer rights continue to emerge and gain acceptance. At WJP regional meetings conducted from 2008 to 2011, there was spirited discussion over which rights should be encompassed within the Index. Many urged that the list be confined to civil and political rights, particularly freedom of thought and opinion, which bear an essential relationship to the rule of law itself. Others argued for a broader treatment that would encompass social, economic, and cultural rights.

Although the debate may never be fully resolved, it was determined as a practical matter that since there are many other indices that address human rights in all of these dimensions, and as it would be impossible for the Index to assess adherence to the full range of rights, the Index should focus on a relatively modest menu of rights that are firmly established under international law and are most closely related to rule of law concerns. Accordingly, Factor 4 covers effective enforcement of laws that ensure equal protection⁴; freedom

of thought, religion, and expression; freedom of assembly and association; fundamental labor rights (including the right to collective bargaining, the prohibition of forced and child labor, and the elimination of discrimination)⁵; the rights to privacy and religion; the right to life and security of the person⁶; and due process of law and the rights of the accused.⁷

Open government

Factor 5 measures open government, which is essential to political participation and access to information, empowering citizens to voice their concerns and demand accountability from their government.

This factor measures the extent to which the society has clear, publicized, and stable laws; whether administrative proceedings are open to public participation; and whether official information, including drafts of laws and regulations, is available to the public.

The first of these elements relates to the clarity, publicity, and stability that

race, color, ethnic or social origin, caste, nationality, alienage, religion, language, political opinion or affiliation, gender, marital status, sexual orientation or gender identity, age, and disability. It must be acknowledged that for some societies, including some traditional societies, certain of these categories may be problematic. In addition, there may be differences both within and among such societies as to whether a given distinction is arbitrary or irrational. Despite these difficulties, it was determined that only an inclusive list would accord full respect to the principles of equality and non-discrimination embodied in the Universal Declaration and emerging norms of international law.

- 5 Sub-factor 4.8 includes the four fundamental principles recognized by the ILO Declaration on Fundamental Principles and Rights at Work of 1998: (1) the freedom of association and the effective recognition of the right to collective bargaining; (2) the elimination of all forms of forced or compulsory labor; (3) the effective abolition of child labor; and (4) the elimination of discrimination in respect of employment and occupation.
- 6 Sub-factor 4.2 concerns police brutality and other abuses—including arbitrary detention, torture and extrajudicial execution—perpetrated by agents of the state against criminal suspects, political dissidents, members of the media, and ordinary people.
- 7 This includes the presumption of innocence and the opportunity to submit and challenge evidence before public proceedings; freedom from arbitrary arrest, detention, torture and abusive treatment; and access to legal counsel and translators.

⁴ The laws can be fair only if they do not make arbitrary or irrational distinctions based on economic or social status—the latter defined to include

are required for the public to know what the law is and what conduct is permitted and prohibited. The law must be comprehensible and its meaning sufficiently clear, publicized, and explained to the general public in plain language for them to be able to abide by it. This is one of the most basic preconditions for achieving and maintaining a rule of law society capable of guaranteeing public order, personal security, and fundamental rights.

The second element encompasses the opportunity to participate in the process by which the laws are made and administered. Among the indicia of participation are: whether people have the ability to petition the government; whether proceedings are held with timely notice and are open to the public; and whether drafts of legislation, records of legislative and administrative proceedings, and other kinds of official information are available to the public.

A Regulatory enforcement

Factor 6 measures the extent to which regulations are fairly and effectively enforced. Regulations are a pervasive feature of modern societies, and it is important that they be enforced in accordance with administrative procedures that are fair, consistent, and predictable, without improper influence by public officials or private interests, and that private property not be taken without adequate compensation.

The factor does not assess which activities a government chooses to regulate or how much regulation of a particular activity is appropriate.

Rather, it examines how regulations are implemented and enforced. To facilitate comparisons, the factor considers areas that all countries regulate to one degree or another, such as public health, workplace safety, environmental protection, and commercial activity.

- Tractice Tractice

Factor 7 measures whether ordinary people can resolve their grievances peacefully and effectively through the civil justice system. Effective civil justice requires that the system be accessible, affordable, effective, impartial, and culturally competent. Accessibility includes general awareness of available remedies; availability and affordability of legal advice and representation; and absence of excessive or unreasonable fees, procedural hurdles, linguistic or physical barriers and other impediments. Impartiality includes absence of arbitrary or irrational distinctions based on social or economic status and other forms of bias, as well as decisions that are free of improper influence by public officials or private interests. Effective civil justice also requires that court proceedings are conducted and judgments enforced fairly and effectively and without unreasonable delav.

This factor also measures the accessibility, impartiality, and efficiency of mediation and arbitration systems that enable parties to resolve civil disputes.

Criminal Justice

Factor 8 deals with the criminal justice system. An effective criminal justice system is a key aspect of the rule of law, Table 1: Countries Indexed in 2012-2013

Country	Region Eastern Europe & Central Asia	Income Lower middle income
ubania urgentina	Latin America & Caribbean	Upper middle income
ustralia	East Asia & Pacific	High income
ustria	Western Europe & North America	High income
Bangladesh	South Asia	Low income
selarus	Eastern Europe & Central Asia	Upper middle income
Belgium	Western Europe & North America	High income
Bolivia	Latin America & Caribbean	Lower middle income
Bosnia and Herzegovina	Eastern Europe & Central Asia	Upper middle income
Botswana	Sub-Saharan Africa	Upper middle income
razil Julgaria	Latin America & Caribbean Eastern Europe & Central Asia	Upper middle income Upper middle income
urkina Faso	Sub-Saharan Africa	Low income
ambodia	East Asia & Pacific	Low income
ameroon	Sub-Saharan Africa	Lower middle income
anada	Western Europe & North America	High income
hile	Latin America & Caribbean	Upper middle income
hina	East Asia & Pacific	Upper middle income
olombia	Latin America & Caribbean	Upper middle income
ote d'Ivoire	Sub-Saharan Africa	Lower middle income
roatia	Eastern Europe & Central Asia	High income
zech Republic	Eastern Europe & Central Asia	High income
enmark	Western Europe & North America	High income
ominican Republic	Latin America & Caribbean	Upper middle income
cuador	Latin America & Caribbean	Upper middle income
gypt Salvador	Middle East & North Africa Latin America & Caribbean	Lower middle income Lower middle income
	Eastern Europe & Central Asia	High income
stonia hiopia	Sub-Saharan Africa	Low income
nland	Western Europe & North America	High income
ance	Western Europe & North America	High income
eorgia	Eastern Europe & Central Asia	Lower middle income
ermany	Western Europe & North America	High income
hana	Sub-Saharan Africa	Low income
reece	Western Europe & North America	High income
uatemala	Latin America & Caribbean	Lower middle income
ong Kong SAR, China	East Asia & Pacific	High income
ungary	Eastern Europe & Central Asia	High income
dia	South Asia	Lower middle income
donesia	East Asia & Pacific	Lower middle income
in	Middle East & North Africa	Upper middle income
ıly	Western Europe & North America	High income
maica	Latin America & Caribbean	Upper middle income
pan	East Asia & Pacific	High income
ordan	Middle East & North Africa	Upper middle income
azakhstan enya	Eastern Europe & Central Asia Sub-Saharan Africa	Upper middle income Low income
vrgyzstan	Eastern Europe & Central Asia	Low income
ebanon	Middle East & North Africa	Upper middle income
beria	Sub-Saharan Africa	Low income
acedonia	Eastern Europe & Central Asia	Upper middle income
adagascar	Sub-Saharan Africa	Low income
lalawi	Sub-Saharan Africa	Low income
alaysia	East Asia & Pacific	Upper middle income
exico	Latin America & Caribbean	Upper middle income
oldova	Eastern Europe & Central Asia	Lower middle income
ongolia	East Asia & Pacific	Lower middle income
orocco	Middle East & North Africa	Lower middle income
epal	South Asia	Low income
etherlands	Western Europe & North America	High income
ew Zealand	East Asia & Pacific	High income
caragua	Latin America & Caribbean	Lower middle income
geria	Sub-Saharan Africa	Lower middle income
orway akistan	Western Europe & North America South Asia	High income
		Lower middle income
anama	Latin America & Caribbean	Upper middle income
eru nilippines	East Asia & Pacific	Upper middle income Lower middle income
bland	Eastern Europe & Central Asia	High income
ortugal	Western Europe & North America	High income
epublic of Korea	East Asia & Pacific	High income
omania	Eastern Europe & Central Asia	Upper middle income
ussia	Eastern Europe & Central Asia	Upper middle income
enegal	Sub-Saharan Africa	Lower middle income
erbia	Eastern Europe & Central Asia	Upper middle income
erra Leone	Sub-Saharan Africa	Low income
ngapore	East Asia & Pacific	High income
ovenia	Eastern Europe & Central Asia	High income
outh Africa	Sub-Saharan Africa	Upper middle income
oain	Western Europe & North America	High income
i Lanka	South Asia	Lower middle income
veden	Western Europe & North America	High income
inzania	Sub-Saharan Africa	Low income
nailand	East Asia & Pacific	Upper middle income
ınisia ırkey	Middle East & North Africa	Upper middle income
	Eastern Europe & Central Asia	Upper middle income
nited Arab Emirates	Middle East & North Africa Sub-Saharan Africa	High income Low income
ganda		
kraine	Eastern Europe & Central Asia	Lower middle income
nited Kingdom	Western Europe & North America	High income
nited States	Western Europe & North America	High income
ruguay zbekistan	Latin America & Caribbean Eastern Europe & Central Asia	Upper middle income Lower middle income
zdekistan enezuela	Latin America & Caribbean	Upper middle income
enezueia etnam	East Asia & Pacific	Upper middle income Lower middle income
	Lust Asia a Facility	
ambia	Sub-Saharan Africa	Lower middle income

as it constitutes the natural mechanism to redress grievances and bring action against individuals for offenses against society.

Effective criminal justice systems are capable of investigating and adjudicating criminal offenses effectively and impartially, while ensuring that the rights of suspects and victims are protected. An assessment of such systems, however, should take into consideration the entire system; including police, lawyers, prosecutors, judges, and prison officers.

The sub-factors included in this factor investigate whether the criminal investigation and adjudication systems are effective; whether the criminal justice system is impartial and free of improper influence; whether due process of law during arrest and detention, as well as the rights of the accused are effectively protected⁸; and whether correctional systems are effective in reducing criminal behavior.

Informal Justice

Finally, Factor 9 concerns the role played in many countries by traditional, or 'informal', systems of law—including traditional, tribal, and religious courts as well as community-based systems in resolving disputes. These systems often play a large role in cultures in which formal legal institutions fail to provide effective remedies for large segments of the population or when formal institutions perceived are as remote, corrupt, or ineffective.

Box 5: Law in practice vs. law on books

In order to evaluate the rule of law in a given country, it is important to have an understanding of the country's laws and institutions. However, this is not enough. It is necessary to look not only at the laws as written (*de jure*) but at how they are actually implemented in practice and experienced by those who are subject to them (*de facto*). The WJP's Rule of Law Index methodology focuses entirely on adherence to the rule of law in practice.

This factor covers two concepts: (1) whether traditional, communal and religious dispute resolution systems are impartial and effective; and (2) the extent to which these systems respect and protect fundamental rights.⁹

MEASURING THE RULE OF LAW

The WJP Rule of Law Index seeks to quantify systematically and comprehensively a set of rule of law outcomes by linking these concepts to concrete questions. These questions are administered to a representative sample of the general public and to local experts, and are analyzed and cross-checked using a rigorous triangulation methodology. The result of this exercise is one of the world's most comprehensive data sets on adherence to the rule of law in practice.

APPROACH

The WJP Rule of Law Index 2012-2013 uses a bottom up approach to assess a

⁸ Sub-factor 8.7 includes the presumption of innocence and the opportunity to submit and challenge evidence before public proceedings; freedom from arbitrary arrest, detention, torture and abusive treatment; and access to legal counsel and translators.

⁹ Significant effort has been devoted during the last three years to collecting data on informal justice in a dozen countries. Nonetheless, the complexities of these systems and the difficulties of measuring their fairness and effectiveness in a manner that is both systematic and comparable across countries, make assessments extraordinarily challenging. Although the WJP has collected data on this dimension, it is not included in the aggregated scores and rankings.

nation's adherence to the rule of law. Its focus is on practical outcomes, such as whether people have access to the courts or whether crime is effectively controlled. Our aim is to provide a picture of where countries stand with regard to a number of widely accepted outcomes that rule of law societies seek to achieve, as opposed to evaluating the institutional means, such as the legal and regulatory frameworks, by which a given society may seek to attain them. In short, the Index looks at outcomes, such as respect for fundamental rights, absence of corruption, and delivery of justice, rather than inputs, such as the number of courts, the number of police officers, and the judicial budget.

DATA AND AGGREGATION

The Index scores are constructed from over 400 variables mapped onto the 48 sub-factors of the Index. These variables are drawn from two novel data sources collected by the World Justice Project in each country: (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 in each country; and (2) qualified respondents' questionnaires (ORO) 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.

The QRQ is administered on a yearly basis in each surveyed country, and the GPP is carried out every three years.

In addition, some variables from thirdparty sources have been incorporated into this version of the Index to account for certain conduct, such as terrorist bombings and battle-related deaths, that may not be captured through general population polls or expert opinion.¹⁰ These data are aggregated to create the numerical scores and rankings.

The 2012-2013 Index assesses 97 countries, which together account for more than 90 percent of the world's population. The country scores and rankings are based on data collected and analyzed during the second quarter of 2012, with the exception of general population data for the countries indexed in 2011, which were gathered during the fall of 2009 and the spring of 2011. A detailed description of the process by which data is collected and the rule of law is measured is provided in the final section of this report, and in Botero and Ponce (2012).

USING THE WJP RULE OF LAW INDEX

The WJP Rule of Law Index is intended for multiple audiences. It is designed to offer a reliable and independent data source for policy makers, businesses, nongovernmental organizations, and other constituencies to assess a nation's adherence to the rule of law in practice, as perceived and experienced by the average person; identify a nation's strengths and weaknesses in comparison

¹⁰ These variables include, among others, the number of events and deaths resulting from high-casualty terrorist bombings (From the Center for Systemic Peace), the number of battle-related deaths, and the number of casualties resulting from "one-sided violence" (From the Uppsala Conflict Data Program). These indicators are proxies for civil conflict (sub-factor 3.2).

to similarly situated countries; and track changes over time.

The WJP Rule of Law Index has a number of distinguishing features:

- » Comprehensiveness. Various other indices address aspects of the rule of law. The WJP Rule of Law Index provides a comprehensive picture of rule of law compliance in a large number of countries.
- » New data. The Index findings are based almost entirely on new data collected by the WJP from independent sources. This contrasts with indices based on data aggregated from third-party sources, or on sources that are self-reported by governments or other interested parties.
- » Rule of law in practice. The Index measures adherence to the rule of law by looking not to the laws as written, but at how they are actually applied in practice.
- » Anchored in actual experiences. The Index combines expert opinion with rigorous polling of the general public to ensure that the findings reflect the conditions experienced by the population, including marginalized sectors of society.
- » Action oriented. Findings are presented in disaggregated form, identifying areas of strength and weakness across the nine dimensions of the rule of law examined in each country.

These features make the Index a powerful tool 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 provide specific recipes or identify priorities for reform.
- 2. The Index data is not intended to establish causation or to ascertain the complex relationship among different rule of law dimensions in various countries.
- **3.** 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.¹¹
- **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 is taken out of context, it can lead to unintended or erroneous policy decisions.
- 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 Botero and Ponce (2012).
- 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. Policymaking in the area of rule of law requires careful consideration of all

¹¹ Users of the Index for policy debate who wish to have a thorough understanding of its methodology are encouraged to review the following papers: (a) Botero, J and Ponce, A. (2012) "Measuring the Rule of Law 2012 Update", and (b) Saisana, M and Saltelli, A. (2012) "JRC Audit of the WJP Rule of Law Index 2012-2013", available online at: www.worldjusticeproject.org.

■ 2012 - 2013 | The WJP Rule of Law Index

- 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 2012-2013. These confidence intervals and other relevant considerations regarding measurement error are reported in Saisana and Saltelli (2012) and Botero and Ponce (2012).

COMPLEMENTARITY WITH OTHER WJP INITIATIVES

The Index's development is highly integrated with other dimensions of the WJP.

- » The Index findings for a growing number of countries will be presented and discussed in detail at successive World Justice Forums and WJP regional conferences.
- » Many of the issues identified by the Index in various countries will become fertile areas for the design of rule of law programs by Forum participants.
- » The results of various WJP programs will be presented at each World Justice Forum, enabling a more detailed discussion of concrete issues covered by the Index.

- » Detailed discussions of Index findings at successive World Justice Forums and regional outreach meetings will generate useful information for further refinement of the Index methodology and measurement, as well as an opportunity to disseminate the results of both the Index and WJP programs.
- » WJP scholars will provide conceptual and methodological advice for the improvement and expansion of the Index, and the Index's findings and data will be made available to researchers around the world.

Part II: The Rule of Law | Around the World |

Regional Highlights

The following section provides an overview of regional trends revealed by the WJP Rule of Law Index 2012-2013 report, which covers 97 countries. This section also presents highlights for all indexed countries in each of seven regions: Western Europe and North America, East Asia and Pacific, Eastern Europe and Central Asia, Middle East and North Africa, Latin America and the Caribbean, Sub-Saharan Africa, and South Asia. The detailed rankings and scores are shown in the country profiles and the data tables at the end of the report. Additional information is available at www.worldjusticeproject. org.1,2

¹ Country assessments are the responsibility of the authors and do not necessarily reflect the official views of the World Justice Project, or its Officers, Directors, and Honorary Chairs.

² Mr. Agrast did not participate in the collection and analysis of the data and results.

PART II: THE RULE OF LAW AROUND THE WORLD | WESTERN EUROPE & NORTH AMERICA

Western Europe & North America

Countries in Western Europe and North America tend to outperform most other countries in all dimensions. These countries are characterized by relatively low levels of corruption, open and accountable governments, and effective criminal justice systems. The greatest weakness in Western Europe and North America appears to be related to the accessibility of the civil justice system, especially for marginalized segments of the population. This is an area that requires attention from both policy makers and civil society. While protection of fundamental rights in this region is the highest in the world, police discrimination against foreigners and ethnic minorities is an issue of concern in most countries.

Austria ranks among the top 10 globally in five dimensions of the rule of law and among the top 20 in the remaining categories. The government is accountable and free of corruption, and fundamental rights are strongly protected. Although the country is very open, people in Austria face more difficulties in accessing official documentation than do individuals in most developed nations. The country's courts are accessible and free of improper influence. However, discrimination by judicial personnel and law enforcement officers against disadvantaged groups is perceived to be a problem.

Belgium ranks in the top 20 worldwide in seven of the eight dimensions measured by the Index. The country scores well in government accountability (ranking sixteenth) and protection of fundamental rights (eleventh), although police discrimination against foreigners is perceived to be a significant problem. The judicial system is relatively independent, accessible, and affordable. However, judicial delays in civil cases are a source of concern.

Canada performs well in all eight dimensions of the rule of law. The government is accountable (ranking fifteenth), corruption is minimal (ranking twelfth) and the country generally observes fundamental rights (ranking eighteenth), although discrimination against immigrants and the poor is a source of concern. The country is relatively safe from crime, civil courts are accessible and independent, and the criminal justice system is effective in bringing offenders to justice. However, delays in court processes are perceived to be a problem.

Denmark is the world leader in two dimensions—government accountability and criminal justice—and places in the top 10 in all dimensions. Denmark's public institutions are transparent, efficient, and free of corruption. The

COUNTRIES

Austria

Belgium
Canada
Denmark
Finland
France
Germany
Greece
Italy
Netherlands
Norway
Portugal
Spain
Sweden
United Kingdom
United States

AVERAGE RANKINGS FOR:

WESTERN EUROPE & NORTH AMERICA

12/97 LIMITED GOVERNMENT POWERS

13/97 ABSENCE OF CORRUPTION

17/97 ORDER AND SECURITY

12/97 FUNDAMENTAL RIGHTS

14/97 OPEN GOVERNMENT

14/97 REGULATORY ENFORCEMENT

14/97 CIVIL JUSTICE

14/97 CRIMINAL JUSTICE

country is relatively safe from crime and the criminal justice system is effective in bringing offenders to justice; however, police discrimination against foreigners and ethnic minorities is perceived to be a problem.

Finland ranks in the top five in the world in six dimensions and in the top 10 in all dimensions. The country has well-functioning, accountable, and transparent institutions and the court system is independent and free of improper influence. The criminal justice system ranks second overall, but police discrimination against foreigners and ethnic minorities is perceived to be a problem.

France ranks in the top 15 worldwide in five of the eight dimensions of the rule of law. The country's notable strengths include absence of corruption (ranking thirteenth) and an independent, accessible, and affordable civil justice system (eighteenth). However, judicial delays are a weakness in both civil and criminal justice, where cases can take years to resolve. France earns high marks in the areas of effective regulatory enforcement (ranking thirteenth) and protection of fundamental rights (fourteenth), but police discrimination against ethnic and religious minorities is perceived to be a problem.

Germany ranks in the top 10 worldwide in three dimensions and performs well overall. Government accountability is strong (ninth out of ninety seven countries) and corruption is minimal (eleventh). The country's civil justice system ranks third overall and is characterized by the affordability of attorneys, accessibility and efficiency of courts, and lack of undue influence. Police discrimination against foreigners, however, is perceived to be a problem.

Greece is the weakest performer of the countries in the Western Europe and North America region measured by the Index. The country has a fair system of checks and balances (ranking thirtyfirst), but its administrative agencies are inefficient, lax in enforcing regulations, and affected by improper influence. The civil justice system is independent, but slow, and while the country is relatively safe from crime, riots in the streets are a common occurrence. Overall, Greece earns high marks in protecting basic rights and liberties, but discrimination disadvantaged groups perceived to be a problem.

Italy ranks in the top -third worldwide, but underperforms most of its regional peers in most rule of law dimensions. The country scores twenty-seventh globally in checks on the government's power, but corruption and impunity of government officials undermine the performance of the state institutions. The country ranks second to last high-income countries open government and third to last in regulatory enforcement. The country's civil justice system is independent but slow. Overall, Italy has a good record in observing fundamental rights, but discrimination against disadvantaged groups is perceived to be a problem.

The **Netherlands** ranks among the top five in the world in three dimensions measured by the Index—absence of corruption, open government, and civil justice—and performs very well

Box 6: Equal Access to Justice

As understood by the World Justice Project, access to justice refers to the ability of all people to seek and obtain effective remedies through accessible, affordable, impartial, efficient, effective, and culturally competent institutions of justice. Well-functioning dispute resolution systems enable people to protect their rights against infringement by others, including powerful parties and the state.

All around the world, people's ability to use legal channels to resolve their disputes is often impeded by obstacles such as financial barriers, language problems, complexity of procedures, or simply lack of knowledge, disempowerment, and exclusion. This problem is not restricted to developing countries. In many developed nations, the formal civil justice systems, although independent and free of improper influence, remain largely inaccessible to disadvantaged groups.

The cases of Finland and the United States provide an illustrative example. When facing a common civil dispute (in this case, an unpaid debt), most people in Finland, regardless of their socio-economic status, tend to use formal dispute-resolution channels, while only a few choose to take no action. The situation is quite

Figure 1: Access to civil justice in high income countries

different in the United States. While high-income Americans behave similarly to the Finnish, lowincome people act very differently—only a few use the court system (including small-claims courts), while many take no action to resolve their disputes. The variances between countries might be attributable to differences in attorney's fees, availability of legal services, awareness of available remedies, disempowerment, different institutional settings, or differences related to the organization of the society, to mention just a few. For example, in the United States, among the low income litigants, 81% did not seek legal assistance because they felt that they could not afford the lawyer's fees, compared to 48% of the high income litigants. In Finland, this difference between high and low income litigants is not as pronounced as in the United States. While the causes of these patterns are subject to debate, few will disagree with the view that more work is needed to ensure that all people are able to benefit from a functioning civil justice system.

Figure 2: Use of legal assistance in Finland and in the United States

% of respondents who did not use legal assistance because they considered they could not afford a lawyer's fees

Figure 3: Use of formal dispute mechanisms in Finland and the United States

% of respondents who filed a lawsuit in court (including small claims court) to resolve a civil dispute vs. % who took no action to resolve the dispute, grouped by household income level

in most other dimensions. The overall regulatory environment is transparent and efficient. The country's courts are accessible and free of improper influence, with criminal courts outperforming most other countries on respect for due process of law. Labor market discrimination is perceived to be a problem.

Norway is the world leader in civil justice and ranks globally among the top 10 in all but one dimension (it ranks eleventh in order and security). The government is accountable and open and Norway's regulatory agencies are effective in enforcing regulations (ranking sixth). The court system operates independently and is free of improper influence, but it is not as speedy as others in the region. Police discrimination against foreigners and ethnic minorities is perceived to be a problem.

Portugal places in the top-third worldwide, but lags behind most of its regional peers in many of the eight rule of law dimensions covered by the Index. The country ranks twenty-fourth in checks on the government's power and twentyninth on corruption. Administrative agencies are relatively effective in enforcing regulations, albeit less efficiently than those in most other countries in the region. The civil courts are independent, but slow and inefficient. Portugal's lowest score is in the area of order and security (ranking forty-fifth), mainly because people are increasingly resorting to violence to express discontent. Its highest score is on respect for fundamental rights (ranking twentyfirst).

Spain scores relatively well in the areas of government accountability, absence of corruption, access to legal counsel, and respect for due process of law. The country ranks sixth worldwide for protection of fundamental rights. However, Spain lags behind its regional and incomegroup peers in providing mechanisms for public participation—including the right to petition public authorities—and in effectively enforcing government regulations, where it ranks twenty-second. Judicial delays, ineffective enforcement of civil justice, and police discrimination are also areas in need of attention.

Sweden ranks first worldwide in four of eight dimensions—absence of corruption, fundamental rights, government, and regulatory enforcement—and places in top 10 in all dimensions. Sweden's administrative agencies and courts are rated among the most effective and transparent in the world. The country generally observes fundamental rights. Sweden's lowest score is in the area of civil justice, mainly because of perceived delays in court processes.

The **United Kingdom** ranks among the top 15 globally in six of the eight dimensions measured by the Index. The country scores well on government accountability (ranking thirteenth) and corruption is minimal (ranking fifteenth). Fundamental rights are well protected and the country is relatively safe from crime. The court system is independent and free of undue influence, but it is not as accessible and affordable as others in the region.

The **United States** performs well in most dimensions of the rule of law. The country has a well-functioning

system of checks and balances (ranking seventeenth) and scores well in respect for fundamental rights, including the rights of association, opinion and expression, religion, and petition. The civil justice system is independent and free of undue influence, but it lags behind in providing access to disadvantaged groups. Legal assistance is frequently expensive or unavailable, and the gap between rich and poor individuals in terms of both actual use of and satisfaction with the civil court system is significant (see Box 6). In addition, there is a perception that ethnic minorities and foreigners receive unequal treatment.

East Asia & Pacific

The East Asia and Pacific (EAP) region is one of the most diverse and complex regions in the world. Taken as a whole, the EAP region falls in the upper half of the global rankings in most categories; however, there are important differences in rule of law outcomes across countries encompassing the region. Wealthy nations, such as Australia, New Zealand, and Japan rank among the top 15 globally in nearly all categories measured by the Index, yet lag behind regional peers in guaranteeing equal treatment to disadvantaged groups. In contrast, middle income countries in the region face challenges in combating corruption, accountability, strengthening improving how effectively and efficiently government agencies and courts function. In countries such as Malaysia, Vietnam, and China, judicial independence is an area in need of attention, as is the poor record on respect for fundamental rights, including labor rights, freedom of assembly, and freedom of opinion and expression. Accessibility of official information in East Asia and Pacific countries is lower than in other regions of the world.

Australia ranks among the top ten globally in five of the eight dimensions measured by the Index. The civil courts are efficient and independent, although access to affordable legal counsel remains limited, particularly for disadvantaged groups. The country ranks among the best in the world in protecting most fundamental rights, but lags behind most other high income countries in guaranteeing equal treatment and non-discrimination, especially for immigrants and low-income people.

Cambodia is ranked lower than most other countries in the region on all dimensions. The overall legal and institutional environment remains quite weak, which is highlighted by the low scores in key areas, including effective limits on government powers (ranking ninetieth); regulatory enforcement; access to civil justice; and absence of corruption (ranked eighty-fifth). Property rights are very weak, and police abuses remain a significant problem. On the other hand, Cambodia has lower crime rates than most countries in the low income group.

China scores well on public safety, ranking thirty-second overall and fourth among its income peers. The criminal justice system is relatively effective, but compromised by political interference and violations of due process of law. Administrative agencies are lax in enforcing regulations and vulnerable to improper influence (ranking eightieth). The civil court system is relatively speedy and accessible, but judicial

COUNTRIES

Australia
Cambodia
China
Hong Kong SAR, China
Indonesia
Japan
Republic of Korea
Malaysia
Mongolia
New Zealand
Philippines
Singapore
Thailand
Vietnam

AVERAGE RANKINGS FOR:

EAST ASIA & PACIFIC

42/97 LIMITED GOVERNMENT POWERS
40/97 ABSENCE OF CORRUPTION
31/97 ORDER AND SECURITY
46/97 FUNDAMENTAL RIGHTS
42/97 OPEN GOVERNMENT
41/97 REGULATORY ENFORCEMENT
46/97 CIVIL JUSTICE
33/97 CRIMINAL JUSTICE

independence is a concern. Effective checks on the executive are limited (ranking eighty-sixth). Indicators of fundamental rights are weak, ranking ninety-fourth, which chiefly reflects substantial limitations on freedom of speech and freedom of assembly.

The jurisdiction of **Hong Kong SAR**, **China** ranks in the top 10 in four dimensions. Hong Kong places second in providing order and security and eighth for the effectiveness of its criminal justice system. Administrative agencies and courts are efficient and free of corruption (ranked ninth), although not entirely free of government interference. The jurisdiction lags behind others in the region in guaranteeing fundamental rights and freedoms to its people (ranking thirty-first).

Indonesia is in the top half of the rankings among lower-middle income countries in most dimensions. The country ranks first among lower middle income countries for checks on government power (ranked twenty-ninth overall) and open government (ranked thirty-fifth overall). Indonesians enjoy higher degrees of participation in the administration of the laws than individuals in other East Asia and Pacific region countries. On the other hand, the country faces challenges in the functioning of government agencies and courts. Corruption is pervasive, ranking last in the region and eightysixth globally. The courts are perceived to be independent of government control, but affected by powerful private interests and corruption. The civil justice system remains underdeveloped (ranking sixty-sixth overall and tenth among lower-middle income countries), attributable in part to the lack of affordable legal services, deficient enforcement mechanisms, and the lengthy duration of cases. Police abuses and harsh conditions at correctional facilities are also significant problems.

Japan ranks among the highest performers in the East Asia and Pacific region in most dimensions. The country's courts are among the best in the world and Japan ranks second in the world for the effectiveness of its regulatory agencies. Security is high (ranking seventh in the world) and the criminal justice system is effective (ranking twenty-third), although due process violations are a cause of concern.

Malaysia's government is relatively accountable in comparison other upper-middle income countries, although political interference and impunity exist. The civil court system ranks thirty-ninth globally and eighth among upper-middle income countries. Malaysia scores well on public safety, ranking first among its income peers, although abuses by the police are a problem. Accessibility of official information is limited. Violations of fundamental rights (ranking seventythird), most notably freedom of opinion and expression, are also areas of concern.

Mongolia ranks fifth among lower-middle income countries on order and security and second on protection of fundamental rights. The country also scores relatively well on civil and criminal justice. The press and civil society organizations generally operate without government interference. The country's weakest performance is in the area of open government, ranking

Box 7: Impunity

The principle that no one is above the law is fundamental to the rule of law, which requires that all people, including government officials and agents, be subject to the same legal rules. In countries where the rule of law is strong, government officials are held accountable for official misconduct. In countries where the rule of law is weak, those who are politically connected are rarely called to account for their misdeeds.

Impunity means denial of justice for systematic human rights violations; it prevents corrupt officials from being disciplined; and it undermines public confidence in the rule of law. The WJP Rule of Law Index addresses impunity in Factor 1 under sub-factor 1.5 "Government officials are sanctioned for misconduct." The sub-factor applies to all government officials, whether they serve in the executive branch, the legislative branch, the judiciary, the police or the military.

To varying degrees, all countries struggle with the problem of impunity. Worldwide, only 37% of people surveyed by the WJP in 2012 believe that a high-ranking government officer who is exposed for stealing government money would be prosecuted and punished. But the extent of the problem varies substantially by country and region. In general, Western European and North American countries receive the highest scores, followed by East Asia and Pacific, the Middle East and North Africa, Sub-Saharan Africa, and Eastern Europe and Central Asia. Latin America and South Asia are in last place, with 12 of the 16 Latin American countries indexed by the World Justice Project in 2012 ranked in the 30% percentile or lower.

A culture of impunity undermines respect for fundamental rights, breeds corruption, and leads to a vicious cycle of law-breaking, as it neutralizes the deterrent effect of punishment. Impunity also erodes public trust in state institutions, signals to citizens that laws do not matter, and acts as a drag on development. With so much at risk, more needs be done in every country to hold officials accountable and build a culture that respects the rule of law.

Figure 4: Impunity around the world

ninety-third overall and next to last among its income peers. This deficiency is explained by severe limitations on citizens' right to petition the government and on their right to access to official information. Other areas of concern are corruption, particularly in the legislature, and unchecked influence of powerful private interests on all branches of government.

New Zealand stands out as the best performer in the region and is in the top ten in the world in seven of the eight dimensions measured by the Index. Government agencies and courts are efficient, transparent, and free of corruption. Fundamental rights are strongly protected. The judicial system is accessible, independent, and effective.

Table 2: Rule of law rankings in Brazil, China, India, and Russia (BRIC Economies)

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Brazil	35	38	69	33	31	37	43	52
China	86	40	32	94	69	80	82	39
India	37	83	96	64	50	79	78	64
Russia	92	71	92	83	74	68	65	78

The **Philippines** stands out among lower-middle income countries for having reasonably effective checks on government power (ranking sixth among its income group), including a vibrant civil society, a free media, and an independent judiciary. The Philippines ranks fifth among lowermiddle income countries in effective regulatory enforcement. Civil conflict and political violence are significant challenges. The country also has problems with respect to protection of fundamental rights (ranking fiftyninth overall), particularly in regard to violations against the right to life and security of the person, police abuses, due process violations, and harsh conditions at correctional facilities. The civil court system scores poorly (ranking eighty-fourth globally) due to deficient enforcement mechanisms, corruption among judges and law enforcement officers, and the lengthy duration of cases.

The **Republic of Korea** presents a strong and fairly even picture across most of the dimensions measured by the Index. Administrative agencies are perceived to be transparent and free of corruption, although slightly lax in enforcing regulations. Fundamental rights are well protected and the country is relatively safe from crime. The country's lowest score is in the area of government accountability (ranking twenty-eighth), which is partly a reflection of political interference within the legislature and the judiciary.

Singapore ranks first in the world in providing security to its citizens and places in the top 10 in four dimensions. The public administration of the country is effective and corruption is minimal (ranking seventh). The criminal justice system is among the most effective in the world (ranking third). The country's lowest score is in the area of fundamental rights (ranking twenty-sixth), which is a reflection of substantial limitations on freedom of speech and freedom of assembly.

Thailand earns high marks on absence of crime and effectiveness of the criminal justice system (ranking thirty-fifth globally and seventh among its income peers). However, civil conflict and political violence are significant problems. Corruption is common, particularly within the legislature and the police. The country's lowest scores are in the dimension of civil justice (ranking eightieth), partly because of delays in processing cases and difficulties in enforcing court decisions.

Vietnam faces challenges in terms of accountability and constraints on the executive branch (ranking eighty-second), owing to political interference in the legislature and the judiciary. Despite ongoing reforms, regulatory agencies are opaque and inefficient and corruption is prevalent. The country's civil justice system, although accessible, is undermined by corruption and political interference.

The country scores well on order and security (ranking twenty-fourth), however violations of fundamental rights, such as freedom of opinion and freedom of association, are a source of concern.

Eastern Europe & Central Asia

Performances vary greatly amongst countries in the Eastern Europe and Central Asia (ECA) region covered by the Index, with some nations scoring nearly the same as the strongest performers in the world. Accountability remains a major challenge throughout the region, with many countries failing to consolidate adequate systems for curtailing abuse of power. In addition, regulatory agencies and courts are often inefficient and subject to undue influence. The region's best scores are in the area of order and security, due to relatively low crime rates and limited outbreaks of violence.

Albania has significant problems in a number of rule of law dimensions. Checks on executive power are weak, (ranking seventy-first) and official corruption is pervasive (ranking eighty-fourth). Rules and regulations are difficult to enforce, and the judiciary is plagued by corruption and political interference. Police abuses and harsh conditions at correctional facilities are also significant problems. On the other hand, Albania ranks first among lower middle-income countries in protection of freedom of speech, religion, and assembly.

Belarus outperforms most of its incomelevel and regional peers in several rule of law dimensions, including order and security (ranking thirty-third globally), regulatory enforcement (ranking thirty-fifth), and civil and criminal justice (ranking twenty-sixth and thirty-fourth), respectively. On the other hand, the country shows severe deficiencies in government accountability (ranking ninety-first), very weak protection of fundamental rights (ranking eighty-fourth) and lack of governmental openness (ranking eighty-seventh). Major problems include lack of independence of the judiciary and the legislature, severe restrictions on freedom of opinion and expression, privacy, and association, and limitations on citizens' right to petition the government and to access official information.

Bosnia and Herzegovina ranks second among upper middle income countries in delivering effective criminal justice. The country ranks seventh among its income group in protecting fundamental rights and providing order and security. The country's weakest performance is in the dimension of civil justice (ranking twentieth among upper middle income countries and sixty-fourthoverall), mainly due to severe delays and ineffective enforcement mechanisms. Other areas of concern are official corruption, particularly among the executive and the legislature, lack of effective sanctions for official misconduct, and discrimination against ethnic minorities.

COUNTRIES

Albania Belarus

Bosnia and Herzegovina

Bulgaria Croatia

Czech Republic

Estonia

Georgia

Hungary Kazakhstan

Kyrgyzstan

Macedonia

Moldova

Poland

Romania

Russia

Serbia

Slovenia

Turkey

Ukraine

Uzbekistan

AVERAGE RANKINGS FOR:

EASTERN EUROPE & CENTRAL ASIA

LIMITED GOVERNMENT POWERS 57/97
52/97 ABSENCE OF CORRUPTION
37/97 ORDER AND SECURITY
45/97 FUNDAMENTAL RIGHTS
51/97 OPEN GOVERNMENT
51/97 REGULATORY ENFORCEMENT
49/97 CIVIL JUSTICE
50/97 CRIMINAL JUSTICE

Bulgaria outperforms most uppermiddle income countries in protecting the security of its citizens from crime and in respecting the freedoms of speech, religion, and assembly. The right to petition the government and citizen participation are also significant strengths. The country faces challenges in the dimensions of government accountability, corruption, and regulatory enforcement, (ranking sixtieth, fifty-third, and fifty-fifth, respectively). The criminal justice system scores poorly (ranking eightyand discrimination against minorities is a significant problem.

Croatia falls in the middle of the rankings in most categories. Despite recent progress, Croatia's institutions lag behind those of other high-income countries. Its public administrative bodies, for example, are inefficient, and the judicial system, while generally accessible, is slow and subject to improper influence. The country is relatively safe from crime, but corruption is an area of concern (ranking last among high-income countries).

The Czech Republic outperforms its regional peers in several dimensions of the rule of law, including checks on government power (ranking third within the region and twenty-fifth overall) and regulatory enforcement (ranking fifth in the region and twenty-eighth overall). Courts are independent, but very slow. Other areas in need of attention include corruption among government officials (ranking thirty-second) and lack of effective sanctions for official misconduct.

Estonia leads the region in all but two dimensions and ranks globally among

the top 20 in all but one dimension, thanks to its well-functioning and open institutions. Administrative agencies and courts are accountable, effective, and free of corruption, and fundamental rights are strongly protected. On the other hand, the crime rates in Estonia are higher than in most of its high income peers. Judicial delays are another area in need of attention.

Georgia is the leader among lower-middle income countries in four dimensions—absence of corruption, regulatory enforcement, civil justice, and criminal justice. However, the country ranks fifty-fourth in the world in open government, and sixty-sixth in providing effective checks on the government's power, mainly due to political interference within the legislature and the judiciary. Although the country is relatively safe from crime, outbreaks of violence in and around the borders are a source of concern.

Hungary ranks in the top-third worldwide in most dimensions of the rule of law, but lags behind its regional and income group peers. The country ranks third to last among high income countries for effective checks on government powers, due in part to political interference among the different branches of government. Corruption is relatively low (ranking twenty-sixth globally) and administrative agencies are relatively effective in enforcing regulations (ranking twenty-seventh). The country is relatively safe from crime. The civil justice system ranks forty-fifth globally and second to last among highincome countries, mainly because of lengthy delays in the resolution of cases, discrimination against marginalized groups, and difficulties enforcing court decisions.

Box 8: Regulatory compliance around the world

Modern societies use public enforcement of government regulations to ensure that the public interest is not subordinated to the private interests of regulated entities. Around the world, regulations vary widely due to differences in policies, institutional environments, and political choices. Whatever those choices may be, regulations are futile if they are not properly enforced by authorities. Ensuring compliance with regulations is thus a key feature of the rule of law. Effective regulatory enforcement depends, in turn, on accountability, independence, and transparency to ensure that regulatory institutions act within the limits authorized by law.

The WJP Rule of Law Index addresses regulatory enforcement in Factor 6. This factor assesses the effectiveness of regulatory enforcement in practice; the absence of improper influence by public officials or private interests; adherence to due process in administrative procedures; and the absence of government expropriation of private property without adequate compensation. Rather than

analyzing specific statutes, the Index uses simple scenarios to explore the outcomes associated with activities that are regulated in all jurisdictions, such as environmental standards, public health, workplace conditions, and permits and licenses.

Regulatory effectiveness varies greatly across countries (see Figure 5). On a scale between o and 1, where 1 signifies higher adherence to the rule of law, the index of regulatory enforcement has an average value of 0.72 in high-income countries, 0.51 in upper middle income countries, 0.45 in lower-middle income countries, and 0.40 in low-income countries. In general, as economies develop, they find more effective ways to implement existing regulations within the limits imposed by law, but this is not always the case. As countries engage in regulatory reforms, special efforts should be made to improve the mechanisms that are used to guarantee that such laws are implemented and enforced in an efficient, effective, and accountable manner.

37

Kazakhstan faces serious challenges in terms of accountability and constraints on the executive branch (ranking eightyninth) due to political interference in the legislature, the judiciary, and the electoral process. Another area of concern is open government, on which Kazakhstan ranks second to last among upper-middle income countries. The civil courts are relatively efficient, but subject to undue influence. On the other hand, the country is relatively safe from crime and violence (ranking forty-sixth overall and eleventh among its income peers).

Kyrgyzstan ranks seventy-sixth in establishing effective limits on government power and ninety-third in corruption. Administrative agencies are lax in enforcing regulations (ranking seventy-third) and the performance of civil courts is poor (ranking second to last in the region). The country is relatively safe from crime, but its criminal justice system ranks last in the region and ninetieth overall, mainly due to weaknesses in the criminal investigation system, corruption among judges and law enforcement officials, and violations of due process and rights of the accused.

Macedonia earns high marks for open (ranking twenty-third government overall and third among upper middle income countries) and regulatory (ranking thirty-fourth enforcement overall and fifth among its income group). Although corruption is low in comparison with its peers (ranking seventh by income-level and eighth regionally) and transitions of power occur in accordance with law, the system of checks and balances is relatively weak (ranking fifty-ninth overall and

eighteenth among upper middle income countries), as neither the legislature nor the courts exercise an effective limit on the government's powers. Civil justice is accessible, although plagued with excessive delays. Limitations on the freedom of the press and discrimination against marginalized groups are sources of concern.

Moldova outperforms most of its regional and income-level peers in delivering order and security (ranking fourth among lower middle income countries and eleventh in the region). Government accountability is weak due to widespread corruption, ineffective checks on the government's power, and impunity for misconduct by government officials. The delivery of civil and criminal justice is hampered by government interference, corruption, inefficiency, and poor conditions of correctional facilities. Regulatory enforcement is weak (ranking twentieth in the region and nineteenth by income level). Police abuse, violations of due process, and discrimination against minorities and marginalized groups are also areas in need of attention.

Poland's public institutions rank twenty-seventh in absence of corruption and twenty-sixth in effectiveness of regulatory enforcement. Overall, the country has a good record in protecting fundamental rights, although discrimination against disadvantaged groups is an area of concern. Poland's lowest scores are in the dimensions of open government (ranking twenty-ninth) and access to civil justice (ranking twenty-seventh), mainly because of lengthy delays in the resolution of cases and difficulties enforcing court decisions. Delays in administrative proceedings are another area in need of attention.

Romania performs best in the dimensions of security and respect fundamental rights (ranking second among upper-middle income countries in both dimensions), and in criminal justice (ranking fifth among its income peers and thirty-third globally). The country does less well on administrative and judicial efficiency. Enforcement of regulations is weak (ranking forty-fourth) and corruption persists (forty-fifth). Harsh treatment of prisoners and detainees is an area of concern.

Russia shows serious deficiencies in checks and balances among the different branches of government (ranking ninety-second), with institutional environment characterized by corruption, impunity, and political interference. Civil courts, although accessible and relatively efficient, are perceived to be corrupt. The criminal justice system is relatively effective, but is compromised by corruption and violations of due process of law. Protection of property rights and violations of fundamental rights, such as freedom of opinion, freedom of association, and privacy are also areas of concern. Notable strengths include strong enforcement of labor rights and a relatively efficient disposition of administrative proceedings.

Serbia ranks in the bottom half of upper middle income countries on nearly all dimensions of the rule of law. Its system of checks and balances ranks sixty-seventh overall and twelfth among its regional peers. Transitions of power occur in accordance with the law. The judicial system is compromised by inefficiency, corruption, and political influence. Regulatory enforcement is

ineffective (ranking seventy-fourth overall, eighteenth regionally, and twenty-sixth among upper middle income countries). Ethnic tensions, discrimination against minorities, lack of effective sanctions for official misconduct, and violations of the right to privacy are sources of concern.

Slovenia outperforms most countries in the Eastern Europe and Central Asia region in most dimensions of the rule of law, particularly in the areas of open government (ranking twenty-second overall and second in the region), limited government powers (thirtieth overall and fourth in the region), protection of fundamental rights (nineteenth overall and fourth in the region), and absence of corruption (thirty-first overall and fifth in the region). Problems include delays and inadequate enforcement of administrative and judicial decisions, and police corruption.

Turkey ranks in the middle of Eastern European and Central Asian nations in most dimensions. The country performs relatively well in regulatory enforcement (ranking thirty-ninth) and its civil justice system ranks fortyfourth. Turkey receives lower marks the dimensions of government accountability (ranking sixty-eighth) fundamental rights (ranking seventy-sixth), mainly because of deficiencies in the functioning auditing mechanisms, political interference within the legislature and the judiciary, and a poor record on freedom of expression and privacy.

Ukraine ranks eighty-seventh in government accountability due to political interference, impunity, and corruption. Administrative agencies

are ineffective in enforcing regulations (ranking ninety-first globally and second to last among lower-middle income countries), and the courts, although accessible, are inefficient and corrupt. On the other hand, the country obtains relatively high marks in protecting basic civil liberties, such as freedom of religion, and it is relatively safe from crime (ranking forty-fourth). Property rights are weak.

Uzbekistan scores well in delivering order and security to its people (ranking eighth in the world). However, security comes at the expense of extreme restrictions on fundamental rights (ranking ninety-fifth, and last among its income and regional peers), including on freedoms of speech, press, and association, right to life and security of the person, and privacy. The country ranks last in the world in providing effective checks on the government's power. The judiciary and the legislature are not independent of government control and all branches of government are perceived to be severely affected by corruption. Nonetheless, the country outperforms most of its regional peers in regulatory enforcement and civil justice.

PART II: THE RULE OF LAW AROUND THE WORLD | MIDDLE EAST & NORTH AFRICA |

Middle East & North Africa

The WJP Rule of Law Index 2012-2013 report covers seven countries in the Middle East and North Africa region: Egypt, Iran, Jordan, Lebanon, Morocco, Tunisia, and the United Arab Emirates. Overall, the region receives middling scores for most factors, although the Arab Spring has put several countries on the road towards establishing governments which are more open and accountable, and functioning systems of checks and balances. Compared to the rest of the world, crime is low. The region's lowest scores are in the area of fundamental rights due to restrictions on freedom of religion and free speech, and discrimination against women and minorities.

Egypt is in the process of establishing a functioning system of checks and balances (ranked fortieth overall and first in the region) and an open government (ranking fifty-first overall and second in the region). Administrative agencies are inefficient, lax in enforcing regulations, and affected by improper influence. The civil justice system is slow and subject to political pressure. Security is the lowest in the region and people frequently resort to violence to resolve grievances. Violations of fundamental rights, most notably freedom of religion, privacy, due process, and discrimination against women and minorities are also areas of concern.

Iran's system of law enforcement is relatively strong but is often used as an instrument to perpetrate abuses. The country ranks last in the world on protection of fundamental rights. Government accountability is weak (ranking eighty-fifth globally and last

within the region), and corruption persists. Administrative agencies are relatively effective in enforcing regulations (ranking forty-first overall and eleventh among upper-middle income countries), and courts are accessible and relatively speedy, but subject to political interference.

Jordan is in the top half of the rankings among upper-middle income countries in most dimensions, with relatively high marks in the areas of security, civil and criminal justice, absence of corruption, and effective regulatory enforcement. Property rights are also well protected. Protection of fundamental rights is weak (ranking seventy-fifth), particularly with regard to discrimination and labor rights.

Lebanon ranks first in the region on protection of fundamental rights (ranked thirty-ninth globally), and has relatively effective checks on government power (ranking forty-fourth), including a vibrant civil society and a free media. The country ranks poorly on measures

COUNTRIES

Egypt
Iran
Jordan
Lebanon
Morocco
Tunisia
United Arab Emirates

AVERAGE RANKINGS FOR:

MIDDLE EAST & NORTH AFRICA

53/97 LIMITED GOVERNMENT POWERS

46/97 ABSENCE OF CORRUPTION

48/97 ORDER AND SECURITY

FUNDAMENTAL RIGHTS

76/97

OPEN GOVERNMENT

49/97 REGULATORY ENFORCEMENT

46/97 CIVIL JUSTICE

CRIMINAL JUSTICE

54/97

of corruption (sixty-second) and government agencies struggle with inefficiencies. The country is relatively safe from crime, but political violence is a major problem. The civil court system ranks poorly (seventy-seventh), mainly because of corruption, delays, discrimination against marginalized groups, and the lack of due process in criminal cases. Harsh conditions in correctional facilities are also a source of concern.

Morocco has seen improvements as a result of ongoing reforms in the areas of open government (ranking thirty-ninth) and government accountability (ranking forty-third). Despite the progress achieved, substantial challenges remain

in the dimensions of corruption (ranking eightieth), regulatory enforcement (ranking sixty-first), and protection of fundamental rights (ranking eightieth). The civil justice system ranks fortyeighth overall and third among lower-middle income countries, and the criminal justice system ranks poorly (eighty-ninth), due in large part to lack of due process. On the other hand, Morocco outperforms most lowermiddle income countries in protecting the security of its citizens from crime.

Tunisia ranks near the top among the countries in the region. The country's administrative agencies are effective in enforcing regulations (ranking thirty-eighth overall) and civil courts, although

Box 9: Value of Indicators

Indices and indicators are very useful tools. The systematic tracking of infant mortality rates, for instance, has greatly contributed to improving health outcomes around the globe. In a similar fashion, the WJP Rule of Law Index monitors the health of a country's institutional environment—such as whether government officials are accountable under the law, and whether legal institutions protect fundamental rights and provide ordinary people access to justice. By producing independent, comprehensive, and policy-oriented rule of law indicators worldwide, the Index aims to be a reliable source of impartial data that can be used to measure and assess a nation's adherence to the rule of law in practice, and help identify priorities for reform. In these ways, the Index can be a powerful tool for mobilizing efforts by policymakers and civil society to strengthen the rule of law.

One example of the usefulness of the Index in informing policy debates comes from the work of the WJP in Tunisia. In May 2012, the WJP hosted a small, country-level workshop in Tunis, which convened more than two dozen well-placed representatives of Tunisia's civil society, government, media, and business sectors to come together to assess rule of law challenges facing Tunisia and develop recommendations for the country's ongoing reform process in the aftermath of the Tunisian revolution. At the meeting, new polling data from the WJP Rule of Law Index was used to help identify strengths and weaknesses of the rule of law in Tunisia. Workshop participants discussed the transition in Tunisia in light of the Index findings and international examples of constitutional transition processes in Afghanistan, Spain, Colombia, and South Africa. They developed a set of recommendations and presented them to the press and to Tunisian government leaders.

The outcome of this engagement was a document both produced and owned by Tunisians, which discussed the importance of the rule of law to Tunisia's historic transition. This project exemplifies the value of indices and indicators in informing policy discussions and the transformative power of multidisciplinary collaboration in strengthening the rule of law.

slow, are relatively accessible and free of political influence. Corruption is not as pervasive as in most other countries of the region (ranking thirty-ninth) and security is relatively high (ranking thirty-first). Tunisia's weakest performance is in the area of open government, where it ranks fifty-fifth globally, and fourth among its regional peers and on protection of fundamental rights (ranking sixty-third).

The United Arab Emirates leads the region in several dimensions of the rule of law. Public institutions in the country are relatively well developed and free of corruption (ranking twenty-third globally), and government officers are held accountable for misconduct. The country is safe from crime and violence (ranking fifth in the world) and the civil court system is efficient and relatively independent, although discrimination against marginalized groups is a problem. On the other hand, the formal system of checks and balances remains weak, and the country has a poor record on respect for fundamental rights (ranking eighty-second), including labor rights, freedom of assembly, freedom of religion, and freedom of opinion and expression. Accessibility of official information is lower than in other high income countries.

Latin America & the Caribbean

Latin America presents a picture of sharp contrasts. In spite of recent movements toward openness and political freedoms that have positioned many countries at the forefront of protecting basic rights and civil liberties, the region's public institutions remain fragile. Corruption and a lack of government accountability are still prevalent, and the perception impunity remains widespread. Furthermore, public institutions in Latin America are not as efficient as those of countries in other regions, and police forces struggle to provide protection from crime and to punish perpetrators for abuses. Crime rates in Latin American countries are the highest in the world and their criminal investigation and adjudication systems rank among the wórst.

challenges Argentina faces many dimensions of the rule of law. Government accountability is weak, partly because of the poor performance of government agencies in investigating allegations of misconduct, as well as political interference with law enforcement agencies and the judiciary. Regulatory agencies are perceived as ineffective (ranking seventy-fifth globally and fourth to last in the region) and property rights are weak. Another area of concern is the high incidence of crime. In contrast, Argentina performs well on protection of fundamental rights, including freedom of religion and freedom of assembly and association. The court system, although slow and not fully independent, is relatively accessible.

Bolivia is one of the weakest performers in the region in many dimensions

of the rule of law. The country faces challenges in terms of transparency and accountability of public institutions, reflecting a climate characterized by impunity, corruption, and political interference. The judicial system is inefficient and affected by corruption. The country performs poorly in the areas of discrimination and respect for fundamental rights, most notably freedom of opinion and expression. Property rights are weak, and police abuses are a significant problem. Bolivia's best performance is in the area of order and security, where it ranks sixty-third globally, and fourth among its regional peers.

Brazil follows Chile and Uruguay as the third-best performer in the region and has the highest marks overall among the BRIC economies. The country has a good system of checks on executive power (ranked thirty-fifth), although a perceived culture of impunity among government officials is a source of concern. Fundamental rights are generally respected, with Brazil ranking

COUNTRIES

Argentina

Bolivia
Brazil
Chile
Colombia
Dominican Republic
Ecuador
El Salvador
Guatemala
Jamaica
Mexico
Nicaragua
Panama
Peru
Uruguay
Venezuela

AVERAGE RANKINGS FOR:

LATIN AMERICA & THE CARIBBEAN

LIMITED GOVERNMENT POWERS 56/97

ABSENCE OF CORRUPTION 57/97

ORDER AND SECURITY 72/97

49/97 FUNDAMENTAL RIGHTS

OPEN GOVERNMENT 52/97

-

REGULATORY ENFORCEMENT 54/97

63/97

CIVIL JUSTICE

,, , ,

CRIMINAL JUSTICE

68/97

fifth among upper middle income countries and fourthamong its regional Regulatory peers. agencies perceived as relatively independent, but inefficient. The civil justice system is relatively accessible (ranking fortythird globally and third in the region), although court procedures are prone to delays and decisions are sometimes difficult to enforce. Brazil's lowest score is in the area of order and security, ranking sixty-ninth among all indexed countries, due to high crime rates. Police abuses and harsh conditions in correctional facilities are also a problem.

Chile leads the region in four dimensions of the rule of law, and ranks in the top 25 worldwide in six dimensions. The government is accountable and courts are transparent and efficient. While Chile's crime rates are relatively high in comparison to other upper middle income countries, the criminal justice system is effective and generally adheres to due process. Areas in need of attention include discrimination against low income groups and ethnic minorities, harsh conditions in correctional facilities, and criminal recidivism.

Colombia outperforms most Latin American countries in the dimensions of regulatory enforcement (ranking fifth in the region) and open government (ranking seventh in the region and thirty-eighth globally). The judicial system is independent and one of the most accessible and affordable in the region; however, it is afflicted by delays and lack of effectiveness in the investigation and prosecution of crimes. Colombia faces serious challenges in the area of order and security

(ranking ninety-fifth), which is partly attributable to the presence of powerful criminal organizations. Police abuses, violations of human rights, and poor conditions at correctional facilities are also significant problems. Civil conflict remains an area of concern.

The **Dominican Republic** performs relatively well in open government (ranking thirty-sixth overall and sixth in Latin America), and has a relatively efficient civil court system. However, crime and vigilante justice, lack of accountability for misconduct of government officers, corruption, and poor conditions at correctional facilities require attention.

Ecuador underperforms the majority of Latin American countries in most dimensions of the rule of law. Security is a major concern (ranking eighty-fifth). Government accountability is weak and checks on the executive are limited (ranking eighty-first globally and thirteenth in the region). Administrative agencies fall within regional standards, but they are not as effective in enforcing regulations as others in the region. Civil courts are inefficient, and vulnerable to corruption and political eighty-fifth interference (ranking globally and third to last among uppermiddle income countries). Protection of property rights is weak. On the other hand, the Ecuadorian criminal justice system, although not free of problems, ranks better than most other systems in the region. Ecuador performs relatively well in protecting labor rights.

El Salvador falls in the middle of the global rankings in most categories. The country ranks relatively well in the areas of regulatory enforcement and

access to civil justice, particularly when compared with countries at similar stages of economic development. The country faces serious challenges in the area of security, and in criminal justice—where it ranks second to last in the world—chiefly because of corruption among judges and law enforcement officials, police abuses, and harsh conditions at correctional facilities.

Guatemala places in the bottom half of Latin American countries in most dimensions of the rule of law. Its civil and criminal justice systems rank eighty-eighth and eighty-fourth, respectively, and the country suffers from widespread crime and corruption. Guatemala performs relatively well on freedom of religion, freedom of assembly, and effective protection of the right to petition the government when compared with its income-group peers.

Jamaica performs strongly guaranteeing freedom of religion and freedom of opinion and expression. The judicial system is independent and relatively free of corruption, but it is also slow and ineffective. Police abuses and harsh conditions at correctional facilities are a source of concern. The country's main weaknesses lie in the dimensions of security and open government, in which the country ranks twenty-third and twenty-fourth, respectively among upper-middle income countries. Vigilante justice and organized crime are among the areas in need of attention.

Mexico has a long constitutional tradition with an independent judiciary and strong protections for free speech and freedom of religion. Mexico stands

out among Latin American countries for effective checks on government power (ranking sixth in the region) and an open government (ranking thirtysecond globally and fifth within the region). Corruption is a serious problem in all branches of government (ranking seventy-fourth), and Mexico's police forces struggle to guarantee the security of its citizens against crime and violence (ranking ninety-first). The criminal justice system also ranks ninety-first, mainly because of weaknesses in the criminal investigation and adjudication prevalent discrimination systems, against vulnerable groups, corruption among judges and law enforcement officials, and violations of due process of law and the rights of the accused. Failures to prosecute government officials who commit violations and corrupt acts are also a cause of concern.

Nicaragua ranks ninety-third government accountability due to the erosion of checks on the executive branch and political interference within the legislature and the judiciary. The performance of administrative agencies is on par with other countries in the region. Civil courts, however, are inefficient and corrupt, even by regional standards (ranking eighty-sixth overall and twelfth in the region). Although not as large a problem as in other countries of the region, crime is an area in need of attention. Nicaragua performs better on measures of openness and civic participation (ranking fifty-second) and labor rights are relatively well protected.

Panama ranks particularly well on open government (ranking twenty-eighth overall and third in the region) and protection of fundamental rights (forty-

Box 10: Crime rates in Latin America

Crime rates in Latin America are among the highest in the world (Figure 6). Although there are many different contributing factors, one of the most important relates to deficiencies in the criminal justice system. A well-functioning criminal justice system serves to inhibit crime by providing strong disincentives to potential lawbreakers. An ineffective and corrupt system, on the other hand, provides little deterrence to criminal behavior.

With high crime rates prevalent throughout Latin America, the state of the region's criminal justice system is a cause for concern. Criminal investigations in much of the region are ineffective and criminal adjudications are often unreliable, resulting in low arrest and conviction rates (Figure 7). Systemic corruption among judges and law enforcement officials (second only to sub-Saharan Africa) adds to the problem. In many countries, the possibility for offenders to buy

Figure 6: Burglary rates in Latin America % of people who have experienced a burglary

their way out of punishment renders the entire system toothless. Moreover, in many countries, when perpetrators are caught and imprisoned, they continue to engage in criminal activity from within the prison system. Sub-factor 8.3 measures whether a country's correctional system is effective in reducing criminal behavior. Latin America ranks last overall, and contains seven of the 13 weakest performers.

An ineffective criminal justice system undermines public confidence and can lead to the adoption of harsh measures that violate rights without enhancing public safety. Reducing crime rates in Latin America requires, among other things, comprehensive reform of the criminal justice system that embraces all the actors in order to build a system that deters crime and incapacitates offenders while respecting human rights.

Figure 7: Conviction rates in Latin America % of perpetrators of burglaries who are captured, prosecuted, and punished

fifth overall and seventh in the region). Administrative agencies are inefficient in enforcing regulations, although their performance is on par with most other nations in the region (ranking fifty-first overall). The judiciary is inefficient and influenced by other branches of government. Crime is a significant problem, although not as high as in most of the region. The criminal justice system has substantial deficiencies (ranking eighty-second globally and twenty-eighth among upper middle income countries).

Peru ranks in the middle of Latin American countries in most dimensions. It scores well with regard to checks on executive power (thirty-second globally and third in the region) as well as in protection of fundamental rights, including freedom of thought and religion and freedom of opinion and expression. The country ranks poorly on measures of corruption (seventyfifth overall and twenty-eighth among upper-middle income countries) and government agencies struggle with inefficiencies. The civil justice system is perceived as slow, expensive, and inaccessible, particularly for disadvantaged groups. The criminal justice system ranks fifty-seventh—due chiefly to corruption and deficiencies in the criminal investigation and adjudication systems.

Uruguay is the region's second best performer. The country scores relatively well on government accountability (ranking twenty-sixth) and absence of corruption (ranking seventeenth). Administrative agencies are effective in enforcing regulations and civil courts are independent, accessible, and free of improper influence. Uruguay's lowest

score is in the area of security, on which it ranks fifty-sixth. The country also faces challenges in strengthening the functioning of its criminal justice system (ranking forty-fifth).

Venezuela is the weakest performer in the region in most dimensions of the rule of law. Government accountability is weak (ranking third to last in the corruption is widespread (ranking eighty-first), crime violence are common (ranking ninetieth). government institutions are not transparent, and the criminal justice system is ineffective and subject to political influence (ranking last in the world). The country also displays serious flaws in guaranteeing respect for fundamental rights, in particular, freedom of opinion and expression, and the right to privacy. Property rights are weak. Venezuela's strongest scores are in the areas of religious freedom, accessibility of the civil courts, and protection of labor rights.

Sub-Saharan Africa

When examined holistically as a region, Sub-Saharan Africa (AFR) lags behind other regions around the world in nearly all dimensions of the rule of law. Despite ongoing reforms, many countries lack adequate checks on executive authority, and government accountability is also weak. Many public institutions and courts throughout the region are inefficient and vulnerable to undue influence. Crime and vigilante justice also weigh heavily on the region. Although the region's record on fundamental rights is mixed, most countries do relatively well in protecting the fundamental freedoms of speech, religion, and assembly. Top performers in the region include Botswana and Ghana, which have begun to outperform some higher income countries in several dimensions.

Botswana ranks first in the region in all dimensions of the rule of law but one. There is an effective system of checks and balances, including an independent judiciary and a free press. Corruption is minimal and all branches of government operate effectively. Fundamental rights are generally respected (ranking fifth in the region), although limitations on the right to privacy and discrimination against immigrants and ethnic minorities are areas of concern. Although the civil and criminal justice systems compare favorably to other countries in the region, delays and the poor condition of correctional facilities are areas in need of attention.

Burkina Faso outperforms most of its regional and income peers in all but one dimension of the rule of law. As compared to other countries in the region, the country scores well in the areas of

regulatory enforcement and civil justice, ranking third and fourth in the region, respectively. The country also performs relatively well in freedom of speech, assembly, and religion, and protection of fundamental labor rights. The country ranks seventy-ninth in government accountability due to the lack of rigorous checks on the executive and political among the different interference branches of government. Although not as pervasive as in other parts of Africa, corruption is commonplace, and crime and vigilante justice are significant challenges. The criminal justice system also requires attention (ranking sixty-third overall and ninth within the region), particularly as concerns the lack of due process and harsh conditions in correctional facilities.

Cameroon lags behind its regional and income peers in most categories. The country faces challenges in terms of accountability and the functioning of public institutions. Checks and balances are poor (ranking ninety-fourth overall

COUNTRIES

Botswana

Burkina Faso Cameroon Côte d'Ivoire Ethiopia Ghana Kenya Liberia Madagascar Malawi Nigeria Senegal Sierra Leone South Africa Tanzania Uganda Zambia Zimbabwe

AVERAGE RANKINGS FOR:

SUB-SAHARAN AFRICA

LIMITED GOVERNMENT POWERS	63/97
ABSENCE OF CORRUPTION	67/97
ORDER AND SECURITY	71/97
FUNDAMENTAL RIGHTS	68/97
OPEN GOVERNMENT	70/97
REGULATORY ENFORCEMENT	68/97
CIVIL JUSTICE 5	8/97
CRIMINAL JUSTICE	67/97

and second to last within the region), and corruption is pervasive (ranking last in the world). The civil court system is slow and subject to political influence. The country scores poorly on respect for fundamental rights (ranking ninetieth), including freedom of assembly, opinion, and expression, as well as labor rights. Cameroon has a relatively low incidence of crime, but police abuses, a high incidence of mob and vigilante justice, and harsh conditions in correctional facilities are areas in need of attention.

Cote d'Ivoire is in the lower half of the regional rankings on most rule of law dimensions. It ranks eightieth globally and fifteenth in the region on checks on government power due to limitations on the independence of the judiciary and the legislature and governmental pressure on the media and civil society organizations. Conflict-related violence and violations of fundamental rights are serious concerns, including torture, disappearances, and extrajudicial execution of political opponents, and restrictions on freedom of speech and privacy. The civil justice system functions relatively well (ranking eighth among lower middle-income countries). The criminal system ranks eighty-fifth, due in part to violations of due process and poor conditions of correctional facilities. The country's best performance is in the area of effective regulatory enforcement ranking sixth in the region and seventh among lower middle-income countries.

Ethiopia is in the bottom half of the rankings among low income countries in most dimensions. Accountability is very weak by regional standards

(ranking eighty-eighth globally and third to last among low income nations) and corruption is prevalent. The performance of regulatory agencies and courts is weak. The country has a very poor record in protecting fundamental rights, ranking ninety-second globally and second to last in the region. Of greatest concern are restrictions limiting freedom of speech and assembly as well as illegal detentions and due process violations. Property rights are weak.

Ghana is the strongest performer among low-income countries in most dimensions. The country has strong protections for fundamental rights (ranking twenty-ninth overall and first in the region), a functioning system checks and balances (ranking twenty-third overall and second in the region) and an open government (ranking thirtieth overall and third in the region). Administrative efficiency and corruption are a challenge, although the country outperforms most of its regional peers in both dimensions. The civil justice system is relatively independent, but slow and inaccessible to most people. Security from crime (ranking sixty-first), vigilante justice, deficiencies in the criminal investigation and adjudication systems, are areas that require attention.

Kenya ranks seventy-fifth in government accountability, which is partly attributable to the inability of the legislature and the judiciary to act as an effective check on the executive branch. Corruption is widespread and regulatory enforcement is ineffective by regional standards. Crime and vigilante justice are areas of concern. On the other hand, the country scores relatively well in open government,

where it ranks fifth among countries in Sub-Saharan Africa. The country also performs relatively well on freedom of religion and freedom of assembly and association.

Liberia's scores reflect recent advances toward a functioning system of checks and balances and a sound institutional environment. The country ranks relatively well in the area of government accountability (fourth among low-income countries) but lacks effective sanctions to punish official misconduct. Despite ongoing reforms, the quality of administrative agencies and the judiciary are hampered by corruption and a lack of resources. On

Box 11: Fundamental Rights

In 1948, the United Nations General Assembly adopted the Universal Declaration of Human Rights. Its Preamble explicitly recognizes the centrality of fundamental rights to the rule of law, stating that "it is essential, if man is not to be compelled to have recourse, as a last resort, to rebellion against tyranny and oppression, that human rights should be protected by the rule of law."

The WJP Rule of Law Index addresses protection of fundamental rights in Factor 4, measuring how effectively countries uphold and protect a menu of rights and freedoms that are firmly established under international law. These include: the right to equal treatment and the

absence of discrimination, the right to life and security of the person, due process of law and rights of the accused, freedom of opinion and expression, freedom of belief and religion, the absence of arbitrary interference with privacy, freedom of assembly and association, and the protection of fundamental labor rights.

Figure 8 illustrates the wide variations from region to region in the extent to which fundamental rights are given effective protection.

Factor 4: Fundamental Rights

Top quartile

Upper quartile

Lower quartile

Bottom quartile

Not indexed

the other hand, Liberia outperforms its regional peers in protecting freedom of speech, religion and assembly.

Madagascar is in the upper half of low income countries on all dimensions of the rule of law. However, the country has relatively weak checks on government powers (ranking seventythird overall and tenth within the region) and widespread corruption (seventysecond overall and eleventh in the region). Following the 2009 coup, the absence of legitimate mechanisms for the orderly transition of power remains a major rule of law concern. There are significant limitations on freedom of speech and privacy, as well as on the ability to petition the government and to access official information. Police abuses and delays in the justice system are also areas of concern. The country's strongest scores are in the areas of order and security (ranking second in the region and first among low income countries), and delivery of criminal justice (ranking second regionally and by income level).

Malawi achieves its highest scores in the dimensions of civil justice (ranking thirty-fifth overall and third in the region) and order and security (ranking fifty-seventh overall and fourth in the region). Its weakest performance is in protection of fundamental rights (eighty-first overall and twelfth in the region), and checks on government powers (ranking sixty-fifth overall and ninth in the region). The judiciary is relatively independent, accessible, effective and free of corruption. Enforcement government of regulations, availability of official information, violations of due process, and poor conditions of correctional

facilities are areas of concern.

Nigeria ranks near the bottom half of lower middle-income countries most dimensions. Checks the executive branch are relatively weak (ranking seventy-fourth) and corruption is endemic (ranking ninetyfifth). The country is afflicted with civil conflict and political violence. Crime and vigilante justice are serious problems (ranking ninety-fourth), as is the performance of the criminal justice system (ranked ninety-fourth overall and last in the region). Nigeria's best performance is in the area of civil justice, where it ranks fifty-third globally and fourth among its income peers.

Senegal is in the top half of the rankings among lower-middle income countries in most dimensions, owing to ongoing reforms. The country scores relatively well on checks on government power (ranking forty-second overall and fourth among its income group). Administrative proceedings are more efficient than elsewhere in the region and the civil justice system is relatively independent, but slow and inaccessible to most people. Corruption is a problem, as is open government, on which the country ranks seventyfifth. The country ranks forty-seventh in protecting fundamental rights and fourth within the region, although police abuses and harsh treatment of prisoners are a source of concern.

Sierra Leone ranks second among low income countries, and fifth in the region with respect to checks on government power. The judiciary and the legislature are relatively independent, and the press and civil

society organizations are mostly free from government interference. Major problems include high crime rates, widespread corruption, ineffective regulatory enforcement, lack of official information, and severe deficiencies in the criminal justice system.

South Africa is in the top half of the rankings among upper-middle income countries in most dimensions. The country has relatively effective checks government on power (ranking thirty-fourth) and an open government (ranking twenty-seventh). The country's civil justice system is independent, but slow. The lack of security and the prevalence of crime and vigilante justice are serious (ranking problems eighty-eighth overall). The country has a relatively ineffective criminal justice system, and the condition of correctional facilities is poor.

Tanzania ranks in the upper half of low income countries in most dimensions of the rule of law. The country's highest marks are in the dimension of limited government powers (ranking third among low income countries and sixth in the region). However, the judiciary is inefficient and affected by corruption. Crime and vigilante justice are major problems. Poor regulatory enforcement and lack of access to official information are other areas of concern.

Uganda ranks below the majority of countries in the region in all dimensions of the rule of law. Government accountability is weak by regional standards (ranking thirteenth regionally and seventy-eighth globally) and administrative agencies are inefficient

and affected by corruption (ranking eighty-second overall and fourteenth within the region). Protection of fundamental rights is weak (ranking eighty-sixth), and civil conflict and political violence remain significant challenges. Courts, although relatively independent, are under-resourced, slow, and inaccessible to most people.

Zambia ranks in the lower half of lower middle income countries in most dimensions of the rule of law. It scores relatively well on checks on government power (ninth in its income group and eighth in the region). The legislature and judiciary are vulnerable to government interference, and transitions of power occur in accordance with the law. Protection fundamental rights, including freedom of speech and assembly, is very weak, ranking ninety-first overall and twenty-first among lower middle-income countries. Other rule of law concerns include the limited availability of official information, delays in judicial and administrative proceedings, vigilante justice, discrimination against marginalized and segments of society, conditions of correctional facilities. The country's best performance is on corruption (ranking sixth among its income group and sixth in the region).

Zimbabwe is among the weakest performers worldwide in most dimensions of the rule of law. Checks on government power are extremely weak (ranking ninety-sixth), and the country fails to protect fundamental rights (ranked ninety-sixth and last among its regional and income peers), including freedom of speech, assembly and association. Corruption is pervasive

and voting irregularities are rampant. Open government and protection of property from expropriation are very weak. Zimbabwe's best performance is in the dimension of delivery of criminal justice (ranking tenth in the region and eighth among low income countries), despite severe violations of due process of law and the rights of the accused.

South Asia

Although many countries in the region have made efforts to strengthen governance, South Asia, as a region, is the weakest performer overall in most dimensions of the rule of law. These countries are characterized by high levels of corruption and a lack of government accountability. Administrative agencies are inefficient and civil courts are slow. Civil conflict and insecurity are major threats to stability and progress. The region has relatively low crime rates. Criminal justice systems, although not without problems, perform slightly better than those in other regions of the world.

Bangladesh scores poorly in government accountability (ranking eighty-third globally and twelfth among low-income countries), and administrative agencies and courts are extremely inefficient and corrupt. The country faces serious challenges in the dimension of civil justice, in which it ranks last in the world, mainly because of the lengthy duration of cases and judicial corruption. Human rights violations and police abuses are also a significant problem. Bangladesh's best performance is in the area of order and security, where it ranks seventy-second globally and ninth among lowincome countries. The country has lower crime rates than many countries with higher levels of economic development, although mob justice is a persistent problem.

India has a robust system of checks and balances (ranked thirty-seventh worldwide and second among lower middle income countries), an independent judiciary, strong protections for freedom of speech, and a relatively open government (ranking fiftieth globally and fourth among lower-middle income countries). Administrative agencies do not perform well (ranking seventy-ninth), and the civil court system ranks poorly (ranking seventy-eighth), mainly because of deficiencies in the areas of court congestion, enforcement, and delays in processing cases. Corruption is a significant problem (ranking eighty-third), and police discrimination and abuses are not unusual. Order and security — including crime, civil conflict, and political violence— is a serious concern (ranked second lowest in the world).

Nepal outperforms its regional peers and most other low income countries in several dimensions of the rule of law. The country's best scores are in the areas of criminal justice (ranking first among low income countries and second in the region), protection of fundamental rights (ranking third among low income countries and second in the region), and absence of crime. Rule of law areas of particular concern in the country

AVERAGE RANKINGS FOR:

SOUTH ASIA

LIMITED GOVERNMENT POWERS	60/97	
ABSENCE OF CORRUPTION		75/97
ORDER AND SECURITY		82/97
FUNDAMENTAL RIGHTS	69	/97
OPEN GOVERNMENT	7	1/97
REGULATORY ENFORCEMENT		75/97
CIVIL JUSTICE		81/97
CRIMINAL JUSTICE	59/97	

COUNTRIES

Bangladesh India Nepal Pakistan Sri Lanka include endemic corruption, especially among the judiciary and the legislature, severe limitations in the accessibility and affordability of civil justice, delays in administrative and judicial proceedings, instability of the legal framework, and impunity for governmental abuses and human rights violations.

Pakistan shows weaknesses in most dimensions when compared to its regional and income group peers. Low levels of government accountability are compounded by the prevalence of corruption, a weak justice system, and a poor security situation, particularly related to terrorism and crime. The country scores more strongly on judicial independence and fairness in administrative proceedings.

Sri Lanka outperforms its regional peers in all but two dimensions of the rule of law. The country also outpaces most lower-middle income countries in several areas, ranking second in criminal iustice, and third in the dimensions open government, effective regulatory enforcement, and absence of corruption. On the other hand, violence and human rights violations related to the legacy of a protracted civil conflict are serious problems. Other areas of concern are vigilante justice, delays and barriers to access civil justice, and lack of accessibility of official information.

Country Profiles ==

Country Profiles

This section presents profiles for the 97 countries included in the 2012-2013 Index.

HOW TO READ THE COUNTRY PROFILES

Each country 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 that share regional and income level similarities. All variables used to score each of the eight independent factors are coded and rescaled to range between 0 and 1, where 1 signifies the highest score and 0 signifies the lowest score.

Section 1—Scores for the Rule of Law Factors

The table in Section 1 displays the featured country's aggregate scores by factor, and the country's rankings within its regional and income level groups.

Section 2— Disaggregated Scores

Section 2 displays four graphs that show the country's disaggregated scores for each of the sub-factors that compose the WJP Rule of Law Index. Each graph shows a circle that corresponds to one concept measured by the Index. Each sub-factor is represented by a radius running from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00) and the outer edge of the circle marks the highest possible score for each sub-factor (1.00). Higher scores signify a higher adherence to the rule of law.

The featured country scores are shown in purple. The graphs also show the average scores of all countries indexed within the region (in green) and all countries indexed with comparable per capita income levels (in orange). As a point of reference, the graphs also show the score achieved for each sub-factor by the top performer amongst all 97 countries indexed (in black).

HOW TO READ THE COUNTRY PROFILES

ALBANIA

1. WJP Rule of Law Index

Income Lower middle Region Eastern Europe & Central Asia
Population
3 m (2012) 53% Urban
19% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.46	71/97	14/21	14/23
Factor 2:	Absence of Corruption	0.31	84/97	18/21	15/23
Factor 3:	Order and Security	0.73	50/97	19/21	7/23
Factor 4:	Fundamental Rights	0.63	42/97	11/21	1/23
Factor 5:	Open Government	0.44	60/97	13/21	10/23
Factor 6:	Regulatory Enforcement	0.43	76/97	19/21	13/23
Factor 7:	Civil Justice	0.51	61/97	14/21	9/23
Factor 8:	Criminal Justice	0.41	74/97	15/21	11/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 | THE WIP RULE OF LAW INDEX

ARGENTINA

1. WJP Rule of Law Index

Income Upper middle Region Latin America &
Caribbean
Population
42M (2012) 93% Urban
13% in three largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Factor 1:	Limited Government Powers	0.46	70/97	11/16	22/30
Factor 2:	Absence of Corruption	0.47	50/97	5/16	16/30
Factor 3:	Order and Security	0.60	80/97	10/16	24/30
Factor 4:	Fundamental Rights	0.63	43/97	6/16	13/30
Factor 5:	Open Government	0.48	49/97	8/16	16/30
Factor 6:	Regulatory Enforcement	0.43	75/97	14/16	27/30
Factor 7:	Civil Justice	0.54	49/97	4/16	14/30
Factor 8:	Criminal Justice	0.43	66/97	7/16	22/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

CLOBAL

INCOME CROUD

AUSTRALIA

1. WJP Rule of Law Index

	WJP RULI	WJP RULE OF LAW INDEX FACTORS SCORE RANKING				RANKING
Income High	Factor 1:	Limited Government Powers	0.88	5/97	1/14	5/29
Region	Factor 2:	Absence of Corruption	0.90	8/97	3/14	8/29
East Asia &	Factor 3:	Order and Security	0.86	15/97	5/14	14/29
Pacific	Factor 4:	Fundamental Rights	0.84	8/97	2/14	8/29
Population	Factor 5:	Open Government	0.84	5/97	2/14	5/29
22M (2012)	Factor 6:	Regulatory Enforcement	0.83	5/97	2/14	5/29
89% Urban	Factor 7:	Civil Justice	0.72	12/97	4/14	12/29
50% in three largest cities	Factor 8:	Criminal Justice	0.72	17/97	5/14	17/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 | THE WIP RULE OF LAW INDEX

AUSTRIA

1. WJP Rule of Law Index

	WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.82	8/97	6/16	8/29
Region	Factor 2:	Absence of Corruption	0.77	20/97	13/16	19/29
Western Europe	Factor 3:	Order and Security	0.89	9/97	4/16	8/29
& North America	Factor 4:	Fundamental Rights	0.82	10/97	7/16	10/29
Population	Factor 5:	Open Government	0.80	11/97	7/16	11/29
8m (2012)	Factor 6:	Regulatory Enforcement	0.84	4/97	3/16	4/29
68% Urban	Factor 7:	Civil Justice	0.74	10/97	7/16	10/29
27% in three	Factor 8:	Criminal Justice	0.75	15/97	9/16	15/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INCOME CROUD

CLOBAL

BANGLADESH

1. WJP Rule of Law Index

Lancas	WJP RUL	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.40	83/97	5/5	12/15
Region	Factor 2:	Absence of Corruption	0.29	89/97	4/5	12/15
South Asia	Factor 3:	Order and Security	0.62	72/97	2/5	9/15
3041171314	Factor 4:	Fundamental Rights	0.43	87/97	4/5	12/15
Population	Factor 5:	Open Government	0.35	89/97	4/5	12/15
161m (2012)	Factor 6:	Regulatory Enforcement	0.36	90/97	5/5	11/15
28% Urban	Factor 7:	Civil Justice	0.32	97/97	5/5	15/15
7% in three largest cities	Factor 8:	Criminal Justice	0.38	83/97	5/5	12/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 | THE WIP RULE OF LAW INDEX

BELARUS

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
9M (2012) 75% Urban
28% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.34	91/97	19/21	28/30
Factor 2:	Absence of Corruption	0.50	44/97	10/21	12/30
Factor 3:	Order and Security	0.78	33/97	9/21	5/30
Factor 4:	Fundamental Rights	0.45	84/97	20/21	28/30
Factor 5:	Open Government	0.36	87/97	20/21	30/30
Factor 6:	Regulatory Enforcement	0.56	35/97	8/21	6/30
Factor 7:	Civil Justice	0.63	26/97	3/21	5/30
Factor 8:	Criminal Justice	0.59	34/97	8/21	6/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

BELGIUM

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.78	16/97	11/16	16/29
Region	Factor 2:	Absence of Corruption	0.78	16/97	11/16	16/29
Western Europe	Factor 3:	Order and Security	0.84	20/97	11/16	17/29
& North America	Factor 4:	Fundamental Rights	0.81	11/97	8/16	11/29
Population	Factor 5:	Open Government	0.67	21/97	12/16	19/29
10M (2012)	Factor 6:	Regulatory Enforcement	0.70	20/97	12/16	18/29
97% Urban	Factor 7:	Civil Justice	0.68	19/97	11/16	18/29
18% in three	Factor 8:	Criminal Justice	0.72	19/97	10/16	18/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

2012 - 2013 | THE WIP RULE OF LAW INDEX

BOLIVIA

1. WJP Rule of Law Index

Income Lower middle
Region
Latin America &
Caribbean
Population
10 m (2012) 67% Urban
49% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.38	84/97	14/16	19/23
Factor 2:	Absence of Corruption	0.24	96/97	16/16	22/23
Factor 3:	Order and Security	0.67	63/97	4/16	10/23
Factor 4:	Fundamental Rights	0.49	77/97	15/16	15/23
Factor 5:	Open Government	0.41	72/97	13/16	13/23
Factor 6:	Regulatory Enforcement	0.37	87/97	15/16	20/23
Factor 7:	Civil Justice	0.38	92/97	15/16	22/23
Factor 8:	Criminal Justice	0.28	95/97	14/16	22/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

DECLONIAL

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe 8 Central Asia
Population
4m (2012) 48% Urban
14% in three largest cities
iai gest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Factor 1:	Limited Government Powers	0.55	54/97	8/21	15/30
Factor 2:	Absence of Corruption	0.47	51/97	12/21	17/30
Factor 3:	Order and Security	0.76	38/97	12/21	7/30
Factor 4:	Fundamental Rights	0.67	36/97	9/21	7/30
Factor 5:	Open Government	0.49	45/97	9/21	14/30
Factor 6:	Regulatory Enforcement	0.53	45/97	11/21	14/30
Factor 7:	Civil Justice	0.50	64/97	15/21	20/30
Factor 8:	Criminal Justice	0.62	29/97	6/21	2/30

CLOBAL

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

BOTSWANA

1. WJP Rule of Law Index

Income Upper middle Region Sub-Saharan Africa
Population
2M (2012)
49% Urban
18% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.73	20/97	1/18	2/30
Factor 2:	Absence of Corruption	0.75	22/97	1/18	2/30
Factor 3:	Order and Security	0.76	37/97	1/18	6/30
Factor 4:	Fundamental Rights	0.59	51/97	5/18	16/30
Factor 5:	Open Government	0.67	20/97	1/18	2/30
Factor 6:	Regulatory Enforcement	0.71	17/97	1/18	1/30
Factor 7:	Civil Justice	0.65	21/97	1/18	3/30
Factor 8:	Criminal Justice	0.72	18/97	1/18	1/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

BRAZIL

1. WJP Rule of Law Index

Income Upper middle Region Latin America & Caribbean Population 199 (2012) 87% Urban 19% in three largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.62	35/97	4/16	6/30
Factor 2:	Absence of Corruption	0.52	38/97	3/16	8/30
Factor 3:	Order and Security	0.64	69/97	6/16	18/30
Factor 4:	Fundamental Rights	0.69	33/97	4/16	5/30
Factor 5:	Open Government	0.54	31/97	4/16	7/30
Factor 6:	Regulatory Enforcement	0.56	37/97	3/16	7/30
Factor 7:	Civil Justice	0.55	43/97	3/16	11/30
Factor 8:	Criminal Justice	0.49	52/97	3/16	15/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 THE

BULGARIA

1. WJP Rule of Law Index

Income
Upper middle
Region
Eastern Europe 8
Central Asia
Population
7 m (2012)
71% Urban
27% in three
largest cities
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.51	60/97	10/21	19/30
Factor 2:	Absence of Corruption	0.46	53/97	13/21	19/30
Factor 3:	Order and Security	0.74	47/97	17/21	12/30
Factor 4:	Fundamental Rights	0.68	34/97	7/21	6/30
Factor 5:	Open Government	0.53	33/97	5/21	9/30
Factor 6:	Regulatory Enforcement	0.50	55/97	12/21	19/30
Factor 7:	Civil Justice	0.57	40/97	8/21	9/30
Factor 8:	Criminal Justice	0.39	81/97	19/21	27/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

Lance	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Low	Factor 1:	Limited Government Powers	0.43	79/97	14/18	11/15
Region	Factor 2:	Absence of Corruption	0.50	47/97	3/18	1/15
Sub-Saharan	Factor 3:	Order and Security	0.70	55/97	3/18	4/15
Africa	Factor 4:	Fundamental Rights	0.59	55/97	6/18	4/15
Population	Factor 5:	Open Government	0.41	73/97	8/18	7/15
17M (2012)	Factor 6:	Regulatory Enforcement	0.56	33/97	3/18	1/15
26% Urban	Factor 7:	Civil Justice	0.59	36/97	4/18	3/15
13% in three largest cities	Factor 8:	Criminal Justice	0.45	63/97	9/18	7/15
iaigest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

CLOBAL

CAMBODIA

1. WJP Rule of Law Index

Lance	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.34	90/97	14/14	14/15
Region	Factor 2:	Absence of Corruption	0.31	85/97	13/14	11/15
East Asia &	Factor 3:	Order and Security	0.70	54/97	12/14	3/15
Pacific	Factor 4:	Fundamental Rights	0.43	88/97	13/14	13/15
Population	Factor 5:	Open Government	0.37	83/97	12/14	10/15
15M (2012)	Factor 6:	Regulatory Enforcement	0.33	94/97	14/14	14/15
20% Urban	Factor 7:	Civil Justice	0.37	94/97	14/14	13/15
17% in three largest cities	Factor 8:	Criminal Justice	0.40	77/97	14/14	11/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

CLOBAL

CAMEROON

1. WJP Rule of Law Index

In a comp	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.31	94/97	17/18	22/23
Region	Factor 2:	Absence of Corruption	0.20	97/97	18/18	23/23
Sub-Saharan	Factor 3:	Order and Security	0.62	75/97	10/18	15/23
Africa	Factor 4:	Fundamental Rights	0.42	90/97	15/18	20/23
Population	Factor 5:	Open Government	0.27	95/97	16/18	23/23
20M (2012)	Factor 6:	Regulatory Enforcement	0.28	96/97	17/18	23/23
58% Urban	Factor 7:	Civil Justice	0.35	95/97	17/18	23/23
20% in three	Factor 8:	Criminal Justice	0.32	93/97	17/18	20/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

CLOBAL

CANADA

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.78	15/97	10/16	15/29
Region	Factor 2:	Absence of Corruption	0.81	12/97	7/16	12/29
Western Europe	Factor 3:	Order and Security	0.88	10/97	5/16	9/29
& North America	Factor 4:	Fundamental Rights	0.78	18/97	12/16	18/29
Population	Factor 5:	Open Government	0.84	6/97	4/16	6/29
34M (2012)	Factor 6:	Regulatory Enforcement	0.79	12/97	8/16	12/29
81% Urban	Factor 7:	Civil Justice	0.72	13/97	9/16	13/29
34% in three largest cities	Factor 8:	Criminal Justice	0.75	13/97	8/16	13/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

Income Upper middle
Region
Latin America 8
Caribbean
Population
17M (2012)
89% Urban
40% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.74	19/97	1/16	1/30
Factor 2:	Absence of Corruption	0.74	24/97	2/16	3/30
Factor 3:	Order and Security	0.70	53/97	1/16	13/30
Factor 4:	Fundamental Rights	0.73	24/97	2/16	3/30
Factor 5:	Open Government	0.68	18/97	1/16	1/30
Factor 6:	Regulatory Enforcement	0.66	23/97	2/16	3/30
Factor 7:	Civil Justice	0.66	20/97	2/16	2/30
Factor 8:	Criminal Justice	0.60	32/97	1/16	4/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

1. WJP Rule of Law Index

	WJP RULE
Income Upper middle	Factor 1:
Region	Factor 2:
East Asia &	Factor 3:
Pacific	Factor 4:
Population	Factor 5:
1343M (2012)	Factor 6:
49% Urban	Factor 7:
4% in three largest cities	Factor 8:
iaigest cities	

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.36	86/97	13/14	26/30
Factor 2:	Absence of Corruption	0.52	40/97	8/14	10/30
Factor 3:	Order and Security	0.78	32/97	9/14	4/30
Factor 4:	Fundamental Rights	0.35	94/97	14/14	29/30
Factor 5:	Open Government	0.42	69/97	11/14	23/30
Factor 6:	Regulatory Enforcement	0.41	80/97	12/14	28/30
Factor 7:	Civil Justice	0.43	82/97	12/14	27/30
Factor 8:	Criminal Justice	0.54	39/97	11/14	8/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

COLOMBIA

1. WJP Rule of Law Index

Income
Upper middle
Region
Latin America &
Caribbean
Population
45M (2012)
75% Urban
35% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.55	53/97	7/16	14/30
Factor 2:	Absence of Corruption	0.44	59/97	8/16	20/30
Factor 3:	Order and Security	0.43	95/97	16/16	30/30
Factor 4:	Fundamental Rights	0.55	65/97	13/16	21/30
Factor 5:	Open Government	0.51	38/97	7/16	11/30
Factor 6:	Regulatory Enforcement	0.52	49/97	5/16	16/30
Factor 7:	Civil Justice	0.53	51/97	5/16	15/30
Factor 8:	Criminal Justice	0.43	68/97	8/16	23/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

CLOBAL

INCOME CROUD

COTE D'IVOIRE

1. WJP Rule of Law Index

Lance	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.43	80/97	15/18	17/23
Region	Factor 2:	Absence of Corruption	0.39	70/97	10/18	11/23
Sub-Saharan	Factor 3:	Order and Security	0.58	84/97	13/18	19/23
Africa	Factor 4:	Fundamental Rights	0.50	72/97	11/18	14/23
Population	Factor 5:	Open Government	0.37	81/97	12/18	16/23
22M (2012)	Factor 6:	Regulatory Enforcement	0.48	58/97	6/18	7/23
51% Urban	Factor 7:	Civil Justice	0.51	60/97	11/18	8/23
32% in three	Factor 8:	Criminal Justice	0.37	85/97	13/18	16/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory Enforcement

CROATIA

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.61	36/97	6/21	28/29
Region	Factor 2:	Absence of Corruption	0.55	37/97	9/21	29/29
Eastern Europe &	Factor 3:	Order and Security	0.77	34/97	10/21	26/29
Central Asia	Factor 4:	Fundamental Rights	0.67	35/97	8/21	28/29
Population	Factor 5:	Open Government	0.53	34/97	6/21	24/29
4M (2012)	Factor 6:	Regulatory Enforcement	0.48	57/97	13/21	29/29
58% Urban	Factor 7:	Civil Justice	0.51	58/97	13/21	29/29
37% in three largest cities	Factor 8:	Criminal Justice	0.53	42/97	11/21	28/29
largest citles						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

DECLONAL

CLOBAL

CZECH REPUBLIC

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.71	25/97	3/21	22/29
Region	Factor 2:	Absence of Corruption	0.62	32/97	6/21	27/29
Eastern Europe &	Factor 3:	Order and Security	0.81	26/97	5/21	22/29
Central Asia	Factor 4:	Fundamental Rights	0.79	15/97	3/21	15/29
Population	Factor 5:	Open Government	0.49	46/97	10/21	27/29
10M (2012)	Factor 6:	Regulatory Enforcement	0.59	28/97	5/21	24/29
74% Urban	Factor 7:	Civil Justice	0.65	23/97	2/21	20/29
34% in three	Factor 8:	Criminal Justice	0.70	20/97	3/21	19/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

DENMARK

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.93	1/97	1/16	1/29
Region	Factor 2:	Absence of Corruption	0.95	2/97	2/16	2/29
Western Europe	Factor 3:	Order and Security	0.91	4/97	2/16	4/29
& North America	Factor 4:	Fundamental Rights	0.91	2/97	2/16	2/29
Population 6m (2012) 87% Urban	Factor 5:	Open Government	0.82	8/97	6/16	8/29
	Factor 6:	Regulatory Enforcement	0.85	3/97	2/16	3/29
	Factor 7:	Civil Justice	0.79	6/97	5/16	6/29
61% in three largest cities	Factor 8:	Criminal Justice	0.87	1/97	1/16	1/29
iaigest citles						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

DOMINICAN REPUBLIC

1. WJP Rule of Law Index

Income Upper middle Region Latin America & Caribbean **Population** 10M (2012) 70% Urban 47% in three largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Factor 1:	Limited Government Powers	0.53	57/97	8/16	17/30
Factor 2:	Absence of Corruption	0.36	77/97	13/16	29/30
Factor 3:	Order and Security	0.60	78/97	8/16	22/30
Factor 4:	Fundamental Rights	0.67	37/97	5/16	8/30
Factor 5:	Open Government	0.52	36/97	6/16	10/30
Factor 6:	Regulatory Enforcement	0.45	66/97	11/16	23/30
Factor 7:	Civil Justice	0.51	59/97	6/16	17/30
Factor 8:	Criminal Justice	0.47	53/97	4/16	16/30

CLOBAL

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

ECUADOR

1. WJP Rule of Law Index

Income
Upper middle
Region
Latin America &
Caribbean
Population
15m (2012)
68% Urban
42% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Factor 1:	Limited Government Powers	0.41	81/97	13/16	24/30
Factor 2:	Absence of Corruption	0.47	52/97	6/16	18/30
Factor 3:	Order and Security	0.56	85/97	13/16	25/30
Factor 4:	Fundamental Rights	0.56	62/97	12/16	19/30
Factor 5:	Open Government	0.38	80/97	14/16	27/30
Factor 6:	Regulatory Enforcement	0.46	62/97	10/16	22/30
Factor 7:	Civil Justice	0.42	85/97	11/16	28/30
Factor 8:	Criminal Justice	0.44	65/97	6/16	21/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 THE

EGYPT

1. WJP Rule of Law Index

Income
Lower middle
Region
Middle East &
North Africa
Population
84m (2012)
44% Urban
31% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.58	40/97	1/7	3/23
Factor 2:	Absence of Corruption	0.51	41/97	4/7	2/23
Factor 3:	Order and Security	0.67	65/97	7/7	12/23
Factor 4:	Fundamental Rights	0.43	89/97	6/7	19/23
Factor 5:	Open Government	0.48	51/97	2/7	5/23
Factor 6:	Regulatory Enforcement	0.42	77/97	6/7	14/23
Factor 7:	Civil Justice	0.47	73/97	6/7	13/23
Factor 8:	Criminal Justice	0.45	56/97	5/7	6/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

EL SALVADOR

1. WJP Rule of Law Index

Income Lower middle Region Latin America & Caribbean Population 6m (2012) 65% Urban 49% in three largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.50	64/97	10/16	11/23
Factor 2:	Absence of Corruption	0.45	54/97	7/16	5/23
Factor 3:	Order and Security	0.58	83/97	12/16	18/23
Factor 4:	Fundamental Rights	0.58	57/97	10/16	8/23
Factor 5:	Open Government	0.37	82/97	15/16	17/23
Factor 6:	Regulatory Enforcement	0.52	50/97	6/16	4/23
Factor 7:	Civil Justice	0.49	67/97	9/16	11/23
Factor 8:	Criminal Justice	0.25	96/97	15/16	23/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 THE

ESTONIA

1. WJP Rule of Law Index

	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.79	12/97	1/21	12/29
Region	Factor 2:	Absence of Corruption	0.77	19/97	1/21	18/29
Eastern Europe &	Factor 3:	Order and Security	0.82	23/97	4/21	20/29
Central Asia	Factor 4:	Fundamental Rights	0.79	13/97	2/21	13/29
Population	Factor 5:	Open Government	0.71	17/97	1/21	17/29
1M (2012)	Factor 6:	Regulatory Enforcement	0.73	16/97	1/21	16/29
70% Urban	Factor 7:	Civil Justice	0.71	16/97	1/21	15/29
46% in three largest cities	Factor 8:	Criminal Justice	0.75	14/97	1/21	14/29
largest cities						

CLOBAL

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

ETHIOPIA

1. WJP Rule of Law Index

lu como	WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Low	Factor 1:	Limited Government Powers	0.36	88/97	16/18	13/15
Region	Factor 2:	Absence of Corruption	0.44	58/97	8/18	4/15
Sub-Saharan	Factor 3:	Order and Security	0.56	86/97	14/18	13/15
Africa	Factor 4:	Fundamental Rights	0.41	92/97	17/18	14/15
Population	Factor 5:	Open Government	0.29	94/97	15/18	13/15
91m (2012) 17% Urban	Factor 6:	Regulatory Enforcement	0.36	89/97	14/18	10/15
	Factor 7:	Civil Justice	0.46	76/97	15/18	10/15
7% in three largest cities	Factor 8:	Criminal Justice	0.49	49/97	4/18	3/15
laigest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

FINLAND

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.89	4/97	4/16	4/29
Region	Factor 2:	Absence of Corruption	0.93	4/97	4/16	4/29
Western Europe	Factor 3:	Order and Security	0.92	3/97	1/16	3/29
& North America	Factor 4:	Fundamental Rights	0.90	4/97	4/16	4/29
Population	Factor 5:	Open Government	0.84	7/97	5/16	7/29
5 m (2012)	Factor 6:	Regulatory Enforcement	0.82	8/97	6/16	8/29
84% Urban	Factor 7:	Civil Justice	0.79	5/97	4/16	5/29
38% in three	Factor 8:	Criminal Justice	0.87	2/97	2/16	2/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

DECLONAL

1. WJP Rule of Law Index

Learne	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.80	11/97	8/16	11/29
Region	Factor 2:	Absence of Corruption	0.80	13/97	8/16	13/29
Western Europe	Factor 3:	Order and Security	0.84	18/97	10/16	16/29
& North America	Factor 4:	Fundamental Rights	0.79	14/97	10/16	14/29
Population	Factor 5:	Open Government	0.75	14/97	10/16	14/29
65m (2012)	Factor 6:	Regulatory Enforcement	0.76	13/97	9/16	13/29
86% Urban	Factor 7:	Civil Justice	0.68	18/97	10/16	17/29
20% in three largest cities	Factor 8:	Criminal Justice	0.69	22/97	12/16	21/29
largest cities						

CLOBAL

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

CLOBAL

GEORGIA

1. WJP Rule of Law Index

Learne	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.48	66/97	11/21	12/23
Region	Factor 2:	Absence of Corruption	0.77	21/97	2/21	1/23
Eastern Europe &	Factor 3:	Order and Security	0.84	19/97	2/21	2/23
Central Asia	Factor 4:	Fundamental Rights	0.61	49/97	13/21	4/23
Population	Factor 5:	Open Government	0.47	54/97	11/21	7/23
5 m (2012)	Factor 6:	Regulatory Enforcement	0.63	25/97	2/21	1/23
53% Urban 41% in three	Factor 7:	Civil Justice	0.61	31/97	5/21	1/23
	Factor 8:	Criminal Justice	0.66	25/97	4/21	1/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

CLOBAL

GERMANY

1. WJP Rule of Law Index

	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.82	9/97	7/16	9/29
Region	Factor 2:	Absence of Corruption	0.82	11/97	6/16	11/29
Western Europe	Factor 3:	Order and Security	0.86	13/97	7/16	12/29
& North America	Factor 4:	Fundamental Rights	0.80	12/97	9/16	12/29
Population	Factor 5:	Open Government	0.73	16/97	11/16	16/29
81m (2012)	Factor 6:	Regulatory Enforcement	0.73	15/97	10/16	15/29
74% Urban	Factor 7:	Civil Justice	0.80	3/97	3/16	3/29
15% in three largest cities	Factor 8:	Criminal Justice	0.76	9/97	6/16	9/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

DECLONIAL

1. WJP Rule of Law Index

Lancas	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.72	23/97	2/18	1/15
Region	Factor 2:	Absence of Corruption	0.45	55/97	5/18	2/15
Sub-Saharan	Factor 3:	Order and Security	0.68	61/97	5/18	7/15
Africa	Factor 4:	Fundamental Rights	0.72	29/97	1/18	1/15
Population	Factor 5:	Open Government	0.55	30/97	3/18	1/15
25M (2012)	Factor 6:	Regulatory Enforcement	0.52	47/97	5/18	2/15
52% Urban	Factor 7:	Civil Justice	0.61	32/97	2/18	1/15
20% in three	Factor 8:	Criminal Justice	0.45	61/97	8/18	6/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

GREECE

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.64	31/97	16/16	26/29
Region	Factor 2:	Absence of Corruption	0.56	34/97	16/16	28/29
Western Europe	Factor 3:	Order and Security	0.73	49/97	16/16	29/29
& North America	Factor 4:	Fundamental Rights	0.72	28/97	16/16	25/29
Population	Factor 5:	Open Government	0.51	41/97	15/16	26/29
11M (2012) 61% Urban	Factor 6:	Regulatory Enforcement	0.54	43/97	16/16	28/29
	Factor 7:	Civil Justice	0.61	30/97	15/16	24/29
46% in three largest cities	Factor 8:	Criminal Justice	0.50	46/97	16/16	29/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

GUATEMALA

1. WJP Rule of Law Index

Income
Lower middle
Region
Latin America 8
Caribbean
Population
14m (2012)
50% Urban
39% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.52	58/97	9/16	8/23
Factor 2:	Absence of Corruption	0.29	88/97	15/16	18/23
Factor 3:	Order and Security	0.59	82/97	11/16	17/23
Factor 4:	Fundamental Rights	0.59	52/97	8/16	6/23
Factor 5:	Open Government	0.46	58/97	10/16	8/23
Factor 6:	Regulatory Enforcement	0.43	72/97	13/16	12/23
Factor 7:	Civil Justice	0.41	88/97	13/16	20/23
Factor 8:	Criminal Justice	0.37	84/97	12/16	15/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WIP Rule of Law Index

lu a a un a	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High Region East Asia & Pacific Population 7m (2012) 100% Urban 99% in three	Factor 1:	Limited Government Powers	0.73	22/97	5/14	20/29
	Factor 2:	Absence of Corruption	0.89	9/97	4/14	9/29
	Factor 3:	Order and Security	0.93	2/97	2/14	2/29
	Factor 4:	Fundamental Rights	0.71	31/97	6/14	27/29
	Factor 5:	Open Government	0.82	10/97	4/14	10/29
	Factor 6:	Regulatory Enforcement	0.75	14/97	5/14	14/29
	Factor 7:	Civil Justice	0.71	17/97	6/14	16/29
	Factor 8:	Criminal Justice	0.76	8/97	3/14	8/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

HUNGARY

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High Region Eastern Europe & Central Asia Population 10M (2012) 70% Urban 37% in three	Factor 1:	Limited Government Powers	0.63	33/97	5/21	27/29
	Factor 2:	Absence of Corruption	0.72	26/97	3/21	22/29
	Factor 3:	Order and Security	0.83	21/97	3/21	18/29
	Factor 4:	Fundamental Rights	0.72	30/97	6/21	26/29
	Factor 5:	Open Government	0.52	37/97	7/21	25/29
	Factor 6:	Regulatory Enforcement	0.60	27/97	4/21	23/29
	Factor 7:	Civil Justice	0.55	45/97	10/21	28/29
	Factor 8:	Criminal Justice	0.64	27/97	5/21	25/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Lower middle Region South Asia	Factor 1:	Limited Government Powers	0.61	37/97	1/5	2/23
	Factor 2:	Absence of Corruption	0.32	83/97	3/5	14/23
	Factor 3:	Order and Security	0.39	96/97	4/5	22/23
	Factor 4:	Fundamental Rights	0.56	64/97	3/5	11/23
Population 1205M (2012) 31% Urban 4% in three largest cities	Factor 5:	Open Government	0.48	50/97	2/5	4/23
	Factor 6:	Regulatory Enforcement	0.41	79/97	3/5	16/23
	Factor 7:	Civil Justice	0.45	78/97	2/5	15/23
	Factor 8:	Criminal Justice	0.44	64/97	3/5	8/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

INDONESIA

1. WJP Rule of Law Index

Income Lower middle Region East Asia & Pacific
Population
249m (2012) 49% Urban 17% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.64	29/97	7/14	1/23
Factor 2:	Absence of Corruption	0.30	86/97	14/14	16/23
Factor 3:	Order and Security	0.72	52/97	11/14	9/23
Factor 4:	Fundamental Rights	0.56	61/97	10/14	10/23
Factor 5:	Open Government	0.53	35/97	7/14	1/23
Factor 6:	Regulatory Enforcement	0.50	54/97	10/14	6/23
Factor 7:	Civil Justice	0.49	66/97	9/14	10/23
Factor 8:	Criminal Justice	0.45	62/97	12/14	7/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

Income Upper middle Region Middle East & North Africa
Population
78m (2012)
71% Urban
17% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.37	85/97	7/7	25/30
Factor 2:	Absence of Corruption	0.49	49/97	5/7	15/30
Factor 3:	Order and Security	0.68	62/97	6/7	17/30
Factor 4:	Fundamental Rights	0.27	97/97	7/7	30/30
Factor 5:	Open Government	0.38	78/97	7/7	26/30
Factor 6:	Regulatory Enforcement	0.54	41/97	4/7	11/30
Factor 7:	Civil Justice	0.62	28/97	2/7	6/30
Factor 8:	Criminal Justice	0.45	59/97	6/7	19/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High Region Western Europe & North America Population 61m (2012) 68% Urban	Factor 1:	Limited Government Powers	0.67	27/97	15/16	23/29
	Factor 2:	Absence of Corruption	0.62	30/97	15/16	25/29
	Factor 3:	Order and Security	0.76	36/97	14/16	27/29
	Factor 4:	Fundamental Rights	0.72	27/97	15/16	24/29
	Factor 5:	Open Government	0.49	47/97	16/16	28/29
	Factor 6:	Regulatory Enforcement	0.56	36/97	15/16	27/29
	Factor 7:	Civil Justice	0.56	41/97	16/16	27/29
8% in three largest cities	Factor 8:	Criminal Justice	0.67	24/97	13/16	23/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

JAMAICA

1. WIP Rule of Law Index

Income
Upper middle
Region
Latin America &
Caribbean
Population
3M (2012)
52% Urban
44% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.60	38/97	5/16	7/30
Factor 2:	Absence of Corruption	0.51	42/97	4/16	11/30
Factor 3:	Order and Security	0.60	79/97	9/16	23/30
Factor 4:	Fundamental Rights	0.59	54/97	9/16	17/30
Factor 5:	Open Government	0.41	70/97	12/16	24/30
Factor 6:	Regulatory Enforcement	0.55	40/97	4/16	10/30
Factor 7:	Civil Justice	0.51	62/97	7/16	18/30
Factor 8:	Criminal Justice	0.42	73/97	10/16	25/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

2012 - 2013 THE

CLOBAL

1. WJP Rule of Law Index

	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.80	10/97	3/14	10/29
Region East Asia & Pacific Population 127m (2012) 67% Urban	Factor 2:	Absence of Corruption	0.84	10/97	5/14	10/29
	Factor 3:	Order and Security	0.89	7/97	3/14	7/29
	Factor 4:	Fundamental Rights	0.78	17/97	3/14	17/29
	Factor 5:	Open Government	0.82	9/97	3/14	9/29
	Factor 6:	Regulatory Enforcement	0.87	2/97	1/14	2/29
	Factor 7:	Civil Justice	0.77	8/97	2/14	8/29
33% in three largest cities	Factor 8:	Criminal Justice	0.68	23/97	6/14	22/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WIP Rule of Law Index

Income Upper middle Region Middle East & North Africa
Population
7M (2012) 79% Urban
49% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.55	51/97	6/7	13/30
Factor 2:	Absence of Corruption	0.57	33/97	2/7	5/30
Factor 3:	Order and Security	0.75	42/97	3/7	10/30
Factor 4:	Fundamental Rights	0.50	75/97	3/7	24/30
Factor 5:	Open Government	0.46	56/97	5/7	19/30
Factor 6:	Regulatory Enforcement	0.59	29/97	2/7	4/30
Factor 7:	Civil Justice	0.65	25/97	1/7	4/30
Factor 8:	Criminal Justice	0.52	44/97	3/7	11/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

KAZAKHSTAN

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
17 m (2012) 59% Urban 16% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.35	89/97	18/21	27/30
Factor 2:	Absence of Corruption	0.38	73/97	16/21	26/30
Factor 3:	Order and Security	0.74	46/97	16/21	11/30
Factor 4:	Fundamental Rights	0.50	74/97	17/21	23/30
Factor 5:	Open Government	0.36	85/97	19/21	29/30
Factor 6:	Regulatory Enforcement	0.44	71/97	16/21	25/30
Factor 7:	Civil Justice	0.49	69/97	18/21	22/30
Factor 8:	Criminal Justice	0.46	55/97	12/21	17/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

INCOME CROUD

CLOBAL

1. WJP Rule of Law Index

1	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.45	75/97	12/18	8/15
Region	Factor 2:	Absence of Corruption	0.27	91/97	15/18	13/15
Sub-Saharan	Factor 3:	Order and Security	0.62	74/97	9/18	10/15
Africa	Factor 4:	Fundamental Rights	0.54	68/97	8/18	6/15
Population	Factor 5:	Open Government	0.44	64/97	5/18	4/15
43M (2012)	Factor 6:	Regulatory Enforcement	0.39	82/97	12/18	8/15
24% Urban	Factor 7:	Civil Justice	0.47	71/97	13/18	8/15
10% in three largest cities	Factor 8:	Criminal Justice	0.40	76/97	12/18	10/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INCOME CROUD

CLOBAL

KYRGYZSTAN

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.44	76/97	15/21	9/15
Region	Factor 2:	Absence of Corruption	0.26	93/97	20/21	15/15
Eastern Europe &	Factor 3:	Order and Security	0.74	48/97	18/21	2/15
Central Asia	Factor 4:	Fundamental Rights	0.51	71/97	16/21	9/15
Population	Factor 5:	Open Government	0.44	61/97	14/21	3/15
5 m (2012)	Factor 6:	Regulatory Enforcement	0.43	73/97	17/21	7/15
35% Urban	Factor 7:	Civil Justice	0.46	74/97	20/21	9/15
23% in three largest cities	Factor 8:	Criminal Justice	0.35	90/97	21/21	14/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

LEBANON

1. WJP Rule of Law Index

Income Upper middle Region Middle East & North Africa
Population
4M (2012) 87% Urban
42% in three largest cities
iai gest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.57	44/97	4/7	10/30
Factor 2:	Absence of Corruption	0.42	62/97	6/7	22/30
Factor 3:	Order and Security	0.68	60/97	5/7	16/30
Factor 4:	Fundamental Rights	0.65	39/97	1/7	10/30
Factor 5:	Open Government	0.47	53/97	3/7	17/30
Factor 6:	Regulatory Enforcement	0.38	85/97	7/7	29/30
Factor 7:	Civil Justice	0.45	77/97	7/7	24/30
Factor 8:	Criminal Justice	0.49	51/97	4/7	14/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

1. WJP Rule of Law Index

	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Low	Factor 1:	Limited Government Powers	0.53	56/97	7/18	4/15
Region	Factor 2:	Absence of Corruption	0.36	78/97	13/18	9/15
Sub-Saharan	Factor 3:	Order and Security	0.56	87/97	15/18	14/15
Africa	Factor 4:	Fundamental Rights	0.52	70/97	10/18	8/15
Population	Factor 5:	Open Government	0.39	76/97	10/18	8/15
4M (2012)	Factor 6:	Regulatory Enforcement	0.23	97/97	18/18	15/15
48% Urban	Factor 7:	Civil Justice	0.33	96/97	18/18	14/15
25% in three	Factor 8:	Criminal Justice	0.35	92/97	16/18	15/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

MACEDONIA

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
2M (2012)
59% Urban
35% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.52	59/97	9/21	18/30
Factor 2:	Absence of Corruption	0.55	36/97	8/21	7/30
Factor 3:	Order and Security	0.75	41/97	14/21	9/30
Factor 4:	Fundamental Rights	0.64	41/97	10/21	12/30
Factor 5:	Open Government	0.62	23/97	3/21	3/30
Factor 6:	Regulatory Enforcement	0.56	34/97	7/21	5/30
Factor 7:	Civil Justice	0.53	52/97	11/21	16/30
Factor 8:	Criminal Justice	0.53	41/97	10/21	9/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INCOME CROUD

CLOBAL

MADAGASCAR

1. WJP Rule of Law Index

	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.45	73/97	10/18	7/15
Region	Factor 2:	Absence of Corruption	0.39	72/97	11/18	7/15
Sub-Saharan	Factor 3:	Order and Security	0.76	39/97	2/18	1/15
Africa	Factor 4:	Fundamental Rights	0.58	58/97	7/18	5/15
Population	Factor 5:	Open Government	0.50	44/97	4/18	2/15
22M (2012)	Factor 6:	Regulatory Enforcement	0.46	63/97	7/18	3/15
33% Urban	Factor 7:	Civil Justice	0.53	50/97	8/18	5/15
8% in three largest cities	Factor 8:	Criminal Justice	0.49	47/97	2/18	2/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

INCOME CROUD

CLOBAL

1. WJP Rule of Law Index

1	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.49	65/97	9/18	6/15
Region	Factor 2:	Absence of Corruption	0.44	57/97	7/18	3/15
Sub-Saharan	Factor 3:	Order and Security	0.69	57/97	4/18	5/15
Africa	Factor 4:	Fundamental Rights	0.47	81/97	12/18	10/15
Population	Factor 5:	Open Government	0.43	68/97	6/18	5/15
16m (2012)	Factor 6:	Regulatory Enforcement	0.45	65/97	8/18	4/15
20% Urban	Factor 7:	Civil Justice	0.59	35/97	3/18	2/15
10% in three largest cities	Factor 8:	Criminal Justice	0.45	58/97	7/18	5/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

MALAYSIA

1. WJP Rule of Law Index

Lance	WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Upper middle	Factor 1:	Limited Government Powers	0.57	45/97	8/14	11/30
Region	Factor 2:	Absence of Corruption	0.69	28/97	7/14	4/30
East Asia &	Factor 3:	Order and Security	0.86	16/97	6/14	1/30
Pacific	Factor 4:	Fundamental Rights	0.50	73/97	11/14	22/30
Population	Factor 5:	Open Government	0.48	48/97	9/14	15/30
29M (2012)	Factor 6:	Regulatory Enforcement	0.52	46/97	7/14	15/30
73% Urban	Factor 7:	Civil Justice	0.57	39/97	7/14	8/30
35% in three largest cities	Factor 8:	Criminal Justice	0.61	31/97	7/14	3/30
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

MEXICO

1. WJP Rule of Law Index

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.55	50/97	6/16	12/30
Factor 2:	Absence of Corruption	0.37	74/97	11/16	27/30
Factor 3:	Order and Security	0.50	91/97	15/16	28/30
Factor 4:	Fundamental Rights	0.56	60/97	11/16	18/30
Factor 5:	Open Government	0.53	32/97	5/16	8/30
Factor 6:	Regulatory Enforcement	0.49	56/97	8/16	20/30
Factor 7:	Civil Justice	0.40	89/97	14/16	29/30
Factor 8:	Criminal Justice	0.35	91/97	13/16	29/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

MOLDOVA

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.43	77/97	16/21	16/23
Region	Factor 2:	Absence of Corruption	0.33	79/97	17/21	12/23
Eastern Europe &	Factor 3:	Order and Security	0.77	35/97	11/21	4/23
Central Asia	Factor 4:	Fundamental Rights	0.54	66/97	15/21	12/23
Population	Factor 5:	Open Government	0.43	66/97	17/21	12/23
4M (2012)	Factor 6:	Regulatory Enforcement	0.39	84/97	20/21	19/23
48% Urban	Factor 7:	Civil Justice	0.42	87/97	21/21	19/23
27% in three largest cities	Factor 8:	Criminal Justice	0.40	75/97	16/21	12/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

DECLONAL

CLOBAL

INCOME CROUD

MONGOLIA

1. WJP Rule of Law Index

In a comp	WJP RULE	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.50	63/97	11/14	10/23
Region	Factor 2:	Absence of Corruption	0.40	67/97	12/14	9/23
East Asia &	Factor 3:	Order and Security	0.75	43/97	10/14	5/23
Pacific	Factor 4:	Fundamental Rights	0.62	46/97	8/14	2/23
Population	Factor 5:	Open Government	0.35	93/97	14/14	22/23
3 m (2012)	Factor 6:	Regulatory Enforcement	0.48	60/97	11/14	8/23
62% Urban	Factor 7:	Civil Justice	0.53	54/97	8/14	5/23
43% in three largest cities	Factor 8:	Criminal Justice	0.54	38/97	10/14	4/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory Enforcement

Delivery of Justice

MOROCCO

1. WJP Rule of Law Index

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.57	43/97	3/7	5/23
Factor 2:	Absence of Corruption	0.33	80/97	7/7	13/23
Factor 3:	Order and Security	0.72	51/97	4/7	8/23
Factor 4:	Fundamental Rights	0.48	80/97	4/7	17/23
Factor 5:	Open Government	0.51	39/97	1/7	2/23
Factor 6:	Regulatory Enforcement	0.47	61/97	5/7	9/23
Factor 7:	Civil Justice	0.54	48/97	5/7	3/23
Factor 8:	Criminal Justice	0.35	89/97	7/7	19/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

NEPAL

1. WJP Rule of Law Index

la como	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Low	Factor 1:	Limited Government Powers	0.51	62/97	3/5	5/15
Region	Factor 2:	Absence of Corruption	0.40	68/97	2/5	6/15
South Asia	Factor 3:	Order and Security	0.69	58/97	1/5	6/15
	Factor 4:	Fundamental Rights	0.59	53/97	2/5	3/15
Population 30M (2012) 19% Urban 10% in three	Factor 5:	Open Government	0.38	79/97	3/5	9/15
	Factor 6:	Regulatory Enforcement	0.44	70/97	2/5	6/15
	Factor 7:	Civil Justice	0.43	83/97	3/5	11/15
	Factor 8:	Criminal Justice	0.54	40/97	2/5	1/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INCOME CROUD

CLOBAL

1. WJP Rule of Law Index

Learne	WJP RULE OF LAW INDEX FACTORS			RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.86	7/97	5/16	7/29
Region	Factor 2:	Absence of Corruption	0.93	5/97	5/16	5/29
Western Europe	Factor 3:	Order and Security	0.86	14/97	8/16	13/29
& North America	Factor 4:	Fundamental Rights	0.84	9/97	6/16	9/29
Population	Factor 5:	Open Government	0.90	2/97	2/16	2/29
17M (2012)	Factor 6:	Regulatory Enforcement	0.83	7/97	5/16	7/29
83% Urban	Factor 7:	Civil Justice	0.80	2/97	2/16	2/29
29% in three largest cities	Factor 8:	Criminal Justice	0.80	6/97	5/16	6/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.87	6/97	2/14	6/29
Region	Factor 2:	Absence of Corruption	0.92	6/97	1/14	6/29
East Asia &	Factor 3:	Order and Security	0.87	12/97	4/14	11/29
Pacific	Factor 4:	Fundamental Rights	0.86	5/97	1/14	5/29
Population	Factor 5:	Open Government	0.84	4/97	1/14	4/29
4M (2012)	Factor 6:	Regulatory Enforcement	0.82	9/97	3/14	9/29
86% Urban	Factor 7:	Civil Justice	0.76	9/97	3/14	9/29
53% in three largest cities	Factor 8:	Criminal Justice	0.79	7/97	2/14	7/29

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INICOME CROUD

DECLONIAL

NICARAGUA

1. WJP Rule of Law Index

Income Lower middle
Region
Latin America &
Caribbean
Population
6m (2012)
58% Urban
47% in three
largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Factor 1:	Limited Government Powers	0.31	93/97	15/16	21/23
Factor 2:	Absence of Corruption	0.40	69/97	10/16	10/23
Factor 3:	Order and Security	0.64	68/97	5/16	14/23
Factor 4:	Fundamental Rights	0.54	67/97	14/16	13/23
Factor 5:	Open Government	0.48	52/97	9/16	6/23
Factor 6:	Regulatory Enforcement	0.45	67/97	12/16	11/23
Factor 7:	Civil Justice	0.42	86/97	12/16	18/23
Factor 8:	Criminal Justice	0.42	70/97	9/16	9/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

NIGERIA

1. WJP Rule of Law Index

Income Lower middle Region Sub-Saharan Africa
Population
170M (2012)
50% Urban
8% in three

largest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.45	74/97	11/18	15/23
Factor 2:	Absence of Corruption	0.25	95/97	17/18	21/23
Factor 3:	Order and Security	0.47	94/97	18/18	21/23
Factor 4:	Fundamental Rights	0.45	85/97	13/18	18/23
Factor 5:	Open Government	0.35	90/97	14/18	19/23
Factor 6:	Regulatory Enforcement	0.42	78/97	10/18	15/23
Factor 7:	Civil Justice	0.53	53/97	9/18	4/23
Factor 8:	Criminal Justice	0.28	94/97	18/18	21/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

Lagos, Kano, Ibadan

NORWAY

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.90	3/97	3/16	3/29
Region	Factor 2:	Absence of Corruption	0.94	3/97	3/16	3/29
Western Europe	Factor 3:	Order and Security	0.87	11/97	6/16	10/29
& North America	Factor 4:	Fundamental Rights	0.90	3/97	3/16	3/29
Population	Factor 5:	Open Government	0.84	3/97	3/16	3/29
5 m (2012)	Factor 6:	Regulatory Enforcement	0.83	6/97	4/16	6/29
79% Urban	Factor 7:	Civil Justice	0.82	1/97	1/16	1/29
43% in three	Factor 8:	Criminal Justice	0.85	4/97	3/16	4/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

INCOME CROUD

CLOBAL

PAKISTAN

1. WJP Rule of Law Index

Lance	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.46	69/97	4/5	13/23
Region	Factor 2:	Absence of Corruption	0.28	90/97	5/5	19/23
South Asia	Factor 3:	Order and Security	0.29	97/97	5/5	23/23
3041171314	Factor 4:	Fundamental Rights	0.40	93/97	5/5	22/23
Population	Factor 5:	Open Government	0.35	92/97	5/5	21/23
190M (2012)	Factor 6:	Regulatory Enforcement	0.36	88/97	4/5	21/23
36% Urban	Factor 7:	Civil Justice	0.39	91/97	4/5	21/23
15% in three largest cities	Factor 8:	Criminal Justice	0.39	80/97	4/5	14/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

PANAMA

1. WJP Rule of Law Index

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.45	72/97	12/16	23/30
Factor 2:	Absence of Corruption	0.41	64/97	9/16	23/30
Factor 3:	Order and Security	0.68	59/97	3/16	15/30
Factor 4:	Fundamental Rights	0.63	45/97	7/16	14/30
Factor 5:	Open Government	0.60	28/97	3/16	6/30
Factor 6:	Regulatory Enforcement	0.52	51/97	7/16	17/30
Factor 7:	Civil Justice	0.51	63/97	8/16	19/30
Factor 8:	Criminal Justice	0.38	82/97	11/16	28/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.64	32/97	3/16	4/30
Factor 2:	Absence of Corruption	0.37	75/97	12/16	28/30
Factor 3:	Order and Security	0.62	73/97	7/16	21/30
Factor 4:	Fundamental Rights	0.70	32/97	3/16	4/30
Factor 5:	Open Government	0.43	67/97	11/16	22/30
Factor 6:	Regulatory Enforcement	0.48	59/97	9/16	21/30
Factor 7:	Civil Justice	0.43	81/97	10/16	26/30
Factor 8:	Criminal Justice	0.45	57/97	5/16	18/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

PHILIPPINES

1. WJP Rule of Law Index

Income Lower middle Region East Asia & Pacific
Population
104M (2012) 49% Urban
18% in three largest cities
iai gest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.56	46/97	9/14	6/23
Factor 2:	Absence of Corruption	0.41	63/97	10/14	8/23
Factor 3:	Order and Security	0.60	77/97	14/14	16/23
Factor 4:	Fundamental Rights	0.57	59/97	9/14	9/23
Factor 5:	Open Government	0.46	59/97	10/14	9/23
Factor 6:	Regulatory Enforcement	0.51	52/97	8/14	5/23
Factor 7:	Civil Justice	0.43	84/97	13/14	17/23
Factor 8:	Criminal Justice	0.42	72/97	13/14	10/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

CLOBAL

INCOME CROUD

POLAND

1. WJP Rule of Law Index

Lance	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.78	14/97	2/21	14/29
Region	Factor 2:	Absence of Corruption	0.72	27/97	4/21	23/29
Eastern Europe &	Factor 3:	Order and Security	0.81	27/97	6/21	23/29
Central Asia	Factor 4:	Fundamental Rights	0.85	7/97	1/21	7/29
Population	Factor 5:	Open Government	0.59	29/97	4/21	23/29
38m (2012)	Factor 6:	Regulatory Enforcement	0.61	26/97	3/21	22/29
61% Urban	Factor 7:	Civil Justice	0.63	27/97	4/21	22/29
14% in three largest cities	Factor 8:	Criminal Justice	0.73	16/97	2/21	16/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

PORTUGAL

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.71	24/97	14/16	21/29
Region	Factor 2:	Absence of Corruption	0.68	29/97	14/16	24/29
Western Europe	Factor 3:	Order and Security	0.74	45/97	15/16	28/29
& North America Population 11m (2012) 61% Urban	Factor 4:	Fundamental Rights	0.75	21/97	13/16	21/29
	Factor 5:	Open Government	0.62	25/97	13/16	21/29
	Factor 6:	Regulatory Enforcement	0.57	32/97	14/16	26/29
	Factor 7:	Civil Justice	0.62	29/97	14/16	23/29
45% in three	Factor 8:	Criminal Justice	0.62	28/97	15/16	26/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

INCOME CROUD

DECLONAL

1. WJP Rule of Law Index

1	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.66	28/97	6/14	24/29
Region	Factor 2:	Absence of Corruption	0.74	25/97	6/14	21/29
East Asia &	Factor 3:	Order and Security	0.82	25/97	8/14	21/29
Pacific	Factor 4:	Fundamental Rights	0.76	20/97	4/14	20/29
Population	Factor 5:	Open Government	0.74	15/97	5/14	15/29
49M (2012)	Factor 6:	Regulatory Enforcement	0.67	21/97	6/14	19/29
83% Urban	Factor 7:	Civil Justice	0.72	14/97	5/14	14/29
61% in three largest cities	Factor 8:	Criminal Justice	0.76	10/97	4/14	10/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

ROMANIA

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
22M (2012) 57% Urban
15% in three largest cities
iai gest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.58	39/97	7/21	8/30
Factor 2:	Absence of Corruption	0.50	45/97	11/21	13/30
Factor 3:	Order and Security	0.80	28/97	7/21	2/30
Factor 4:	Fundamental Rights	0.73	23/97	5/21	2/30
Factor 5:	Open Government	0.51	40/97	8/21	12/30
Factor 6:	Regulatory Enforcement	0.54	44/97	10/21	13/30
Factor 7:	Civil Justice	0.59	37/97	7/21	7/30
Factor 8:	Criminal Justice	0.60	33/97	7/21	5/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

RUSSIA

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
142M (2012) 74% Urban
13% in three largest cities
laigest cities

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.31	92/97	20/21	29/30
Factor 2:	Absence of Corruption	0.39	71/97	15/21	25/30
Factor 3:	Order and Security	0.49	92/97	21/21	29/30
Factor 4:	Fundamental Rights	0.47	83/97	19/21	27/30
Factor 5:	Open Government	0.41	74/97	18/21	25/30
Factor 6:	Regulatory Enforcement	0.45	68/97	15/21	24/30
Factor 7:	Civil Justice	0.50	65/97	16/21	21/30
Factor 8:	Criminal Justice	0.40	78/97	17/21	26/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

DECLONAL

CLOBAL

INCOME CROUD

SENEGAL

1. WJP Rule of Law Index

Income	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.57	42/97	4/18	4/23
Region Sub-Saharan Africa Population 13 M (2012) 43% Urban 22% in three	Factor 2:	Absence of Corruption	0.49	48/97	4/18	4/23
	Factor 3:	Order and Security	0.65	66/97	7/18	13/23
	Factor 4:	Fundamental Rights	0.62	47/97	4/18	3/23
	Factor 5:	Open Government	0.41	75/97	9/18	14/23
	Factor 6:	Regulatory Enforcement	0.58	31/97	2/18	2/23
	Factor 7:	Civil Justice	0.58	38/97	5/18	2/23
	Factor 8:	Criminal Justice	0.46	54/97	6/18	5/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

SERBIA

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe & Central Asia
Population
7 m (2012) 56% Urban 31% in three largest cities
iai gest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.48	67/97	12/21	20/30
Factor 2:	Absence of Corruption	0.42	61/97	14/21	21/30
Factor 3:	Order and Security	0.75	40/97	13/21	8/30
Factor 4:	Fundamental Rights	0.61	48/97	12/21	15/30
Factor 5:	Open Government	0.44	65/97	16/21	21/30
Factor 6:	Regulatory Enforcement	0.43	74/97	18/21	26/30
Factor 7:	Civil Justice	0.47	72/97	19/21	23/30
Factor 8:	Criminal Justice	0.45	60/97	13/21	20/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

SIERRA LEONE

1. WJP Rule of Law Index

OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Limited Government Powers	0.55	49/97	5/18	2/15
Absence of Corruption	0.36	76/97	12/18	8/15
Order and Security	0.64	67/97	8/18	8/15
Fundamental Rights	0.63	44/97	3/18	2/15
Open Government	0.26	96/97	17/18	14/15
Regulatory Enforcement	0.33	93/97	16/18	13/15
Civil Justice	0.54	47/97	7/18	4/15
Criminal Justice	0.36	87/97	15/18	13/15
	Limited Government Powers Absence of Corruption Order and Security Fundamental Rights Open Government Regulatory Enforcement Civil Justice	Limited Government Powers Absence of Corruption Order and Security Fundamental Rights Open Government Regulatory Enforcement 0.33 Civil Justice 0.55	OF LAW INDEX FACTORS SCORE RANKING Limited Government Powers 0.55 49/97 Absence of Corruption 0.36 76/97 Order and Security 0.64 67/97 Fundamental Rights 0.63 44/97 Open Government 0.26 96/97 Regulatory Enforcement 0.33 93/97 Civil Justice 0.54 47/97	OF LAW INDEX FACTORS SCORE RANKING RANKING Limited Government Powers 0.55 49/97 5/18 Absence of Corruption 0.36 76/97 12/18 Order and Security 0.64 67/97 8/18 Fundamental Rights 0.63 44/97 3/18 Open Government 0.26 96/97 17/18 Regulatory Enforcement 0.33 93/97 16/18 Civil Justice 0.54 47/97 7/18

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Singapore

SINGAPORE

1. WJP Rule of Law Index

lu como	WJP RULE	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.73	21/97	4/14	19/29
Region East Asia & Pacific Population 5m (2012) 100% Urban 100% in three	Factor 2:	Absence of Corruption	0.91	7/97	2/14	7/29
	Factor 3:	Order and Security	0.93	1/97	1/14	1/29
	Factor 4:	Fundamental Rights	0.73	26/97	5/14	23/29
	Factor 5:	Open Government	0.67	19/97	6/14	18/29
	Factor 6:	Regulatory Enforcement	0.80	10/97	4/14	10/29
	Factor 7:	Civil Justice	0.79	4/97	1/14	4/29
	Factor 8:	Criminal Justice	0.87	3/97	1/14	3/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

CLOBAL

INCOME CROUD

SLOVENIA

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.64	30/97	4/21	25/29
Region	Factor 2:	Absence of Corruption	0.62	31/97	5/21	26/29
Eastern Europe &	Factor 3:	Order and Security	0.80	29/97	8/21	24/29
Central Asia	Factor 4:	Fundamental Rights	0.78	19/97	4/21	19/29
Population	Factor 5:	Open Government	0.63	22/97	2/21	20/29
2m (2012)	Factor 6:	Regulatory Enforcement	0.59	30/97	6/21	25/29
50% Urban	Factor 7:	Civil Justice	0.60	34/97	6/21	26/29
21% in three	Factor 8:	Criminal Justice	0.59	36/97	9/21	27/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.62	34/97	3/18	5/30
Factor 2:	Absence of Corruption	0.50	46/97	2/18	14/30
Factor 3:	Order and Security	0.56	88/97	16/18	26/30
Factor 4:	Fundamental Rights	0.64	40/97	2/18	11/30
Factor 5:	Open Government	0.61	27/97	2/18	5/30
Factor 6:	Regulatory Enforcement	0.54	42/97	4/18	12/30
Factor 7:	Civil Justice	0.55	46/97	6/18	13/30
Factor 8:	Criminal Justice	0.49	48/97	3/18	13/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

SPAIN

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.75	18/97	13/16	18/29
Region	Factor 2:	Absence of Corruption	0.80	14/97	9/16	14/29
Western Europe	Factor 3:	Order and Security	0.79	30/97	13/16	25/29
& North America	Factor 4:	Fundamental Rights	0.86	6/97	5/16	6/29
Population	Factor 5:	Open Government	0.61	26/97	14/16	22/29
47M (2012)	Factor 6:	Regulatory Enforcement	0.67	22/97	13/16	20/29
77% Urban	Factor 7:	Civil Justice	0.65	24/97	13/16	21/29
29% in three	Factor 8:	Criminal Justice	0.69	21/97	11/16	20/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

CLOBAL

INCOME CROUD

SRI LANKA

1. WJP Rule of Law Index

Lance	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income Lower middle Region South Asia	Factor 1:	Limited Government Powers	0.56	47/97	2/5	7/23
	Factor 2:	Absence of Corruption	0.51	43/97	1/5	3/23
	Factor 3:	Order and Security	0.54	89/97	3/5	20/23
	Factor 4:	Fundamental Rights	0.60	50/97	1/5	5/23
Population 21M (2012) 15% Urban 8% in three	Factor 5:	Open Government	0.50	43/97	1/5	3/23
	Factor 6:	Regulatory Enforcement	0.52	48/97	1/5	3/23
	Factor 7:	Civil Justice	0.52	55/97	1/5	6/23
	Factor 8:	Criminal Justice	0.62	30/97	1/5	2/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

SWEDEN

1. WJP Rule of Law Index

	WJP RULE	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.92	2/97	2/16	2/29
Region	Factor 2:	Absence of Corruption	0.96	1/97	1/16	1/29
Western Europe & North America Population 9m (2012) 85% Urban 41% in three	Factor 3:	Order and Security	0.89	6/97	3/16	6/29
	Factor 4:	Fundamental Rights	0.93	1/97	1/16	1/29
	Factor 5:	Open Government	0.93	1/97	1/16	1/29
	Factor 6:	Regulatory Enforcement	0.89	1/97	1/16	1/29
	Factor 7:	Civil Justice	0.78	7/97	6/16	7/29
	Factor 8:	Criminal Justice	0.82	5/97	4/16	5/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

INCOME CROUD

CLOBAL

TANZANIA

1. WJP Rule of Law Index

	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.55	52/97	6/18	3/15
Region	Factor 2:	Absence of Corruption	0.41	66/97	9/18	5/15
Sub-Saharan	Factor 3:	Order and Security	0.61	76/97	11/18	11/15
Africa	Factor 4:	Fundamental Rights	0.53	69/97	9/18	7/15
Population	Factor 5:	Open Government	0.41	71/97	7/18	6/15
43M (2012) 27% Urban	Factor 6:	Regulatory Enforcement	0.44	69/97	9/18	5/15
	Factor 7:	Civil Justice	0.48	70/97	12/18	7/15
10% in three largest cities	Factor 8:	Criminal Justice	0.49	50/97	5/18	4/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

THAILAND

1. WJP Rule of Law Index

	V
Income Upper middle	F
Region	F
East Asia &	F
Pacific	F
Population	F
67m (2012)	F
34% Urban	F
22% in three	F
largest cities	

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.53	55/97	10/14	16/30
Factor 2:	Absence of Corruption	0.41	65/97	11/14	24/30
Factor 3:	Order and Security	0.63	71/97	13/14	20/30
Factor 4:	Fundamental Rights	0.66	38/97	7/14	9/30
Factor 5:	Open Government	0.50	42/97	8/14	13/30
Factor 6:	Regulatory Enforcement	0.51	53/97	9/14	18/30
Factor 7:	Civil Justice	0.43	80/97	11/14	25/30
Factor 8:	Criminal Justice	0.59	35/97	8/14	7/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

TUNISIA

1. WJP Rule of Law Index

Income
Upper middle
Region
Middle East &
North Africa
Population
11M (2012)
66% Urban
27% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.58	41/97	2/7	9/30
Factor 2:	Absence of Corruption	0.52	39/97	3/7	9/30
Factor 3:	Order and Security	0.79	31/97	2/7	3/30
Factor 4:	Fundamental Rights	0.56	63/97	2/7	20/30
Factor 5:	Open Government	0.46	55/97	4/7	18/30
Factor 6:	Regulatory Enforcement	0.55	38/97	3/7	8/30
Factor 7:	Civil Justice	0.56	42/97	4/7	10/30
Factor 8:	Criminal Justice	0.52	43/97	2/7	10/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

TURKEY

1. WJP Rule of Law Index

Income Upper middle Region Eastern Europe &
Central Asia
Population
80m (2012)
70% Urban
27% in three
largest cities

WJP RULI	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.47	68/97	13/21	21/30
Factor 2:	Absence of Corruption	0.55	35/97	7/21	6/30
Factor 3:	Order and Security	0.63	70/97	20/21	19/30
Factor 4:	Fundamental Rights	0.49	76/97	18/21	25/30
Factor 5:	Open Government	0.46	57/97	12/21	20/30
Factor 6:	Regulatory Enforcement	0.55	39/97	9/21	9/30
Factor 7:	Civil Justice	0.55	44/97	9/21	12/30
Factor 8:	Criminal Justice	0.42	71/97	14/21	24/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

1. WJP Rule of Law Index

	WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.55	48/97	5/7	29/29
Region	Factor 2:	Absence of Corruption	0.74	23/97	1/7	20/29
Middle East & North Africa Population 5m (2012) 84% Urban	Factor 3:	Order and Security	0.91	5/97	1/7	5/29
	Factor 4:	Fundamental Rights	0.47	82/97	5/7	29/29
	Factor 5:	Open Government	0.44	63/97	6/7	29/29
	Factor 6:	Regulatory Enforcement	0.65	24/97	1/7	21/29
	Factor 7:	Civil Justice	0.60	33/97	3/7	25/29
99% in three largest cities	Factor 8:	Criminal Justice	0.75	12/97	1/7	12/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

Delivery of Justice

CLOBAL

INCOME CROUD

UGANDA

1. WJP Rule of Law Index

	WJP RULE OF LAW INDEX FACTORS		SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.43	78/97	13/18	10/15
Region	Factor 2:	Absence of Corruption	0.32	82/97	14/18	10/15
Sub-Saharan	Factor 3:	Order and Security	0.48	93/97	17/18	15/15
Africa	Factor 4:	Fundamental Rights	0.43	86/97	14/18	11/15
Population	Factor 5:	Open Government	0.36	86/97	13/18	11/15
34M (2012) 13% Urban	Factor 6:	Regulatory Enforcement	0.38	86/97	13/18	9/15
	Factor 7:	Civil Justice	0.51	57/97	10/18	6/15
5% in three largest cities	Factor 8:	Criminal Justice	0.43	69/97	11/18	9/15
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory Enforcement

UKRAINE

1. WJP Rule of Law Index

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.36	87/97	17/21	20/23
Factor 2:	Absence of Corruption	0.25	94/97	21/21	20/23
Factor 3:	Order and Security	0.74	44/97	15/21	6/23
Factor 4:	Fundamental Rights	0.58	56/97	14/21	7/23
Factor 5:	Open Government	0.44	62/97	15/21	11/23
Factor 6:	Regulatory Enforcement	0.35	91/97	21/21	22/23
Factor 7:	Civil Justice	0.52	56/97	12/21	7/23
Factor 8:	Criminal Justice	0.39	79/97	18/21	13/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

INCOME CROUD

CLOBAL

1. WJP Rule of Law Index

	WJP RULE	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income High	Factor 1:	Limited Government Powers	0.79	13/97	9/16	13/29
Region	Factor 2:	Absence of Corruption	0.80	15/97	10/16	15/29
Western Europe	Factor 3:	Order and Security	0.84	17/97	9/16	15/29
& North America	Factor 4:	Fundamental Rights	0.78	16/97	11/16	16/29
Population	Factor 5:	Open Government	0.78	12/97	8/16	12/29
63m (2012)	Factor 6:	Regulatory Enforcement	0.79	11/97	7/16	11/29
80% Urban	Factor 7:	Civil Justice	0.72	11/97	8/16	11/29
32% in three largest cities	Factor 8:	Criminal Justice	0.75	11/97	7/16	11/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income High	Factor 1:	Limited Government Powers	0.77	17/97	12/16	17/29
Region	Factor 2:	Absence of Corruption	0.78	18/97	12/16	17/29
Western Europe	Factor 3:	Order and Security	0.83	22/97	12/16	19/29
& North America	Factor 4:	Fundamental Rights	0.73	25/97	14/16	22/29
Population	Factor 5:	Open Government	0.77	13/97	9/16	13/29
314M (2012)	Factor 6:	Regulatory Enforcement	0.70	19/97	11/16	17/29
82% Urban	Factor 7:	Civil Justice	0.65	22/97	12/16	19/29
13% in three largest cities	Factor 8:	Criminal Justice	0.65	26/97	14/16	24/29
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

URUGUAY

1. WJP Rule of Law Index

Income Upper middle Region Latin America & Caribbean
Population
3m (2012) 93% Urban 45% in three
largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.70	26/97	2/16	3/30
Factor 2:	Absence of Corruption	0.78	17/97	1/16	1/30
Factor 3:	Order and Security	0.70	56/97	2/16	14/30
Factor 4:	Fundamental Rights	0.75	22/97	1/16	1/30
Factor 5:	Open Government	0.62	24/97	2/16	4/30
Factor 6:	Regulatory Enforcement	0.71	18/97	1/16	2/30
Factor 7:	Civil Justice	0.71	15/97	1/16	1/30
Factor 8:	Criminal Justice	0.50	45/97	2/16	12/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

UZBEKISTAN

1. WJP Rule of Law Index

WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Factor 1:	Limited Government Powers	0.24	97/97	21/21	23/23
Factor 2:	Absence of Corruption	0.30	87/97	19/21	17/23
Factor 3:	Order and Security	0.89	8/97	1/21	1/23
Factor 4:	Fundamental Rights	0.34	95/97	21/21	23/23
Factor 5:	Open Government	0.36	88/97	21/21	18/23
Factor 6:	Regulatory Enforcement	0.46	64/97	14/21	10/23
Factor 7:	Civil Justice	0.49	68/97	17/21	12/23
Factor 8:	Criminal Justice	0.36	88/97	20/21	18/23

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

VENEZUELA

1. WJP Rule of Law Index

Income Upper middle Region Latin America & Caribbean Population 28m (2012) 94% Urban 38% in three largest cities

WJP RULI	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Factor 1:	Limited Government Powers	0.25	95/97	16/16	30/30
Factor 2:	Absence of Corruption	0.32	81/97	14/16	30/30
Factor 3:	Order and Security	0.51	90/97	14/16	27/30
Factor 4:	Fundamental Rights	0.48	78/97	16/16	26/30
Factor 5:	Open Government	0.36	84/97	16/16	28/30
Factor 6:	Regulatory Enforcement	0.33	95/97	16/16	30/30
Factor 7:	Civil Justice	0.38	93/97	16/16	30/30
Factor 8:	Criminal Justice	0.24	97/97	16/16	30/30

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

DECLONIAL

CLOBAL

INICOME CROUD

VIETNAM

1. WJP Rule of Law Index

Leaven	WJP RULE	E OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.40	82/97	12/14	18/23
Region	Factor 2:	Absence of Corruption	0.43	60/97	9/14	7/23
East Asia &	Factor 3:	Order and Security	0.82	24/97	7/14	3/23
Pacific	Factor 4:	Fundamental Rights	0.48	79/97	12/14	16/23
Population	Factor 5:	Open Government	0.35	91/97	13/14	20/23
92m (2012)	Factor 6:	Regulatory Enforcement	0.39	83/97	13/14	18/23
31% Urban	Factor 7:	Civil Justice	0.43	79/97	10/14	16/23
17% in three largest cities	Factor 8:	Criminal Justice	0.57	37/97	9/14	3/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

1. WJP Rule of Law Index

	WJP RULE	OF LAW INDEX FACTORS	SCORE	GLOBAL RANKING	REGIONAL RANKING	INCOME GROUP RANKING
Income Lower middle	Factor 1:	Limited Government Powers	0.51	61/97	8/18	9/23
Region	Factor 2:	Absence of Corruption	0.44	56/97	6/18	6/23
Sub-Saharan	Factor 3:	Order and Security	0.67	64/97	6/18	11/23
Africa	Factor 4:	Fundamental Rights	0.41	91/97	16/18	21/23
Population	Factor 5:	Open Government	0.39	77/97	11/18	15/23
14M (2012)	Factor 6:	Regulatory Enforcement	0.41	81/97	11/18	17/23
36% Urban	Factor 7:	Civil Justice	0.46	75/97	14/18	14/23
20% in three	Factor 8:	Criminal Justice	0.37	86/97	14/18	17/23
largest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (0.00); the outer edge of the circle marks the highest possible score (1.00).

Open Government and Regulatory **Enforcement**

INCOME CROUD

CLOBAL

ZIMBABWE

1. WJP Rule of Law Index

	WJP RULI	E OF LAW INDEX FACTORS	SCORE	RANKING	RANKING	RANKING
Income Low	Factor 1:	Limited Government Powers	0.25	96/97	18/18	15/15
Region	Factor 2:	Absence of Corruption	0.26	92/97	16/18	14/15
Sub-Saharan	Factor 3:	Order and Security	0.59	81/97	12/18	12/15
Africa	Factor 4:	Fundamental Rights	0.31	96/97	18/18	15/15
Population	Factor 5:	Open Government	0.24	97/97	18/18	15/15
13M (2012)	Factor 6:	Regulatory Enforcement	0.35	92/97	15/18	12/15
39% Urban	Factor 7:	Civil Justice	0.40	90/97	16/18	12/15
41% in three largest cities	Factor 8:	Criminal Justice	0.43	67/97	10/18	8/15
iai gest cities						

2. Scores for all WJP Rule of Law Index sub-factors

In each graph, a sub-factor is represented by a radius from the center of the circle to the periphery. The center of each circle corresponds to the lowest possible score for each sub-factor (o.oo); the outer edge of the circle marks the highest possible score (1.oo).

Open Government and Regulatory Enforcement

Delivery of Justice

Data Tables -

2012 - 2013 | The WJP Rule of Law Index

Countries Ranked by Factor

<u>m</u>FACTOR 1: LIMITED GOVERNMENT POWERS

		Clabal	Dagianal	lanama Canu
Country		Global Ranking	Regional Ranking	Income Group Ranking
Denmark	0.93	1/97	1/16	1/29
Sweden	0.92	2/97	2/16	2/29
Norway	0.90	3/97	3/16	3/29
Finland	0.89	4/97	4/16	4/29
Australia	0.88	5/97	1/14	5/29
New Zealand Netherlands	0.87	6/97	2/14	6/29
	0.86	7/97	5/16	7/29
Austria	0.82	8/97	6/16	8/29
Germany	0.82	9/97	7/16	9/29
Japan	0.80	10/97	3/14	10/29
France	0.80	11/97	8/16	11/29
Estonia	0.79	12/97	1/21	12/29
United Kingdom	0.79	13/97	9/16	13/29
Poland	0.78	14/97	2/21	14/29
Canada	0.78	15/97	10/16	15/29
Belgium	0.78	16/97	11/16	16/29
United States	0.77	17/97	12/16	17/29
Spain	0.75	18/97	13/16	18/29
Chile	0.74	19/97	1/16	1/30
Botswana	0.73	20/97	1/18	2/30
Singapore	0.73	21/97	4/14	19/29
Hong Kong SAR, China	0.73	22/97	5/14	20/29
Ghana	0.72	23/97	2/18	1/15
Portugal	0.71	24/97	14/16	21/29
Czech Republic	0.71	25/97	3/21	22/29
Jruguay	0.70	26/97	2/16	3/30
taly	0.67	27/97	15/16	23/29
Republic of Korea	0.66	28/97	6/14	24/29
ndonesia	0.64	29/97	7/14	1/23
Slovenia	0.64	30/97	4/21	25/29
Greece	0.64	31/97	16/16	26/29
Greece Peru	0.64	31/97	3/16	26/29 4/30
		32/97 33/97		
Hungary	0.63		5/21	27/29
South Africa	0.62	34/97	3/18	5/30
Brazil	0.62	35/97	4/16	6/30
Croatia	0.61	36/97	6/21	28/29
ndia	0.61	37/97	1/5	2/23
Jamaica	0.60	38/97	5/16	7/30
Romania	0.58	39/97	7/21	8/30
Egypt	0.58	40/97	1/7	3/23
Tunisia	0.58	41/97	2/7	9/30
Senegal	0.57	42/97	4/18	4/23
Morocco	0.57	43/97	3/7	5/23
Lebanon	0.57	44/97	4/7	10/30
Malaysia	0.57	45/97	8/14	11/30
Philippines	0.56	46/97	9/14	6/23
Sri Lanka	0.56	47/97	2/5	7/23
JAE	0.55	48/97	5/7	29/29
Sierra Leone	0.55	49/97	5/18	2/15
Mexico	0.55	50/97	6/16	12/30
Jordan	0.55	51/97	6/7	13/30
Tanzania	0.55	52/97	6/18	3/15
Colombia	0.55	53/97	7/16	14/30
Bosnia and Herzegovina	0.55	54/97	8/21	15/30
Thailand	0.53	55/97	10/14	16/30
Liberia	0.53	56/97	7/18	4/15
Dominican Republic	0.53	57/97	8/16	17/30
Guatemala	0.52	58/97	9/16	8/23
Macedonia	0.52	59/97	9/21	18/30
Bulgaria	0.51	60/97	10/21	19/30
Zambia	0.51	61/97	8/18	9/23
Nepal	0.51	62/97	3/5	5/15
Mongolia	0.50	63/97	11/14	10/23
El Salvador	0.50	64/97	10/16	11/23
Malawi	0.49	65/97	9/18	6/15
Georgia	0.48	66/97	11/21	12/23
Serbia	0.48	67/97	12/21	20/30
Turkey	0.47	68/97	13/21	21/30
Pakistan	0.46	69/97	4/5	13/23
Argentina	0.46	70/97	11/16	22/30
Albania	0.46	71/97	14/21	14/23
Panama	0.45	72/97	12/16	23/30
anama	0.45	73/97	10/18	7/15
				15/23
Madagascar	0.45	74/97	11/18	
Madagascar Nigeria	0.45		11/18	
Madagascar Nigeria Kenya	0.45 0.45	75/97	11/18 12/18	8/15
Madagascar Nigeria Kenya Kyrgyzstan	0.45 0.45 0.44	75/97 76/97	11/18 12/18 15/21	8/15 9/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova	0.45 0.45 0.44 0.43	75/97 76/97 77/97	11/18 12/18 15/21 16/21	8/15 9/15 16/23
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda	0.45 0.45 0.44 0.43 0.43	75/97 76/97 77/97 78/97	11/18 12/18 15/21 16/21 13/18	8/15 9/15 16/23 10/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso	0.45 0.45 0.44 0.43 0.43	75/97 76/97 77/97 78/97 79/97	11/18 12/18 15/21 16/21 13/18 14/18	8/15 9/15 16/23 10/15 11/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Surkina Faso Cote d'Ivoire	0.45 0.45 0.44 0.43 0.43 0.43	75/97 76/97 77/97 78/97 79/97 80/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18	8/15 9/15 16/23 10/15 11/15 17/23
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Jocte d'Ivoire Ecuador	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.43	75/97 76/97 77/97 78/97 79/97 80/97 81/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18	8/15 9/15 16/23 10/15 11/15 17/23 24/30
Madagascar kigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador //etham	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23
Madagascar vilgeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Jietnam Bangladesh	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15
Madagascar Nigeria Kenya Kyrgyzstan Noldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Sollivia	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40 0.40	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15 19/23
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Boolivia Tian	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Surkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Solivia ran	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30
Madagascar Vigeria Kenya Kyrgyzstan Voldova Jganda Surkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia ran Ckinia	0.45 0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia Iran China Lkraine Ethiopia	0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Solivia ran China Ukraine Ethiopia Kazakhstan	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.30 0.36 0.36 0.36 0.35	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 89/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15 27/30
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Solivia ran China Ukraine Ethiopia Kazakhstan	0.45 0.44 0.43 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21	8/15 9/15 16/23 10/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Surkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia ran China Likraine Ethiopia Kazakhstan Cambodia	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.30 0.36 0.36 0.36 0.35	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 89/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15 27/30
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia Iran China Ukraine Ethiopia Kazakhstan Cambodia Belarus	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36 0.36 0.35 0.34	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 88/97 88/97 89/97 90/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18 18/21	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15 27/30 14/15
Madagascar Nigeria Kenya Kyrgyzstan Moldova Uganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Boolivia Iran China Ukraine Etthiopia Kazakhstan Cambodia Belarus Russia	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36 0.36 0.35 0.34 0.34	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97 92/97	11/18 12/18 15/21 16/21 13/18 13/18 15/18 15/18 12/14 5/5 14/16 7/7 13/14 17/21 16/18 18/21 14/14 19/21	8/15 9/15 16/23 10/15 11/15 11/15 24/30 18/23 12/15 19/23 25/30 26/30 20/23 13/15 27/30 14/15 28/30 29/30
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Surkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia ran China Likraine Ethiopia Kazakhstan Cambodia Belarus Russia Nigeria	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36 0.36 0.35 0.34 0.34 0.34	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 86/97 89/97 90/97 91/97 92/97 93/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18 18/21 14/14	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 20/23 13/15 27/30 14/15 28/30 29/30 29/30
Madagascar Nigeria Kenya Kyrgyzstan Moldova Jganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia Iran China Ukraine Ethiopia Kazakhstan Cambodia Belarus Russia Niicaragua Cameroon	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36 0.36 0.35 0.34 0.31	75/97 76/97 77/97 77/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 86/97 89/97 90/97 91/97 92/97 93/97 94/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18 18/21 20/21 15/16 17/18	8/15 9/15 16/23 10/15 11/15 11/15 24/30 18/23 22/30 26/30 20/23 13/15 27/30 28/30 29/30 29/30 21/23 21/23 22/23
Madagascar Nigeria Kenya Kenya Kyrgyzstan Moldova Uganda Burkina Faso Cote d'Ivoire Ecuador Vietnam Bangladesh Bolivia Iran China Ukraine Ethiopia Kazakhstan Cambodia Belarus Russia Nicaragua Cameroon	0.45 0.45 0.44 0.43 0.43 0.43 0.41 0.40 0.40 0.38 0.37 0.36 0.36 0.36 0.35 0.34 0.34 0.34	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 86/97 89/97 90/97 91/97 92/97 93/97	11/18 12/18 15/21 16/21 13/18 14/18 15/18 13/16 12/14 5/5 14/16 7/7 13/14 17/21 16/18 18/21 14/14	8/15 9/15 16/23 10/15 11/15 11/15 17/23 24/30 18/23 12/15 19/23 25/30 20/23 13/15 27/30 14/15 28/30 29/30 29/30

A FACTOR 2: ABSENCE OF CORRUPTION

B FACTOR 2:	ABSENCE	OF	CORRUP	IION
Country		Global Ranking	Regional Ranking	Income Group Ranking
Sweden Denmark Norway	0.96 0.95 0.94	1/97 2/97 3/97	1/16 2/16 3/16	1/29 2/29 3/29
Finland	0.93	4/97	4/16	4/29
Netherlands	0.93	5/97	5/16	5/29
New Zealand Singapore	0.92 0.91	6/97 7/97	1/14 2/14	6/29 7/29
Australia	0.90	8/97	3/14	8/29
Hong Kong SAR, China	0.89	9/97	4/14	9/29
Japan Germany	0.84 0.82	10/97 11/97	5/14 6/16	10/29 11/29
Canada	0.81	12/97	7/16	12/29
France	0.80	13/97	8/16	13/29
Spain	0.80	14/97	9/16	14/29
United Kingdom Belgium	0.80 0.78	15/97 16/97	10/16 11/16	15/29 16/29
Uruguay	0.78	17/97	1/16	1/30
United States	0.78	18/97	12/16	17/29
Estonia Austria	0.77 0.77	19/97 20/97	1/21 13/16	18/29 19/29
Georgia	0.77	21/97	2/21	1/23
Botswana	0.75	22/97	1/18	2/30
UAE	0.74	23/97	1/7	20/29
Chile Republic of Korea	0.74 0.74	24/97 25/97	2/16 6/14	3/30 21/29
Hungary	0.72	26/97	3/21	22/29
Poland	0.72	27/97	4/21	23/29
Malaysia	0.69	28/97	7/14 14/16	4/30
Portugal Italy	0.68 0.62	29/97 30/97	14/16 15/16	24/29 25/29
Slovenia	0.62	31/97	5/21	26/29
Czech Republic	0.62	32/97	6/21	27/29
Jordan Greece	0.57 0.56	33/97 34/97	2/7 16/16	5/30 28/29
Turkey	0.55	35/97	7/21	6/30
Macedonia	0.55	36/97	8/21	7/30
Croatia Brazil	0.55 0.52	37/97	9/21 3/16	29/29 8/30
Tunisia	0.52	38/97 39/97	3/7	9/30
China	0.52	40/97	8/14	10/30
Egypt	0.51	41/97	4/7	2/23
Jamaica Sri Lanka	0.51 0.51	42/97 43/97	4/16 1/5	11/30 3/23
Belarus	0.50	44/97	10/21	12/30
Romania	0.50	45/97	11/21	13/30
South Africa Burkina Faso	0.50	46/97	2/18	14/30
Senegal	0.50 0.49	47/97 48/97	3/18 4/18	1/15 4/23
Iran	0.49	49/97	5/7	15/30
Argentina	0.47	50/97	5/16	16/30
Bosnia and Herzegovina Ecuador	0.47 0.47	51/97 52/97	12/21 6/16	17/30 18/30
Bulgaria	0.46	53/97	13/21	19/30
El Salvador	0.45	54/97	7/16	5/23
Ghana Zambia	0.45	55/97	5/18	2/15
Malawi	0.44 0.44	56/97 57/97	6/18 7/18	6/23 3/15
Ethiopia	0.44	58/97	8/18	4/15
Colombia	0.44	59/97	8/16	20/30
Vietnam Serbia	0.43 0.42	60/97 61/97	9/14 14/21	7/23 21/30
Lebanon	0.42	62/97	6/7	22/30
Philippines	0.41	63/97	10/14	8/23
Panama Thailand	0.41 0.41	64/97 65/97	9/16 11/14	23/30 24/30
Tanzania	0.41	66/97	9/18	5/15
Mongolia	0.40	67/97	12/14	9/23
Nepal	0.40	68/97	2/5 10/16	6/15
Nicaragua Cote d'Ivoire	0.40 0.39	69/97 70/97	10/16 10/18	10/23 11/23
Russia	0.39	71/97	15/21	25/30
Madagascar	0.39	72/97	11/18	7/15
Kazakhstan Mexico	0.38 0.37	73/97 74/97	16/21 11/16	26/30 27/30
Peru	0.37	75/97	12/16	28/30
Sierra Leone	0.36	76/97	12/18	8/15
Dominican Republic Liberia	0.36 0.36	77/97 78/97	13/16 13/18	29/30 9/15
Moldova	0.33	79/97	17/21	12/23
Morocco	0.33	80/97	7/7	13/23
Venezuela	0.32	81/97	14/16	30/30
Uganda India	0.32 0.32	82/97 83/97	14/18 3/5	10/15 14/23
Albania	0.31	84/97	18/21	15/23
Cambodia	0.31	85/97	13/14	11/15
Indonesia Uzbekistan	0.30 0.30	86/97 87/97	14/14 19/21	16/23 17/23
Guatemala	0.29	88/97	15/16	18/23
Bangladesh	0.29	89/97	4/5	12/15
Pakistan	0.28	90/97	5/5	19/23
Kenya Zimbabwe	0.27 0.26	91/97 92/97	15/18 16/18	13/15 14/15
Kyrgyzstan	0.26	93/97	20/21	15/15
Ukraine	0.25	94/97	21/21	20/23
Nigeria Bolivia	0.25 0.24	95/97 96/97	17/18 16/16	21/23 22/23
Cameroon	0.24	96/97	18/18	23/23

Ä FACTOR 3: ORDER AND SECURITY

Country	Score	Global Ranking	Regional Ranking	Income Group Ranking
Singapore	0.93	1/97	1/14	1/29
Hong Kong SAR, China	0.93	2/97	2/14	2/29
Finland Denmark	0.92 0.91	3/97 4/97	1/16 2/16	3/29 4/29
JAE	0.91	5/97	1/7	5/29
Sweden	0.89	6/97	3/16	6/29
Japan	0.89	7/97	3/14	7/29
Jzbekistan	0.89	8/97	1/21	1/23
Austria	0.89	9/97	4/16	8/29
Canada	0.88	10/97	5/16	9/29
Vorway	0.87	11/97	6/16	10/29
New Zealand	0.87	12/97	4/14	11/29
Germany	0.86	13/97	7/16	12/29
Netherlands Australia	0.86 0.86	14/97	8/16 5/14	13/29 14/29
Australia Malaysia	0.86	15/97 16/97	6/14	1/30
Jnited Kingdom	0.84	17/97	9/16	15/29
rance	0.84	18/97	10/16	16/29
Georgia	0.84	19/97	2/21	2/23
Belgium	0.84	20/97	11/16	17/29
Hungary	0.83	21/97	3/21	18/29
Jnited States	0.83	22/97	12/16	19/29
stonia	0.82	23/97	4/21	20/29
/ietnam	0.82	24/97	7/14	3/23
Republic of Korea	0.82	25/97	8/14	21/29
Czech Republic	0.81	26/97	5/21	22/29
Poland	0.81	27/97	6/21	23/29
Romania	0.80	28/97	7/21	2/30
Slovenia	0.80	29/97	8/21	24/29
Spain	0.79	30/97	13/16 2/7	25/29 3/30
Tunisia China	0.79 0.78	31/97 32/97	2/7 9/14	3/30 4/30
onina Belarus	0.78 0.78	32/97 33/97	9/14 9/21	4/30 5/30
Droatia	0.78	34/97	10/21	26/29
Moldova	0.77	35/97	11/21	4/23
taly	0.76	36/97	14/16	27/29
Botswana	0.76	37/97	1/18	6/30
Bosnia and Herzegovina	0.76	38/97	12/21	7/30
Madagascar	0.76	39/97	2/18	1/15
Serbia	0.75	40/97	13/21	8/30
Macedonia	0.75	41/97	14/21	9/30
lordan	0.75	42/97	3/7	10/30
Mongolia	0.75	43/97	10/14	5/23
Jkraine	0.74	44/97	15/21	6/23
Portugal	0.74	45/97	15/16	28/29
Kazakhstan	0.74	46/97	16/21	11/30
Bulgaria	0.74	47/97	17/21	12/30
Kyrgyzstan	0.74	48/97	18/21	2/15
Greece	0.73	49/97	16/16	29/29
Albania	0.73	50/97	19/21	7/23
Morocco ndonesia	0.72 0.72	51/97 52/97	4/7 11/14	8/23 9/23
Chile	0.70	53/97	1/16	13/30
Cambodia	0.70	54/97	12/14	3/15
Burkina Faso	0.70	55/97	3/18	4/15
Jruguay	0.70	56/97	2/16	14/30
Malawi	0.69	57/97	4/18	5/15
Nepal	0.69	58/97	1/5	6/15
Panama	0.68	59/97	3/16	15/30
ebanon	0.68	60/97	5/7	16/30
Shana	0.68	61/97	5/18	7/15
ran	0.68	62/97	6/7	17/30
Bolivia	0.67	63/97	4/16	10/23
ambia	0.67	64/97	6/18	11/23
gypt	0.67	65/97	7/7	12/23
Senegal	0.65	66/97 67/97	7/18	13/23
Sierra Leone Nicaragua	0.64		8/18 5/16	8/15
vicaragua Brazil	0.64 0.64	68/97 69/97	6/16	14/23 18/30
urkey	0.63	70/97	20/21	19/30
hailand	0.63	71/97	13/14	20/30
Bangladesh	0.62	72/97	2/5	9/15
Peru	0.62	73/97	7/16	21/30
Kenya	0.62	74/97	9/18	10/15
Cameroon	0.62	75/97	10/18	15/23
Tanzania Tanzania	0.61	76/97	11/18	11/15
Philippines	0.60	77/97	14/14	16/23
Oominican Republic	0.60	78/97	8/16	22/30
lamaica	0.60	79/97	9/16	23/30
Argentina	0.60	80/97	10/16	24/30
Zimbabwe	0.59	81/97	12/18	12/15
Guatemala	0.59	82/97	11/16	17/23
El Salvador	0.58	83/97	12/16	18/23
Cote d'Ivoire	0.58	84/97	13/18	19/23
cuador	0.56	85/97	13/16	25/30
Ethiopia	0.56	86/97	14/18	13/15
Liberia South Africa	0.56	87/97 88/97	15/18	14/15
South Africa Sri Lanka	0.56 0.54	88/97 89/97	16/18 3/5	26/30 20/23
on Lanka /enezuela	0.54	90/97	3/5 14/16	20/23
/enezueia Mexico	0.51	91/97	15/16	28/30
Russia	0.50	92/97	21/21	29/30
Jganda	0.49	93/97	17/18	15/15
- gurruu	0.46	94/97	18/18	21/23
ligeria .		2 11 0 1	. 0, . 0	
	0.43	95/97	16/16	30/30
Nigeria Colombia ndia		95/97 96/97	16/16 4/5	30/30 22/23

† FACTOR 4: FUNDAMENTAL RIGHTS

FACTOR 4:	FUNDAM	MENIAL	RIGHTS	
Country		Global Ranking	Regional Ranking	Income Group Ranking
Sweden Denmark Norway	0.93 0.91 0.90	1/97 2/97 3/97	1/16 2/16 3/16	1/29 2/29 3/29
Finland	0.90	4/97	4/16	4/29
New Zealand Spain	0.86 0.86	5/97 6/97	1/14 5/16	5/29 6/29
Poland	0.85	7/97	1/21	7/29
Australia	0.84	8/97	2/14	8/29
Netherlands Austria	0.84 0.82	9/97 10/97	6/16 7/16	9/29 10/29
Belgium	0.81	11/97	8/16	11/29
Germany Estonia	0.80 0.79	12/97 13/97	9/16 2/21	12/29 13/29
France	0.79	14/97	10/16	14/29
Czech Republic	0.79	15/97	3/21	15/29
United Kingdom Japan	0.78 0.78	16/97 17/97	11/16 3/14	16/29 17/29
Canada	0.78	18/97	12/16	18/29
Slovenia	0.78	19/97	4/21	19/29
Republic of Korea Portugal	0.76 0.75	20/97 21/97	4/14 13/16	20/29 21/29
Uruguay	0.75	22/97	1/16	1/30
Romania Chile	0.73	23/97	5/21 2/16	2/30
United States	0.73 0.73	24/97 25/97	14/16	3/30 22/29
Singapore	0.73	26/97	5/14	23/29
Italy Greece	0.72 0.72	27/97 28/97	15/16 16/16	24/29 25/29
Ghana	0.72	29/97	1/18	1/15
Hungary	0.72	30/97	6/21	26/29
Hong Kong SAR, China Peru	0.71 0.70	31/97 32/97	6/14 3/16	27/29 4/30
Brazil	0.69	33/97	4/16	5/30
Bulgaria	0.68	34/97	7/21	6/30
Croatia Bosnia and Herzegovina	0.67 0.67	35/97 36/97	8/21 9/21	28/29 7/30
Dominican Republic	0.67	37/97	5/16	8/30
Thailand	0.66	38/97	7/14	9/30
Lebanon South Africa	0.65 0.64	39/97 40/97	1/7 2/18	10/30 11/30
Macedonia	0.64	41/97	10/21	12/30
Albania	0.63	42/97	11/21	1/23
Argentina Sierra Leone	0.63 0.63	43/97 44/97	6/16 3/18	13/30 2/15
Panama	0.63	45/97	7/16	14/30
Mongolia	0.62	46/97	8/14	2/23
Senegal Serbia	0.62 0.61	47/97 48/97	4/18 12/21	3/23 15/30
Georgia	0.61	49/97	13/21	4/23
Sri Lanka	0.60	50/97	1/5	5/23
Botswana Guatemala	0.59 0.59	51/97 52/97	5/18 8/16	16/30 6/23
Nepal	0.59	53/97	2/5	3/15
Jamaica Burkina Faso	0.59 0.59	54/97 55/97	9/16 6/18	17/30 4/15
Ukraine	0.58	56/97	14/21	7/23
El Salvador	0.58	57/97	10/16	8/23
Madagascar Philippines	0.58 0.57	58/97 59/97	7/18 9/14	5/15 9/23
Mexico	0.56	60/97	11/16	18/30
Indonesia	0.56 0.56	61/97	10/14 12/16	10/23
Ecuador Tunisia	0.56	62/97 63/97	2/7	19/30 20/30
India	0.56	64/97	3/5	11/23
Colombia Moldova	0.55 0.54	65/97 66/97	13/16 15/21	21/30 12/23
Nicaragua	0.54	67/97	14/16	13/23
Kenya	0.54	68/97	8/18	6/15
Tanzania Liberia	0.53 0.52	69/97 70/97	9/18 10/18	7/15 8/15
Kyrgyzstan	0.51	71/97	16/21	9/15
Cote d'Ivoire	0.50	72/97	11/18 11/14	14/23
Malaysia Kazakhstan	0.50 0.50	73/97 74/97	17/21	22/30 23/30
Jordan	0.50	75/97	3/7	24/30
Turkey Bolivia	0.49 0.49	76/97 77/97	18/21 15/16	25/30 15/23
Venezuela	0.48	78/97	16/16	26/30
Vietnam	0.48	79/97	12/14	16/23
Morocco Malawi	0.48 0.47	80/97 81/97	4/7 12/18	17/23 10/15
UAE	0.47	82/97	5/7	29/29
Russia	0.47	83/97	19/21	27/30
Belarus Nigeria	0.45 0.45	84/97 85/97	20/21 13/18	28/30 18/23
Uganda	0.43	86/97	14/18	11/15
Bangladesh	0.43	87/97	4/5	12/15
Cambodia Egypt	0.43 0.43	88/97 89/97	13/14 6/7	13/15 19/23
Cameroon	0.42	90/97	15/18	20/23
Zambia Ethiopia	0.41 0.41	91/97 92/97	16/18 17/18	21/23 14/15
Pakistan	0.40	93/97	5/5	22/23
China	0.35	94/97	14/14	29/30
Uzbekistan Zimbabwe	0.34 0.31	95/97 96/97	21/21 18/18	23/23 15/15
Iran	0.31	97/97	7/7	30/30

FACTOR 5:OPEN GOVERNMENT

		Global Ranking	Regional Ranking	Income Group Ranking
Sweden	0.93	1/97	1/16	1/29
Netherlands	0.90	2/97	2/16	2/29
Norway	0.84	3/97	3/16	3/29
New Zealand	0.84	4/97	1/14	4/29
Australia	0.84	5/97	2/14	5/29
Canada	0.84	6/97	4/16	6/29
Finland	0.84	7/97	5/16	7/29
Denmark	0.82	8/97	6/16	8/29
Japan	0.82	9/97	3/14	9/29
Hong Kong SAR, China	0.82	10/97	4/14	10/29
Austria	0.80	11/97	7/16	11/29
United Kingdom	0.78	12/97	8/16	12/29
United States	0.77	13/97	9/16	13/29
France	0.75	14/97	10/16	14/29
Republic of Korea	0.74	15/97	5/14	15/29
Germany	0.73	16/97	11/16	16/29
Estonia	0.71	17/97	1/21	17/29
Chile	0.68	18/97	1/16	1/30
Singapore	0.67	19/97	6/14	18/29
Botswana	0.67	20/97	1/18	2/30
Belgium	0.67	21/97	12/16	19/29
Slovenia	0.63	22/97	2/21	20/29
Macedonia	0.62	23/97	3/21	3/30
Uruguay	0.62	24/97	2/16	4/30
Portugal	0.62	25/97	13/16	21/29
Spain	0.61	26/97	14/16	22/29
South Africa	0.61	27/97	2/18	5/30
Panama	0.60	28/97	3/16	6/30
Poland	0.59	29/97	4/21	23/29
Ghana	0.55	30/97	3/18	1/15
Brazil	0.54	31/97	4/16	7/30
Mexico	0.53	32/97	5/16	8/30
Bulgaria	0.53	33/97	5/21	9/30
Croatia	0.53	34/97	6/21	24/29
Croatia Indonesia	0.53	34/97 35/97	7/14	1/23
Indonesia Dominican Republic	0.53	35/97 36/97	6/16	10/30
	0.52	36/97	7/21	25/29
Hungary			7/21 7/16	
Colombia Morocco	0.51 0.51	38/97 39/97	7/16 1/7	11/30 2/23
Romania	0.51	40/97	8/21	12/30
Greece	0.51	41/97	15/16	26/29
Thailand	0.50	42/97	8/14	13/30
Sri Lanka	0.50	43/97	1/5	3/23
Madagascar	0.50	44/97	4/18	2/15
Bosnia and Herzegovina	0.49	45/97	9/21	14/30
Czech Republic	0.49	46/97	10/21	27/29
Italy	0.49	47/97	16/16	28/29
Malaysia	0.48	48/97	9/14	15/30
Argentina	0.48	49/97	8/16	16/30
India	0.48	50/97	2/5	4/23
Egypt	0.48	51/97	2/7	5/23
Nicaragua	0.48	52/97	9/16	6/23
Lebanon	0.47	53/97	3/7	17/30
Georgia	0.47	54/97	11/21	7/23
Tunisia	0.46	55/97	4/7	18/30
Jordan	0.46	56/97	5/7	19/30
Turkey	0.46	57/97	12/21	20/30
Guatemala	0.46	58/97	10/16	8/23
Philippines	0.46	59/97	10/14	9/23
Albania	0.46	60/97	13/21	10/23
Albania Kyrgyzstan	0.44	61/97	14/21	3/15
, , ,				
Ukraine	0.44	62/97	15/21	11/23
UAE	0.44	63/97	6/7	29/29
Kenya	0.44	64/97	5/18	4/15
Serbia	0.44	65/97	16/21	21/30
Moldova	0.43	66/97	17/21	12/23
Peru	0.43	67/97	11/16	22/30
Malawi	0.43	68/97	6/18	5/15
China	0.42	69/97	11/14	23/30
Jamaica	0.41	70/97	12/16	24/30
Tanzania	0.41	71/97	7/18	6/15
	0.41	72/97	13/16	13/23
Bolivia	0.41	73/97	8/18	7/15
		74/97	18/21	25/30
Burkina Faso	0.41		10/21	14/23
Burkina Faso Russia	0.41 0.41	75/97	9/18	
Burkina Faso Russia Senegal	0.41	75/97	9/18	
Burkina Faso Russia Senegal Liberia				8/15 15/23
Burkina Faso Russia Senegal Liberia Zambia	0.41 0.39 0.39	75/97 76/97	9/18 10/18 11/18	8/15 15/23
Burkina Faso Russia Senegal Liberia Zambia Iran	0.41 0.39 0.39 0.38	75/97 76/97 77/97	9/18 10/18 11/18 7/7	8/15 15/23 26/30
Burkina Faso Russia Senegal Liiberia Zambia Iran Nepal	0.41 0.39 0.39 0.38 0.38	75/97 76/97 77/97 78/97 79/97	9/18 10/18 11/18 7/7 3/5	8/15 15/23 26/30 9/15
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador	0.41 0.39 0.39 0.38 0.38	75/97 76/97 77/97 78/97 79/97 80/97	9/18 10/18 11/18 7/7 3/5 14/16	8/15 15/23 26/30 9/15 27/30
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire	0.41 0.39 0.39 0.38 0.38 0.38 0.37	75/97 76/97 77/97 78/97 79/97 80/97 81/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18	8/15 15/23 26/30 9/15 27/30 16/23
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador	0.41 0.39 0.39 0.38 0.38 0.38 0.37	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16	8/15 15/23 26/30 9/15 27/30 16/23 17/23
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia	0.41 0.39 0.39 0.38 0.38 0.38 0.37 0.37	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela	0.41 0.39 0.39 0.38 0.38 0.38 0.37 0.37 0.37	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36	75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15
Burkina Faso Russia Senegal Liberia Zambia Irran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36 0.36	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23
Burkina Faso Russia Senegal Liberia Zambia Irian Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36 0.36 0.36	75/97 76/97 76/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 88/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36 0.36 0.36 0.36 0.35	75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5 14/18	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15 19/23 20/23
Burkina Faso Russia Senegal Liberia Zambia Itran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria Vietnam Pakistan	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.37 0.36 0.36 0.36 0.36 0.35 0.35	75/97 76/97 76/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97 92/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5 14/18 13/14 5/5	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15 19/23 20/23 21/23
Burkina Faso Russia Senegal Liberia Zambia Irian Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria Vietnam Pakistan Mongolia	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.36 0.36 0.36 0.36 0.36 0.35 0.35	75/97 76/97 76/97 78/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 86/97 88/97 90/97 91/97 92/97 93/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5 14/18 13/14 5/5 14/14	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15 19/23 20/23 21/23 22/23
Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria Vietnam Pakistan Mongolia Ethiopia	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.36 0.36 0.36 0.36 0.35 0.35 0.35 0.35	75/97 76/97 76/97 77/97 78/97 78/97 80/97 80/97 81/97 82/97 83/97 85/97 86/97 86/97 88/97 89/97 99/97 91/97 92/97 93/97 94/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5 14/18 13/14 5/5 14/14	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15 19/23 20/23 21/23 21/23 13/15
Bolivia Burkina Faso Russia Senegal Liberia Zambia Iran Nepal Ecuador Cote d'Ivoire El Salvador Cambodia Venezuela Kazakhstan Uganda Belarus Uzbekistan Bangladesh Nigeria Vietnam Pakistan Mongolia Ethiopia Campoon Sierra Leone	0.41 0.39 0.39 0.38 0.38 0.37 0.37 0.36 0.36 0.36 0.36 0.36 0.35 0.35	75/97 76/97 76/97 78/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 86/97 88/97 90/97 91/97 92/97 93/97	9/18 10/18 11/18 7/7 3/5 14/16 12/18 15/16 12/14 16/16 19/21 13/18 20/21 21/21 4/5 14/18 13/14 5/5 14/14	8/15 15/23 26/30 9/15 27/30 16/23 17/23 10/15 28/30 29/30 11/15 30/30 18/23 12/15 19/23 20/23 21/23 22/23

A FACTOR 6: REGULATORY ENFORCEMENT

Country	Score	Global Ranking	Regional Ranking	Income Grou Ranking
Sweden	0.89	1/97	1/16	1/29
Japan Denmark	0.87 0.85	2/97 3/97	1/14 2/16	2/29 3/29
Austria	0.84	4/97	3/16	4/29
Austria Australia	0.84	4/97 5/97	2/14	4/29 5/29
Norway	0.83	6/97	4/16	6/29
Netherlands	0.83	7/97	5/16	7/29
Finland	0.82	8/97	6/16	8/29
New Zealand	0.82	9/97	3/14	9/29
Singapore	0.80	10/97	4/14	10/29
United Kingdom	0.79	11/97	7/16	11/29
Canada	0.79	12/97	8/16	12/29
France	0.76	13/97	9/16 5/14	13/29
Hong Kong SAR, China Germany	0.75 0.73	14/97 15/97	10/16	14/29 15/29
Estonia	0.73	16/97	1/21	16/29
Botswana	0.71	17/97	1/18	1/30
Uruguay	0.71	18/97	1/16	2/30
United States	0.70	19/97	11/16	17/29
Belgium	0.70	20/97	12/16	18/29
Republic of Korea	0.67	21/97	6/14	19/29
Spain	0.67	22/97	13/16	20/29
Chile UAE	0.66	23/97	2/16	3/30
UAE Georgia	0.65 0.63	24/97 25/97	1/7 2/21	21/29 1/23
Georgia Poland	0.63	25/97 26/97	3/21	22/29
Hungary	0.60	27/97	4/21	23/29
Czech Republic	0.59	28/97	5/21	24/29
Jordan	0.59	29/97	2/7	4/30
Slovenia	0.59	30/97	6/21	25/29
Senegal	0.58	31/97	2/18	2/23
Portugal	0.57	32/97	14/16	26/29
Burkina Faso	0.56	33/97	3/18	1/15
Macedonia	0.56	34/97	7/21	5/30
Belarus Italy	0.56 0.56	35/97 36/97	8/21 15/16	6/30 27/29
naiy Brazil	0.56	37/97	3/16	7/30
Tunisia	0.55	38/97	3/16	8/30
Turkey	0.55	39/97	9/21	9/30
Jamaica	0.55	40/97	4/16	10/30
Iran	0.54	41/97	4/7	11/30
South Africa	0.54	42/97	4/18	12/30
Greece	0.54	43/97	16/16	28/29
Romania	0.54	44/97	10/21	13/30
Bosnia and Herzegovina	0.53	45/97	11/21	14/30
Malaysia Ghana	0.52 0.52	46/97 47/97	7/14 5/18	15/30 2/15
Sri Lanka	0.52	48/97	1/5	3/23
Colombia	0.52	49/97	5/16	16/30
El Salvador	0.52	50/97	6/16	4/23
Panama	0.52	51/97	7/16	17/30
Philippines	0.51	52/97	8/14	5/23
Thailand	0.51	53/97	9/14	18/30
Indonesia	0.50	54/97	10/14	6/23
Bulgaria	0.50	55/97 56/07	12/21	19/30
Mexico Croatia	0.49 0.48	56/97 57/97	8/16 13/21	20/30 29/29
Croatia Cote d'Ivoire	0.48	57/97 58/97	13/21 6/18	7/23
Cote a Ivoire Peru	0.48	58/97 59/97	9/16	21/30
Mongolia	0.48	60/97	11/14	8/23
Morocco	0.47	61/97	5/7	9/23
Ecuador	0.46	62/97	10/16	22/30
Madagascar	0.46	63/97	7/18	3/15
Uzbekistan	0.46	64/97	14/21	10/23
Malawi	0.45	65/97	8/18	4/15
Dominican Republic	0.45	66/97	11/16	23/30
Nicaragua	0.45	67/97	12/16	11/23
Russia Tanzania	0.45 0.44	68/97 69/97	15/21 9/18	24/30 5/15
ranzania Nepal	0.44	70/97	2/5	6/15
Kazakhstan	0.44	71/97	16/21	25/30
Guatemala	0.43	72/97	13/16	12/23
Kyrgyzstan	0.43	73/97	17/21	7/15
Serbia	0.43	74/97	18/21	26/30
Argentina	0.43	75/97	14/16	27/30
Albania	0.43	76/97	19/21	13/23
Egypt	0.42	77/97	6/7	14/23
Nigeria	0.42	78/97	10/18	15/23
India	0.41	79/97	3/5	16/23
China Zambia	0.41	80/97 81/97	12/14	28/30
Zambia Kenya	0.41	81/97 82/97	11/18 12/18	17/23 8/15
Vietnam	0.39	83/97	13/14	18/23
Moldova	0.39	84/97	20/21	19/23
Lebanon	0.38	85/97	7/7	29/30
Uganda	0.38	86/97	13/18	9/15
Bolivia	0.37	87/97	15/16	20/23
Pakistan	0.36	88/97	4/5	21/23
Ethiopia	0.36	89/97	14/18	10/15
Bangladesh	0.36	90/97	5/5	11/15
Ukraine	0.35	91/97	21/21	22/23
Zimbabwe	0.35	92/97	15/18	12/15
Sierra Leone	0.33	93/97 94/97	16/18	13/15
			14/14	14/15
Cambodia	0.33			20/00
Cambodia Venezuela Cameroon	0.33 0.33 0.28	95/97 96/97	16/16 17/18	30/30 23/23

Country		Global Ranking	Regional Ranking	Income Group Ranking
Norway	0.82	1/97	1/16	1/29
Netherlands	0.80	2/97	2/16	2/29
Germany	0.80	3/97	3/16	3/29
Singapore Finland	0.79	4/97	1/14	4/29
-iniand Denmark	0.79 0.79	5/97 6/97	4/16 5/16	5/29 6/29
Sweden	0.79	7/97	6/16	7/29
Japan	0.77	8/97	2/14	8/29
New Zealand	0.76	9/97	3/14	9/29
Austria	0.74	10/97	7/16	10/29
Jnited Kingdom	0.72	11/97	8/16	11/29
Australia	0.72	12/97	4/14	12/29
Canada	0.72	13/97	9/16	13/29
Republic of Korea	0.72	14/97	5/14	14/29
Jruguay	0.71	15/97	1/16	1/30
Estonia	0.71	16/97	1/21	15/29
Hong Kong SAR, China	0.71	17/97	6/14	16/29
rance	0.68	18/97	10/16	17/29
Belgium	0.68	19/97	11/16	18/29
Chile	0.66	20/97	2/16	2/30
Botswana	0.65	21/97	1/18	3/30
United States	0.65	22/97	12/16	19/29
Czech Republic	0.65	23/97	2/21	20/29
Spain	0.65 0.65	24/97	13/16 1/7	21/29
lordan Belarus	0.65	25/97 26/97	1// 3/21	4/30 5/30
Poland	0.63	26/97 27/97	3/21 4/21	22/29
ran	0.62	28/97	2/7	6/30
Portugal	0.62	29/97	14/16	23/29
Greece	0.62	30/97	15/16	24/29
Georgia	0.61	31/97	5/21	1/23
Shana	0.61	32/97	2/18	1/15
JAE	0.60	33/97	3/7	25/29
Blovenia	0.60	34/97	6/21	26/29
Malawi	0.59	35/97	3/18	2/15
Burkina Faso	0.59	36/97	4/18	3/15
Romania	0.59	37/97	7/21	7/30
Senegal	0.58	38/97	5/18	2/23
Malaysia	0.57	39/97	7/14	8/30
Bulgaria	0.57	40/97	8/21	9/30
taly	0.56	41/97	16/16	27/29
Гunisia	0.56	42/97	4/7	10/30
Brazil	0.55	43/97	3/16	11/30
Turkey	0.55	44/97	9/21	12/30
Hungary	0.55	45/97	10/21	28/29
South Africa	0.55	46/97	6/18	13/30
Sierra Leone	0.54	47/97	7/18	4/15
Morocco	0.54 0.54	48/97 49/97	5/7 4/16	3/23 14/30
Argentina	0.54	50/97	8/18	5/15
Madagascar Colombia	0.53	51/97	5/16	15/30
Macedonia	0.53	52/97	11/21	16/30
Nigeria	0.53	53/97	9/18	4/23
Mongolia	0.53	54/97	8/14	5/23
Sri Lanka	0.52	55/97	1/5	6/23
Jkraine	0.52	56/97	12/21	7/23
Jganda	0.51	57/97	10/18	6/15
Croatia	0.51	58/97	13/21	29/29
Dominican Republic	0.51	59/97	6/16	17/30
Cote d'Ivoire	0.51	60/97	11/18	8/23
Albania	0.51	61/97	14/21	9/23
lamaica	0.51	62/97	7/16	18/30
Panama	0.51	63/97	8/16	19/30
Bosnia and Herzegovina	0.50	64/97	15/21	20/30
Russia	0.50	65/97	16/21	21/30
ndonesia	0.49	66/97	9/14	10/23
El Salvador	0.49	67/97	9/16	11/23
Jzbekistan Kazakhatan	0.49	68/97	17/21	12/23
Kazakhstan	0.49	69/97	18/21	22/30
Tanzania	0.48	70/97	12/18	7/15
Kenya	0.47	71/97	13/18	8/15
	0.47	72/97	19/21	23/30 13/23
Serbia	0.47		6/7	
Serbia Egypt	0.47	73/97 74/97	6/7	0/45
Serbia Egypt Kyrgyzstan	0.46	74/97	20/21	9/15
Serbia Egypt Kyrgyzstan Zambia	0.46 0.46	74/97 75/97	20/21 14/18	14/23
Serbia Egypt Kyrgyzstan Zambia Ethiopia	0.46 0.46 0.46	74/97 75/97 76/97	20/21 14/18 15/18	14/23 10/15
Serbia Egypt Kyrgyzstan Zambia Ethiopia Lebanon	0.46 0.46 0.46 0.45	74/97 75/97 76/97 77/97	20/21 14/18 15/18 7/7	14/23 10/15 24/30
Serbia Egypt Kyrgyzstan Zambia Ethiopia Lebanon ndia	0.46 0.46 0.46 0.45 0.45	74/97 75/97 76/97 77/97 78/97	20/21 14/18 15/18 7/7 2/5	14/23 10/15 24/30 15/23
Serbia Gypt Cyrgyzstan Cambia Ethiopia Lebanon ndia Vietnam	0.46 0.46 0.46 0.45 0.45 0.43	74/97 75/97 76/97 77/97 78/97	20/21 14/18 15/18 7/7 2/5 10/14	14/23 10/15 24/30 15/23 16/23
Serbia Egypt Kyrgyzstan Zambia Ethiopia Lebanon ndia Jietnam Thailand	0.46 0.46 0.46 0.45 0.45	74/97 75/97 76/97 77/97 78/97 79/97 80/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14	14/23 10/15 24/30 15/23 16/23 25/30
Serbia Egypt Ygngyzstan Zambia Ethiopia Lebanon ndia Jietnam Thailland Peru	0.46 0.46 0.46 0.45 0.45 0.43	74/97 75/97 76/97 77/97 78/97	20/21 14/18 15/18 7/7 2/5 10/14	14/23 10/15 24/30 15/23 16/23
Serbia Egypt Yyrgyzstan Zambia Ethiopia Lebanon ndia Vietnam Thailand Peru	0.46 0.46 0.46 0.45 0.45 0.43 0.43	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16	14/23 10/15 24/30 15/23 16/23 25/30 26/30
Serbia Egypt Vyrgyzstan Zambia Ethiopia Lebanon ndia Vietnam Thailand Peru China	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30
Serbia Egypt Yyrgyzstan Zambia Ethiopia Lebanon ndia Fietnam Thailand Peru China Nepal	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15
Serbia Gypt Cyrgyzstan Zambia	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23
Serbia Gypt Cyrgyzstan Zambia Ethiopia Lebanon ndia //tetnam Thailand Peru China Vepal Philippines Ecuador Glorgyta	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30
Serbia Serbia Serbia Syrgyzstan Zambia Zambi	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.43 0.42	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30 18/23
Serbia Gypt Gypt Zyngyzstan Zambia Zithiopia Lebanon India Zietnam Thailand Zeru Zhina Vepal Zhina Vepal Zhilippines Ecuador Vicaragua Moldova	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3//5 13/14 11/16 12/16 21/21	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30 18/23
Serbia Se	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.42	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 21/21 13/16 14/16 16/18	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30 18/23 19/23 20/23
Serbia Gypt Gypt Zambia Zithiopia Zebanon ndia Zietnam Thailand Peru Zhina Vepal Philippines Zouador Viicaragua Voldova Zuatemala Mexico Zimbabwe	0.46 0.46 0.46 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.42	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 89/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 21/21 13/16 14/16	14/23 10/15 24/30 15/23 16/23 25/30 27/30 11/15 17/23 28/30 18/23 19/23 20/23 29/30
Serbia Se	0.46 0.46 0.46 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.40 0.40 0.39 0.38	74/97 75/97 76/97 77/97 78/97 78/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 21/21 13/16 14/16 16/18 4/5	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30 18/23 20/23 20/23 20/23 21/15
Serbia Egypt Zyrgyzstan Zambia Zithiopia Lebanon India Zithiopia Zithiopi	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.42 0.41 0.40 0.39 0.38	74/97 75/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97 92/97 93/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 21/21 13/16 21/21 13/16 14/16 16/18	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 21/30 28/30 11/15 17/23 28/30 18/23 20/23 20/23 20/23 21/25 21/23 22/23 30/30
Serbia Se	0.46 0.46 0.46 0.45 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.42 0.41 0.40 0.40 0.39 0.38 0.38 0.38	74/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97 92/97 93/97 94/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 12/16 21/21 13/16 14/16 14/16 15/16 16/18	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 11/15 17/23 28/30 18/23 29/30 12/15 21/23 22/23 29/30 12/15 21/23
Serbia Gypt Gyrgyzstan Zambia Ethiopia Lebanon ndia Vietnam Thailand Peru China Vepal Philippines Ecuador Glicaragua Moldova Guatemala Mexico Zimbabwe Pakistan Solivia	0.46 0.46 0.46 0.45 0.45 0.43 0.43 0.43 0.43 0.43 0.43 0.42 0.42 0.42 0.42 0.41 0.40 0.39 0.38	74/97 75/97 75/97 76/97 77/97 78/97 79/97 80/97 81/97 82/97 83/97 84/97 85/97 86/97 87/97 88/97 90/97 91/97 92/97 93/97	20/21 14/18 15/18 7/7 2/5 10/14 11/14 10/16 12/14 3/5 13/14 11/16 21/21 13/16 21/21 13/16 14/16 16/18	14/23 10/15 24/30 15/23 16/23 25/30 26/30 27/30 21/30 28/30 11/15 17/23 28/30 18/23 20/23 20/23 20/23 21/25 21/23 22/23 30/30

L FACTOR 8: CRIMINAL JUSTICE

EL FACTOR 8:	CKIMIN	AL JUST	ICE	
Country		Global Ranking	Regional Ranking	Income Group Ranking
Denmark	0.87	1/97	1/16	1/29
Finland	0.87	2/97	2/16	2/29
Singapore Norway	0.87 0.85	3/97 4/97	1/14 3/16	3/29 4/29
Sweden	0.82	5/97	4/16	5/29
Netherlands	0.80	6/97	5/16	6/29
New Zealand	0.79	7/97	2/14	7/29
Hong Kong SAR, China	0.76	8/97 9/97	3/14 6/16	8/29 9/29
Germany Republic of Korea	0.76 0.76	10/97	4/14	10/29
United Kingdom	0.75	11/97	7/16	11/29
UAE	0.75	12/97	1/7	12/29
Canada	0.75	13/97	8/16	13/29
Estonia	0.75	14/97	1/21	14/29
Austria Poland	0.75 0.73	15/97 16/97	9/16 2/21	15/29 16/29
Australia	0.73	17/97	5/14	17/29
Botswana	0.72	18/97	1/18	1/30
Belgium	0.72	19/97	10/16	18/29
Czech Republic	0.70	20/97	3/21	19/29
Spain	0.69	21/97	11/16	20/29
France Japan	0.69 0.68	22/97 23/97	12/16 6/14	21/29 22/29
Italy	0.67	24/97	13/16	23/29
Georgia	0.66	25/97	4/21	1/23
United States	0.65	26/97	14/16	24/29
Hungary	0.64	27/97	5/21	25/29
Portugal	0.62	28/97	15/16	26/29
Bosnia and Herzegovina	0.62	29/97	6/21	2/30 2/23
Sri Lanka Malaysia	0.62 0.61	30/97 31/97	1/5 7/14	2/23 3/30
Chile	0.60	32/97	1/16	4/30
Romania	0.60	33/97	7/21	5/30
Belarus	0.59	34/97	8/21	6/30
Thailand	0.59	35/97	8/14	7/30
Slovenia	0.59	36/97	9/21	27/29
Vietnam Mongolia	0.57	37/97 38/97	9/14	3/23
China	0.54 0.54	38/97 39/97	10/14 11/14	4/23 8/30
Nepal	0.54	40/97	2/5	1/15
Macedonia	0.53	41/97	10/21	9/30
Croatia	0.53	42/97	11/21	28/29
Tunisia	0.52	43/97	2/7	10/30
Jordan	0.52	44/97	3/7	11/30
Uruguay Greece	0.50 0.50	45/97 46/97	2/16 16/16	12/30 29/29
Madagascar	0.49	47/97	2/18	2/15
South Africa	0.49	48/97	3/18	13/30
Ethiopia	0.49	49/97	4/18	3/15
Tanzania	0.49	50/97	5/18	4/15
Lebanon Brazil	0.49 0.49	51/97 52/97	4/7 3/16	14/30 15/30
Dominican Republic	0.49	53/97	4/16	16/30
Senegal	0.46	54/97	6/18	5/23
Kazakhstan	0.46	55/97	12/21	17/30
Egypt	0.45	56/97	5/7	6/23
Peru	0.45	57/97	5/16	18/30 5/15
Malawi Iran	0.45 0.45	58/97 59/97	7/18 6/7	19/30
Serbia	0.45	60/97	13/21	20/30
Ghana	0.45	61/97	8/18	6/15
Indonesia	0.45	62/97	12/14	7/23
Burkina Faso	0.45	63/97	9/18	7/15
India Ecuador	0.44 0.44	64/97 65/97	3/5 6/16	8/23 21/30
Argentina	0.43	66/97	7/16	22/30
Zimbabwe	0.43	67/97	10/18	8/15
Colombia	0.43	68/97	8/16	23/30
Uganda	0.43	69/97	11/18	9/15
Nicaragua	0.42	70/97	9/16	9/23
Turkey Philippines	0.42 0.42	71/97 72/97	14/21 13/14	24/30 10/23
Jamaica	0.42	73/97	10/16	25/30
Albania	0.41	74/97	15/21	11/23
Moldova	0.40	75/97	16/21	12/23
Kenya	0.40	76/97	12/18	10/15
Cambodia	0.40	77/97	14/14	11/15
Russia Ukraine	0.40	78/97 79/97	17/21 18/21	26/30 13/23
Pakistan	0.39	80/97	4/5	14/23
Bulgaria	0.39	81/97	19/21	27/30
Panama	0.38	82/97	11/16	28/30
Bangladesh	0.38	83/97	5/5	12/15
Guatemala Coto d'Ivoiro	0.37	84/97	12/16	15/23
Cote d'Ivoire Zambia	0.37 0.37	85/97 86/97	13/18 14/18	16/23 17/23
Sierra Leone	0.36	87/97	15/18	13/15
Uzbekistan	0.36	88/97	20/21	18/23
Morocco	0.35	89/97	7/7	19/23
Kyrgyzstan	0.35	90/97	21/21	14/15
Mexico	0.35	91/97	13/16	29/30
Liberia	0.35	92/97	16/18	15/15
Cameroon Nigeria	0.32 0.28	93/97 94/97	17/18 18/18	20/23 21/23
Bolivia	0.28	95/97	14/16	22/23
El Salvador	0.25	96/97	15/16	23/23
Venezuela	0.24	97/97	16/16	30/30

2012 - 2013 The WJP Rule of Law Index

Factors & Subfactors

血 FACTOR 1: L	IMITED GOVE	🟛 FACTOR 1: LIMITED GOVERNMENT POWERS	ERS				
Country	Factor 1: Limited Government Powers	1.2 Government powers limited by legislature	1.3 Government powers limited by the judiciary	1.4 Independent auditing and review	1.5 Government officials sanctioned for misconduct	1.6 Freedom of opinion and expression	1.7 Transition of power subject to the law
Albania	0.46	0.57	0.34	0.37	0.34	0.61	0.52
Argentina	0.46	0.50	0.39	0.44	0.26	0.54	0.63
Australia	0.88	0.91	0.88	0.85	0.81	0.88	0.97
Austria	0.82	0.88	0.80	0.70	0.69	0.90	0.97
Bangladesh	0.40	0.52	0.41	0.39	0.26	0.42	0.41
Belarus	0.34	0.28	0.26	0.41	0.49	0.25	0.32
Belgium	0.78	0.83	0.72	0.81	0.74	0.76	0.82
Bolivia	0.38	0.37	0.25	0.38	0.36	0.41	0.49
Bosnia and Herzegovina	0.55	0.65	0.51	0.53	0.39	0.55	0.63
Botswana	0.73	0.76	0.79	0.59	0.70	0.76	0.80
Brazil	0.62	0.73	0.62	0.46	0.38	0.73	0.81
Bulgaria	0.51	0.51	0.41	0.46	0.34	0.68	0.68
Burkina Faso	0.43	0.40	0.41	0.39	0.36	0.50	0.53
Cambodia	0.34	0.43	0.26	0.24	0.37	0.36	0.38
Cameroon	0.31	0.24	0.27	0.44	0.38	0.36	0.16
Canada	0.78	0.78	0.78	0.81	0.71	92'0	0.85
Chile	0.74	0.78	99.0	0.76	0.59	0.74	0.89
China	0.36	0.65	0.45	0.35	0.37	0.11	0.25
Colombia	0.55	0.61	0.49	0.46	0.44	0.61	0.66
Cote d'Ivoire	0.43	0.46	0.35	0.41	0.41	0.45	0.48
Croatia	0.61	0.67	0.49	0.56	0.48	0.68	0.79
Czech Republic	0.71	0.79	0.68	0.69	0.53	0.74	0.84
Denmark	0.93	0.91	0.92	0.94	0.89	0.95	0.96
Dollinical Republic	0.33	0.0	0.43	0.39	0.37	27.0	0.00
Ecuador	0.41	0.40	0.28	0.38	0.34	0.51	0.53
Egypt FI Salvador	0.58	99.0	0.64	0.53	0.49	0.60	0.53
	0.20	0.00	0000	0200	0.7.0	20:0	00000
Estonia	67:0	0.77	0.01	0.70	0.78	0.77	0.87
Finland	0.5.0 68.0	- t: O	78.0	0.93	24:0	0.23	0.20
France	0.80	0.83	0.75	0.70	0.71	0.83	86.0
Georgia	0.48	0.49	0.38	0.43	0.59	0.58	0.44
Germany	0.82	0.86	0.82	0.76	0.76	0.80	0.92
Ghana	0.72	0.84	0.70	0.52	0.55	0.85	0.88
Greece	0.64	99.0	0.58	0.58	0.44	0.73	0.86
Guatemala	0.52	0.61	0.43	0.42	0.26	99.0	0.76
Hong Kong SAR, China	0.73	0.89	0.82	0.74	0.76	0.50	0.64
Hungary	0.63	0.59	0.64	0.42	0.57	0.71	0.83
India	0.61	0.71	0.67	0.49	0.36	0.72	0.71
Indonesia	0.64	0.74	0.54	0.57	0.59	0.73	0.68
Iran	0.37	0.49	0.48	0.32	0.29	0.31	0.33
Italy	0.67	0.73	29.0	0.64	0.54	0.70	0.75
Jamaica	09:0	0.67	0.65	0.52	0.40	0.63	0.72
Japan	0.80	0.89	0.84	0.64	0.79	0.84	0.81
Jordan	0.55	0.62	0.61	0.65	0.58	0.49	0.34
Kazakhstan	0.35	0.36	0.31	0.33	0.37	0.35	0.35
Kenya	0.45	0.56	0.39	0.36	95.0 55.0 56.0	0.60	0.43
Kyrgyzstan	0.44	0.08	0.30	0.29	0.31	75.0	0.50
Lebanon	0.57	0.74	0.47	0.45	0.43	0.76	0.56

FACTOR 1: LIMITED GOVERNMENT POWERS

Country	Factor 1: Limited Government Powers	1.2 Government powers limited by legislature	1.3 Government powers limited by the judiciary	1.4 Independent auditing and review	1.5 Government officials sanctioned for misconduct	1.6 Freedom of opinion and expression	1.7 Transition of power subject to the law
Liberia	0.53	0.73	0.49	0.25	0.32	69.0	0.71
Macedonia	0.52	0.51	0.40	0.56	0.43	0.52	69.0
Madagascar	0.45	0.50	0.41	0.45	0.44	0.47	0.45
Malawi	0.49	0.53	0.51	0.43	0.44	0.49	0.51
Malaysia	0.57	69.0	0.59	0.56	0.58	0.40	0.59
Mexico	0.55	0.72	0.49	0.49	0.29	0.63	0.68
Moldova	0.43	0.53	0.34	0.42	0.29	0.50	0.53
Mongolia	0.50	0.62	0.42	0.35	0.38	0.62	0.61
Morocco	0.57	0.67	0.53	0.42	0.49	0.55	0.77
Nepal	0.51	0.60	0.55	0.35	0.32	09:0	0.61
Netherlands	0.86	0.87	0.84	0.86	0.77	06:0	0.91
New Zealand	0.87	0.91	0.91	0.80	0.80	0.88	06:0
Nicaragua	0.31	0.38	0.24	0.24	0.19	0.50	0:30
Nigeria	0.45	0.62	0.49	0.24	0.32	0.55	0.48
Norway	0.90	0.92	0.91	0.84	0.89	0.90	0.93
Pakistan	0.46	0.55	0.52	0.31	0.30	0.58	0.50
Panama	0.45	0.37	0.31	0.43	0.27	0.57	0.77
Peru	0.64	0.72	0.49	0.62	0.38	9.76	0.85
Philippines	0.56	0.76	0.54	0.51	0.43	69:0	0.46
Poland	0.78	0.83	0.72	0.75	0.61	0.84	96:0
Portugal	0.71	0.76	0.65	99.0	0.56	0.75	0.90
Republic of Korea	99.0	0.54	0.55	0.67	09:0	0.71	0.90
Romania	0.58	0.59	0.51	0.50	0.47	69:0	0.72
Russia	0.31	0.32	0.27	0.33	0.29	0.33	0.34
Senegal	0.57	0.51	0.44	0.62	0.51	0.65	0.72
Serbia	0.48	0.55	0.31	0.45	0.31	0.57	69.0
Sierra Leone	0.55	0.67	0.44	0.45	0.45	29:0	0.63
Singapore	0.73	0.65	0.70	0.88	0.82	0.51	0.82
Slovenia	0.64	0.71	0.54	0.66	0.49	0.68	0.77
South Africa	0.62	0.72	0.63	0.53	0.43	0.70	0.73
Spain	0.75	0.80	0.74	09:0	0.58	0.85	0.95
Sri Lanka	0.56	09:0	0.59	0.50	0.48	0.63	0.58
Sweden	0.92	0.89	0.88	0.93	0.88	0.94	0.99
Tanzania	0.55	99.0	0.50	0.46	0.50	0.59	0.56
Thailand	0.53	0.67	0.49	0.46	0.48	99.0	0.45
Tunisia	0.58	0.68	0.55	0.51	0.50	09:0	0.61
Turkey	0.47	0.52	0.46	0.39	0.45	0.43	09:0
UAE	0.55	0.50	0.61	0.63	0.72	0.32	0.54
Uganda	0.43	0.46	0.48	0.36	0.44	0.47	0.39
Ukraine	0.36	0.41	0.23	0.25	0.25	0.52	0.51
United Kingdom	0.79	0.80	0.76	0.79	0.74	0.77	0.85
United States	0.77	0.88	0.76	0.75	99.0	0.80	0.77
Uruguay	0.70	0.72	0.68	0.54	0.64	0.74	0.91
Uzbekistan	0.24	0.05	0.19	0.32	0.36	0.13	0.37
Venezuela	0.25	0.29	0.23	0.14	0.14	0.40	0:30
Vietnam	0.40	0.33	0.28	0.47	0.58	0.27	0.50
Zambia	0.51	0.53	0.35	0.62	0.52	0.37	0.64
Zimbabwe	0.25	0.36	0.29	0.22	0.36	0.13	0.14

Š FACTOR 2: ABSENCE OF CORRUPTION

Country	Factor 2: Absence of Corruption	2.1 Absence of corruption in the executive branch	2.2 Absence of corruption in the judicial branch	2.3 Absence of corruption by the police and the military	2.4 Absence of corruption in the legislative branch
Albania	0.31	0.40	0.24	0.41	0.20
Argentina	0.47	0.45	0.63	0.54	0.28
Australia	0.90	0.89	0.94	0.94	0.82
Austria	7.00	0.76	0.88	0.91	0.54
Bangladesh	0.29	0.34	0.25	0.23	0.34
Belarus	0.50	0.52	0.47	0.65	0.38
Belgium	0.78	0.78	0.88	0.87	0.60
Bolivia	0.24	0.34	0.22	0.22	0.19
Bosilla arid nerzegovina	0.47	0.450	18:0	40.0	S.Y.O.
Botswana	0.75	0.72	0.80	0.77	0.71
Brazil Bulgaria	0.52	0.52	0.67	0.57	0.25 0.33
Burkina Faso	0.50	0.51	0.58	0.52	0.38
Cambodia	0.31	0.39	0.19	0.19	0.47
Cameroon	0.20	0.23	0.28	0.19	0.11
Canada	0.81	0.80	0.88	0.85	0.69
Chile	0.74	0.78	0.78	0.83	0.56
China	0.52	0.49	0.40	0.65	0.53
Colombia	0.44	0.52	0.51	0.52	0.20
Cote d'Ivoire	0.39	0.44	0.35	0.47	0.32
Croatia	0.55	0.52	0.62	0.66	0.39
Czech Republic	0.62	0.61	0.79	0.78	0.29
Denmark	0.95	0.94	96.0	0.96	0.95
Dominican Republic	0.36	0.42	0.46	0.45	0.10
Ecuador	0.47	0.55	0.33	0.61	0.38
Egypt	0.51	0.55	0.58	0.50	0.43
El Salvador	0.45	0.47	0.44	0.63	0.27
Estonia	0.77	0.75	0.86	0.91	0.58
Ethiopia	0.44	0.46	0.31	0.49	0.50
i al constant de la c	000000	0.000) C	60000	8900
Georgia	7.0	0.76	0.64	0.98	0.70
Germany	0.82	0.83	0.92	0.88	0.66
Ghana	0.45	0.45	0.64	0.27	0.43
Greece	0.56	0.48	0.71	0.77	0.29
Guatemala	0.29	0.39	0.28	0.40	0.11
Hong Kong SAR, China	0.89	0.85	0.93	0.90	0.88
Hungary	0.72	0.66	0.82	0.86	0.55
India	0.32	0.32	0.49	0.29	0.19
Indonesia	0.30	0.41	0.34	0.37	0.11
Iran	0.49	0.46	0.54	0.54	0.40
Italy	0.62	0.61	0.79	0.82	0.27
Jamaica	0.51	0.52	0.70	0.59	0.24
Japan	0.84	0.87	0.84	0.90	0.77
Jordan	0.57	0.59	29.0	0.62	0.40
Kazakhstan	0.38	0.41	0.36	0.45	0.30
Kenya	0.27	0.32	0.44	0.26	0.00
ryi gyzatari I ebanon	0.50) (C	0.1.0	0.55	0.27
	>				

FACTOR 2: ABSENCE OF CORRUPTION

Country	Factor 2: Absence of Corruption	2.1 Absence of corruption in the executive branch	2.2 Absence of corruption in the judicial branch	2.3 Absence of corruption by the police and the military	2.4 Absence of corruption in the legislative branch
Liberia	0.36	0.31	0.45	0.45	0.22
Macedonia	0.55	0.61	0.40	0.74	0.44
Madagascar	0.39	0.46	0.43	0.39	0.28
Malawi	0.44	0.41	0.65	0.38	0.31
Malaysia	0.69	0.63	99.0	0.75	0.71
Mexico	0.37	0.49	0.34	0.31	0.33
Moldova	0.33	0.45	0.17	0.41	0.29
Morocco	0.33	0.37	0.38	t 85.0	0.28
Nepal	0.40	0.50	0.30	0.61	0.18
Netherlands	0.93	0.91	0.93	96.0	0.92
New Zealand	0.92	06:0	0.94	0.95	0.89
Nicaragua	0.40	0.56	0.23	0.50	0.29
Nigeria	0.25	0.26	0.46	0.21	0.05
Norway	0.94	0.94	0.97	0.95	0.91
Pakistan	0.28	0.36	0.36	0.24	0.15
Panama	0.41	0.49	0.38	0.58	0.19
Leid	0.5/	0.46	0.38	45.0	0.50
Philippines	0.41	0.47	0.39	0.61	0.19
Poland	0.72	0.65	0.80	88.0	0.54
Porugal	0.68	0.66	0.77	0.82	0.46
Republic of Korea	0.74	0.75	0.84	0.86	0.49
Romania	0.50	0.47	0.62	0.64	0.27
Russia	0.39	0.46	0.42	0.46	0.22
Senegal	0.49	0.53	0.46	0.60	0.37
Serbia	0.42	0.39	0.45	0.56	0.30
Sierra Leone	0.36	0.40	0.35	0.30	0.39
Singapore	0.91	0.88	0.92	0.88	0.95
Slovenia	0.62	0.61	0.75	0.60	0.52
South Africa	0.50	0.39	0.67	0.61	0.33
Spain	0.80	0.74	0.84	0.90	0.72
Sri Lanka	0.51	0.52	0.64	0.62	0.26
Sweden	0.96	0.94	0.96	0.98	0.95
Tanzania	0.41	0.44	0.41	0.40	0.38
Thailand	0.41	0.43	0.58	0.56	0.06
Tunisia	0.52	0.55	0.55	0.48	0.49
Turkey	0.55	0.51	0.61	0.54	0.55
UAE	0.74	0.76	0.78	0.71	0.73
Uganda	0.32	0:30	0.43	0.25	0.31
Ukraine	0.25	0.24	0.38	0.38	0.02
United Kingdom	0.80	0.82	0.87	0.85	99:0
United States	0.78	0.77	0.88	0.83	0.62
Uruguay	0.78	0.82	0.81	0.77	0.71
Uzbekistan	0.30	0.29	0.29	0.33	0.30
Venezuela	0.32	0.39	0.24	0.37	0.29
Vietnam	0.43	0.40	0.28	0.47	0.57
Zambia	0.44	0.41	0.49	0.38	0.48
Zimbabwe	0.26	0.28	0.40	0.24	0.13

FACTOR 3: ORDER AND SECURITY

Country	Factor 3: Order and Security	3.1 Absence of crime	3.2 Civil conflict is effectively limited	3.3 People do not resort to violence to redress personal grievances
Albania	0.73	0.86	1.00	0.33
Argentina	0.60	0.56	1.00	0.23
Australia	0.86	0.85	1.00	0.72
Austria	0.89	0.92	1.00	0.73
Belarus	0.78	0.87	0.92	0.50
Belgium	0.84	0.82	1.00	0.69
Bolivia	0.67	0.66	1.00	0.36
Bosnia and Herzegovina	0.76	0.85	1.00	0.44
Botswana	0.76	0.67	1.00	0.62
Brazil Bulgaria	0.64	0.44	1.00	0.46
Burkina Faco	0.20	62:0	0000	33.
Cambodia	02:0	0.5	0000	20.0 30.0
Cameroon	0.62	0.74	0.83	0.28
Canada	0.88	0.90	1.00	0.74
Chile	0.70	0.77	1.00	0.34
China	0.78	0.75	0.92	0.68
Colombia	0.43	0.39	0.58	0.31
Cote d'Ivoire	0.58	0.60	0.75	0.37
Croatia	0.77	0.87	1.00	0.43
Czech Republic	0.81	0.80	1.00	0.63
Dominion Domiblic	0.91	0.89 8 0	1.00	0.85
	99.0	00.00	0000	22.0
E cuado:	0.00	0.42	00:-	0.27
Egypt El Salvador	0.58	0.46	1.00	0.28
Estonia	0.82	0.79	1.00	0.68
Ethiopia	0.56	0.69	0.58	0.41
Finland	0.92	0.90	1.00	0.85
France	0.84	0.87	1.00	0.65
Georgia	0.84	0.98	0.83	0.70
Germany	0.86	0.88	1.00	0.70
Ghana	0.68	0.77	1.00	0.27
Greece Guatemala	0.73	0.79	1.00	0.41
Hong Kong SAR, China	0.93	0.98	1.00	0.80
Hungary	0.83	0.80	1.00	0.69
India	0.39	0.54	0.33	0.31
Indonesia	0.72	0.95	1.00	0.20
Iran	0.68	0.69	0.66	0.67
Italy	0.76	0.83	1.00	0.47
Jamaica	0.60	0.69	1.00	0.11
Japan	0.89	0.92	1.00	0.74
Jordan	0.75	0.94	1.00	0.31
Kazakhstan Kenya	0.74	0.79	1.00	0.43
Kyrayzstan	0.74	0.78	1.00	0.43
Lebanon	0.68	0.88	0.75	0.41

FACTOR 3: ORDER AND SECURITY

Counity	Factor 3: Order and Security	3.1 Absence of crime	3.2 Civil conflict is effectively limited	3.3 People do not resort to violence to redress personal grievances
Liberia	0.56	0.52	1.00	0.16
Macedonia	0.75	0.78	1.00	0.47
Malawi	00	0.63	0.32	0.00
Malaysia	0.86	0.78	1.00	0.79
Mexico	0.50	0.44	0.75	0.30
Moldova	0.77	77.0	1.00	0.53
Mongolia	0.75	0.71	1.00	0.52
Morocco	0.72	0.83	0.92	0.42
Nepal	0.69	0.82	0.75	0.49
Neurenands New Zealand	0.80	0.86 0.86	1.00	0.76
Nicaraqua	0.64	0.63	1.00	0.28
Nigeria	0.47	0.49	0.58	0.35
Norway	0.87	0.91	0.92	0.80
Pakistan	0.29	0.47	0.04	0.37
Panama	0.68	0.64	1.00	0.41
חום .	0.62	Oc.U	0.92	0.44
Philippines	0.60	0.66	79.0	0.49
Poland	0.81	0.85	1.00	0.58
Portugal	0.74	0.82	1.00	0.42
Republic of Korea	0.82	0.86	1.00	0.59
Romania	0.80	0.82	1.00	0.59
Russia	0.49	0.57	0.50	0.41
Senegal	0.65	0.74	0.92	0.31
Serbia	0.75	0.86	1.00	0.39
Sella Leolle	40.0 0.0	0.40	00:1	0.47
Singapore	0.93	0.96	1.00	0.82
South Africa	0.56	0.33	1.00	0.40
Spain	0.79	0:00	1.00	0.46
Sri Lanka	0.54	0.91	0.37	0.32
Sweden	0.89	0.91	1.00	0.76
Tanzania	0.61	0.56	1.00	0.26
Thailand	0.63	0.89	0.58	0.42
Tunisia	0.79	0.84	1.00	0.52
Turkey	0.63	0.77	29:0	0.46
UAE	0.00	\$\$ c	1.00	0.75
Ogalica 	00	0.50	0.00	0.23
Ukraine	0.74	0.78	1.00	0.45
United Kingdom United States	0.84	0.88	00	0.65 0.65
Uruguay	0.70	0.72	1.00	0.37
Uzbekistan	0.89	0.94	1.00	0.72
Venezuela	0.51	0.31	1.00	0.22
Vietnam	0.82	0.90	0.92	0.65
Zambia	0.67	0.63	1.00	0.39
Zimbabwe	0.59	0.63	0.75	0.38

№ FACTOR 4: FUNDAMENTAL RIGHTS

Country	Factor 4 Fundamental Rights	4.1 Equal treatment and absence of discrimination	4.2 Right to life and security of the person	4.3 Due process of law	4.4 Freedom of opinion and expression	4.5 Freedom of belief and religion	4.6 Arbitrary interference of privacy	4.7 Freedom of assembly and association	4.8 Fundamental labor rights
Albania	0.63	0.65	0.67	0.51	0.62	0.77	0.52	0.72	0.58
Argentina	0.63	0.65	0.74	0.58	0.54	0.72	0.58	0.69	0.55
Australia	0.84	0.61	0.90	0.81	0.89	0.84	0.93	0.97	0.79
Austria	0.82	0.69	0.85	0.80	0.90	0.87	0.78	0.95	0.77
Bangladesh	0.43	0.51	0.27	0.33	0.43	0.45	0.42	0.55	0.53
Belgiim	0.81	0.78	680	0.76	0.77	0.80	0.88	0.80	0.84
Bolivia	0.49	0.44	0.49	0.39	0.42	0.66	0.45	0.52	0.55
Bosnia and Herzegovina	0.67	0.64	0.72	0.70	0.56	0.72	0.68	0.65	69.0
Botswana	0.59	0.50	0.58	99:0	0.76	0.68	0.21	0.74	0.61
Brazil	69.0	0.69	99.0	0.44	0.73	0.83	0.73	0.76	0.73
Bulgaria	0.68	0.61	0.74	0.51	69.0	0.76	0.64	0.84	0.64
Burkina Faso	0.59	0.70	0.49	0.38	0.51	0.80	0.40	0.71	0.70
Cambodia	0.43	0.49	0.42	0.34	0.36	0.41	0.38	0.47	0.60
Cameroon	0.42	0.40	0.43	0.28	0.36	0.63	0.35	0.52	0.39
Canada	0.78	0.62	0.88	0.76	0.76	0.87	0.85	0.82	0.67
Chile	0.73	0.57	0.84	0.61	0.74	0.79	0.82	0.77	0.69
Ollina	5 1	0.00	0.10	0.40	0.10	0.0	4.0.0	0.0	0.00
Colombia	0.35	0.54	0.47	0.43	0.61	0.69	0.48	0.64	0.56
Croatia	0.67	0.68	0.28	0.66	0.69	0.67	0.50	0.74	0.57
Czech Republic	0.79	0.72	0.90	0.77	0.74	0.80	0.83	0.81	0.71
Denmark	16.0	0.80	96.0	16.0	0.95	0.86	0.94	0.94	0.92
Dominican Republic	0.67	0.66	0.57	0.55	0.73	0.77	0.56	0.82	0.71
Ecuador	0.56	0.57	0.66	0.45	0.51	0.61	0.47	09.0	0.61
Egypt	0.43	0.47	0.36	0.31	0.61	0.32	0.32	0.64	0.44
El Salvador	0.58	0.54	0.55	0.27	0.64	0.80	0.50	0.72	0.61
Estonia	0.79	0.80	0.88	0.75	0.77	0.83	0.78	0.78	0.71
Ethiopia	0.41	0.48	0.46	0.41	0.25	0.67	0.33	0.30	0.35
Finland	0.90	0.86	0.99	0.91	0.88	0.81	1.00	0.90	98.0
France	0.79	0.69	0.79	0.74	0.83	0.83	0.68	0.97	0.76
Georgia	0.61	0.77	0.66	0.56	0.58	0.68	0.38	0.60	0.63
Germany	0.80	0.77	0.89	0.77	0.80	0.81	0.78	0.81	0.79
Ghana	0.72	0.72	0.63	0.48	0.85	0.82	0.63	0.95	0.67
Greece	0.72	0.66	0.80	0.53	0.74	0.75	0.82	0.79	0.66
Hong Kong SAR, China	0.23	0.72	0.83	0.78	0.51	0.69	0.77	0.56	0.79
Hungary	0.72	0.61	0.83	0.61	0.72	0.59	0.79	0.76	0.82
India	0.56	0.45	0.36	0.39	0.73	0.72	0.49	0.75	0.56
Indonesia	0.56	0.47	0.48	0.39	0.74	0.51	0.47	0.83	0.61
Iran	0.27	0.46	0.19	0.39	0.31	0.15	0.08	0.28	0.33
Italy	0.72	09:0	0.85	69.0	0.70	0.74	0.80	0.78	0.63
Jamaica	0.59	0.59	0.42	0.40	0.63	0.81	0.51	0.70	0.61
Japan	0.78	0.81	0.79	69.0	0.84	0.78	0.71	0.84	0.80
Jordan	0.50	0.56	0.44	0.50	0.49	0.62	0.33	0.61	0.42
Kazakhstan	0.50	0.61	0.50	0.44	0.35	0.67	0.33	0.44	0.63
Kenya	0.54	0.43	0.43	0.41	0.61	0.74	0.39	0.78	0.49
Kyrgyzstan I obazea	0.51	0.41	0.46	0.32	0.58	0.62	0.38	0.71	0.62
Lebanon	0.60	0.49	40	0.44	0.77	0.00	0.75	0.80	0.00

_	
7	
Щ	
-5	
\leq	
2	
ш	
>	
5	
O	
U	
7	
_	
Щ	
Δ	
0	
· · ·	
5	
\propto	
0	
Ĕ	
Ü	
4	
7	
_	

Country	Factor 5 Open Government	5.1 Laws are publicized	5.2 The laws are stable	5.3 Right to petition and public participation	5.4 Official information is available
Albania	0.44	0.54	0.56	0.25	0.44
Argentina	0.48	0.56	0.47	0.48	0.41
Australia	0.84	0.87	0.88	0.81	0.81
Austria	0.80	0.85	1.00	0.83	0.52
Bangladesh	0.35	0.44	0.16	0.44	0.38
Belarus	0.36	0.46	0.33	0.33	0.31
Belgium	0.67	0.66	0.76	0.65	0.60
Bolivia	0.41	0.42	0.48	0.39	0.35
Bosnia and Herzegovina	0.49	0.56	0.51	0.43	0.47
Botswana	0.67	0.67	0.70	0.86	0.46
Brazil	0.54	0.47	0.57	0.52	0.62
Bulgaria	0.53	0.54	0.48	0.58	0.52
Burkina Faso	0.41	0.32	0.48	0.44	0.40
Cambodia	0.37	0.45	0.31	0.45	0.25
Cameroon	0.27	0.34	0.25	0.27	0.21
Canada	0.84	0.82	0.88	0.82	0.84
Chile	0.68	0.54	0.89	0.52	0.78
China	0.42	0.69	0.50	0.23	0.27
Colombia	0.51	0.54	0.38	0.55	0.59
Cote d'Ivoire	0.37	0.25	0.33	0.51	0.40
Croatia	0.53	0.60	0.56	0.43	0.52
Czech Republic	0.49	0.50	0.51	0.49	0.45
Denmark	0.82	0.71	0.93	0.82	0.84
Dominican Republic	0.52	0.65	0.64	0.36	0.45
Ecuador	0.38	0.45	0.24	0.44	0.38
Egypt	0.48	0.55	0.52	0.53	0.32
El Salvador	0.37	0.49	0.42	0.39	0.21
Estonia	0.71	0.65	0.82	99:0	0.72
Ethiopia	0.29	0.50	0.14	0.34	0.20
Finland	0.84	0.72	76:0	0.77	0.89
France	0.75	0.74	0.65	0.87	0.75
Georgia	0.47	0.57	0.45	0.35	0.49
Germany	0.73	0.65	0.88	0.72	0.66
Ghana	0.55	0.44	0.62	0.70	0.45
Greece	0.51	0.39	0.54	0.41	0.70
Guatemala	0.46	0.40	0.55	0.47	0.41
Hong Kong SAR, China	0.82	0.85	0.93	0.57	0.91
Hungary	0.52	0.63	0.46	0.54	0.45
India	0.48	0.43	0.47	0.55	0.47
Indonesia	0.53	0.44	0.72	0.51	0.43
Iran	0.38	0.59	0.40	0.39	0.16
Italy	0.49	0.45	0.47	0.47	0.56
Jamaica	0.41	0.37	0.41	0.43	0.44
Japan	0.82	0.84	0.73	0.88	0.83
Jordan	0.46	0.65	0.51	0.31	0.38
Kazakhstan	0.36	0.57	0.20	0.37	0.29
Kenya	0.44	0.39	0.48	0.49	0.38
Kyrgyzstan	0.44	0.49	0.45	0.44	0.38
Lebanon	0.47	0.45	0.57	0.43	0.43

FACTOR 5: OPEN GOVERNMENT

Country	Factor 5 Open Government	5.1 Laws are publicized	5.2 The laws are stable	5.3 Right to petition and public participation	5.4 Official information is available
Liberia	0.39	0.30	0.33	0.54	0.38
Macedonia	0.62	0.71	0.73	0.56	0.49
Madagascar	0.50	0.51	0.86	0.37	0.26
Malawi	0.43	0.40	0.42	0.61	0.29
Malaysia	0.48	0.65	0.61	0.45	0.23
Mexico	0.53	0.53	0.65	0.47	0.48
Moldova	0.43	0.54	0.29	0.38	0.51
Mongolia	0.35	0.38	0.48	0.25	0.28
Morocco	0.51	0.58	0.54	0.48	0.44
Nepal	0.38	0.42	0.20	0.49	0.41
Netherlands	06:0	0.87	0.93	1.00	0.81
New Zealand	0.84	0.82	0.91	0.78	0.85
Nicaragua	0.48	0.54	0.56	0.50	0.31
Nigeria	0.35	0.33	0.39	0.40	0.28
Norway	0.84	0.74	0.95	0.76	0.93
Pakistan	0.35	0.30	0.37	0.43	0.29
Panama	0.60	0.52	0.72	0.59	0.58
Peru	0.43	0.38	0.36	0.48	0.50
Philippines	0.46	0.52	0.51	0.48	0.31
Poland	0.59	0.67	0.56	0.57	0.57
Portugal	0.62	0.53	0.49	0.77	0.67
Republic of Korea	0.74	0.82	0.79	99:0	0.67
Romania	0.51	0.48	0.53	0.46	0.57
Russia	0.41	0.46	0.50	0.33	0.35
Senegal	0.41	0.22	0.64	0.43	0.33
Serbia	0.44	0.51	0.39	0.42	0.42
Sierra Leone	0.26	0.36	0.00	0.46	0.20
Singapore	0.67	0.79	0.89	09:0	0.41
Slovenia	0.63	0.66	0.64	0.55	0.69
South Africa	0.61	0.61	0.71	0.62	0.50
Spain	0.61	0.74	0.62	0.57	0.52
Sri Lanka	0.50	0.53	0.64	09:0	0.22
Sweden	0.93	0.95	0.95	0.96	0.89
Tanzania	0.41	0.41	0.29	0.57	0.37
Thailand	0.50	0.49	0.49	0.61	0.43
Tunisia	0.46	0.50	0.59	0.43	0.34
Turkey	0.46	0.56	0.64	0.28	0.37
UAE	0.44	0.58	0.55	0.42	0.20
Uganda	0.36	0.32	0.29	0.50	0.32
Ukraine	0.44	0.41	0.49	0.27	0.57
United Kingdom	0.78	0.75	0.78	0.78	0.83
United States	0.77	0.77	0.79	0.78	0.73
Uruguay	0.62	0.59	0.64	0.65	0.60
Uzbekistan	0.36	0.37	0.46	0.33	0.26
Venezuela	0.36	0.53	0.31	0.38	0.22
Vietnam	0.35	0.43	0.47	0.33	0.16
Zambia	0.39	0.45	0.46	0.44	0.20
Zimbabwe	0.24	0.24	0.28	0.21	0.24

A FACTOR 6: REGULATORY ENFORCEMENT

Country	Factor 6: Regulatory Enforcement	6.1 Government regulations effectively enforced	6.2 Government regulations applied without improper influence	6.3 Administrative proceedings conducted without unreasonable delay	6.4 Due process in administrative proceedings	6.5 The government does not expropriate without adequate compensation
Albania	0.43	0.42	0.38	0.44	0.35	0.54
Argentina	0.43	0.42	0.48	0.36	0.46	0.43
Australia	0.83	0.78	0.89	0.81	0.87	0.80
Austria	0.84	0.82	0.88	0.85	0.81	0.86
Belarus	0.56	0.58	0.58	0.70	0.20	0.47
Belgium	0.70	0.69	0.82	0.54	0.68	0.76
Bolivia	0.37	0.31	0.38	0.46	0.33	0.39
Bosnia and Herzegovina	0.53	0.46	0.47	0.48	0.65	0.59
Botswana	0.71	0.74	0.79	0.61	0.65	0.76
Brazil	0.56	0.57	0.64	0.48	0.52	0.57
Bulgaria	0.50	0.50	0.45	0.55	0.42	0.57
Burkina Faso	0.56	0:20	0.63	0.53	0.48	0.68
Cambodia	0.33	0.32	0.30	0.54	0.15	0.33
Cameroon	0.28	0.35	0.29	0.18	0.25	0.35
Canada	0.79	0.70	0.83	0.72	0.85	0.83
Chile	0.66	0.57	0.70	0.74	0.49	0.77
China	0.41	0.41	0.46	0.54	0.35	0.27
Colombia	0.52	0.44	0.60	0.32	0.53	0.70
Cote d'Ivoire	0.48	0.36	0.47	0.52	0.42	0.65
Cloalia	0.40	00	0.32	40.0	24:0	0.00
Czech Republic	0.59	0.63	0.67	0.51	0.45	0.70
Denmark	0.85	0.82	0.91	0.84	0.82	0.84
Dominican Republic	0.45	0.42	0.33	0.41	0.39	0.47
Ecuador	0.46	0.45	0.54	0.48	0.41	0.44
Egypt FI Salvador	0.42	0.41	0.43	0.28	0.36	0.62
	20:0	i F	- 000	02.0	0000	5 22
Estonia	0.73	0.77	0.83	0.70	0.60	0.71
Emopia	0.36	0.37	0.88	0.35	0.15	0.43
TT	92.0	0.72	0.83	92.0	0.75	0.75
Georgia	0.63	0.61	88.0	0.66	0.59	0.42
Germany	0.73	0.69	0.77	0.59	0.81	0.80
Ghana	0.52	0.52	0.52	0.52	0.38	0.67
Greece	0.54	0.52	0.41	0.55	0.58	0.64
Guatemala	0.43	0.41	0.48	0.35	0.46	0.48
Hong Kong SAR, China	0.75	0.55	0.81	0.89	0.85	0.65
Hungary	0.60	0.70	0.73	0.42	0.56	0.57
India	0.41	0.31	0.35	0.29	0.49	0.60
Indonesia	0.50	0.36	0.41	0.57	0.59	0.58
Iran	0.54	0.55	0.55	0.58	0.44	0.61
Italy	0.56	0.58	0.64	0.39	0.56	0.61
Jamaica	0.55	0.50	0.69	0.42	0.53	0.59
Japan	0.87	0.83	0.91	0.77	0.87	0.94
Jordan	0.59	0.57	0.67	0.48	0.50	0.72
Kazakhstan	0.44	0.55	0.46	0.49	0.16	0.52
Kenya	0.39	0.37	0.36	0.35	0.41	0.47
Kyrgyzstan	0.43	0.51	0.41	0.47	0.39	0.38
Lebanon	0.38	0.41	0.26	0.37	0.38	0.50

A FACTOR 6: REGULATORY ENFORCEMENT

Country	Factor 6: Regulatory Enforcement	6.1 Government regulations effectively enforced	6.2 Government regulations applied without improper influence	6.3 Administrative proceedings conducted without unreasonable delay	6.4 Due process in administrative proceedings	6.5 The government does not expropriate without adequate compensation
Liberia	0.23	0.26	0.27	0.13	0.13	0.35
Macedonia	0.56	0.47	0.54	0.61	0.53	0.66
Madagascar	0.46	0.49	0.48	0.37	0.46	0.51
Malawi	0.45	0.36	0.40	0.56	0.39	0.54
Malaysia	0.52	0.45	09:0	0.57	09:0	0.39
Mexico	0.49	0.43	0.48	0.52	0.47	0.54
Moldova	0.39	0.49	0.46	0.36	0.21	0.43
Mongolia	0.48	0.49	0.47	0.56	0.39	0.46
Morocco	0.47	0.39	0.40	0.45	0.45	0.70
Nepal	0.44	0.42	0.45	0.27	0.53	0.53
Netherlands	0.83	0.77	0.88	0.81	0.76	0.92
New Zealand	0.82	0.79	06:0	0.82	0.83	9.76
Nicaragua	0.45	0.52	0.54	0.39	0.37	0.42
Nigeria	0.42	0.36	0.44	0.38	0.37	0.52
Norway	0.83	0.80	0.92	0.74	0.82	0.86
Pakistan	0.36	0.22	0.30	0.38	0.45	0.46
Panama	0.52	0.45	0.57	0.47	0.51	0.59
Peru	0.48	0.39	0.58	0.37	0.47	09:0
Philippines	0.51	0.47	99.0	0.51	0.42	0.48
Poland	0.61	0.59	0.71	0.51	0.59	0.66
Portugal	0.57	0.60	0.71	0.41	0.50	0.64
Republic of Korea	29.0	0.47	0.74	0.84	0.63	0.69
Romania	0.54	0.49	0.47	0.61	0.47	0.65
Russia	0.45	0.54	0.48	0.52	0:30	0.39
Senegal	0.58	0.42	0.56	0.64	0.54	0.74
Serbia	0.43	0.38	0.42	0.51	0.36	0.49
Sierra Leone	0.33	0.40	0.42	0.00	0.34	0.50
Singapore	0.80	0.82	0.95	0.83	0.77	99.0
Slovenia	0.59	0.50	0.56	0.63	0.54	0.71
South Africa	0.54	0.51	0.59	0.43	0.52	0.66
Spain	0.67	0.70	0.82	0.56	0.64	0.65
Sri Lanka	0.52	0.54	0.52	0.57	0.41	0.56
Sweden	0.89	0.88	0.91	0.91	0.90	0.86
Tanzania	0.44	0.34	0.33	0.39	0.59	0.56
Thailand	0.51	0.43	0.62	0.37	0.61	0.50
lunisia	0.55	0.60	0.55	0.48	0.42	0.68
Turkey	0.55	0.43	0.47	0.66	0.54	0.63
	0.00	, co) % () ()	1 900	5.50	
Oga rag	0.00	4 600	0.5.0	0.5.0		40.0
Okraine	0.35	0.36	0.25	0.52	0.28	0.37
United Shighon	0.70	4	0.00 7.80 7.80	0.63	0.84	0.7.0
	0.73	00000	000000	30.00	0.50	00000
Oruguay	0.71	0.00	0.82	0.55	0.64	0.80
Ozbekistali	0.40	78.0	0.30	D 1.	0.37	0.28
Venezuela	0.33	0.45	0.45	0.27	0.18	0.28
Vietnam	0.39	0.49	0.34	0.44	0.35	0.34
Zambia	0.41	0.43	0.44	0.13	0.62	0.42
Zimbabwe	0.35	0.42	0.34	0.34	0.48	0.17

士 FACTOR 7: CIVIL JUSTICE

Country	7.1 People Factor 7: Civil Justice to affordabl	7.1 People have access 7 to affordable civil justice	7.2 Civil justice is free of a discrimination	7.3 Civil justice is free of corruption	have access 7.2 Civil justice is free of 7.3 Civil justice is free of of improper government subject to unreasonable le civil justice discrimination corruption influence	7.5 Civil justice is not subject to unreasonable delays	7.6 Civil justice is effectively enforced	7.7 ADRs are accessible, impartial, and effective
Albania	0.51	0.61	09:0	0.22	0.48	0.38	0.58	69:0
Argentina	0.54	0.63	0.72	0.62	0.45	0:30	0.34	0.70
Australia	0.72	09:0	0.56	0.92	0.86	0.51	0.77	0.85
Austria	0.74	0.66	0.59	0.90	0.76	0.58	0.79	0.94
Belarus	0.63	0.60	0.30	0.54	0.38	0.72	0.68	0.40
Belgium	0.68	0.65	0.74	0.81	0.73	0.41	0.65	7.00
Bolivia	0.38	0.47	0.40	0.25	0.36	0.20	0.40	0.58
Bosnia and Herzegovina	0.50	0.54	09:0	0.50	0.56	0.25	0.38	99.0
Botswana	0.65	0.59	0.46	0.83	0.83	0.50	0.69	0.67
Brazil	0.55	0.64	0.69	0.66	69.0	0.26	0.36	0.58
Bulgaria	0.57	0.58	0.71	0.49	09:0	0.38	0.48	0.72
Burkina Faso	0.59	0.46	0.68	0.56	0.56	0.54	0.61	0.72
Cambodia	0.37	0.39	0.25	0.18	0.46	0.41	0.38	0.56
Canada	0.33	0.43	0.44	0.20	0.30	0.18	0.29	0.34
Chile	0.66	0.77	0.65	69.0	0.74	0.38	09:0	0.80
China	0.43	0.58	0.45	0.37	0.10	0.64	0.35	0.52
Colombia	0.53	0.64	0.57	0.49	0.61	0.26	0.44	0.74
Cote d'Ivoire	0.51	0.48	0.54	0.42	0.51	0.39	0.49	0.74
Croatia	0.51	0.65	0.65	0.56	0.50	0.21	0.31	0.71
Czech Republic	0.65	0.67	0.71	0.71	0.75	0.26	0.64	0.79
Denmark	0.79	0.76	0.83	0.94	0.90	0.51	0.77	0.79
Dominican Republic	0.51	0.57	0.63	0.44	0.48	0.42	0.40	0.64
Ecuador	0.42	0.57	0.47	0.34	0.43	0.18	0.28	0.70
Egypt	0.47	0.52	0.32	0.60	0.64	0.31	0.28	0.60
El Salvador	0.49	0.54	0.56	0.46	0.51	0.37	0.42	0.58
Estonia	0.71	0.63	0.80	0.87	0.82	0.44	0.64	0.75
Ethiopia	0.46	0.45	0.47	0.35	0.38	0.41	0.44	0.68
Finland	0.79	0.69	0.96	0.92	0.82	0.60	0.82	0.71
France	0.68	0.66	0.68	0.79	0.71	0.57	0.65	0.73
Germany	0.80	0.71	0.35	0.85	0.40	.0.0	0.65	0.78
Ghana	0.63	0.61	0.70	0.63	0.69	98.0	0.87	0.77
Greece	0.61	0.70	0.78	0.63	0.67	0.22	0.47	0.78
Guatemala	0.41	0.41	0.51	0.30	0.53	0.21	0.25	0.64
Hong Kong SAR, China	0.71	0.73	0.76	0.88	0.53	0.62	99.0	9.76
Hungary	0.55	0.56	0.44	0.87	29.0	0.31	0.32	0.68
India	0.45	0.46	0.50	0.47	0.68	0.20	0.26	0.55
Indonesia	0.49	0.62	0.58	0.33	0.67	0.45	0.34	0.47
Iran	0.62	0.63	0.62	0.57	0.57	0.53	0.69	0.76
Italy	0.56	0.62	0:20	0.73	0.70	0.29	0.33	0.74
Jamaica	0.51	0.55	0.44	0.68	0.67	0.29	0.34	0.58
Japan	0.77	0.64	0.83	0.85	0.79	0.65	0.79	0.83
Jordan	0.65	0.65	0.75	0.73	0.68	0.36	0.67	0.68
Kazakhstan	0.49	0.48	0.41	0.34	0.49	0.62	0.51	0.54
Kirginatan	0.47	0.50	0.47	0.30	0.51	0.33	0.40	0.84
ryigyzstari I ohanon	0.46	0.04	0.04	00	0.44	0.42	0.49	0.43
Leballoll	0.40	0.00	0.42	14.0	0.00	0.20	20:0	t++.0

- FACTOR 7: CIVIL JUSTICE

Country	Factor 7: Civil Justice	7.1 People have access 7.2 Civil justice is free of 7.3 Civil justice is free of 7.4 Civil justice is not to affordable civil justice discrimination corruption influence delays	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 delays	7.6 Civil justice is effectively enforced	7.7 ADRs are accessible, impartial, and effective
Liberia	0.33	0.49	0.21	0.41	0.40	0.27		0.22
Macedonia	0.53	0.67	0.54	0.36	0.62	0.37	0.55	0.61
Madagascar	0.53	0.50	0.88	0.41	0.54	0.25	0.42	0.75
Malawi	0.59	0.56	0.75	0.61	09.0	0.41	0.50	0.74
Malaysia	0.57	0.61	09:0	0.71	0.37	0.53	0.48	0.71
Mexico	0.40	0.48	0.29	0.37	0.54	0:30	0.28	0.54
Moldova	0.42	0.59	0.58	0.20	0.40	0.32	0.41	0.43
Mongolia	0.53	0.55	09:0	0.47	0.53	09:0	0.51	0.42
Morocco	0.54	0.49	0.76	0.39	0.58	0.52	0.45	0.59
Nepal	0.43	0.31	09.0	0.27	0.62	0.33	0.31	0.56
Netherlands	0.80	0.73	0.84	0.92	0.84	0.61	0.86	0.81
New Zealand	0.76	0.74	0.72	0.97	0.80	0.63	0.69	0.76
Nicaragua	0.42	0.52	0.52	0.24	0.37	0.29	0.34	69.0
Nigeria	0.53	0.55	0.56	0.51	0.56	0.35	0.50	99:0
Norway	0.82	0.73	0.81	0.93	0.89	69:0	0.74	0.92
Pakistan	0.39	0.55	0.22	0.38	0.61	0.26	0.23	0.52
Panama	0.51	0.57	0.62	0.40	0.47	0.30	0.50	0.67
Peru	0.43	0.49	0.39	0.36	0.52	0.29	0.32	0.65
Philippines	0.43	0.51	0.38	0.44	0.50	0.26	0.32	0.58
Poland	0.63	0.62	0.74	0.77	0.70	0.32	0.50	0.76
Portugal	0.62	0.68	0.77	0.73	0.73	0.27	0.40	0.73
Republic of Korea	0.72	0.61	0.70	0.78	0.65	09.0	0.75	0.94
Romania	0.59	0.61	0.72	0.57	0.58	0.34	0.50	0.77
Russia	0.50	0.54	0.56	0.43	0.42	0.52	0.40	09.0
Senegal	0.58	0.55	0.77	0.45	0.54	0.47	0.56	0.70
Serbia	0.47	0.48	0.75	0.39	0.44	0.28	0.38	0.58
Sierra Leone	0.54	0.70	0.71	0.35	0.56	0.37	0.48	0.63
Singapore	0.79	0.61	0.90	0.88	0.69	0.82	0.85	0.76
Slovenia	09:0	0.68	0.69	0.64	99.0	0.28	0.41	0.81
South Africa	0.55	0.49	0.47	0.64	0.62	0.41	0.52	0.67
Spain	0.65	0.72	0.78	0.77	0.68	0.40	0.46	0.71
Sri Lanka	0.52	0.45	0.42	0.56	0.67	0.28	0.58	0.70
Sweden	0.78	0.77	0.80	0.92	0.85	0.55	0.83	0.72
Tanzania	0.48	0.47	0.50	0.34	0.56	0.37	0.53	0.63
Thailand	0.43	0.50	0.35	0.58	0.50	0.32	0.36	0.42
Tunisia	0.56	0.61	0.71	0.48	69.0	0.41	0.36	0.63
Turkey	0.55	0.54	0.65	09:0	0.54	0.44	0.43	0.67
UAE	09:0	0:20	0.44	0.74	0.70	0.57	0.61	99.0
Uganda	0.51	0.53	0.53	0.42	0.56	0.29	0.54	0.72
Ukraine	0.52	0.58	0.78	0.35	0.29	0.51	0.46	99.0
United Kingdom	0.72	99:0	0.73	0.84	0.78	0.58	0.64	0.82
United States	0.65	0.53	0.53	98.0	0.75	0.44	0.63	0.83
Uruguay	0.71	0.79	0.78	0.78	0.72	0.49	0.72	0.72
Uzbekistan	0.49	0.59	0.58	0.28	0.21	0.61	0.51	99:0
Venezuela	0.38	0.55	0.61	0.31	0.27	0.14	0.20	0.57
Vietnam	0.43	0.48	0.57	0.24	0.23	0.49	0.39	0.64
Zambia	0.46	0.36	0.51	0.42	0.34	0.34	0.47	0.77
Zimbabwe	0.40	0.40	0.23	0.42	0.38	0.34	0.48	0.54

FACTOR 8: CRIMINAL JUSTICE

Country	Factor 8: Criminal Justice	8.1 Criminal investigation system is effective	8.2 Criminal adjudication system system is timely and is effective effective	8.3 Correctional system is effective	8.4 Criminal system is free of discrimination	8.5 Criminal system is free of corruption	8.6 Criminal system is free of improper government influence	8.7 Due process of law
Albania	0.41	0.33	0.42	0.39	0.49	0.32	0.41	0.51
Argentina	0.43	0:30	0.32	0.32	0.59	0.47	0.46	0.58
Australia	0.72	0.56	0.62	0.65	09:0	0.89	0.94	0.81
Austria	0.75	0.64	0.75	0.70	0.64	0.86	0.85	0.80
Bangladesh	0.38	0.47	0.42	0.29	0.45	0.32	0.40	0.33
Belarus	0.59	69.0	0.68	0.55	69.0	99.0	0.34	0.55
Belgium	0.72	0.75	99.0	0.48	0.71	0.80	0.84	0.76
Bolivia	0.28	0.20	0.14	0.24	0.39	0.23	0.38	0.39
Bosnia and Herzegovina	0.62	0.75	0.68	0.43	0.64	09:0	0.51	0.70
Botswana	0.72	0.75	0.74	0.50	0.70	0.85	0.82	99.0
Brazil	0.49	0.49	0.42	0.23	0.37	0.61	0.84	0.44
Bulgaria	0.39	0.23	0.40	0.29	0.24	0.40	0.64	0.51
Burkina Faso	0.45	0.56	0.47	0.26	09:0	0.45	0.41	0.38
Cambodia	0.40	0.53	0.51	0.26	0.39	0.20	0.54	0.34
Cameroon	0.32	0.42	0.33	90:0	0.40	0.22	0.51	0.28
Canada	0.75	0.82	0.74	0.69	0.56	0.80	0.86	0.76
Chile	09:0	0.61	0.68	0.26	0.56	0.73	0.77	0.61
China	0.54	0.77	0.59	0.63	0.65	0.59	0.09	0.49
Colombia	0.43	0.49	0.39	0.21	0.43	0.44	0.63	0.43
Cote d'Ivoire	0.37	0.43	0.49	0.11	0.38	0.37	0.54	0.29
Croatia	0.53	0.51	0.43	0.37	0.53	0.58	09:0	99.0
Czech Republic	0.70	0.61	0.63	0.57	0.75	69.0	0.85	0.77
Denmark	0.87	0.91	0.84	0.77	0.76	96.0	0.95	0.91
Dominican Republic	0.47	0.50	0.49	0.16	0.61	0.44	0.55	0.55
Ecuador	0.44	0.50	0.49	0.19	0.39	0.49	0.53	0.45
Egypt	0.45	0.55	0.50	0.28	0.47	0.53	0.53	0.31
El Salvador	0.25	0.19	0.26	0.02	0.05	0.47	0.45	0.27
Estonia	0.75	0.67	69.0	0.70	0.68	0.81	0.93	0.75
Ethiopia	0.49	0.67	0.53	0.37	0.58	0.47	0.43	0.41
Finland	0.87	0.90	0.81	0.78	0.80	0.92	0.94	0.91
France	69:0	0.54	0.65	0.49	0.77	0.84	0.78	0.74
Georgia	99.0	0.79	0.67	0.56	0.90	0.82	0:30	0.56
Germany	0.76	0.76	0.73	0.69	0.69	0.83	0.85	0.77
Ghana	0.45	0.36	0.31	0.35	0.50	0.43	0.70	0.48
Greece	0.50	0.56	0.46	0.22	0.37	0.65	0.74	0.53
Guatemala	0.37	0.37	0:30	0.15	0.44	0.28	0.61	0.47
Hong Kong SAK, China	0.76	0.88	0.81	0.71	0.75	0.85	0.55	0.78
Hungary	0.64	0.76	0.58	0.46	0.48	0.84	0.75	0.61
India	0.44	0.45	0.40	0.39	0.35	0.43	0.67	0.39
Indonesia	0.45	0.48	0.51	0.26	0.42	0.40	99.0	0.39
Iran	0.45	0.59	0.50	0.49	0.32	0.49	0.38	0.39
Italy	0.67	0.71	0.59	0.43	99.0	0.76	0.87	69:0
Jamaica	0.42	0.41	0.31	0.16	0.33	09:0	0.71	0.40
Japan	0.68	0.63	0.58	09:0	0.65	0.84	0.77	69.0
Jordan	0.52	0.42	0.58	0.49	0.44	0.57	0.62	0.50
Kazakhstan	0.46	0.49	0.63	0.44	0.37	0.41	0.42	0.44
Kenya	0.40	0.44	0.30	0.29	0.33	0.34	0.66	0.41
kyrgyzstan	0.35	0.39	0.48	0.24	0.30	0.24	0.49	0.32
Lebanon	0.49	0.00	0.47	0.12	0.50	0.00	0.72	0.44

FACTOR 8: CRIMINAL JUSTICE

	Chiminal Josiner	JOSHICE						
Country	Factor 8: Criminal Justice	8.1 Criminal investigation system is effective	8.2 Criminal adjudication 8.3 Correctional system system is timely and is effective effective	8.3 Correctional syster is effective	n 8.4 Criminal system is free of discrimination	8.5 Criminal system is free of corruption	8.6 Criminal system is free of improper government influence	8.7 Due process of law
Liberia	0.35	0.38	0.43	0.19	0.14	0.38	0.56	0.37
Macedonia	0.53	0.56	0.44	0.42	99:0	0.58	0.54	0.54
Madagascar	0.49	0.54	0.61	0.45	0.49	0.34	0.58	0.45
Malawi	0.45	0.55	0.57	0.18	0.48	0.42	0.65	0.32
Malaysia	0.61	0.72	0.75	0.44	0.54	0.72	0.50	0.59
Mexico	0.35	0.43	0.34	0.16	0.31	0.29	0.55	0.37
Moldova	0.40	0.57	0.54	0.22	0.52	0.29	0.33	0.36
Mongolia	0.54	0.47	0.58	0.53	0.64	0.50	0.63	0.46
Nobel	0.50	0.00	0.40	0.35	0.20	0.32	0.67	0.02
Nepal	0.94	0.50	0.34	0.33	0.63	0.00	0.67	0.40
New Zealand	0.90	0.50	0.70	0.79	0.05	0.30	0.97	0.03
Nicaradua	0.42	0.53	0.52	0.20	0.52	0.39	0.41	0.39
Nigeria	0.28	0.26	0.27	0.14	0.23	0.32	0.55	0.21
Norway	0.85	0.79	0.79	0.76	0.83	0.93	0.90	0.92
Pakistan	0.39	0.28	0.36	0.33	0.41	0.34	0.71	0.28
Panama	0.38	0.41	0.34	0.08	0.38	0.47	0.56	0.44
Peru	0.45	0.31	0.25	0.32	0.68	0.34	0.65	0.61
Philippines	0.42	0.49	0.38	0.24	0.35	0.55	0.52	0.40
Poland	0.73	09:0	0.56	0.56	0.94	0.78	0.83	0.86
Portugal	0.62	0.65	0.49	0.47	0:20	0.72	0.88	99.0
Republic of Korea	0.76	0.57	0.80	0.80	0.78	0.79	0.74	0.80
Romania	09:0	0.72	0.55	0.42	0.71	0.55	0.58	0.65
Russia	0.40	0.57	0.42	0.29	0.37	0.39	0.41	0.32
Senegal	0.46	0.71	0.52	0.21	0.40	0.50	0.51	0.41
Serbia	0.45	0:30	0.39	0.43	0.59	0.47	0.47	0.50
Sierra Leone	0.36	0.53	0.36	0.11	0.28	0.29	0.54	0.40
Singapore	0.87	0.93	06:0	0.95	0.82	0.88	0.72	0.85
Slovenia	0.59	0.69	0.56	0.44	0.61	0.62	0.52	0.72
South Africa	0.49	0.44	0.46	0.26	0.51	0.62	0.64	0.52
Spain	0.69	0.61	0.55	0.66	0.68	0.82	0.71	0.82
Sri Lanka	0.62	0.68	0.52	0.44	0.78	0.72	0.75	0.42
Swederi	0.92	0.63	0.73	0.77	0.09	0.93	0.88	0.33
Thailand	0.49	0.54	0.55	0.24	0.52	0.47	0.60	0.30
Tunisia	0.52	0.60	0.58	0.39	0.52	0.50	0.64	0.44
Turkey	0.42	0.43	0.26	0.40	0.41	0.51	0.39	0.54
UAE	0.75	0.88	0.73	0.72	0.80	0.73	0.72	99.0
Uganda	0.43	0.54	0.41	0.39	0.42	0.36	09:0	0.29
Ukraine	0.39	0.48	0.44	0.38	0.51	0.26	0.26	0.43
United Kingdom	0.75	0.78	0.79	0.60	0.67	0.80	0.82	0.82
United States	0.65	0.78	0.76	0.46	0.38	0.77	0.80	0.62
Uruguay	0.50	0.49	0.40	0.23	0.45	0.73	69:0	0.53
Uzbekistan	0.36	0.58	0.51	0.35	0.37	0.29	0.15	0.25
Venezuela	0.24	0.36	0.20	0.05	0.27	0.30	0.23	0.25
Vietnam	0.57	0.60	0.65	0.57	0.70	0.52	0.36	0.59
Zambia	0.37	0.51	0.41	0.15	0.42	0.39	0.34	0.35
Zimbabwe	0.43	0.58	0.49	0.36	0.57	0.29	0.44	0.30

Rankings by Income The following tables include countries and their ranking for their specific income group.

High Income

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Australia	5	8	14	8	5	5	12	17
Austria	8	19	8	10	11	4	10	15
Belgium	16	16	17	11	19	18	18	18
Canada	15	12	9	18	6	12	13	13
Croatia	28	29	26	28	24	29	29	28
Czech Republic	22	27	22	15	27	24	20	19
Denmark	1	2	4	2	8	3	6	1
Estonia	12	18	20	13	17	16	15	14
Finland	4	4	3	4	7	8	5	2
France	11	13	16	14	14	13	17	21
Germany	9	11	12	12	16	15	3	9
Greece	26	28	29	25	26	28	24	29
Hong Kong SAR, China	20	9	2	27	10	14	16	8
Hungary	27	22	18	26	25	23	28	25
Italy	23	25	27	24	28	27	27	23
Japan	10	10	7	17	9	2	8	22
Netherlands	7	5	13	9	2	7	2	6
New Zealand	6	6	11	5	4	9	9	7
Norway		3	10	3	3		1	4
Poland	14 21	23 24	23 28	7 21	23 21	22 26	22 23	16 26
Portugal Republic of Korea	24	21	28	20	15	19	23 14	10
Singapore	19	7	4	23	18	10	4	3
Slovenia	25	26	24	19	20	25	26	27
Spain	25 18	14	25	6	22	20	20	20
Sweden	2	14	6	1	1	1	7	5
UAE	29	20	5	29	29	21	25	12
United Kingdom	13	15	15	16	12	11	11	11
United States	17	17	19	22	13	17	19	24

Upper Middle Income

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Argentina	22	16	24	13	16	27	14	22
Belarus	28	12	5	28	30	6	5	6
Bosnia and Herzegovina	15	17	7	7	14	14	20	2
Botswana	2	2	6 18	16	2 7	1 7	3	1 15
Brazil Bulgaria	6 19	8 19	18	5 6	9	7 19	11 9	15 27
Chile	19	3	13	3	1	3	2	4
China	26	10	4	29	23	28	27	8
Colombia	14	20	30	21	11	16	15	23
Dominican Republic	17	29	22	8	10	23	17	16
Ecuador	24	18	25	19	27	22	28	21
Iran	25	15	17	30	26	11	6	19
Jamaica	7	11	23	17	24	10	18	25
Jordan	13	5	10	24	19	4	4	11
Kazakhstan	27	26	11	23	29	25	22	17
Lebanon	10	22	16	10	17	29	24	14
Macedonia	18	7	9	12	3	5	16	9
Malaysia	11	4	1	22	15	15	8	3
Mexico	12	27	28	18	8	20	29	29
Panama	23	23	15	14	6	17	19	28
Peru	4	28	21	4	22	21	26	18
Romania Russia	8 29	13 25	2 29	2 27	12 25	13 24	7 21	5 26
Serbia	29	25 21	29 8	27 15	25 21	26	23	20
South Africa	5	14	26	11	5	12	13	13
Thailand	16	24	20	9	13	18	25	7
Tunisia	9	9	3	20	18	8	10	10
Turkey	21	6	19	25	20	9	12	24
Uruguay	3	1	14	1	4	2	1	12
Venezuela	30	30	27	26	28	30	30	30

Lower Middle Income

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Albania	14	15	7	1	10	13	9	11
Bolivia	19	22	10	15	13	20	22	22
Cameroon	22	23	15	20	23	23	23	20
Cote d'Ivoire	17	11	19	14	16	7	8	16
Egypt	3	2	12	19	5	14	13	6
El Salvador	11	5	18	8	17	4	11	23
Georgia	12	1	2	4	7	1	1	1
Guatemala	8	18	17	6	8	12	20	15
India	2	14	22	11	4	16	15	8
Indonesia	1	16	9	10	1	6	10	7
Moldova	16	12	4	12	12	19	19	12
Mongolia	10	9	5	2	22	8	5	4
Morocco	5	13	8	17	2	9	3	19
Nicaragua	21	10	14	13	6	11	18	9
Nigeria	15	21	21	18	19	15	4	21
Pakistan	13	19	23	22	21	21	21	14
Philippines	6	8	16	9	9	5	17	10
Senegal	4	4	13	3	14	2	2	5
Sri Lanka	7	3	20	5	3	3	6	2
Ukraine	20	20	6	7	11	22	7	13
Uzbekistan	23	17	1	23	18	10	12	18
Vietnam	18	7	3	16	20	18	16	3
Zambia	9	6	11	21	15	17	14	17

Low Income

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Bangladesh	12	12	9	12	12	11	15	12
Burkina Faso	11	1	4	4	7	1	3	7
Cambodia	14	11	3	13	10	14	13	11
Ethiopia	13	4	13	14	13	10	10	3
Ghana	1	2	7	1	1	2	1	6
Kenya	8	13	10	6	4	8	8	10
Kyrgyzstan	9	15	2	9	3	7	9	14
Liberia	4	9	14	8	8	15	14	15
Madagascar	7	7	1	5	2	3	5	2
Malawi	6	3	5	10	5	4	2	5
Nepal	5	6	6	3	9	6	11	1
Sierra Leone	2	8	8	2	14	13	4	13
Tanzania	3	5	11	7	6	5	7	4
Uganda	10	10	15	11	11	9	6	9
Zimbabwe	15	14	12	15	15	12	12	8

Rankings by Region

The following tables include countries and their ranking for their specific region.

Western Europe & North America

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Austria	6	13	4	7	7	3	7	9
Belgium	11	11	11	8	12	12	11	10
Canada	10	7	5	12	4	8	9	8
Denmark	1	2	2	2	6	2	5	1
Finland	4	4	1	4	5	6	4	2
France	8	8	10	10	10	9	10	12
Germany	7	6	7	9	11	10	3	6
Greece	16	16	16	16	15	16	15	16
Italy	15	15	14	15	16	15	16	13
Netherlands	5	5	8	6	2	5	2	5
Norway	3	3	6	3	3	4	1	3
Portugal	14	14	15	13	13	14	14	15
Spain	13	9	13	5	14	13	13	11
Sweden	2	1	3	1	1	1	6	4
United Kingdom	9	10	9	11	8	7	8	7
United States	12	12	12	14	9	11	12	14

East Asia & Pacific

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Australia	1	3	5	2	2	2	4	5
Cambodia	14	13	12	13	12	14	14	14
China	13	8	9	14	11	12	12	11
Hong Kong SAR, China	5	4	2	6	4	5	6	3
Indonesia	7	14	11	10	7	10	9	12
Japan	3	5	3	3	3	1	2	6
Malaysia	8	7	6	11	9	7	7	7
Mongolia	11	12	10	8	14	11	8	10
New Zealand	2	1	4	1	1	3	3	2
Philippines	9	10	14	9	10	8	13	13
Republic of Korea	6	6	8	4	5	6	5	4
Singapore	4	2	1	5	6	4	1	1
Thailand	10	11	13	7	8	9	11	8
Vietnam	12	9	7	12	13	13	10	9

Eastern Europe & Central Asia

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Albania	14	18	19	11	13	19	14	15
Belarus	19	10	9	20	20	8	3	8
Bosnia and Herzegovina	8	12	12	9	9	11	15	6
Bulgaria	10	13	17	/	5	12	8	19
Croatia	6	9	10	8	6	13	13	11
Czech Republic	3	6	5	3	10	5	2	3
Estonia	1	1	4	2	1	1	1	1
Georgia	11	2	2	13	11	2	5	4
Hungary	5	3	3	6	7	4	10	5
Kazakhstan	18	16	16	17	19	16	18	12
Kyrgyzstan	15	20	18	16	14	17	20	21
Macedonia	9	8	14	10	3	7	11	10
Moldova	16	17	11	15	17	20	21	16
Poland	2	4	6	1	4	3	4	2
Romania	7	11	7	5	8	10	7	7
Russia	20	15	21	19	18	15	16	17
Serbia	12	14	13	12	16	18	19	13
Slovenia	4	5	8	4	2	6	6	9
Turkey	13	7	20	18	12	9	9	14
Ukraine	17	21	15	14	15	21	12	18
Uzbekistan	21	19	1	21	21	14	17	20

Middle East & North Africa

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Egypt	1	4	7	6	2	6	6	5
Iran	7	5	6	7	7	4	2	6
Jordan	6	2	3	3	5	2	1	3
Lebanon	4	6	5	1	3	7	7	4
Morocco	3	7	4	4	1	5	5	7
Tunisia	2	3	2	2	4	3	4	2
UAE	5	1	1	5	6	1	3	1

Latin America & the Caribbean

	100 0 0110 0	411000						
Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Argentina	11	5	10	6	8	14	4	7
Bolivia	14	16	4	15	13	15	15	14
Brazil	4	3	6	4	4	3	3	3
Chile	1	2	1	2	1	2	2	1
Colombia	7	8	16	13	7	5	5	8
Dominican Republic	8	13	8	5	6	11	6	4
Ecuador	13	6	13	12	14	10	11	6
El Salvador	10	7	12	10	15	6	9	15
Guatemala	9	15	11	8	10	13	13	12
Jamaica	5	4	9	9	12	4	7	10
Mexico	6	11	15	11	5	8	14	13
Nicaragua	15	10	5	14	9	12	12	9
Panama	12	9	3	7	3	7	8	11
Peru	3	12	7	3	11	9	10	5
Jruguay	2	1	2	1	2	1	1	2
√enezuela	16	14	14	16	16	16	16	16

Sub-Saharan Africa

Jub Juliui	an Anrica							
Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Botswana	1	1	1	5	1	1	1	1
Burkina Faso	14	3	3	6	8	3	4	9
Cameroon	17	18	10	15	16	17	17	17
Cote d'Ivoire	15	10	13	11	12	6	11	13
Ethiopia	16	8	14	17	15	14	15	4
Ghana	2	5	5	1	3	5	2	8
Kenya	12	15	9	8	5	12	13	12
Liberia	7	13	15	10	10	18	18	16
Madagascar	10	11	2	7	4	7	8	2
Malawi	9	7	4	12	6	8	3	7
Nigeria	11	17	18	13	14	10	9	18
Senegal	4	4	7	4	9	2	5	6
Sierra Leone	5	12	8	3	17	16	7	15
South Africa	3	2	16	2	2	4	6	3
Tanzania	6	9	11	9	7	9	12	5
Uganda	13	14	17	14	13	13	10	11
Zambia	8	6	6	16	11	11	14	14
Zimbabwe	18	16	12	18	18	15	16	10

South Asia

Country	Factor 1: Limited Government Powers	Factor 2: Absence of Corruption	Factor 3: Order and Security	Factor 4: Fundamental Rights	Factor 5: Open Government	Factor 6: Regulatory Enforcement	Factor 7: Civil Justice	Factor 8: Criminal Justice
Bangladesh	5	4	2	4	4	5	5	5
India	1	3	4	3	2	3	2	3
Nepal	3	2	1	2	3	2	3	2
Pakistan	4	5	5	5	5	4	4	4
Sri Lanka	2	1	3	1	1	1	1	1

Data Notes -

Data Notes

The WJP Rule of Law Index provides new indicators on nine factors and 48 sub-factors. These factors and sub-factors correspond to goals, or outcomes, that rule of law societies seek to achieve and that policy makers might want to influence. The WJP Rule of Law Index is a first attempt to systematically and comprehensively quantify these outcomes through operationalization of the rule of law dimensions into concrete questions. These questions are administered to a representative sample of the general public, and to local experts, and then are analyzed and cross-checked pursuant to a rigorous triangulation methodology. The outcome of this exercise is one of the world's most comprehensive data sets on the extent to which countries adhere to the rule of law in practice.

The WJP Rule of Law Index 2012-2013 builds on more than 400 variables drawn from the assessments of more than 97,000 people and 2,500 local experts in 97 countries and jurisdictions.

OUTCOMES VS. INPUTS

The WJP Rule of Law Index 2012-2013 measures outcomes rather than inputs. More specifically, our aim is to provide a picture of where countries stand with regard to a number of widely accepted outcomes that rule of law societies

seek to achieve, as opposed to the institutional means, such as the legal and regulatory frameworks, to attain them. Some examples of outcomes measured by the Index include respect for fundamental rights, absence of corruption, and delivery of justice. Examples of inputs include a country's number of courts, number of police officers, and judicial budget.

Measuring outcomes improves accuracy while reducing the risk of misdiagnosing the causes of problems and bottlenecks. For instance, police resources are just one of the many inputs of effective policing (an outcome), and it may or may not be the driving reason behind crime rates. Since the Index does not contain all the elements to diagnose the root causes of the country's rule of law weaknesses, we focus on outcomes which, in the end, are the goals policy makers want to address. Relevant inputs will continue to be captured by the methodology, as they are essential for policy analysis, and will be incorporated in the Index's spin-off products, which will complement the Index framework and provide a solid basis for policy analysis and discussion.

LAW IN PRACTICE VS. LAW ON THE BOOKS

In order to evaluate the rule of law in a given country, it is necessary to look not only at the laws as written (de jure), but also at how they are actually implemented in practice and experienced by those who are subject to them (de facto). Unlike other indices, the WJP Rule of Law Index methodology focuses entirely on adherence to the rule of law in practice.

A NEW DATA SET

The WJP's Rule of Law Index is based on the premise that it is necessary to use different but complementary data sources to best approximate the concept of the rule of law. Currently, there is no comparable data that fully covers all dimensions of the rule of law. The WJP Rule of Law Index addresses this gap by constructing a new set of indicators drawn from two novel data sources:

- » A general population poll (GPP) conducted by leading local polling companies using a probability sample of 1,000 respondents in the three largest cities of each country.
- » Qualified respondents' questionnaires (QRQ) completed by in-country experts in civil and commercial law, criminal justice, labor law, and public health.

The general population poll (GPP) is a key component of the Index as it provides information on how the rule of law is experienced by the people, including marginalized segments of

the society. The GPP questionnaire was designed to provide information on the experiences and the perceptions of ordinary people about their dealings with the government, the police, and the courts; the openness and accountability of the State; the extent of corruption; and the magnitude of common crimes to which the general public is exposed. The latest questionnaire includes perception-based questions and 91 experience-based 58 questions. addition. socio-demographic In information was also collected. In all countries, the questionnaire was translated into local languages and adapted to common expressions. The poll was carried out on a probability sample of 1,000 respondents drawn from the three largest cities in each country, and was conducted by leading local polling companies on behalf of the World Justice Project. Depending on the particular situation of each country, three different polling methodologies were used: CATI, Online, or F2F. The cities covered, the polling company, and the polling methodology employed in all 97 countries are presented in Table 4. For the first wave of countries, data were gathered in September 2009. For the second wave, they were collected in April 2011. For the third wave of countries, data were collected in July 2012.

The Qualified Respondents' Questionnaire (QRQ) is designed to complement polling data with expert opinion on a variety of dimensions relevant to the rule of law. The expert questionnaires were tailored to four areas of expertise: civil and commercial law, criminal justice (due process); labor law, and public health. The questionnaires cover different

Table 3: City Coverage and polling methodology in the 97 indexed countries

Country	Cities Covered	Polling Company	Methodology	Sample	Year
Albania	Tirana, Durres, Elbasan	Strategic Puls Group	F2F	1096	2009
Argentina Australia	Buenos Aires, Cordoba, Rosario Sydney, Melbourne, Brisbane	Navarro Mkt Research IPSOS Public Affairs Pty Ltd.	CATI ONLINE	1000 1030	2009 2009
Austria	Vienna, Graz, Linz	Market Institut	ONLINE	1000	2009
Bangladesh	Dhaka, Chittagong, Khulna	Org-Quest Research Limited	F2F	1000	2011
Belarus	Minsk, Gomel, Mogilev	Market Research & Polls - EURASIA Survey Sampling International, LLC	F2F ONLINE	1000 1000	2012 2011
Belgium Bolivia	Brussels, Antwerpen, Gent La Paz, Santa Cruz, Cochabamba	Encuestas y Estudios	F2F	1000	2011
Bosnia and Herzegovina	Sarajevo, Banja Luka, Tuzla	Market Research & Polls - EURASIA	F2F	1000	2012
Botswana	Gaborone, Francistown, Molepolole	SIS International Research	F2F	1045	2012
3razil 3ulgaria	São Paulo, Rio de Janeiro, Belo Horizonte Sofia, Plovdiv, Varna	Fine Research Alpha Research	CATI & F2F F2F	850 1024	2011 2009
Burkina Faso	Ouagadougou, Bobo-Dioulasso, Dedougou	TNS-RMS Cameroun Ltd.	F2F	1024	2009
Cambodia	Phnom Penh, Battambang, Kampong Cham	Indochina Research Ltd	F2F	1006	2011
Cameroon	Douala, Yaoundé, Bamenda	CIBLE	F2F	1000	2011
Canada	Toronto, Montreal, Vancouver	Survey Sampling International, LLC	ONLINE	1000	2012
Chile China	Santiago, Valparaíso, Concepcion Shanghai, Beijing, Guangzhou	Fine Research WJP in collaboration with local partner	CATI F2F	850 1006	2011 2011
Colombia	Bogota, Medellin, Cali	Statmark Group S.A.	F2F	1000	2012
Cote d'Ivoire	Abidjan, Bouake, San Pedro	TNS-RMS Cameroun Ltd.	F2F	1013	2012
Croatia	Zagreb, Split, Rijeka	Puls - Marketing, Media and Public Opinion	CATI	1006	2009
Czech Republic	Prague, Brno, Ostrava	Survey Sampling International, LLC	ONLINE	1001	2011
Denmark Dominican Republic	Copenhagen, Aarhus, Odense Gran Santo Domingo, Santiago de los Caballeros, San Cristobal	Survey Sampling International, LLC Asisa Research Group Inc.	ONLINE F2F	1000 1000	2012 2009
Ecuador	Quito, Guayaquil, Cuenca	Prime Consulting	F2F	1152	2012
Egypt	Cairo, Alexandria, Giza	FeedBack Market Research	F2F	1000	2012
El Salvador	San Salvador, Soyapango, Santa Ana	Borge y Asociados	F2F	1020	2009
Estonia	Tallinn, Tartu, Narva	Survey Sampling International, LLC	ONLINE	1000	2011
Ethiopia Finland	Addis Ababa, Dire Dawa, Mek'ele Helsinki, Tempere, Turku	Research Solutions Limited Survey Sampling International, LLC	F2F ONLINE	1019 1000	2011 2012
-iniand France	Paris, Marseille, Lyon	Leger Marketing with local partner	ONLINE	1000	2012
Georgia	Tbilisi, Kutaisi, Batumi	ACT Marketing Research & Consulting	F2F	1000	2012
Germany	Berlin, Hamburg, Munich	Survey Sampling International, LLC	ONLINE	1002	2011
Ghana	Accra, Kumasi, Tamale	The Steadman Group (Synovate)	F2F	1006	2009
Greece Guatamala	Athens, Salonica, Patras Guatamala City Villa Nueva, Mixeo	Centrum S.A. TNS DATA, S.A.	CATI F2F	1000 1000	2012 2011
Guatemala Hong Kong SAR, China	Guatemala City, Villa Nueva, Mixco Hong Kong	INS DATA, S.A. IBI Partners	F2F F2F	1000	2011
Hungary	Budapest, Debrecen, Miskolc	SIS International Research	F2F	1000	2012
India	Mumbai, Delhi, Kolkata	Hinduston Thompson Assoc. Pvt Ltd Division IMRB Int.	F2F	1004	2009
ndonesia	Jakarta, Bandung, Surabaya	Synovate Indonesia	F2F	1067	2009
ran	Teheran, Mashad, Isfahan	FeedBack Market Research	F2F ONLINE	1097	2011
taly Jamaica	Rome, Milan, Naples Kingston, Portmore, Spanish Town	Survey Sampling International, LLC StatMark Group S.A.	F2F	1000 1000	2011
Japan	Tokyo, Yokohama, Osaka	IBI Partners	CATI	1000	2009
Jordan	Amman, Irbid, Zarqa	WJP in collaboration with local partner	F2F	1011	2009
Kazakhstan	Almaty, Astana, Shymkent	ROMIR Holding Research LTD	F2F	1000	2011
Kenya	Nairobi, Mombasa, Nakuru	Synovate Kenya	F2F	1012	2009
Kyrgyzstan Lebanon	Bishkek, Osh, Jalalabd Beirut, Tripoli, Sidon	ROMIR Holding Research LTD FeedBack Market Research	F2F F2F	1000 1001	2011 2011
Liberia	Monrovia	WJP in collaboration with local partner	F2F	1001	2011
Macedonia	Skopje, Bitola, Kumanovo	Market Research & Polls - EURASIA	F2F	1000	2012
Madagascar	Antananarivo, Antsirabe, Toamasina	DCDM Research	F2F	1002	2012
Malawi	Lilongwe, Blantyre, Mzuzu	SIS International Research	F2F	1001	2012
Malaysia Mexico	Kuala Lumpur, Ipoh, Johor Bahru Mexico City, Guadalajara, Monterrey	IBI Partners On Target	F2F CATI	1006 1000	2011 2012
Moldova	Chisinau, Balti, Cahul	Market Research & Polls - EURASIA	F2F	1000	2012
Mongolia	Ulaanbaatar, Erdenet, Darkhan	Sant Maral	F2F	1000	2012
Morocco	Casablanca, Rabat, Fes	WJP in collaboration with local partner	F2F	1000	2009
Nepal	Kathmandu, Morang, Rupandehi	Ipsos	F2F	1015	2012
Netherlands New Zealand	Amsterdam, s'Gravenhage, Rotterdam	RenMMatrix IBI Partners	ONLINE CATI	1004 1006	2009 2011
Nicaragua	Auckland, Wellington, Christchurch Managua, León, Esteli	Statmark Group S.A.	F2F	1006	2011
Nigeria	Lagos, Kano, Ibadan	The Steadman Group (Synovate)	F2F	1000	2009
Norway	Oslo, Bergen, Trondheim	Survey Sampling International, LLC	ONLINE	1005	2011
Pakistan	Karachi, Lahore, Faisalabad	Ipsos	F2F	1000	2012
Panama	Panama City, Colón, David Chiriquí	Statmark Group S.A.	F2F	1000	2012
Peru Philippines	Lima, Trujillo, Arequipa Manila, Davao, Cebu	IPSOS APOYO Opinion y Mercado S.A. IBI Partners	F2F F2F	1009 1000	2009 2009
Poland	Warsaw, Lodz, Cracow	Synovate Poland	F2F	1000	2009
Portugal	Lisbon, Porto, Braga	Survey Sampling International, LLC	ONLINE	1000	2012
Republic of Korea	Seoul, Busan, Incheon	Nice Research and Consulting, Inc.	ONLINE	1000	2009
Romania	Bucharest, Cluj-Napoca, Iasi	Synovate SRL	F2F	1000	2011
Russia Senegal	Moscow, Saint Petersburg, Novosibirsk Dakar, Thies, Diourbel	ROMIR Holding Research LTD TNS RMS Senegal	F2F F2F	1000 1024	2011 2011
Serbia	Belgrade, Novi Sad, Nis	Market Research & Polls - EURASIA	F2F	1024	2011
Sierra Leone	Freetown, Kenema, Makeni	TNS-RMS Cameroun Ltd.	F2F	1005	2012
Singapore	Singapore	Survey Sampling International, LLC	ONLINE	1000	2012
Slovenia	Ljubljana, Maribor, Celje	SIS International Research	F2F	1000	2012
South Africa	Johannesburg, Cape Town, Durban Madrid, Barcelona, Valencia	Quest Research Services	F2F ONLINE	1000	2009 2009
Spain Sri Lanka	Madrid, Barcelona, Valencia Colombo, Negombo, Kandy	Leger Marketing with local partner lpsos	F2F	1018 1020	2009
Sweden	Stockholm, Goteborg, Malmo	NORSTAT	ONLINE	1003	2009
Tanzania -	Dar es Salaam, Mwanza, Shinyanga	Consumer Options Ltd.	F2F	1000	2012
Γhailand	Bangkok, Nonthaburi, Pak Kret	IBI Partners Thailand	F2F	1000	2009
Tunisia	Tunis, Sfax, Sousse	WJP in collaboration with local partner	F2F	1000	2012
Гurkey Jganda	Istanbul, Ankara, Izmir Kampala, Mukono, Wakiso	Yontem Research Consultancy Ltd. Synovate Limited	F2F F2F	1000 1000	2009 2011
Jganda Jkraine	Kampala, Mukono, Wakiso Kiev, Kharkiv, Dnipropetrovsk	Kiev International Institute of Sociology, Ltd	F2F F2F	1000	2011
United Arab Emirates	Dubai, Sharjah, Abu-Dhabi	FeedBack Market Research	F2F	1011	2011
Jnited Kingdom	London, Birmingham, Glasgow	Survey Sampling International, LLC	ONLINE	1001	2011
Jnited States	New York, Los Angeles, Chicago	Survey Sampling International, LLC	ONLINE	1000	2012
Jruguay Jahakistan	Montevideo, Salto, Paysandu	Statmark Group S.A.	CATI	1000	2012
Jzbekistan Venezuela	Fergana, Samarkand, Tashkent Caracas, Maracaibo, Barquisimeto	Market Research & Polls - EURASIA WJP in collaboration with local partner	F2F F2F	1000 1000	2012 2011
venezueia √ietnam	Ho Chi Minh City, Ha Noi, Hai Phong	Indochina Research Ltd	F2F	1000	2011
Zambia	Lusaka, Kitwe, Ndola	SIS International Research	F2F	1004	2012
Zimbabwe	Harare, Bulawayo, Chitungwiza	SIS International Research	F2F	1005	2012

aspects of the majority of factors, but are tailored to suit the knowledge and expertise of each type of respondent. The questionnaires include closeended perception questions and several hypothetical scenarios with highly detailed factual assumptions aimed comparability ensuring across **Oualified** countries. respondents are selected based solely on their professional expertise by using two methods. The first method involves a two-stage procedure. In the first stage, a large number of organizations are selected from a set of directories of law firms, universities/colleges, research organizations, and non-governmental organizations (NGOs). In the second stage, a random sample of experts is drawn from within the selected organizations. Once a sufficient number of potential respondents are identified, questionnaires are sent to the selected individuals. The second method builds on the WJP network of practitioners and academics- people who have provided significant input to the development of the Index. Data collection was conducted from May 2012 through October 2012.

The Index is thus based on data from experts and data from the general public. The intent in using these two data sources is twofold - the first is to complement the information provided by the experts' assessments (specialized knowledge of certain processes, actors, and circumstances) with that of the general public (different rule of law problems as experienced by the people). The underlying concept is that experts and lay people are knowledgeable about different rule of law situations. For instance, while experts are familiar with the duration of cases in courts.

they might not comprehend factors such as crime in different neighborhoods, which is a problem experienced on a daily basis by the general public. The second goal is to validate our findings by providing different perspectives on the same issue (see Data validation and cross-checks section below). In this way, the Index anchors expert opinion on rigorous polling of the general public to ensure that the findings reflect the conditions experienced by the population, including marginalized sectors of society.

COMBINING SEVERAL QUESTIONS TO MEASURE A COMPLEX CONCEPT

No single question can cover all of the dimensions of the concepts described by the different factors and sub-factors, therefore, the WJP's Rule of Law Index measures each of the concepts with several variables. By combining a series of questions, with each reflecting different aspects of a particular concept, it is possible to create composite indicators that better capture the reality of a complex concept, such as the rule of law. For instance, sub-factor 6.2 measures whether government regulations are applied and enforced without the exercise of bribery or improper influence. Given the large number of regulations emerging from different governmental bodies each country, it is clear that no single question can adequately encompass this concept. The Index thus incorporates a series of 33 questions falling under

different regulatory areas, such as labor, environment, public health, education, public registries, and procurement. With all this information, we create a composite measure that conveys more precisely the extent of bribery and corruption in regulatory implementation. Overall, the Index combines more than 400 detailed questions to measure the concepts represented in the different sub-factors of the WJP's Rule of Law Index.

BUILDING INDICATORS

All variables included in the Rule of Law Index were normalized using the Min-Max method, so that all variables are expressed in a scale from 0 (low rule of law) to 1 (high rule of law). Individual variables covering the same concept were averaged and then aggregated into sub-factors and factors using simple averages. These scores are the basis of the final rankings. In all cases, the base level of aggregation for each sub-factor is calculated with a weight of 50% for the QRQ variables, and 50% for the GPP variables.¹

DATA VALIDATION AND CROSS-CHECKS

Another distinguishing feature of the WJP's Rule of Law Index is that it approaches the measurement of rule

of law from various angles so as to improve the validity and reliability of the resultant scores - a method known as triangulation. The Rule of Law Index triangulates information across data sources and also across 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 one particular data collection method. In addition, the Index employs both a qualitative and quantitative methodology for crosschecking its findings in order to identify discrepancies between the Index and other data sources.

LIMITATIONS

With the aforementioned methodological strengths come a number of limitations. First, the data will shed light on rule of law dimensions that appear comparatively strong or weak, but will not be 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 been applied only in three major urban areas in each of the indexed countries. As the project evolves, the WJP intends to extend the application of the methodology to other urban areas, and eventually to rural areas as well.

¹ Composite indicators are subject to several sources of uncertainty, including sampling error, missing data, weighting, normalization, or aggregation rules, to mention just a few. To assess the impact of such uncertainties on our estimates, we asked the Joint Research Centre of the European Commission to perform a sensitivity analysis based a combination of Monte Carlo experiments, bootstrapping, and multi-modeling approaches [Saisana, M and Saltelli, A. (2012)]. Their analysis has demonstrated the robustness of our findings, i.e., that 90 percent of the countries show a shift of less than ±1 position.

OTHER METHODOLOGICAL CONSIDERATIONS

A detailed presentation of the methodology, including a description of the more than 400 variables used to construct the Index scores, are available in Botero, J and Ponce, A. (2012) "Measuring the Rule of Law 2012 Update". WJP Working Paper No. 2, available online at www. worldjusticeproject.org.

Part III: JRC audit on the WJP Rule of Law Index 2012-2013

Statistical Audit

MICHAELA SAISANA AND ANDREA SALTELLI

European Commission Joint Research Centre (Ispra, Italy)

SUMMARY

The JRC analysis suggests that the conceptualized multi-level structure of the WJP Rule of Law Index 2012-2013 is statistically coherent and balanced (i.e., none of the eight dimensions is dominated by an underlying component). Furthermore, the analysis has offered statistical justification for the equal weights and the use of arithmetic averaging at the various levels of aggregation. Country ranks across the eight dimensions are also fairly robust to methodological changes related to the estimation of missing data, weighting or aggregation rule (less than \pm 3 positions shift in 90% of the cases).

The assessment of conceptual and statistical coherence of the World Justice Project (WJP) Rule of Law Index and the estimation of the impact of modeling choices on a country's performance are useful steps: they add to the transparency and reliability of the Index and to build confidence in the narratives supported by the measure. Modeling the cultural and subjective concepts underlying rule of law at a national scale around the globe raises practical challenges related to the combination of these concepts into a single set of numbers.

The Econometrics and Applied Statistics Unit at the European Commission Joint Research Centre in Ispra (Italy) has undertaken for a third consecutive year, upon invitation of the WJP, a thorough statistical assessment of the Index¹. Fine-tuning suggestions made by the JRC for the previous two releases of the Index were already taken on board by the WJP. However, due to some re-structuring of the framework from 46 to 44² sub-factors and from 479 to 516 survey questions, the WJP requested an audit of the Index for a third time. The WJP Rule of Law Index was assessed along two main avenues: the conceptual and statistical coherence of the structure, and the impact of key modeling choices on its WJP Rule of Law 2012-2013 scores and rankings.

CONCEPTUAL AND STATISTICAL COHERENCE IN THE WJP RULE OF LAW FRAMEWORK

Country data delivered to the JRC were average scores across academics or individuals along 516 survey questions (henceforth variables) for 97 countries. These variables are not affected by outliers or skewed

¹ The JRC analysis was based on the recommendations of the OECD (2008) Handbook on Composite Indicators, and on more recent research from the JRC. The JRC auditing studies of composite indicators are available at http://composite-indicators.jrc.ec.europa.eu/ .

² . A total of only 44 sub-factors accounts for the fact that neither sub-factor 1.1, 9.1, 9.2 nor 9.3 are covered in the 2012-2013 Index.

distributions³, except for 13 variables spread across five dimensions in the WJP Rule of Law Index⁴. Given the high number of variables combined in building a dimension, the skewed distributions of those variables do not bias the results. The 2012-2013 dataset is characterized by excellent data coverage (96% in a matrix of 516 variables \times 97 countries). Data coverage per dimension and country is also very good or excellent. A further data quality issue relates to the treatment of missing values. The WJP, for reasons of transparency and simplicity, calculated sub-factor using only available scores information for each country. This choice, which is common in relevant contexts, might discourage countries from reporting low data values. We tested the implications of 'no imputation' versus the use of the expectation-maximization for the estimation of missing data and discuss this in the second part of the assessment together with other modeling choices.

Principal component analysis (PCA) was used to assess to which extent the conceptual framework is confirmed by statistical approaches and to identify eventual pitfalls. The analysis confirms the WJP Rule of Law Index 2012-2013 structure, as within each of the eight dimensions the first latent factor captures between 58% up to 87% of the variance (best result for the dimension on *Absence of Corruption*). A more detailed analysis of the correlation structure confirms

the expectation that the sub-factors are more correlated to their own dimension than to any other dimension and all correlations are strong and positive. Hence, the conceptual grouping of sub-factors into dimensions is statistically supported by the data. Finally, the eight dimensions share a single latent factor that captures 81% of the total variance. This latter result could be used as a statistical justification for aggregating further the eight dimensions into a single index by using a weighted arithmetic average. This is not currently done, as the WJP team aims to shed more light to the dimensions of the rule of law as opposed to an overall index.

Next, tests focused on identifying whether the eight dimensions of the WJP Rule of Law Index are statistically well-balanced in underlying sub-factors. In the present context given that all dimensions are built as simple arithmetic averages (i.e. equal weights for the relative sub-factors), our analysis answers the question: 'are the sub-factors really equally important?' We used an 'importance measure' (henceforth S), known as correlation ratio or first order sensitivity measure (Saltelli et al., 2008). The S_i describes 'the expected reduction in the variance of the eight dimension scores that would be obtained if a given sub-factor could be fixed'. As discussed in Paruolo et al., 2012, we can take this as a measure of importance; thus if sub-factors are

³ Groeneveld and Meeden (1984) set the criteria for absolute skewness above 1 and kurtosis above 3.5. The skewness criterion was relaxed to 'above 2' to account for the small sample (97 countries).

⁴ In the WJP Rule of Law Index 'sub-factors' are equivalent to sub-dimensions.

⁵ The Pearson correlation ratio or first order sensitivity measure offers a precise definition of importance, that is 'the expected reduction in variance of the CI that would be obtained if a variable could be fixed'; it can be used regardless of the degree of correlation between variables; it is model-free, in that it can be applied also in non-linear aggregations; it is not invasive, in that no changes are made to the index or to the correlation structure of the indicators.

Table 4: Importance measures (variance-based) for the 44 sub-factors in the eight dimensions of the WJP Rule of Law Index 2012-2013

Sub-factor	D1	D2	D3	D4	D5	D6	D7	D8
#.1		0.95 [0.93, 0.96]	0.64 [0.63, 0.72]	0.51* [0.51, 0.56]	0.76 [0.73, 0.80]	0.81 [0.80, 0.84]	0.58 [0.56, 0.60]	0.69 [0.62, 0.74]
#.2	0.87 [0.83, 0.90]	0.90 [0.85, 0.91]	0.42* [0.42, 0.44]	0.84 [0.82, 0.89]	0.81 [0.80, 0.87]	0.91 [0.88, 0.91]	0.55 [0.55, 0.66]	0.76 [0.76, 0.82]
#.3	0.92 [0.89, 0.92]	0.91 [0.88, 0.93]	0.62 [0.62, 0.71]	0.72 [0.72, 0.78]	0.73 [0.72, 0.83]	0.74 [0.71, 0.8]	0.82 [0.79, 0.84]	0.80 [0.78, 0.86]
#.4	0.81 [0.80, 0.84]	0.84 [0.81, 0.87]		0.79 [0.75, 0.84]	0.81 [0.79, 0.86]	0.82 [0.80, 0.85]	0.64 [0.58, 0.71]	0.69 [0.69, 0.78]
#.5	0.72 [0.71, 0.77]					0.74 [0.71, 0.82]	0.43* [0.43, 0.52]	0.87 [0.86, 0.90]
#.6	0.80 [0.75, 0.85]						0.80 [0.77, 0.82]	0.60 [0.47, 0.69]
#.7	0.83 [0.80, 0.86]						0.60 [0.59, 0.68]	0.86 [0.85, 0.87]
#.8				0.65 [0.65, 0.69]				

Source: Saisana and Saltelli, European Commission Joint Research Centre; WJP Rule of Law 2012-2013.

Notes: (1) Numbers represent the kernel estimates of the Pearson correlation ratio (n²), as in Paruolo et al., 2012. Min-max estimates for the n² derive from the choice of the smoothing parameter. (2) Sub-factors that have much lower contribution to the variance of the relevant Dimension scores than the equal weighting expectation are marked with an asterisk. (3) D1: Limited Government Powers, D2: Absence of Corruption, D3: Order and Security, D4: Fundamental Rights, D5: Open Government, D6: Regulatory Enforcement, D7: Civil Justice, D8: Criminal Justice.

supposed to be equally important their S, values should not differ too much. Results are reassuring: all sub-factors are important in classifying countries within each dimension, though some sub-factors are slightly more important than others (see Table 4). Although still acceptable, the worst results for this kind of coherence analysis are: under Fundamental Rights dimension (D4), the contribution of the sub-factor 4.1 (equal treatment and absence of discrimination) compared to the remaining sub-factors on the basis of the lower effective weight. Similarly, sub-factors 3.2 (civil conflict is effectively limited) and sub-factor 7.5 (civil justice is not subject to unreasonable delays) have a lower contribution to the variance of the respective dimension compared to the other sub-factors in those dimensions. All together the degree of coherence of this version of the Index is remarkable, i.e. all dimensions look balanced and coherent.

IMPACT OF MODELING ASSUMPTIONS ON THE WJP RULE OF LAW INDEX RESULTS

Every dimension in the WJP Rule of Law Index is the outcome of choices: the framework (driven by theoretical models and expert opinion), the variables included, the estimation or not of missing values, the normalization of the variables, the weights assigned to the variables and sub-factors, and the aggregation method, among other elements. Some of these choices are based on expert opinion, or common practice, driven by statistical analysis or the need for ease of communication. The aim of the uncertainty analysis is to assess to what extent these choices might affect country classification. We have dealt with these uncertainties simultaneously in order to assess their joint influence and fully acknowledge their implications. Data are considered to be error-free since the WJP team already undertook a double-check

Table 5: Uncertainty parameters (missing values, weights and aggregation function)

	Reference	Alternative
I. Uncertainty in the treatment of missing data	No estimation of missing data	Expectation Maximization (EM)
II. Uncertainty in the aggregation function	Arithmetic average	Geometric average
III. Uncertainty intervals for the sub-factor weights	Reference value for the weight	Distribution assigned for uncertainty analysis
1: Limited Government Powers (# 6 sub-factors)	0.167	U[0.125, 0.208]
2: Absence of Corruption (#4 sub-factors)	0.250	U[0.187, 0.312]
3: Order and Security (#3 sub-factors)	0.333	U[0.250, 0.417]
4: Fundamental Rights (#8 sub-factors)	0.125	U[0.094, 0.156]
5: Open Government (#4 sub-factors)	0.250	U[0.187, 0.312]
6: Regulatory Enforcement (#5 sub-factors)	0.200	U[0.150, 0.250]
7: Civil Justice (#7 sub-factors)	0.143	U[0.107, 0.179]
8: Criminal Justice (#7 sub-factors)	0.143	U[0.107, 0.179]

Source: Saisana and Saltelli, European Commission Joint Research Centre; WJP Rule of Law 2012-2013.

control of potential outliers and eventual errors and typos were corrected during this phase.

The robustness assessment of the WJP Rule of Law Index was based on a combination of a Monte Carlo experiment and a multi-modeling approach. This type of assessment aims to respond to eventual criticism that the country scores associated with aggregate measures are generally not calculated under conditions of certainty, even if they are frequently presented as such (Saisana et al., 2005, 2011). The Monte Carlo simulation related to the weights and comprised 1,000 runs, each corresponding to a different set of weights of the sub-factors underlying each dimension, randomly sampled from uniform continuous distributions centered in the reference values. The choice of the range for the weights' variation was driven by two opposite needs: on the one hand, the need to ensure a wide enough interval to have meaningful robustness checks; on the other hand, the need to respect the rationale of the WJP that the sub-factors and equally important when calculating a dimension. Given these considerations, limit values of uncertainty intervals have been defined as shown in Table 5.

The multi-modeling approach involved combinations of the remaining two key assumptions on the 'no imputation' of missing data and the aggregation formula within a dimension. The WJP calculated sub-factor scores using only available information for each country⁶. This choice (often termed as 'no imputation') was confronted with the application of the Expectation-Maximization Method for the estimation of the missing data'. Regarding the WJP assumption on the aggregation function (arithmetic average), and despite the fact that it received statistical support (see principal component analysis results in the previous section), decision-theory practitioners have challenged this type

⁶ $\,$ Note that here 'no imputation' is equivalent to replacing missing values with the average of the available data within each sub-factor.

⁷ The Expectation-Maximization (EM) algorithm (Little and Rubin, 2002) is an iterative procedure that finds the maximum likelihood estimates of the parameter vector by repeating two steps: (1) The expectation E-step: Given a set of parameter estimates, such as a mean vector and covariance matrix for a multivariate normal distribution, the E-step calculates the conditional expectation of the complete-data log likelihood given the observed data and the parameter estimates. (2) The maximization M-step: Given a complete-data log likelihood, the M-step finds the parameter estimates to maximize the complete-data log likelihood from the E-step. The two steps are iterated until the iterations converge.

of aggregation because of inherent theoretical inconsistencies lined to their fully compensatory nature, in which a comparative advantage of a few variables can compensate a comparative disadvantage of many variables. This offsetting might not always be desirable when dealing with fundamental aspects of a concept such as rule of law. Hence, we considered geometric average the instead, which is a partially compensatory approach⁸. Consequently, we tested four models based on the combination of no imputation versus expectationmaximization and arithmetic versus geometric average. Combined with the 1,000 simulations per model to account for the uncertainty in the weights across the sub-factors, we carried out altogether 4,000 simulations.

The main results of the uncertainty analysis are provided in Figure 9, which shows median ranks and 90% intervals computed across the 4,000 Monte Carlo simulations for Absence of Corruption (D2, one of the most robust dimensions) and for Order and Security (D3, one of the least robust dimensions). Countries are ordered from best to worst according to their reference rank in the WJP (black line), the dot being the simulated median rank. Error bars represent, for each country, the 90% interval across all simulations. Ranks in all eight dimensions are very robust to the modeling assumptions: 90 percent of the countries shift with respect to the simulated median less than ± 2 positions in Limited Government Powers (D1) and Absence of Corruption (D2); less than \pm 3 positions in Regulatory Enforcement

(D6), Civil Justice (D7) and Criminal Justice (D8); less than ± 4 positions in Fundamental Rights (D4); less than ± 5 positions in Open Government (D5); less than ± 6 positions in Order and Security (D3).

The fact that the dimension on Absence of Corruption (D2) is one of the most robust in the WJP Rule of Law Index with respect to modeling assumptions and also very coherent (as discussed in the previous section, see Table 4)

⁸ In the geometric average, sub-factors are multiplied as opposed to summed in the arithmetic average. Sub-factor weights appear as exponents in the multiplication. To avoid close to zero values biasing the geometric average, we re-scaled linearly the sub-factors scores to a minimum of 0.1.

is all the more noteworthy given its inclusion in the Corruption Perception Index of Transparency International (as one of the thirteen measures describing perception of corruption in the public sector and among politicians).

Overall across all 97 countries and eight dimensions of the rule of law, there is an absolute shift of less than 3 positions with respect to the simulated median rank in 90% of the cases. Note that in the 2011 release of the Index (66 countries) the respective shift was merely 1 position for 90% of the cases. This should not be interpreted as the 2012-2013 Index being less robust given the higher number of countries included this year (97 in 2012-2013, over 66 in 2011).

Simulated 90% intervals across 4,000 Monte Carlo runs are narrow enough for most countries (less than 6 positions in 75% of the cases) to allow for meaningful inferences to be drawn. Few countries have relatively wide intervals (more than 15 positions): none on D1; Thailand on D2; Ethiopia, Indonesia, Iran, Jamaica, Jordan, Philippines and Sri Lanka on D3; none on D4; Albania, China, Iran, Madagascar, Malaysia, Senegal, Sri Lanka, and UAE on D5; none on D6; Croatia and Madagascar on D7; Peru on D8. These relatively wide intervals are due to compensation of low performance on some sub-factors with a very good performance on other sub-factors in a given dimension (see country profiles in the main part of the report, starting on page 57). These cases have been flagged herein as part of the uncertainty analysis in order to give more transparency in the entire process and to help appreciate the WJP Rule of Law Index results with respect to the choices made during the development phase.

CONCLUSION

The JRC analysis suggests that the conceptualized multi-level structure of the WJP Rule of Law Index 2012-2013 is statistically coherent and balanced (i.e., none of the eight dimensions dominated by an underlying component). Furthermore, the analysis has offered statistical justification for the equal weights and the use of arithmetic averaging at the various levels of aggregation - which should not be taken for granted when linear aggregation is concerned. Country ranks across the eight dimensions are also fairly robust to methodological changes related to the estimation of missing data, weighting or aggregation rule (less than \pm 3 positions shift in 90% of the cases). A hypothetical aggregated Rule of Law Index would also appear statistically justified given the data. Finally, the fact that the dimension on Absence of Corruption is especially coherent and robust in the WJP Rule of Law Index is noteworthy given its inclusion in the Corruption Perception Index of Transparency International.

REFERENCES

Groeneveld, R. A., Meeden, G. 1984. Measuring skewness and kurtosis. *The Statistician* 33: 391–99.

Little, R. J. A., Rubin, D. B. 2002. Statistical Analysis with Missing Data, 2nd edition. Hoboken, NJ: John Wiley & Sons.

Munda, G. 2008. Social Multi-Criteria Evaluation for a Sustainable Economy.

Berlin Heidelberg: Springer-Verlag.

OECD/EC JRC, 2008. Handbook on Constructing Composite Indicators: Methodology and User Guide. Paris: OECD.

Paruolo, P., Saltelli, A., Saisana, M. 2012. Ratings and rankings: Voodoo or Science? *Journal of the Royal Statistical Society A*, 176 (2), 1-26.

Saisana, M., Saltelli, A., Tarantola, S. 2005. Uncertainty and Sensitivity Analysis Techniques as Tools for the Analysis and Validation of Composite Indicators. *Journal of the Royal Statistical Society A* 168 (2):307–323.

Saisana, M., D'Hombres, B., Saltelli, A. 2011. Rickety Numbers: Volatility of University Rankings and Policy Implications. *Research Policy* 40: 165–77.

Saltelli, A., Ratto, M., Andres, T., Campolongo, F., Cariboni, J., Gatelli, D., Saisana, M., Tarantola, S. 2008. *Global Sensitivity Analysis: The Primer.* Chichester, England: John Wiley & Sons.

Part IV: Contributing Experts

Contributing Experts

The WJP Rule of Law Index 2012-2013 was made possible by generous pro-bono contribution of academics and practitioners who contributed their time and expertise. The names of those experts wishing to be acknowledged individually 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 (GPP) around the world.

Gerhard Velaj

Boga & Associates

Anonymous Contributors

Rosa María Oller

Claudio J. Santagati

Argentina

Pontificia Universidad Católica

Estudio Jurídico Oller López & Asoc.

Diego Silva Ortiz Andrew Frazer **ALBANIA ARGENTINA** Silva Ortiz, Alfonso, Pavic & Louge University of Wollongong Ervin Bano Valeria Amelong Santiago Gerardo Spadafora Jeffrey Fuller Sanatorio de Niños Universidad ISALUD School of Nursing & Midwifery, Flinders Tonucci & Partners University Alejo Baca Castex Adrián R. Tellas Jona Bica Chunchai Giugni Kalo & Associates G. Breuer Royal Thai Government Raimonda Bozo Fernando Basch Maria Paola Trigiani Paghona Peggy Kerdo Tirana Legal Aid Society (TLAS) Guillermo Jorge & Asociados Alfaro Abogados La Trobe University Jonida Braja Paola Bergallo Mariano Vaquero Vivian Lin Universidad de San Andrés Wolf Theiss La Trobe University Dorant Ekmekaçiu Marcelo Bombau **Anonymous Contributors** Fiona McDonald School of Law, Queensland University of Hoxha, Memi & Hoxha Technology Sokol Elmazaj Federico A. Borzi Cirilli Mary Anne Noone **AUSTRALIA** School of Law, La Trobe University Boga & Associates Defensas Penales Valbona Gjoncari Diego Carbone Lee Ann Basser Simon Rice Boga & Associates Alesina Gatti Taubas Bellani Carbone Australian National University La Trobe University Vibes Abogados Shirli Gorenca Gorenca Hernán Jorge Danzi Peter Cashman Esther Stern Kalo & Associates Estudio Juridico Penal Danzi University of Sydney Flinders University of South Australia Roberto Durrieu Emel Haxhillari Joseph Catanzariti **Greg Taylor** Kalo & Associates Estudio Durrieu Abogados Clayton Utz Monash University Eris Hoxha Alberto Iusto Giles Sean Cooney Penelope Weller Colegio de Abogadosde la Provincia de Melbourne Law School, University of Hoxha, Memi & Hoxha Monash University **Buenos Aires** Melhourne Ilir Johollari Adrián Goldin Nicholas Cowdery AM QC **Daniel Williams** Sydney Institute of Criminology, University of Sydney Hoxha, Memi & Hoxha Sociedad Internacional de Derecho del Minter Ellison Trabajo y de la Seguridad Social Andi Memi Gonzalo Hernández **Breen Creighton Anonymous Contributors** RMIT University Hoxha, Memi & Hoxha M. Q M. Bomchil Blerta Nesho Santiago Legarre Carol Dalglish **AUSTRIA** Wolf Theiss Pontificia Universidad Católica Queensland University of Technology Argentina Anteo Papa Jorge Luis Leguiza Evelyne de Leeuw Franz Amler Optima Legal & Financial Universidad ISALUD Deakin University Artila Rama Monica Lupi Michael Dodson Julian Feichtinger National Centre for Indigenous Studies, Boga & Associates Sanchez Lupi & Assoc. CHSH Partnerschaft von Rechtsanwälten Australian National University Klodian Rjepaj Gabriel Alejandro Martoglio **Shelley Dunstone** Arpad Gered Ministry of Health Maybach Görg Lenneis Gered Zacherl Leaal Circles Rechtsanwälte GmbH Genci Terpo Pablo Mazza Patrick Emerton C. Habl Ministerio de Salud de la Nacion Faculty of Law, Monash University Austrian Health Institute ÖBIG

Thomas Faunce

Clayton Utz

James Fitz Simmons

Australian National University

Thomas Hofmann

Robert Kert

of Vienna

PALLAS Rechtsanwaelte Partnerschaft

Criminal Law Department, University

Manfred Ketzer S M Shajedul Haque Valentina Ogarkova Etienne Montero Stepanovski, Papakul & Partners LLC Hausmaninaer Kletter Rechtsanwälte Université de Namur Eminence **GmhH** Andreas Lehner Arif Imtiaz Elena Selivanova Karel Mul Constitutional Court of Austria Sysouev, Bondar, Khrapoutski Law Firm Fox Mandal Mul Law Offices ÖGB Saira Rahman Khan Artsemyeu Siarhei Sakalihasan Natzi **BRAC** University Belarussian State University Centre Hospitalier Universitaire de Liège Isabelle Pellech Shusmita Khan **Emmanuel Plasschaert** Olga Zdobnova Mag. Isabelle Pellech LL.M. Eminence Vlasova Mikhel and Partners Law Firm Rechtsanwältin Martin Reinisch Ashiguddin Mohammad Maruf **Anonymous Contributors** Pieter Vandekerckhove Brauneis Klauser Prändl Attorneys-at-Northern University Bangladesh Law Martin Risak Mahbub Parvez Patrick Wautelet BELGIUM Department of Labour Law and Law of Daffodil International University Faculté de droit - Université de Liège Social Security, University of Vienna **David Schnaiter** Sheikh Abdur Rahim Christian Willems Jean-Pascal Abayo Daffodil International University Centre Hospitalier Universitaire de Liège Loyens & Loeff Jernej Sekolec Abu Sayeed M. M. Rahman J. Acolty **Anonymous Contributors** London Court of International United Hospital Limited Philippe & Partners Arbitration Mir Shamsur Rahman Alexia Autenne Karl Stoeger **BOLIVIA** University of Graz Department of Law and Human Rights, Université Catholique de Louvain University of Asia Pacific Doris Wydra Mohammad Mostafizur Rahman A Claes Maria Eugenia Antezana Salzburg Centre of European Union HeidelbergCement Bangladesh Limited De Broeck Van Laere & Partners Criales, Urcullo & Antezana - Abogados Studies Stefan Zleptnig S. A. Razzak Michel Cornette Pedro Barrientos University of Vienna AMDA Bangladesh Cayo Salinas & Asociados Elegis Advocaten Daniël Cuypers Cesar Burgoa Rodriguez **Anonymous Contributors** K.A.R. Sayeed United Hospital Limited Université d'Anvers Bufete Burgoa **Anonymous Contributors** Jan De Greef Cristian Bustos **BANGLADESH** Ferrere Abogados ASM Alamgir **BELARUS** Olivier De Witte Rosario Baptista Canedo World Health Organisation (WHO) Université Libre de Bruxelles Comisión Andina de Juristas - Asociación Americana de Juristas, rama Bolivia Bilgis Amin Hoque Michel De Wolf Carlos Derpic Salazar Alexandr Bondar Environment and Population Research Sysouev, Bondar, Khrapoutski Law Firm Université Catholique de Louvain Garrón Bozo Abogados Centre (EPRC) Abdul Awal Antonina Ivanova Elise Dermine Arturo Gerente Université Catholique de Louvain NRDS DICSA Law Firm Alpha SG.Consultores Legales Vitaly Kachelya Ledoux Didier Carlos L. Gerke M. R. I. Chowdhury Centre Hospitalier Universitaire de Liège M. R. I. Chowdhury & Associates GLIMSTEDT Law Firm Estudio Jurídico Gerke, Soc. Civ. Mirza Farzana Iqbal Chowdhury Sergey Kalinin Jean-François Gerkens Primitivo Gutiérrez Sanchez Daffodil International University Belarussian State University Université de Liége Guevara & Gutiérrez S.C. A.B.M. Nasirud Doulah Nina Knyazeva Séverine Lauwick Carlos Ibañez Guzman Doulah & Doulah Businessconsult Law Firm Centre Hospitalier Universitaire de Liège

lacques Libouton

Gérard & Associés

Debra Efrovmson

HealthBridge

Anastasiva Malakhova

Sysouev, Bondar, Khrapoutski Law Firm

Jorge Luis Inchauste

Guevara & Gutierrez S.C.

Adisa Omerbegovic Arapovic

Sarajevo School of Science and

Technology

Alisa Bergovic

BOTSWANA

M. Buhle

Ricardo Indacochea Darko Brkan Tatenda Dumba Thiago Bottino UG Zasto ne / CA Why not Fundação Getúlio Vargas - Direito GV Indacochea & Asociados, Abogados Armstrongs Attorneys Ivan Lima Magne Zoran Dakic Lethogonolo Innocent Makgane Nancy Cardia CEJIP INECIP Center for the Study of Violence -Health Center Bijeljina YS Moncho Attorneys University of São Paulo Ernesto Marcelo Malaga Vasquez Vjekoslav Domljan Doreen Khama Rodrigo Castro ONG Kurt Godel Centre for Regional Economic Studies Doreen Khama Attorneys Peixoto e Cury Advogados (CRES) Javier Mir Peña Adnan Durakovic Rekha A. Kumar Carlos Henrique da Silva Ayres Mir & Asoc. Faculty of Law, University of Zenica University of Botswana Trench, Rossi e Watanabe Advogados Ariel Morales Vasquez Mehmed Ganic Motsomi Ndala Marobela Elival da Silva Ramos International University of Sarajevo University of Botswana CRF Rojas Abogados São Paulo University Adis Gazibegovic Josè Marcelo Ortuste Gonzales John McAllister João Carlos A.C. de Mendonça Estudio Juridico Ortuste & Asociados CMS Reich-Rohrwig Hainz University of Botswana Veirano Advogados Sergio Reynolds Kiven Mvududu Rodrigo de Souza Costa Hana Koraa Bufete Reynolds Legal Advice University of Travnik Armstrongs Attorneys Universidade Federal Fluminense Hugo Rivera **Esad Oruc** Abdoul Rahim Mario B. Duarte Garcia OPS/OMS International Burch University Rahim Khan & Company Duarte Garcia, Caselli Guimaraes e Terra Advogados Jose Luis Rosas Salazar Danijela Saller Osenk Joanne Robinson Heloisa Estellita Fiscalía Departamental la Paz - Bolivia Rahim Khan & Company Fundação Getúlio Vargas - Direito GV Maria Salete Tejerina Denis Pajic Naomi Seboni Fernando Smith Fabris Clínica del Sur School of Nursing, University of Advocacia Smith Fabris Cavo Salinas Leila Siiercic Dorothy Tafadzwa Matiza Ioaquim Falção Lejla Sijercic Law Firm Cayo Salinas & Asociados Rahim Khan & Company Fundação Getúlio Vargas - Direito GV Miguel Ángel Sandoval Parada Osman Sinanovic Marvin T. Torto Mauricio Faragone Department of Neurology, University Clinical Center Tuzla Indacochea & Asociados, Abogados Salbany & Torto Attorneys Faragone Advogados Carola Serrate Nedzad Smailagic **Anonymous Contributors** Luciano Feldens University of Sarajevo Pontifícia Universidade Católica do Rio Serrate Paz & Asociados Grande do Sul Rene Soria Saucedo Mehmed Spaho **BRAZIL** Boriska Ferreira Rocha **Boston University** Law Office Spaho CFA Advogados Magdalena Vilte Fernandez Boris Stojanovic Gabriel Alves da Costa Tiago Figueiro Hospital Regional "San Juan de Dios" Boris Stojanovic Law Office Shell Brasil Petróleo Ltda. Veirano Advogados Milos Trifkovic Abel S. Amaro Alexandre Fragoso Silvestre **Anonymous Contributors** University Vitez Veirano Advogados Miguel Neto Advogados **BOSNIA AND** Meškic Zlatan Sergio C. Arenhart Isabel Franco Ministério Público Federal KLA - Koury Lopes Advogados HERZEGOVINA Adis Arapovic **Anonymous Contributors** Ordélio Azevedo Sette Pedro Freitas Azevedo Sette Advogados Veirano Advogados

Rogerio Carmona Bianco

UERI @ PUC-Rio

Lilla Huck Otranto Camargo Advogados

Maria Celina Bodin de Moraes

Werner Grau

Ludmila Groch

de Defesa

Pinheiro Neto Advogados

IDDD - Instituto de Defesa do Direito

HP Legal Eduardo Soto Atanas Slavov Kem Lev Advanced Research Consultant Team Veirano Advogados University of Sofia (ART) Maria-Valeria Junho Penna Mariana Tavares de Araujo **Anonymous Contributors** Sia Phearum Federal University of Rio de Janeiro Housing Rights Task Force Levy & Salomão Advogados Carolina Korbage Mauricio Vedovato Fil B. Tabayoyong, Jr. **BURKINA FASO** Lilla Huck Otranto Camargo Advogados ВМАР Norbert Enoch Dabire Rosa Lima Oscar Vilhena Vieira **Anonymous Contributors** 2nd Judicial District Attorney's Office Fundação Getúlio Vargas - Direito GV Barreau du Burkina Faso Adelmo Machado Rafael Villac Vicente de Carvalho **Julien Lalogo CAMEROON** Etude de Maitre Julien Lalogo Avocat a Veirano Advoaados Peixoto e Cury Advogados la Cour Jorge Magalhães Roland Abeng Teresa Wambier Ali Neya The ABENG Law Firm FIOCRI 17 PUC/SP Cabinet d'Avocats Ali Neya Estêvão Mallet **Anonymous Contributors** Tazoacha Asonganyi Amadou Sagnon University of São Paulo Université de Yaounde I Sergio Mannheimer Paulin Salambere Charles-Olivier Boum-BissaÏ **BULGARIA** Andrade & Fichtner Advogados SCPA Ouattara-Sory & Salambere Luiz Guilherme Marinoni Moussa Sogodogo Epee Emiliene I. Crombois Marinoni Advocacia American University in Bulgaria сни Daniela Muradas Reis Nikolai Hristov Georges Some José Essi Federal University of Minas Gerais Medical University - Sofia Cabinet d'avocats Abdoul Ouedraogo Faculté de Médecine et de Sciences (UFMG) Biomédicales - UYI Fabio Martins Di Jorge Stanislav Hristov Marcellin Some Marie-losé Essi Barreau du Burkina-Faso Faculté de Médecine et de Sciences Peixoto e Cury Advogados Legal Office Slavi Slavov Biomédicales - UYI Anna Thereza Monteiro de Barros Gergana Ilieva **Richard Traore** Philip Forsnang Ndikum Pinheiro Neto Advogados Novel Consult Law Firm Ndikum Law Offices Adriano A.S. Pedrosa Dimitar Ivanov Amado Yoni Benjamin Fomba Kamga Université de Yaoundé II-SOA Universidade Federal de Alagoas (UFAL) Dimitrov Ivanov & Partners, Attorneys-SCPA Legalis Vladimir Natchev Luiz Paulo Pieruccetti Marques Sosthene Adrien M. Zongo Cecile H. Nantchouang Vieira, Rezende, Barbosa e Guerreiro Arsov Natchev Ganeva Attorneys and Cabinet d'Avocats Sostene A.M. Zongo Nantch & Associates, LLP. Advogados Counsellors at Law João Otavio Pinheiro Oliverio Marina Nenova-Popova Fansi Ngamou **Anonymous Contributors** Campos Mello Advogados Department of Infectious Diseases, SCP Ngassam Njike & Associés University Hospital

CAMBODIA

Narin Chum

Community Legal Education Center

Nhim Dalen Advanced Research Consultant Team (ART)

Antoine Fontaine Bun & Associates

Teilee Kuong Nagoya University Nana Philip Njotang
Maternite Principale, Hopital Central
Yaounde

Samuel Nko'o Amvene CHU

Ngassam Njike Virgile

SCP Ngassam Njike & Associés

Samuel Takongmo CHU

I. Takougang Université de Yaounde I

Jose Ricardo dos Santos Luz Júnior Duarte Garcia, Caselli Guimaraes e Terra Advogados

Claudio A. Pinho

Angela Pires Pinto

University of Brasilia

KLA - Koury Lopes Advogados

Luiz Guilherme Primos

Primos e Primos Advocacia

Victor Polizelli

Superior

Instituto Belo Horizonte de Ensino

únior Christian Schrobsdorff, Esq. e Terra NBLO Law

Lachezar Raichev

Jenia Rusanova

Elina Ruseva

Petko Salchev

at-Law

Analyses

Penkov, Markov & Partners

CMS Cameron McKenna LLP

Tsvetkova, Bebov & Partners Attorneys-

National Center of Public Health and

201

Goldstein Financial Consultants

International Criminal Defence

Elise Groulx Diggs

Attorneys Association

Nzectchie Alain Bruno Woumbou Charles G. Harrison Colin L. Soskolne Juan Pablo Cox Leixelard Fasken Martineau DuMoulin LLP University of Alberta Universidad Adolfo Ibáñez Cabinet d'avocats Josette Kadji Njoumemi Zakariaou Clyde Hertzman Maxime St-Hilaire Fernando Lolas Stepke Faculté de Médecine et de Sciences University of British Columbia University of Sherbrooke's Law Faculty Universidad de Chile Biomédicales - UYI **Anonymous Contributors** Elizabeth Hughes France M. Tenaille José Ignacio Martínez Schulich School of Law, Dalhousie Cassels Brock & Blackwell LLP Facultad de Derecho, Universidad de los University Andes Jula Hughes Barbara Von Tigerstrom Omar Morales **CANADA** University of New Brunswick University of Saskatchewan Montt & Cía. S.A. Zayid Al-Baghdadi Michelle Kelly **Anonymous Contributors** Carlos Ossandon Zayid Al-Baghdadi, Avocat - Lawyer Cox & Palmer Fluchans & Cia. Bruce P. Archibald Brian Langille Germán Ovalle CHILE Dalhousie University University of Toronto Universidad de Chile Carol Aylward Katherine Lippel Alberto Alcalde Gonzalo Pantoja Ackermann Schulich School of Law, Dalhousie University of Ottawa Puga Ortiz Abogados Biomer University Charlyn Black Vanessa MacDonnell Luis Alberto Aninat Luis Parada University of British Columbia Faculty of Law, University of Ottawa Aninat Schwencke y Cia Bahamondez, Álvarez & Zegers Sarah P. Bradley Constance MacIntosh Gustavo Balmaceda Hoyos Pablo Paredes Schulich School of Law, Dalhousie Dalhousie Health Law Institute Universidad de los Andes Albagli Zaliasnik University Karen Busby Finn Makela Jorge Baraona Gonzalez Daniela Pérez Faculty of Law, University of Manitoba Faculty of Law, University of Sherbrooke Facultad de Derecho, Universidad de los Andes Karen A. Campbell Anne McGillivrav Iorge Bofill Carmenmaría Poblete Faculty of Law, University of Manitoba Cox & Palmer Bofill Mir & Alvarez Jana Abogados Carey y Cía Ltda. Daniel M. Campbell QC **Bradley Mitchell** Miguel Ángel Chaves Pérez Jaime Portales Y. Chaves Awad Contreras Schürmann Cox *⊗* Palmer McDougall Gauley LLP Universidad de Concepción Ahoaados Christian Drolet Rick Molz Alexandra de Grenade Errázuriz Carla Robledo M. Heenan Blaikie Concordia University Eyzaguirre & Cía Brenda Elias Ronalda M. Murphy Gabriel del Río Juan Manuel Rodríguez University of Manitoba Schulich School of Law Aninat Schwencke y Cia Orie Niedzviecki Cristián Fabres Patrick Essiminy Pablo Ruiz-Tagle Strikeman Elliott LLP Ellyn Law LLP Guerrero, Olivos, Novoa y Errázuriz Facultad de Derecho, Universidad de Jabeur Fathally Darrel Pink Ruth Gabriela Lanata Fuenzalida Marcelo Sanfeliu University of Ottawa Noava Scotia Barristers' Society Universidad de Concepcion Carey y Cía Ltda. Nicolas Plourde Sergio Gamonal Contreras Fabien Gelinas Luis A. Silva Faculty of Law, McGill University Barreau du Québec Universidad Adolfo Ibáñez Universidad de los Andes H. Patrick Glenn Heather Raven Davor Harasic Cristóbal Silva Bengolea Faculty of Law, McGill University Faculty of Law, University of Victoria Universidad de Chile Bahamondez, Alvarez & Zegers Ltda. Sonny Goldstein **Graham Reynolds** Manuel Jimenez Pfingsthorn Cristóbal Smythe

Jara Del Favero

Beatriz Larrain

Universidad de Concepcion

Bahamondez, Álvarez & Zegers Ltda.

Carlos Stevenson

Schulich School of Law, Dalhousie

University

George S. Rigakos

Carlton University

Law Offices Macesic & Partners

Croatian Employer Association

Natasa Novakovic

Luis Eugenio Ubilla Grandi Camilo Cortes Martha Peñuela Arsene Dable Universidad Católica de la Ssma Cardenas y Cardenas Abogados Universidad del Norte SCPA Doque Abbe Yao et Associes Concepción Oscar Gajardo Uribe Jorge Diaz-Cardenas Carolina Posada M. Fadika Delafosse Diaz Cardenas Abogados Eyzaguirre & Cía Posse Herrera & Ruiz Cabinet FDKA K. Fadika Juan Enrique Vargas Lucas Fajardo Gutierrez Ricardo Posada Maya Facultad de Derecho, Universidad Diego Brigard & Urrutia Abogados S.A. Universidad de los Andes Cabinet FDKA Portales Jorge S. Wahl Carlos Andreas Gomez Gonzalez Gustavo Quintero Navas C. Kacoutié Larrain & Asociados Universidad Jorge Tadeo Lozano Cabinet FDKA Nancy Gore Saravia **Anonymous Contributors** Luis Fernando Ramirez Contreras Hermann Kouao CIDEIM Rama Judicial IKT Law Firm Mildred Hartmann Gabriel Sanchez Mohamed Lamine Faye CHINA Universidad Jorge Tadeo Lozano Posse Herrera & Ruiz Cabinet Faye David C. Buxbaum Fredy Andrei Herrera Osorio Fredy A. Sandoval M. Soro Anderson & Anderson LLP Universidad Nacional de Colombia Fredy A. Sandoval Abogados Université Montesquieu Bordeaux IV Ming Dong Isabel Cristina Jaramillo Sierra Juan Oberto Sotomayor Acosta Adama Yeo Facultad de Derecho, Universidad de los Universidad Eafit Université de Bouaké Junhe Law Offices Andes Monica Lombana Raúl Alberto Suárez Arcila **Anonymous Contributors** Yu Du MMLC Group Baker & McKenzie Colombia Suárez Arcila & Abogados Asociados Gloria Patricia Lopera Mesa Carlos Arturo Toro Lopez Xiao Gong **CROATIA** Universidad Eafit Liu Kaiming Blanca Patricia Mantilla Uribe Rafael Tuesca Molina Bruno Barsic The Institute of Contemporary Universidad Industrial de Santander Universidad del Norte Observation Jia Ping Carlos Umaña Santiago Martínez Méndez Bojan Biocina China Global Fund Watch Godoy Córdoba Brigard & Urrutia Abogados S.A. School of Medicine, University of Zagreb, Clinical Hospital Center Wei Shen Manuel Mejia Jorge Lara Urbaneja Bozidar Feldman Law School, Shanghai Jiao Tong Lara Consultores Law Firm Matic & Feldman University **Anonymous Contributors** Juan Mendoza Diego Felipe Valdivieso Rueda Marijana Jelic Law Office Jelic Tatiana Molina Velasquez Universidad de los Andes Darko Jurisic **COLOMBIA** Universidad CES County Hospital "Dr.J.Bencevic" Felipe Aristizabal Carlos Molina-Arrubla Ivan Kos **Anonymous Contributors** Nieto & Chalela Abogados Molina Diaz y Cïa PETOŠEVIC Guillermo Hernando Bayona Patricia Moncada Roa COTE D'IVOIRE Luka Kovacic Andrija Stampar School of Public Health, Facultad de Derecho, Universidad de los Combariza Medical School, University of Zagreb Mauricio A. Bello Galindo Maria Fernanda Navas-Herrera Raphaël Abauleth Boris Kozjak Baker & McKenzie Colombia Navasherrera & Associated Legal Law Office Kozjak Consultants Eduardo Cardenas Luis Nieto Alexandre Bairo Anita Krizmanic

KSK Société d'Avocats

Cabinet Medical Le Belier

Vanie Bi Ta

Cardenas y Cardenas Abogados

Facultad de Derecho, Universidad de

Marcela Castro

Los Andes

Nieto & Chalela Abogados

Iulian Osorio

Universidad CES

Maria Elena Moreno Gratereaux Delvio & Association (Gratereaux Delvio & Association (Gratereaux Delvio & Association (Gratereaux Delvio & Association) (Gratereaux Delvio) (Grater	
Dalida Rittossa Faculty of Law, University of West Bohemia Dalida Rittossa Faculty of Law, University of Rijeka Boris Savoric Savoric Partners Pavel Urban National institute of Public Health Adna Soric Attorneys Soric & Tomekovic Dunda Zilvarová Ctibor Hladký v.o.s. Anette Storgaard Adrhus University Anonymous Contributors DENMARK Kim Transkow Kramann Reumert Marcesic & Partners Law Firm Department of Law, Aarhus University Department of Law, University of Copenhagen Faculty of Law, University Department of Law, University of Sudden Department Of Su	
Boris Savoric Savoric Partners Pavel Urban National Institute of Public Health Alan Soric Altorneys Soric Q Tomekovic Dunda Zilvarová Ctibor Hladký v.o.s. Anette Storgaard Aarhus University Ana Stavljenic-Rukavina DENMARK Kim Transkow Kromann Reumert Aranus University of Copenhagen Aranus University of Copenhagen Department of Law, Aarhus University Department of Law, University of Copenhagen CZECH REPUBLIC Tomas Cihula Binsieda Jan Glula Department of Law, University of Southern Department of Law, Business and Social Sciences, Aarhus University Pavel Holec Holec, Zuska Q Partners, Attorneys- ot Lars Harden Andersen Aarhus University Paul Kruger Andersen Aranus University Paul Kruger Andersen Aranus University Paul Kruger Andersen Aranus University Dalia Castillo Sanchez Organizacion Panamericana de la Salud Marie Janšová Glatzova Q Co., s.r.o. Paul Kruger Andersen Aranus University Lars Lindencrone Petersen Bech-Bruun Law Firm Alberto E. S. Fiallo Caesar Molina Novillo Caesar Molina Novillo Caesar Molina Novillo Caesar Molina Novillo	ıstillo
Alan Soric Altorneys Soric & Tomekovic Dunda Zilvarová Ctibor Hladký v.o.s. Anette Storgaard Arhus University Angeanette Tejeda Gar Arhus University Angeanette Tejeda Gar Arhus University Annonymous Contributors DENMARK Kim Transkow Kromann Reumert Jelena Zjacic Macesic & Partners Law Firm Per Andersen Department of Law, Marhus University Anonymous Contributors DOMINICAN REPUBLIC Tomas Cihula Kinstellar Ole Hammerslev Department of Law, University of Southern Demark Southern Demark John University Perandersen Department of Law, University of Copenhagen Kinstellar Ole Hammerslev Department of Law, University of Southern Demark Jan Filip Faculty of Law, Masaryk University Pavel Holec Holec, Zuska & Partners, Attorneys- at-Law Marie Janšová Glatzova & Co., s.r.o. Paul Kruger Andersen Arhus University Lars Lindencrone Petersen Bech-Bruun Law Firm Alberto E. S. Fiallo Caesar Molina Novillo Caesar Molina Novillo Caesar Molina Novillo	
Zvonko Sosic Andrija Stampar School of Public Health, Medical School, University of Zagreb Ana Stavljenic-Rukavina DENMARK Kim Transkow Kromann Reumert Jelena Zjacic Macesic & Partners Law Firm Anonymous Contributors Department of Law, Aarhus University Anonymous Contributors Dominican Faculty of Law, University of Copenhagen Tomas Cihula Kinstellar Jan Filip Faculty of Law, Masaryk University Department of Law, University of Southern Denmark Renao Franz Henschel Department of Law, University of Southern Denmark Renao Franz Henschel Department of Law, University of Southern Denmark Renao Franz Henschel Department of Law, University of Southern Denmark Renao Franz Henschel Department of Law, University Dominican Republic Xavier Andrade Abagado Profesor Juez Savier Admanzar Dominican Nescora Alamazar Dominica	
Ana Stavljenic-Rukavina DENMARK Kim Transkow Kromann Reumert Jørn Vestergaard Faculty of Law, University of Copenhagen Kim Stavljenic-Rukavina DENMARK Kim Transkow Kromann Reumert Jørn Vestergaard Faculty of Law, University of Copenhagen Lars Bracht Andersen Aarhus University Anonymous Contributors Lars Bracht Andersen Aarhus University of Copenhagen CZECH REPUBLIC Tomas Cihula Kinstellar Ole Hammerslev Department of Law, University of Copenhagen Kinstellar Ole Hammerslev Department of Law, University of Southern Denmark Jan Filip Faculty of Law, Masaryk University Renao Franz Henschel Department of Law, Business and Social Sciences, Aarhus University Pavel Holec Holec, Zuska & Partners, Attorneys- at-Law Marie Janšová Glatzova & Co., s.r.o. Paul Kruger Andersen Aarhus University Paul Kruger Andersen Aarhus University Delacourdania Kim Transkow Kromann Reumert Anonymous Contributors Anonymous Contributors Vanesa Aguirre Guzmá University of Copenhagen DOMINICAN REPUBLIC Jesus R. Almanzar DMK - Central Law INSCORA S. A. INSCORA S. A. INSCORA S. A. Southern Denmark Bermeo & Bermeo-Andra Bermeo & Bermeo-Law Firm Troncoso y Caceres Perez Bustamente Y Ponce, Fabara & Compañía Aboga Maria Rosa Fabara Vere Fabara & Compañía Aboga Gallegos, Volarezo & Neira Radek Matous Thomas Neumann Alberto E. S. Fiallo Caesar Molina Novillo	Garcia
Jelena Zjacic Macesic & Partners Law Firm Department of Law, Aarhus University Jørn Vestergaard Faculty of Law, University of Copenhagen ECUADOR	
Anonymous Contributors Lars Bracht Andersen Aarhus University Morten Broberg Faculty of Law, University of Copenhagen Morten Broberg Faculty of Law, University of Copenhagen Morten Broberg Faculty of Law, University of Copenhagen Norten Broberg Faculty of Law, University of Copenhagen Morten Broberg Faculty of Law, University of Copenhagen Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universidad Andina Simón I Norten Broberg Faculty of Law, Universida Andina Simón I Norten Broberg Faculty of Law, Universida Andina Simón I Norten Broberg Faculty of Law, Universida Andina Simón I Norten Broberg Facult	outors
CZECH REPUBLIC Morten Broberg Faculty of Law, University of Copenhagen Note and Dominican Republic Tomas Cihula Kinstellar Ole Hammerslev Department of Law, University of Southern Denmark Department of Law, University of Southern Denmark Readly of Law, University of Southern Denmark Jan Filip Faculty of Law, Masaryk University Pavel Holec Holec, Zuska & Partners, Attorneys- at-Law Marie Janšová Glatzova & Co., s.r.o. Paul Kruger Andersen Glatzova & Co., s.r.o. Paul Kruger Andersen Aarhus University Dominican Republic Jesus R. Almanzar DMK - Central Law INSCORA S. A. Rodrigo Bermeo-Andra Bermeo & Bermeo Law Firm Biaggi & Messina Bia	<u> </u>
Faculty of Law, University of Copenhagen REPUBLIC Tomas Cihula Kinstellar Ole Hammerslev Department of Law, University of Southern Denmark Renao Franz Henschel Department of Law, Business and Social Sciences, Aarhus University Pavel Holec Holec, Zuska ℚ Partners, Attorneys- at-Law Marie Janšová Glatzova ℚ Co., s.r.o. Paul Kruger Andersen Aarhus University Department of Law, Business and Social Sciences, Aarhus University Poul Hvilsted Horten Law Firm Troncoso y Caceres Perez Bustamente Y Ponce of Organizacion Panamericana de la Salud Maria Rosa Fabara Vera Fabara ℚ Compañía Abogat Tomas Matejovsky CMS Cameron McKenna LLP Radek Matous Thomas Neumann Alberto E. S. Fiallo Carla Alsina Bommel M. Artieda INSCORA S. A. Rodrigo Bermeo-Andra Biaggi ℚ Messina Bermeo ℚ Bermeo-Andra Bermeo ℚ Bermeo Law Firm Jorge Cevallos-Jacome Perez Bustamente Y Ponce of Organizacion Panamericana de la Salud Fabara ℚ Compañía Abogat Fabara ℚ Comp	
Department of Law, University of Southern Denmark DMK - Central Law INSCORA S. A.	
Faculty of Law, Masaryk UniversityDepartment of Law, Business and Social Sciences, Aarhus UniversityBiaggi ℚ MessinaBermeo ℚ Bermeo Law FirmPavel Holec Holec, Zuska ℚ Partners, Attorneys- at-LawPoul Hvilsted Horten Law FirmAna Isabel Caceres Troncoso y CaceresJorge Cevallos-Jacome Perez Bustamente Y Ponce A Perez Bustamente Y Ponce AMarie Janšová Glatzova ℚ Co., s.r.o.Paul Kruger Andersen Aarhus UniversityDalia Castillo Sanchez Organizacion Panamericana de la SaludMaria Rosa Fabara Vera Fabara ℚ Compañía AbogacTomas Matejovsky CMS Cameron McKenna LLPLars Lindencrone Petersen Bech-Bruun Law FirmIsmael Comprés Ortiz ℚ ComprésJuan Carlos Gallegos Gallegos, Valarezo ℚ NeiraRadek MatousThomas NeumannAlberto E. S. FialloCaesar Molina Novillo	
Holec, Zuska & Partners, Attorneys- at-Law Marie Janšová Glatzova & Co., s.r.o. Paul Kruger Andersen Aarhus University Dalia Castillo Sanchez Organizacion Panamericana de la Salud Tomas Matejovsky CMS Cameron McKenna LLP Radek Matous Horten Law Firm Troncoso y Caceres Perez Bustamente Y Ponce of the Parametricana de la Salud Maria Rosa Fabara Vera Fabara & Compañía Abogac Ismael Comprés Ortiz & Comprés Gallegos, Valarezo & Neira Radek Matous Thomas Neumann Alberto E. S. Fiallo Caesar Molina Novillo	
Glatzova & Co., s.r.o. Aarhus University Organizacion Panamericana de la Salud Fabara & Compañía Abogac Tomas Matejovsky CMS Cameron McKenna LLP Bech-Bruun Law Firm Ismael Comprés Ortiz & Comprés Gallegos, Valarezo & Neira Radek Matous Thomas Neumann Alberto E. S. Fiallo Caesar Molina Novillo	
CMS Cameron McKenna LLP Bech-Bruun Law Firm Ortiz & Comprés Gallegos, Valarezo & Neira Radek Matous Thomas Neumann Alberto E. S. Fiallo Caesar Molina Novillo	
Robert Neruda Jesper Noergaard Virgilio Bello González Ximena Moreno Echevel Havel, Holásek & Partners Dahl Lawfirm Copenhagen Bello Rosa & Bello González, Abogados Pontificia Universidad Cato Ecuador	
Lukáš Prudil Dr. Ole Nestor Julio Victorino Jorge Vicente Paladines Aarhus University NJ Victorino & Associates Centro de Política Criminal Socio-jurídicos	
Nataša RandlováHenrik Aasted PaulsenVirgilio A. Méndez AmaroPatricio Peña RomeroRandl PartnersClemens AdvokaterMendez & Asociados, Abogados y ConsultoresEstudio Noboa, Peña, Larred Abogados	

Enmanuel Montas

MS Consultores

Marcelo Proaño Romero Arteta Ponce Abogados

Nadezda Rozehnalova Faculty of Law, Masaryk University

Arja R.

University of Southern Denmark

Gladis Proaño Reyes
Comandancia General de Policia

Verónica Regalado
Estudio Juridico Vivanco & Vivanco

Juan Carlos Riofrío

Coronel y Pérez Abogados

Raul Riquelme Cardenas Herrera, Olalla & Riquelme Abogados

Leonardo Sempértegui Vallejo Sempértegui Ontaneda Abogados

Rafael Serrano Serrano Puig Abogados

Farith Simon Universidad San Francisco de Quito

Anonymous Contributors

EGYPT

Mohamed Abdelaal Faculty of Law, Alexandria University

Haytham Ali Hafez

Ibrahim Awad School of Global Affairs and Public Policy (GAPP), American University in Cairo (AUC)

Kilian Baelz Amereller - Mena Associates

Ghada Barsoum American University in Cairo

Khaled El Shalakany Shalakany Law Office

Habiba Hassan Hassan-Wassef World Health Organization

Somaya Hosny Faculty of Medicine, Suez Canal University

Ibrahim Kharboush High Institute of Public Health, Alexandria University

Mohamed Hanafi Mahmoud Egyptian Ministry of Justice

Ibrahim Saleh University of Cape Town Ahmed Tawfik

El Gamal & Tawfik International Law Firm

Bassem S. Wadie Urology and Nephrology Center

Hossam Younes
Egyptian International Trade Point

Ayman Zohry
Egyptian Society for Migration Studies

Anonymous Contributors

EL SALVADOR

Rebecca Atanacio de Basagoitia Asesores Legales

Ana Yesenia Granillo de Tobar Escuela Superior de Economía y Negocios

David Gruter Arias & Muñoz - El Salvador

Roberto Enrique Hernández Valencia *Latinalliance*

Yudy Aracely Jiménez de Guerrero *Gold Service S.A.*

Diego Martín-Menjivar Consortium Centro América Abogados

Juan Jose Planas Carias Banco Agrícola

Juan Jose Rodriguez Flores Universidad Católica de El Salvador

Rommell Ismael Sandoval Rosales SBA Legal Firm & Consulting

José Freddy Zometa Segovia

Anonymous Contributors

ESTONIA

Urmas Arumäe Estonian Business School

Tiit Elenurm Estonian Business School Carri Ginter
University of Tartu

Helen Hääl

Maksim Greinoman Advokaadibüroo Greinoman & Co.

Concordia Attorneys at Law

Pirkko-Liis Harkmaa LAWIN Attorneys at Law

Triinu Hiob LAWIN Attorneys at Law

Kari Kasper Tallinn University of Technology

Tanel Kerikmäe Tallinn University of Technology

Liisa Linna Hedman Partners

Valdo Lips Borenius Attorneys at Law

Aare Martson Tartu University Hospital, University of Tartu

Marianne Meiorg Estonian Human Rights Centre

Merle Muda University of Tartu

Senny Pello Advokaadibüroo Concordia

Mari Ann Simovart Institute of Private Law, University of Tartu

Gabriel Tavits University of Tartu

Paul Varul University of Tartu

Andres Vutt University of Tartu

Anonymous Contributors

ETHIOPIA

Tameru Wondm Agegnehu Tameru Wondm Agegnehu, Law Offices M. Aman

Haramaya University

Sileshi Bedasie Haramaya University

Aberra Degefa Addis Ababa University

Tilahun Esmael College of Law, Haramaya University

Abrham Yohannes Hailu Abrham Law Office

Wondwossen Kassa

Lubo Teferi Kerorsa Adama Science and Technology University

Alemu Meheretu Jimma University

Eyoel Berhan Mekonen Mekelle University

Mehari Redae Addis Ababa University

Yordanos Seifu Addis Ababa University

Seyoum Y. Tesfay Addis Ababa University

Wondimu Shanko Yirga College of Health Sciences, Haramaya University

Anonymous Contributors

FINLAND

HP Legal

Nina Isokorpi Roschier, Attorneys Ltd.

Jussi Järvensivu Justeria Attorneys Ltd

Mike J. Lehtimäki Attorneys-at-Law TRUST

Ari Miettinen Fimlab Laboratories Ltd.

Jacques Delga

Curie

Halley des Fontaines

Faculta de Medecine Pierre et Marie

Revaz Beridze

Eristavi Law Group

Ketevan Chkhatarashvili

Curatio International Foundation

Johanna Niemi Yann Dubois Ketevan Dadiani Christof Kerwer Iv. Javakhishvili Tbilisi State University University of Helsinki CHRU Brest Würzburg University Jukka Peltonen S. Ducamp George Gotsadze Thomas Melletat Peltonen LMR Attorneys Ltd. Winston & Strawn Selarl Curatio International Foundation Melletat - Rechtsanwalte Iikka Sainio Patrick Dunaud David Imnadze Andreas Meyer-Lindenberg Attorneys-at-Law Juridia Ltd. Winston & Strawn Selarl Caucasus School of Law Zentralinstitut für seelische Gesundheit Nataline Fleury Andreas Michaeli Matti Tolvanen Ted Jonas University of Eastern Finland Ashurst DLA Piper Georgia BORN Rechtsanwaltssozietã **Anonymous Contributors** Elisabeth Grabli Nata Kazakhashvili Carsten Momsen Flisaheth Grahli Iv. Javakhishvili Tbilisi State University Leibniz Universitaet Hannover I. Herbet Mr. Ketevan Dr. Oppermann **FRANCE** Winston & Strawn Selarl Leibniz Universität Hannover FPFC Julieta Mukhadze Stefanie Prehm M. Augier Dr. Herrera Université de Cergy-Pontoise Luther Rechtsanwaltsgesellschaft mbH Universiti Iveria Bruno Barral M. Kempf Giorgi Nanobashvili Martin Reufels Hospices Civils de Lyon Hospices Civils de Lyon UNDP Heuking Kühn Lüer Wojtek M. Berland Mathieu Nicolas Mikheil Vashakidze Henning Rosenau SCP Berland/Sevin Skadden, Arps, Slate, Meagher & Flom VBAT Law Firm Law Faculty, University of Augsburg M. Boiche Jacques-Antoine Robert Akaki Zoidze Stephan Sander CBBC Simmons & Simmons LLP Consulting Group Curatio Terhedebrügge Heyn Sander M. Castets M. Roos **Anonymous Contributors** Stefan Sasse Proskauer Rose LLP Hospices Civils de Lyon Göhmann Rechtsanwälte Catherine Cathiard MIchael Staudenmayer M. Samson **GERMANY** Hospices Civils de Lyon Jeantet et Associés Staudenmayer Fachanwalts- u. Steuerkanzlei M. Cesarini Nicole Stolowy Cornelius Antor Ms. Sachsenberg Ass. Sécurité Solaire **HEC** Paris BridgehouseLaw M. Chassang M. Tartour Alexander Baron von Engelhardt M. Traber Institut National de la Santé et de la Ahlers & Vogel Recherche Médicale Veronique Chauveau Pr. Valette Oliver Bolthausen Manfred Weiss CBBC Hospices Civils de Lyon BridgehouseLaw Goethe University Marie-Christine Cimadevilla Anicee Van Engeland Thomas F. Feltes Bernd Weller Cimadevilla Avocats SOAS - University of London Ruhr-University Bochum Heuking Kühn Lüer Wojtek Olivier de Boutiny Wolfgang Hau Peter Zuriel **Anonymous Contributors** BBG Associés University of Passau Strafrechtskanzlei Francois-Paul Debionne **Burkhard Hess Anonymous Contributors GEORGIA** Communaute Urbaine de Strasbourg University Heidelberg

HP Legal

Jessica Jacobi

Kliemt & Vollstaedt

GHANA

A & A Law Consult

Azanne Kofi Akainyah

Franklin Cudjoe IMANI Center for Policy & Education	Stratos Konstandinidis Konstandinidis & Associates	Liz Gordillo Arias & Muñoz	Lok Sang Ho Lingnan University
Nii Nortey Hanson-Nortey Ghana Health Service	Apostolopoulos Konstantinos Apostolopoulos Patras Law	Kristine Klanderud Universidad Francisco Marroquín	Christopher Hooley Odham, Li & Nie
Constant K. Hometowu UN - International Criminal Tribunal for Rwanda	Pandora Manolidi	Guillermo Lopez Davis Bufete Lopez Cordero	A. K. C. Koo Faculty of Law, University of Hong Kong
Sam Poku Business Council for Africa (GH)	Anthony Mavrides Ballas, Pelecanos & Associates	Jose E. Quiñones Quiñones, Ibargüen, Lujan & Mata, S.C.	Yue Ma Department of Economics, Lingnan University
Araba Sefa-Dedeh University of Ghana Medical School	Victoria Moutzouridou Moutzouridou - Sakellariou	Evelyn Rebuli Quiñones, Ibargüen, Lujan & Mata, S.C.	Rebecca Ong City University of Hong Kong
Anonymous Contributors	Kanakis Nikitas Doctors of the World	Mario Roberto Guadron Rouanet Palomo	John Kong Shan School of Law, City University of Hong Kong
GREECE	Christina Papadopoulou Greek National Human Rights Commission	Saravia y Muñoz	Benny Y. T. Tai Faculty of Law, University of Hong Kong
Ilias Anagnostopoulos Anagnostopoulos	Fotini N. Skopouli Harokopio University	Erick Wong Cordón, Ovalle y Asociados	Yun Zhao University of Hong Kong
Ioanna Chryssiis Argyraki I.K. Rokas & Partners Law Firm	Anastasia Tsakatoura KTlegal Law Office	Fernando Zelada Arias @ Миñoz	Anonymous Contributors
Costas Bakouris Transparency International Greece	E. Tsangalidou E.Tsangalidou & Co Law Company	Anonymous Contributors	HUNGARY
Antonis Bavas Stephenson Harwood	Anonymous Contributors	HONG KONG SAR, CHINA	Katalin Barta
Nigel Bowen-Morris Stephenson Harwood	GUATEMALA	Shahla F. Ali Faculty of Law, University of Hong Kong	Gábor Baruch Baruch Law Office
	GUATEMALA Mario Augusto Alcántara Velásquez Carrillo & Associates	Shahla F. Ali	
Stephenson Harwood Andreas Delopoulos	Mario Augusto Alcántara Velásquez	Shahla F. Ali Faculty of Law, University of Hong Kong Patricia E. Alva	Baruch Law Office Barnabas Buzasi
Andreas Delopoulos DNP Law Stephanos Diamandis	Mario Augusto Alcántara Velásquez Carrillo ℚ Associates Mario Archila	Shahla F. Ali Faculty of Law, University of Hong Kong Patricia E. Alva Hong Kong Bar Association	Baruch Law Office Barnabas Buzasi Wolf Theiss Laszlo Hajdu
Andreas Delopoulos DNP Law Stephanos Diamandis Forest Research Institute Passas Dimitris	Mario Augusto Alcántara Velásquez Carrillo @ Associates Mario Archila Consortium Centro America Abogados Elias José Arriaza Sáenz	Shahla F. Ali Faculty of Law, University of Hong Kong Patricia E. Alva Hong Kong Bar Association Ruy Barretto Danny Chan	Baruch Law Office Barnabas Buzasi Wolf Theiss Laszlo Hajdu Hajdu and Pazsitka Law Office Judit Kapas
Andreas Delopoulos DNP Law Stephanos Diamandis Forest Research Institute Passas Dimitris Moratis-Passas	Mario Augusto Alcántara Velásquez Carrillo @ Associates Mario Archila Consortium Centro America Abogados Elias José Arriaza Sáenz Consortium Centro America Abogados	Shahla F. Ali Faculty of Law, University of Hong Kong Patricia E. Alva Hong Kong Bar Association Ruy Barretto Danny Chan Century Chambers Jessica W. Y. Chan	Baruch Law Office Barnabas Buzasi Wolf Theiss Laszlo Hajdu Hajdu and Pazsitka Law Office Judit Kapas University of Debrecen Verónika Mora Hungarian Environmental Partnership
Andreas Delopoulos DNP Law Stephanos Diamandis Forest Research Institute Passas Dimitris Moratis-Passas Panagiotis Gioulakos	Mario Augusto Alcántara Velásquez Carrillo & Associates Mario Archila Consortium Centro America Abogados Elias José Arriaza Sáenz Consortium Centro America Abogados Emanuel Callejas Alvaro Cordon	Shahla F. Ali Faculty of Law, University of Hong Kong Patricia E. Alva Hong Kong Bar Association Ruy Barretto Danny Chan Century Chambers Jessica W. Y. Chan Bernacchi Chambers Kay K.W. Chan	Baruch Law Office Barnabas Buzasi Wolf Theiss Laszlo Hajdu Hajdu and Pazsitka Law Office Judit Kapas University of Debrecen Verónika Mora Hungarian Environmental Partnership Foundation Tamas L. Paal Institute of Drug Regulatory Affairs,

Nikolaos Kondylis N.M. Kondylis & Partners Law Office Julio Roberto Garia Merlos Universidad Francisco Marroquin Rick Glofcheski Faculty of Law, University of Hong Kong

B.V. Babu ICMR

Shivani Bhardwaj Sathi All for Partnerships	Shantanu Mohan Puri SMA Legal	Frans H. Winarta Frans Winarta & Partners	Mariano Cingolani University of Macerata
Lalit Bhasin Bhasin & Co., Advocates	J. L. N. Murthy Jonnalagadda LLP	Anonymous Contributors	Emanuele Cortesi Caffi Maroncelli e Associati
Subhash Bhatnagar Indian Institute of Management	A. Nagarathna National Law School of India University	IRAN	Corrado De Martini Union Internationale des Avocats
N.K. Chakrabarti KIIT University	PM Nair Government of India	Ardeshir Atai Atai & Associates Law Firm	Alessio Di Amato University of Salerno
Jhelum Chowdhury Crystal Research and Consulting Pvt. Ltd.	Anil Paleri	Mohammad Badamchi HAMI Legal Services	Astolfo Di Amato University of Naples
S.M.S. Devadoss Kochhar @ Co., Advocates and Legal Consultants	Eugene Pereira Migrant Forum	Amir Karbasi Milani Milani Law Firm	Serena Forlati University of Ferrara
E.N. Thambi Durai Durai Group Companies	Sushil Raj	Seyed Mahmoud Kashani Shahid Beheshty University	Mitja Gialuz University of Trieste
Yashomati Ghosh National Law School of India University	Sankaran Ramakrishnan	Dr. Majid National Nutrition & Food Technology Research Institute of Iran (NNFTRI)	Ajani Gianmaria Department of Law, University of Turin
Arundhuti Gupta Mentor Together	Jegan Rupa Subramanian	Yahya Rayegani Farjam Law Office	Francesco Gongolo Direzione Centrale Salute Regione Friuli Venezia Giulia
Pankaj Jain	Prakash Singh	M. Ebrahim Tavakoli	Paolo Greco University of Salerno
Srilatha Juvva Tata Institute of Social Sciences	Ruchi Sinha Tata Institute of Social Sciences	Anonymous Contributors	Alberto Lama Ancarani Studio Legale
Sachidananda Kannarnuji LEXPROFICIENCY	Suhas Srinivasiah Kochhar @ Co., Advocates and Legal Consultants	ITALY	Giuseppe Lorenzo Rosa Giuseppe L Rosa, Esq. & Associated Counsels
Rajas Kasbekar Little & Co., Advocates and Solicitors	S.R. Subramanian Indian Institute of Technology Kharagpur	Antonella Antonucci University of Bari	Paola Lucarelli University of Florence
Shomona Khanna Supreme Court of India	Anonymous Contributors	Monica Barbieri Pirola Pennuto Zei ℚ Association	Pierpaolo Martucci University of Trieste
Uday Khare	INDONESIA	Gianantonio Barelli Caffi Maroncelli Law Firm	Marco Orofino University of Milan
P.R. Krishnan	Karen Mills KarimSyah Law Firm	Paola Bilancia Universitry of Milano	Fulvio Maria Palombino Faculty of Law, University of Naples
Yadlapalli S. Kusuma All India Institute of Medical Sciences (AIIMS)	Rahayu Ningsih Hoed Makarim & Taira S. Counsellors at Law	Roberto Bin University of Ferrara	Roberto Rosapepe University of Salerno
Vipender Mann KNM & Partners, Law Offices	Mardjono Reksodiputro University of Indonesia	Sabrina Bruno University of Calabria	Riccardo Salomone University of Trento
Puneet Misra All India Institute of Medical Sciences (AIIMS)	Rully Sandra HRRC	Carlo Casonato University of Trento	Emanuele Scafato Societa' Italiana di Alcologia SIA

Antonio Cassatella University of Trento M. Scarponi University of Trento

Saurabh Misra Saurabh Misra & Associates, Advocates & International Legal Consultants M. Sartono Law Firm Hanafiah Ponggawa & Partners

Giuseppe Scassellati-Sforzolini	Verona Henry-Ferguson	HP Legal	Valery Chechulin
Cleary Gottlieb Steen & Hamilton LLP	University of the West Indies		Michael Wilson & Partners Ltd.
Annita Larissa Sciacovelli	Rachael Irving	Shigetoshi (Toshi) Hirano	Roman Nurpeissov
University of Bari	University of the West Indies	Oh-Ebashi LPC & Partners	KIMEP University
Anna Simonati	Shelly McFarlane	Shigeji Ishiguro	Alida Tuyebekova
University of Trento	University of the West Indies	Oguri & Ishiguro Law Offices	Michael Wilson and Partners, Ltd.
Roberto Toniatti	Donovan McGrowder	Masakazu lwakura	Timur Yerjanov
Law School, University of Trento	University of the West Indies	Nishimura @ Asahi	Kazakh National University
Francesca Valent Direzione Centrale Salute Regione Friuli Venezia Giulia	Aisha Mulendwe	Nobuo Koinuma Tohoku University	Arlan Yerzhanov GRATA Law Firm
Domenico Vitale	Cynthia Pitter	Mark Nakamua	Anonymous Contributors
Studio Associato Paulli-Pironti-Laratro	University of the West Indies	Int'l Education Information Centre	
Alberto Zucconi Istituto dell'Approccio Centrato sulla Persona	Dalip Ragoobirsingh University of the West Indies	Hiroshi Nishihara Waseda-University	KENYA
Anonymous Contributors	Tana Ricketts-Roomes University of the West Indies	Anonymous Contributors	Yaw Afrane Kenya Medical Research Institute
JAMAICA	Eris Schoburgh University of the West Indies	JORDAN	L. Obura Aloo Mwaura & Wachira Advocates
Sylvia Adjoa Mitchell University of the West Indies	Lester Shields University of the West Indies Health Centre	Hazar Saleh Al Khasawneh Institute for Leadership Excellence (ILE)	Peter Gachuhi Kaplan and Stratton Advocates
Anthony Clayton	Norman Waldron	Tarik Arida	Anthony Gross
University of the West Indies	University of the West Indies	Arida Law Firm	A. F. Gross Advocate
Colette Cunninghom-Myrie	Lloyd Waller	Abatah D. Daher	Nigel V. Jeremy
University of the West Indies	University of the West Indies	Jordan University	Daly & Figgis Advocates
Pauline E. Dawkins	Steve Weaver	Ms. Ihssan	Jacqueline Kamau
University of the West Indies	University of the West Indies	Judiciary Court of Appeals	Laibuta, Kamau & Co Advocates
Paula Dawson	Sharon White	Firas Yosef Kasassbeh	Mugambi Laibuta
University of the West Indies	University of the West Indies	Yarmouk University	ES-EA
J. Peter Figueroa	Allan S. Wood	Nisreen Mahasneh	Thomas N. Maosa
University of the West Indies		Yarmouk University	Maosa & Company Advocates
Horace Fletcher University of the West Indies	Anonymous Contributors	Dr. Mushasha Al-Albyte University	Aisha Maulana
Damian K. Francis University of the West Indies	JAPAN	Mahmoud N. Quteishat	John Mudegu Vulule KEMRI
Marie Freckleton	Yasuhiro Fujii	Dima Yousef	Dennis Mung'ata
University of the West Indies	Baker ℚ McKenzie		Gichimu Mung'ata & Co Advocates
Carron Gordon	Kaoru Haraguchi	Anonymous Contributors	Martin Munyu
University of the West Indies	Haraguchi International Law Office		Iseme Kamau & Maema Advocates
Linton Gordon	Yasushi Higashizawa	KAZAKHSTAN	Rachel Muthoga
Frater Ennis & Gordon	Kasumigaseki Sogo Law Offices		Physicians for Human Rights

Kiingati Ndirangu Charbel Dagher Leonid Trpenoski **MACEDONIA** Kairu Mbuthia & Kiingati Advocates Baroudi & Associates Law Firm Law Firm Trpenoski Anthony Njogu Khatoun Haidar Besa Arifi Svetlana Veljanovska Daly & Figgis Advocates Faculty of Law, South East European Faculty of Law UKLO Bitola, Kichevo Synergy-Takamol University Aleksandra Baleva Angela Ochumba Joelle Khater **Anonymous Contributors** New York University School of Law Badri and Salim El Meouchi Law Firm Advokatsko drustvo Godzo, Kiceec i Novakovski Ohrid Leonard Samson Opundo Souraya Machnouk Doncho Doney **MADAGASCAR** Opundo & Associates Advocates Abou laoude & Associates Faculty of Medicine, Ss Cyril and Methodius University **Dennis Farrington** James Otieno Odek Elias Mattar Andrianjaka Adriamanalina Office Notarial de Tamatave School of Law, University of Nairobi AIA Law Firm SEE University Hikmat Rizk Shterjovski Goce M. Andriamadison Sonal Sejpal Anjarwalla & Khanna Advocates Lebanese American University Shterjovski Aleksandar Godzo Jacques Rakotomalala **Anonymous Contributors** Georges Saad Faculty of Law, Lebanese University Cabinet d'Avocats Rakotomalala Godzo, Kiceec & Novakovski Joseph Saaiby Marija Gulija Rija Rakotomalala **KYRGYZSTAN** HMB & Partners Law Firm AD Dr. Panovski Cabinet d'Avocats Rakotomalala Albanova Aizhan Rany Sader Dr. Jadranka Mamison Rakotondramanana SADER & Associates (Advocates & Legal University "Goce Delcev" Stip JurisConsult Madagascar Law Firm Consultants) Valentin Chernyshev Ramy Torbey Maja Jakimovska M. Razaiarisolo Aziz Torbey Law Firm CAKMAKOVA Advocates Cabinet d'Avocats Razaiarisolo Rakotomalala Asel Dzhamankulova Hafez Zakhour Adnan lashari **Anonymous Contributors** South East European University ABA Rule of Law Initiative Zakhour Ali & Partner Guljan Esenalieva Tony Zreik Deljo Kadiev MALAWI American University in Central Asia Lebanese American University Kadiev Law Office Begaiym Esenkulova **Anonymous Contributors** Trajce Kitanovski Justin Goodwin Kusamba Dzonzi Law Firm Kitanovski American University of Central Asia Kainja & Dzonzi Sami Mehmeti Azamat Kerimbaev **LIBERIA** Victor Makhubalo Jere ABA Rule of Law Initiative South East European University Churchill, Norris & Foster Neda Milevska-Kostova Gabriel Kambale Saltanat Moldoisaeva Sam M. Adorowa NGO "For Rational and Safety Use of ChildFund - Liberia Centre for Regional Policy Research and GK Associates Medicines" Cooperation 'Studiorum' Gulnaz Naamatova Luke L. Bawo Svetlana Neceva Andrews Dowell Katuya American University in Central Asia Ministry of Health and Social Welfare Law Office Pepeljugoski Dowell & Jones, Attorneys-at-Law Nazik Satkeyeva F. Augustus Caesar Ilija Nedelkoski Kenneth Mphatso Maleta ARTE Law Firm Caesar Architects Inc. CAKMAKOVA Advocates University of Malawi, College of Medicine

Aleksandar Pulejkov

University "Goce Delcev" Stip

Aleksandar Trajkovski

Law Office Pepeljugoski

Enforcement Office

Dr. Starsko

Aleksandar Pulejkov Judaments Law

Charles Mhango

Malawi Law Society

Adamson S. Muula

Medicine

University of Malawi, College of

Allan Hans Muhome

Malawi Human Rights Commission

LEBANON

Akbar Suvanbekov

Development and IT

Republican Center for Health System

Anonymous Contributors

Mohamedu F. Jones

Mohamedu F. Jones, Esq

IMaD/MCDI - Liberia

Hannan Karnley-Bestman

Anonymous Contributors

216

Cabinet D'Avocats Cherif

Amin Hajji

Hajji & Associés

Jack Nriva Maria Teresa Cantú Reus David Arturo Rocha Garcia **MONGOLIA** Malawi Judiciary CantúReus Abogados, S.C. FIMPF **Anonymous Contributors** Teresa Carmona Arcos Bernardo Rodriguez Enkhbat Batsukh Consultores Jurídicos Khan Lex Partners Daniel Carrancia de la Mora César Rojas Volodya Bolormaa **MALAYSIA** Carranca, Araujo, Acosta y Riquelme Basham, Ringe y Correa, S.C. GRATA Law Firm Abogados Bayar Budragchaa Azmi Mohd Ali Jorge A. de Regil Ivonne M. Rojas Azmi & Associates Baker & McKenzie PMC LAW, S.C. M. Gankhuyag Ashgar Ali bin Ali Mohamed Aldo González Melo Fabian Sanchez Matus i(dh)eas, Litigio Estratégico en Derechos International Islamic University Malaysia Carranca, Araujo, Acosta y Riquelme GN & Co., Ltd. Abogados Humanos, A.C. Aishah Bidin Alonso Gonzalez-Villalobos Pietro Straulino Darin Hoffman National University of Malaysia Sanchez DeVanny Eseverri, S.C MahonevLiotta Yves Hayaux-du-Tilly Juan Francisco Torres Landa R. Luke Lkhaasuren **HP** Legal Nader, Hayaux & Goebel Barrera, Siqueiros y Torres Landa, S.C. Logos Avocates Ashran bin Haji Idris Michel Hernández **Anonymous Contributors** Erdenejargal Perenlei Universiti Teknologi Mara Malaysia Open Society Forum S.B. Cheah Julio Hernández Barros Badamragchaa Purevdorj **MOLDOVA** Bufete Hernández Pliego Abogados A.C. S.B.Cheah & Associates Open Society Forum Sharon Kaur Julio Hernández Pliego Octavian Cazac Batragchaa Ragchaa Faculty of Law, University of Malaysia Bufete Hernández Pliego Abogados A.C. Turcan Cazac Law Firm A & A Global Law Firm Hugo Hernández-Ojeda Alvírez Rooshida Merican Alexei Croitor Gerelmaa Sandui Barrera, Siqueiros y Torres Landa, S.C. Alexei Croitor Law Firm Umug Kholch LLC Chew Phye Keat **HP** Legal Marica Dumitrasco **Anonymous Contributors** Raja, Darryl & Loh Acadamy of Sciencies of Moldova Rizal Rahman Juan Manuel Juarez Meza Victor Durlesteanu **MOROCCO** National University of Malaysia R@N Abogados Durlesteanu & Partners **Anonymous Contributors** Angel M. Junquera Iulia Fortuna Sion Assidon Junqueray Forcada Turcan Cazac Law Firm Transparency MAROC David Gustavo Lamoyi Ana Galus M. Boukasri MEXICO Aeromexico Turcan Cazac Law Firm Ma Guadalupe Alvear-Galindo Olivia Lopez-Arellano M. Briou **HP** Legal . Universidad Autónoma Metropolitana Facultad de Medicina, Universidad Nacional Autónoma de México Xochimilco Luciano Mendoza Cruz Richard D. Cantin Iker Arriola Cristina Martin Facultad de Ciencias Políticas y Sociales, White & Case LLP Juristructures LLP ACI Partner Universidad Nacional Autónoma de México L. Alberto Balderas Sergio Lopez Moreno Daniel Martin Mimoun Charqi Jauregui y Navarrete, S.C. Universidad Autónoma Metropolitana BAA Avornic & Partners IURISPOL Xochimilco Guillermo Piecarchic Cohen Esteban Maqueo Barnetche Alexandru Savva Kenza Cherif PMC LAW, S.C.

Turcan Cazac Law Firm

Anonymous Contributors

Maqueo Abogados, S.C.

Jose Alberto Campos Vargas

Sánchez de Vanny Eseverri, S.C.

Carlos Riquelme

Abogados

Carranca, Araujo, Acosta y Riquelme

Zineb Idrissia Hamzi Balkrishna Neupane Arnold Versteeg Andrew Geddis Faculty of Law, University of Otago Hamzi Law Firm Neupane Law Associates Brinkhof Nassri Ilham Paras K. Pokharel **Anonymous Contributors** Kris Gledhill Institut National de Santé Publique BP Koirala Institute of Health Sciences Faculty of Law, University of Auckland Rudra Prasad Pokhrel Mehdi Kettani Paul Gooby **NEW ZEALAND** Kettani Associés R.P. Pokhrel & Associates Cavell-Leitch Law Anis Mahfoud Rudra Sharma Philip Ahern Earl Gray AB Avocats & Associés Pradhan & Associates Morrison Kent Simpson Grierson Tarik Mossadek Narayan Shrestha William Akel Kathryn Guise Shrestha Legal Service Center Hesketh Henry Université Hassan I Simpson Grierson Saâd Moummi Nil Mani Upadhyay Gordon Anderson Geoff Hall Nepal Medical Council Victoria University University of Otago Driss Moussaoui Denise Arnold Nigel Hampton Q C **Anonymous Contributors** Nigel Hampton Q C Centre Psychiatrique Universitaire Ibn Lyon O'Neale Arnold Rochd Mohamed Nakhli Sylvia Bell Christopher Hare **NETHERLANDS** Cabinet Maitre Nakhli Human Rights Commission Faculty of Law, University of Auckland W.H.E. Buntinx Adbdelaziz Nouyadi Mark Bennett Dan Harrison Victoria University of Wellington, Faculty Adala Association Buntinx Training & Consultancy of Law Matthew Berkahn Soulaymani Rachida Duco de Boer Donald Harrison Centre Anti Poison et de Stibbe Massey University Haigh Lyon Pharmacovigilance du Maroc Houcine Sefrioui Daan de Lange Michael Bott Colin Henry Brinkhof Etude de Notariat Moderne Michael Bott Barrister C.S. Henry, Barrister, and Associates David Bromell Fenjiro Soulaimane, Esq Mark Govers Robert Hesketh Maastricht University Institute for Governance and Policy Office of Human Rights Proceedings Studies, Victoria University of Wellington **Anonymous Contributors HP** Legal WJ Brookbanks Brian Keene University of Auckland Brian Keene Queens Counsel **NEPAL** Hans J. Hoegen Dijkhof Sonja Cooper Dean Kilpatrick Hoegen Dijkhof Attorneys & Tax Cooper Legal, Barristers and Solicitors Anthon Harper Counsellors **loost Italianer** Alan Knowsley Sangha R. Bajracharya Alberto Costi Victoria University of Wellington National Centre for Health Professions' . NautaDutilh Rainey Collins Lawyers Education Damodar Gajurel Frans Sijbers Nicholas Crang Simon Ladd Nepal Medical Council Wladimiroff **Buddle Findlay** Bell Gully Bishwa Nath Khanal Carel Stolker Francisc Deliu Paul Michalik Shrestha Legal Service Center Leiden University Amicus Barristers Chambers Gourish K. Kharel Sjef van Erp Tony Ellis Simon Moore QC Maastricht University Meredith Connell Kto Inc. Bishnu Luitel Anton van Kalmthout James Gardner-Hopkins Joanna Mossop BG Law Foundation Russell McVeagh Victoria University of Wellington Tilburg University

D | Gates

DJ Gates

Pam Nuttall

AUT University Law School

Bijaya Prasad Mishra

Nepal Bar Association

Lars van Vliet

Maastricht University

Evgeny Orlov Equity Law

Michael Quigg Quigg Partners

Kevin Riordan New Zealand Defence Force

Paul Roth University of Otago

Mary-Rose Russell Law School, Auckland University of Technology

Feona Sayles Massey University

Stephen Eliot Smith University of Otago

W. Murray Thomson *University of Otago*

Rob Towner Bell Gully

David Underwood

Peter Watts Faculty of Law, University of Auckland

Nicola Wheen University of Otago

David V. Williams University of Auckland

Kim Workman Robson Hanan Trust

Steven Zindel Zindels

Anonymous Contributors

NICARAGUA

Marco Antonio Benavente Gómez García & Bodán

Luis Manuel Canales Perez Jarquin Garcia

Gerardo Martín Hernández Consortium Centro America Abogados Andre Herrera Rodriguez

CIDS, UNAN-Leon

Roberto Jose

Angelica Maria Toruno Garcia Universidad Evangelica Nicaraguense Martin Luther King Jr.

Edgard Torres Mendieta Arias & Muñoz

Soraya Montoya Herrera *Molina & Asociados, S.A.*

Luis Manuel Perezalonso Lanzas Oficina de Leyes

Ramiro Rodriguez Garcia & Bodan

Christian Alemán Sotomayor Alemán Abogados y Notarios

Anonymous Contributors

NIGERIA

Abdulhamid Abdullahi Bagara Community Health and Research

Joseph E.O. Abugu Abugu & Co., Solicitors

Wale-Adewale Adeleke Ondo State Government

Onjefu Adoga Brooke Chambers

Chioma Kanu Agomo Department of Commercial and Industrial Law, University of Lagos

Olumide O. Aju F.O.Akinrele & Co.

Seyi Akinwunmi Akinwunmi & Busari, Legal Practitioners

Yomi Alliyu Chief Yomi Alliyu & Co.

Nonye Aniebue University of Nigeria, Nsukka

Ige AsemudaraPUNUKA Attorneys & Solictors

Yomi Dare Yomi Dare and Company

Idowu Durosinmi-Etti Adepetun Caxton-Martins Agbor & Seaun

Efena Efetie National Hospital

Godwin Etim

Joy Ngozi Ezeilo

Anse Agu Ezetah

Law Agu Ezetah & Co.

Olumide Ekisola Adejumo Ekisola & Ezeani

AELEX Legal Practitioners & Arbitrators

WomenAid Collective (WACOL)

Vitalis Chukwunalu Ihedigbo PUNUKA Attorneys & Solicitors

Ayo Kusamotu Kusamotu & Kusamotu

Emmanuel Amaechi Nwobi University of Nigeria

Chinyere Nwokoro Legal Luminaries Solicitors

Godwin Obla Obla and Co, Barristers and Solicitors

Gbenga Odusola Gbenga Odusola & Co., LP

Nelson Ogbuanya Nocs Consults

Nigerian Law School

Patrick Okonjo
Okonjo, Odiawa & Ebie

Chudi Nelson Ojukwu

Ndubuisi Okonta Punuka Attorneys & Solictors

Olasupo Olaibi Supo Olaibi & Company

Bolaji Olaniran Justice Group of Nigeria

Ayotunde Ologe SYNERGY Legal Practitioners and Consultants Ehijeagbon Oserogho Oserogho & Associates

Akin Osinbajo Abdulai, Taiwo & Co., Solicitors

Gbenga Oyebode Aluko & Oyebode

Festus Okechukwu Ukwueze Faculty of Law, University of Nigeria

Anonymous Contributors

NORWAY

Carl A. Christiansen Raeder DA

Terje Einarsen Gulating High Court

Birthe Eriksen Faculty of Law, University of Bergen

Jan Fridthjof Bernt Faculty of Law, University of Bergen

Eirik Holmøyvik Faculty of Law, University of Bergen

Erling Johannes Husabø University of Bergen

Erling Lind
Wiersholm

Eivind Smith University of Oslo

Tina Søreide Faculty of Law, University of Bergen

Karl Harald Sovig
Faculty of Law, University of Bergen

Ulf Stridbeck Faculty of Law, University of Oslo

Stella Tuft Microsoft

Arild Vaktskjold IHA, Universitetet for miljø- og biovitenskap

Tor Vale Advokatfirmaet Hartsang DA

Anonymous Contributors Shahzadi Samreen Tariq Dino Carlos Caro Coria **PHILIPPINES** Society for Enforcement of Rule of Law Caro & Asociados, Especialistas en Derecho Penal Económico y de la Empresa Muhammad Irfanullah Siddiqui Maria Sofia Cuba Fuentes Luther Z. Calderon **PAKISTAN** Umm Al-Qura University Sociedad Peruana de Medicina Familiar Kabalikat ng Migranteng Pilipino Inc. y Comunitaria (KAMPI) Mohammad Akram Sheikh Iftikhar Ahmad Tarar Jaime Durand Hilario G. Davide, Jr. Supreme Court of Pakistan Punjab University García Sayán Abogados S.M.Farhad Tirmazi Martin Gavidia Zia Ahmed Awan Jelson Garcia Lawyers for Human Rights & Legal Aid Tirmazi & Associates Bank Information Center Rai Muhammad Saleh Azam Mohammad Zakaria Carmen Heck Franco Karen S. Gomez Dumpit Azam & Rai Advocates & Legal Sociedad Peruana de Derecho Ambiental Commission on Human Rights of the Consultants Philippines Shahbaz Ahmad Cheema **Anonymous Contributors** David Lira Nancy Joan M. Javier Integrated Bar of the Philippines University of the Punjab Clinica Internacional Carmelita G. Nuqui Umer Faroog Rossana Maccera **PANAMA** Ayub Medical College Development Action for Women Network (DAWN) Shams ul Haque Joiya Víctor Delgado Elfren Morales Olivier L. Pantaleon Right Law Company Universidad Católica Santa María La Hospital Nacional Hipólito Unanue Antiqua Parvez Hassan Carlos Ernesto González Ramírez Evan E. Morgan Jeanie S. Pulido Hassan and Hassan Advocates Fundación Libertad Evan Morgan & Asociados Abogados Law Office of Jeanie S. Pulido Muzaffar Islam Mary Grace R. Quintana Gisela Juliao Yesenia Nuñez Instituto Nacional de Ciencias Lahore Waste Management Company Legal Invest Solutions Department of Justice Neurológicas (INCN) Anees Iillani Ivette Martinez Gabriel Ortiz de Zevallos Ramon G. Samson Jillani & Hassan Patton Moreno & Asvat APOYO Comunicación Corporativa S.A. Muhammad Khan Jorge Martín Paredes Pérez Isagani R. Serrano Mario Rognoni Lahore General Hospital Arosemena, Noriega & Contreras Paredes & Asociados Philippine Rural Reconstruction Movement (PRRM) Shereen Masoud Raul Soto Ricardo M. Pauli Reginald A. Tongol Masud Law Associates ANORCO Nasir Ul Mulk **Anonymous Contributors** Miguel Angel Porras Carrión Ma. Louisa M. Viloria-Yap Supreme Court of Pakistan Instituto Nacional de Ciencias Law Firm of Garcia Inigo & Partners Neurológicas (INCN) César Puntriano Muhammad Munir **Anonymous Contributors PERU** International Islamic University, Estudio Muñiz Islamabad Faiza Muzaffar Marco Alarcon Marcos Ricardo Revatta Salas **POLAND** Legis Inn Attorneys & Corporate Estudio Echecopar Unica Universidad Nacional San Lus Consultants Gonzaga De Ica Peru Adnan Aslam Qureshi Eduardo Benavides Miguel Rubio Ayllon Katarzyna Batko-Toluc Qureshi Law Associates Berninzon & Benavides Muñiz, Ramirez, Perez - Taiman & Olaya The Association of Leaders of Local Civic Groups Tariq Rahim Raquel Cancino Alberto Varillas Andrzej Brodziak Taria Rahim Law Associates Universidad Peruana Cayetano Heredia García Sayán Abogados Institute of Occupational Medicine and Environmental Health Salman Safdar Cecilia Melba Ma Cardenas Jose Luis Velarde Lazarte Joanna Kobza Chamber of Barrister Salman Safdar Estudio Olaechea Silesian Medical University Consult Salud

Anonymous Contributors

Agnieszka Lisiecka

Wardynski and Partners sp. k.

Shirley Cárdenas

García Sayán Abogados

Fatima Sajjad

Piotr Majer Aaszczuk & Partners Sp.k.	Sandrine Bisson Marvao	loana Dumitru SCA Popovici Nitu & Asociatii	RUSSIA
Andrzej Michalowski Michalowski Stefanski Adwokaci Spólka Komandytowa	Pedro Pinto PBBR	Diana Maria Ionescu Babes-Bolyai University of Cluj-Napoca	Sergey Alexeev Institute of Private Law
Malgorzata Muc-Wierzgon Silesian Medical University	Goncalo Pinto Ferreira Albuquerque & Associates	HP Legal	HP Legal
Jerzy Naumann	Teresa Pizarro Beleza Law School, Universidade Nova de Lisboa	loan Lazar Alba County Bar Association	Nikolai Kostenko Moscow Helsinki Group
Michal Raczkowski Faculty of Law and Administration, University of Warsaw	Carlos Lopes Ribeiro	Raul Mihu Voicu & Filipescu SCA	Eduard Margulyan Margulyan & Kovalev
Krzysztof Rastawicki RMS Rastawicki Sawicki Sp.K.	Isabel Rocha RMV & Associates Law Firm	Flaviu Nanu White & Case	Andrey Neznamov The Ural State Law Academy
Lechoslaw Stepniak Domanski Zakrzewski Palinka sp.k.	Libertário Teixeira LTCF Sociedade de Advogados RL	Vlad Neacsu SCA Popovici Nitu & Asociatii	Alexander Romanov The Russian Presidential Academy of National Economy and Public Administration
Tomasz Trojanowski IFMSA	Anonymous Contributors	George Nedelcu Nedelcu George - Law Office	Elena Sapegina Beiten Burkhardt
Jerzy Wolinski Law Office JW	ROMANIA	Daniel Nitu Babes-Bolyai University of Cluj-Napoca	Vladimir Shoukhov Moscow State Medico-Stomatological University
Anonymous Contributors	Cristina Alexe Popovici Nitu & Asociatii Attorneys at Law	Dan Oancea	Anonymous Contributors
PORTUGAL	Marius-Nicolae Balan The Alexandru Ioan Cuza University of Iasi	Septimiu Panainte Law Faculty, The Alexandru Ioan Cuza University of Iasi	SENEGAL
Luis Miguel Amaral Luis Miguel Amaral - Advogados	Cristian Bogaru Hammond, Bogaru & Associates	Gavrila Simona Petrina University Dunarea de Jos Galati	Mbaye Diene Consortium pour la Recherche Economique et Sociale(CRES)
Fernando Antas da Cunha ACFA	Anca Lulia Cimpeanu Rubin Meyer Doru & Trandafir LPC	Radu Rizoiu Rizoiu & Asociatii	Diene Ousseynou Diouf Université de Ziguinchor
Joana Barrilaro Ruas	Miloiu Ciprian Miloiu Ciprian Private Law Office	Mihail Romeo Nicolescu Romeo Nicolescu Law Office	Elhadji Mame Gning
Anja Bothe Universidade Atlântica	Valeriu Ciuca The Alexandru Ioan Cuza University of Iasi	Felicia Rosioru Faculty of Law, Babes-Bolyai University of Cluj-Napoca	Serigne Magueye Gueye Université Cheikh Anta Diop de Dakar
Eduardo J. Buisson VB Loureiro Legal Affairs Bureau (Macau)	Madalina Constantin Voicu & Filipescu SCA	Bogdan Sergiu	Mamadou Mbaya SCP Mame Adama Gueye & Associés
Octavio Castelo Paulo SRS Advogados	Dariescu Cosmin The Alexandru Ioan Cuza University of Iasi	Florin Streteanu Faculty of Law, Babes-Bolyai University of Cluj-Napoca	Moustapha Ndoye
Pedro Rodrigues de Mata PRM & Associados	Cosmin Flavius Costas Faculty of Law, Babes-Bolyai University of Cluj-Napoca	Simina Tanasescu University of Bucharest	Moustapha Ngaido Université Cheikh Anta Diop de Dakar
Henrique Doroteia Henrique Doroteia Advogados	Andrei Danciu SCA Cataniciu & Asociatii	Andrei Zamfirescu Gilescu & Partenerii CHSH	Dr. Sarr Ministere de la Santé
Andre Lamas Leite Faculty of Law, University of Porto	Daghie Dragos Daghie & Asociatii	Anonymous Contributors	El Hadji Omar Youm SCP Mame Adama Gueye & Associés

Editayo Pabs-Garnon

Open Society Initiative for West Africa

Renner-Thomas & Co.

Nancy Sesay

Bojko Bucar

Ales Galic

University of Ljubljana

University of Ljubljana

Anonymous Contributors Rowland Wright Erik Kersevan Chantelle Feldhaus University of Ljubljana North-West University Wriaht@ Co. **Anonymous Contributors** Andrej Kirm Henri Fouche **SERBIA** Avbreht, Zajc & Partners, Ltd. University of South Africa Vera Bajic Rajko Knez Wilhelmina Germishuys **SINGAPORE** Faculty of Law, University of Maribor University of South Africa Dusan S. Dimitrijevic Susan Goldstein Simon Chesterman Suzana Kraljic Faculty of Law, National University of Faculty of Law, University of Maribor Soul City Singapore Diordie Diurisic Kelvin Chia Matija Repolusk James Grant Kelvin Chia Partnership School of Law, University of the Law Office of Djordje Djurisic Repolusk Law Firm Witwatersrand Veljko Guberina Harry Elias Primoz Rozman Jacqueline Heaton Guberina-Marinkov Law Office Harry Elias Partnership LLP Blood Transfusion Centre of Slovenia University of South Africa Valentina Krkovic **HP** Legal Derek Hellenberg Josip Sever Law office Valentina Krkovic University of Cape Town Zach Kuvizic Tan Cheng Han Peter Stanovnik Paul Hoffman Kuvizic & Tadic Law Office National University of Singapore Institute for Economic Research The Institute for Accountability in Southern Africa Jane Paunkovic Koon-Hou Mak Grega Strban Rene Koraan North-West University, Potchefstroom Faculty of Management Zajeccar Faculty of Law, University of Ljubljana Dan W. Puchniak Vladan Simeunovic Luka Ticar Johann Kriegler Law Office Simeunovic-Ikonovic-Isailovic Faculty of Law, National University of Faculty of Law, University of Ljubljana Freedom Under Law Petar Stojanovic Elizabeth Siew-Kuan Ng **Anonymous Contributors** Iohan Kruger Joksovic, Stojanovic & Partners, Faculty of Law, National University of Centre for Constitutional Rights Attorneys at Law Singapore Nenad Vujic Josephus Tan Peter Leon SOUTH AFRICA Vujic Law Office Patrick Tan LLC Webber Wentzel **Anonymous Contributors** Patrick Tan Johan Beukes A. Leonard Patrick Tan LLC University of South Africa **SIERRA LEONE** Chia Boon Teck Victoria Bronstein Leon Louw Chia Wong LLP School of Law, University of the Law Review Project Witwatersrand Anthony Brewah Jack Tsen-Ta Lee Fawzia Cassim J. Mahler-Coetzee Brewah and Co. School of Law, Singapore Management University of South Africa Nelson Mandela School of Law Michael Imran Kanu Stanley Yeo Tamara Cohen Vuyokazi Matshaya Streamline Consultancy National University of Singapore University of KwaZulu Natal African Medical & Research Foundation Simeon Koroma Daphney Nozizwe Conco Stephen Monye **Anonymous Contributors** DENOSA Professional Institute University of South Africa TIMAP for Justice Ady Macauley **Hugh Corder** Kasturi Moodaliyar **SLOVENIA** Anti-Corruption Commission University of Cape Town University of Witwatersrand

Pieter du Toit

Sieg Eiselen

North-West University

University of South Africa

Budeli Mpfariseni

North-West University

Deio Olowu

University of South Africa

Matome M. Ratiba University of South Africa	Jaeseop Song Shin & Kim		
Altair Richards Edward Nathan Sonnenbergs Inc.	Junsok Yang Catholic University of Korea	Santiago Fernández Redondo Hospital Universitario La Princesa	Manuel Portero Universidad de Castilla-La Mancha
Milton Seligson South African Bar	Michael Yu Kim & Chang	Antonio Fernández Rodríguez Garrigues Abogados	Felipe Renart Garcia Universidad de Alicante
Sandhiya Singh University of KwaZulu Natal	Sung Whan Lee Ahnse Law Offices	Jose Fernandez-Ranada Garrigues Abogados	Jose Ignacio Rodriguez Universidad de Alcala
Elizabeth Snyman-Van Deventer University of the Free State	Anonymous Contributors	Luis Gaite Hospital Universitario Marques de Valdecilla	Federico Rodríguez Morata Universidad de Castilla-La Mancha
Philip Stoop University of South Africa	SPAIN	Roman Gil Alburquerque Junta de Gobierno del Ilustre Colegio de Abogados de Madrid	August Torà Barnadas
Clarence I. Tshoose University of South Africa	Maria Acale Sanchez Universidad de Cádiz	Martin Godino Reyes Sagardoy Abogados	Yolanda Valdeolivas Universidad Autónoma de Madrid
Andreas van Wyk Stellenbosch University	Caesar Aguado Renedo Universidad Autónoma de Madrid	Carlos Gómez-Jara Universidad Autónoma de Madrid	Rosario Vicente Martínez Universidad Castilla-La Mancha
Jeannie van Wyk University of South Africa	Juan Francisco Aguiar Rodriguez Servicio Canario de Salud - Gobierno de Canarias	Pablo Guárez Tricarico Departamento de Derecho Penal, Universidad Autónoma de Madrid	Anonymous Contributors
Francois Venter Faculty of Law, North-West University, Potchefstroom	Maraa Jose Aguilar Idañez Universidad de Castilla-La Mancha	Ana Gutiérrez Universidad de Cantabria	SRI LANKA
Tania Vergnani University of the Western Cape	Carlos Alvarez-Dardet Universidad de Alicante	María Gutiérrez Rodríguez Universidad Carlos III	Chrishantha Abeysena University of Kelaniya
R. Zinn University of South Africa	Josefa Cantero Martínez Universidad de Castilla-La Mancha	Juan Antonio Lascuraín Sánchez Universidad Autónoma de Madrid	A. Pathmeswaran University of Kelaniya
Anonymous Contributors	Montserrat Casamitjana Sociedad Salud Pública de Catalunya i Baleares	Josep Lluís de Peray Departament de Salut	Gamini Perera Supreme Court of Sri Lanka
REPUBLIC OF KOREA	Xavier Castells Oliveres Hospital del Mar	Maria del Mar Carrasco Andrino Universidad de Alicante	Dr. Rajendira Faculty of Medicine Jaffna
Woo Young Choi Hwang Mok Park	Charles C. Coward Bates Uria Menéndez	Jose Martí Boscà Universitat de Valencia	Asoka Silva Department of Legal Studies, The Open University of Sri Lanka
HP Legal	Paz M. de la Cuesta Universidad de Cantabria	Juan Oliva-Morena Asociación de Economía de la Salud	Manuj Weerasinghe Faculty of Medicine, University of Colombo
Haksoo Ko School of Law, Seoul National University	Francisco Javier Dávila González Universidad de Cantabria	José María Ordóñez Iriarte Comunidad de Madrid	Anusha Wickramasinghe The Open University of Sri Lanka
Hwang Lee Korea University School of Law	HP Legal	Rafael Ortiz Cervello Garrigues Abogados	Anonymous Contributors
Sang Won Lee School of Law, Seoul National University	Gustavo de las Heras Universidad de Castilla-La Mancha	Rocio Ortiz Moncada Universidad de Alicante	SWEDEN

Jesús Padilla Gálvez Universidad de Castilla-La Mancha

Manuel Angel de las Heras Garcia Facultad de Derecho, Universidad de

Alicante

YangHee Lee Sungyunkwan University Jack Ågren Stockholm University

Faculty of Law, Lund University

Advokataktiebolaget Roslagen

Biorn Ohde

East African Law Chambers

Management Sciences for Health

Eliud Wandwalo

Bengt Ahgren **Anonymous Contributors** Nordic School of Public Health Gärde Wesslau Advokatbyrå Ordre National des Avocats de Tunisie Carl-Olof Bouveng Johan Sangborn Amel Gorbej **THAILAND** Advokatfirman Lindahl The Swedish Bar Association Laura Carlson Gustaf Sjöberg Paul Connelly Donia Hedda Ellouze Faculty of Law, Stockholm University Stockholm University International Legal Counsellors Thailand Cabinet Maitre Donia Hedda Ellouze Limited Dennis Töllborg Hedio Kedadi Daniel Drott Wonpen Keawpan Faculty of Public Health Advokatfirman Delphi University of Gothenburg Hedio Kedadi Legal Reinhold Fahlbeck Mauro Zamboni Jeeranun Klaewkla Kouki Khaled Faculty of Public Health, Mahidol Faculty of Law, Stockholm University Lund University KRN Avocats University **Boel Flodgren** Ola Zetterquist Usa Lek-Uthai **Brahim Latrech** Gothenburg University Lund University Mahidol University Dr. Brahim Latrech Law Office Peder Grandinson Siriporn Skrobanek Hechmi Louzir **Anonymous Contributors** Hammarskiöld & Co. Foundation for Women Institut Pasteur de Tunis **HP** Legal Chanvit Tharathep Amin Mahfoudh **TANZANIA** Ministry of Public Health Barreau de Tunisie Peder Hammarskiöld Salim Abubakar **Anonymous Contributors** Ridha Mezghani Hammarskiöld & Co. BLC Advocates Petter Holm Grace Kazoba Asma Nouira **TUNISIA** Gärde Wesslau Advokatbyrå *IFM* Faculté de Droit et de Sciences Politiques Francis Kiwanga Mikael Iohansson Hamdi Amine Nizar Sdiri Raoul Wallenberg Institute of Human Matrix Consulting Advocates Nizar Sdiri Law Firm Zaanouni Law Firm Rights and Humanitarian Law Melkizedeck Leshabari Lennart Kahler Ben Ammar **Anonymous Contributors** Nordic School of Public Health University of Health and Allied Sciences Ren Ammar Law Firm Gunilla Lindmark Florens Luoga Amel Bchini TURKEY FK Law Chambers Uppsala University Bchini Avocat Conseil Nadhir Ben Ammou Bengt Lundell Fadhili Nathan Lwendo Ufuk Aydin Lund University Zenith Attorneys Cabinet Nadhir Ben Ammou Faculty of Law, Anadolu University Samwel Gard Madulanga Kais Ben Brahim Cem Behar Olov Marsater Faculty of Law, Uppsala University Mrosso & Associates Advocate Tunisia Legal Bogaziçi University Ulf Maunsbach Annmarie Mavenjina Nkelame Elies Ben Letaifa Bahir Bozcali Faculty of Law, Lund University ActionAid Tanzania Juris International Lawyers Bozcali Law Offices Christoffer Monell Gökce Celen Cheggy C. Mziray Bessem Ben Salem Mannheimer Swartling Advokatbyrå BrickHouse Law Associates Çelen Law Office BSI F Karol Nowak Eustard Athanace Ngatale Elyes Chafter Murat Volkan Dülger Faculty of Law, Lund University Prime Ministers Office Regional Chafter Raoudi Law Firm Dulger Law Firm Administration and Local Government Birgitta Nyström Juvenalis Ngowi Mohammed Ennaceur Ece Göztepe

Association Tunisienne de Droit Social

Zied Gallala

Gallala Law Firm

Bilkent University

HP Legal

Zouhaier Ghedira

Karl-Arne Olsson

Samantha Velluti

Tony Ward

University of Hull

Richard Whitecross

Edinburgh Napier University

School of Law, University of Lincoln

Osman Hayran Laura Nyirinkindi Anna Tyshchenko Julio Faundez Uganda Association of Women Lawyers University of Warwick Yeditepe University Integrites (FIDA Uganda) Nuray Galkasek Karaca George Omunyokol Vladimir N. Zakhvataev Sara Fovargue Anadolu University Omunyokol And Company Advocates Lancaster University Orhan Yavuz Arthur K. Ssempebwa **Anonymous Contributors** Jeffrey Golden ADMD Law Firm Katende, Sssempebwa and Company London School of Economics and Political Advocates Science Richard Griffith **Anonymous Contributors** Mpiima Jamir Ssenoga **UNITED ARAB** Kiwanuka, Lubega, Mpiima & Co. Swansea University **EMIRATES** Winifred Tarinyeba Kiryabwire Camille Chamoun Samantha Halliday **UGANDA** School of Law, Makerere University University of Liverpool BSA LLP Patrick A. Alunga **Ronald Tusingwire** Ibrahim Elsadig Simon Honeyball University of Exeter Barugahare & Co. Advocates M/S Synergy Solicitors and Advocates SNR Denton D.J. Bakibinga **Anonymous Contributors** Oliver Harrison Peter Hungerford-Welch City Law School, City University London Makerere University Health Authority Abu Dhabi Eva Berinda Abhimanyu Jalan Alan J. Masson **UKRAINE** FIDA Uganda Clyde and Co. Anderson Strathern LLP Gerard McCormack Jude Byamukama Alexander Bodnaruk Jennifer Page Twesigye, Namanya & Co. Advocates Yuriy Fedkovych Chernivtsi National Al Tamimi & Company University of Leeds University Kavitha S. Panicker Brigitte Byarugaba Kusiima Timur Bondaryev Peter McTigue Shonubi, Musoke & Co. Advocates Arzinger Law Firm Panicker Partners Nottingham Trent University Ahumuza Charity Zoryana Chernenko Abdul Karim Pharaon Tonia Novitz Refugee Law Project, School of Law, Court of Cassation University of Bristol Makerere University Amer Saadeddin Hannah Quirk Adrian Jjuuko **HP** Legal Human Rights Awareness and Promotion Dubai Community Health Center University of Manchester Forum (HRAPF) Peter Kabatsi Nick V. Karchevskiy Mohammed Zaheeruddin Kiron Reid Lugansk State University United Arab Emirates University Kampala Associated Advocates University of Liverpool David Kaggwa Iulia Kondratska **Anonymous Contributors** Katja Samuel Kaggwa & Kaggwa Advocates Moskalenko & Partners Law Firm Human Rights Law Centre, Nottingham University Oleksandr Kostenko Keith Syrett Brian Kalule UNITED KINGDOM Nsubuga & Co. Advocates National University of Kyiv-Mohyla Cardiff University Academy Kakembo Katende Andrey Kubko Khadija Ali Cassam Tengnah Swansea University IN Kirkland & Associates Salkom Law Firm Tooks Chambers Pavlo Lukomskyi Richard E. Ashcroft Steve Uglow Regina Kawooya-Junju Kawwoya Junju & Co. Avocate Salkom Law Firm Queen Mary, University of London Kent Law School, University of Kent

James Bell

David Cabrelli

Nigel Duncan

City University London

Slater and Gordon UK LLP

School of Law, University of Edinburgh

Emmanuel Meta Aloro

Lex Uganda Advocates & Solicitors

Refugee Law Project, School of Law,

Damalie Naggita-Musoke

Makerere University

Salima Namusobva

Makerere University

Andrii Misiats

NGO "Podilska Legal League"

Doubinsky & Osharova Law Firm

Yaroslav Ognevyuk

Alexandr Subbotin

Tarasov & Partners

225

Anonymous Contributors Theodore A. Kittila Escandor El Ters Pablo Benavente Elliott Greenleaf Escritorio Jurídico Mangieri Benavente Asociados Frederick Krimgold Haroldo Espalter **Dorelys Coraspe UNITED STATES** Hughes & Hughes Virginia Tech DLA Interjuris Jane Aiken Sherman L. Cohn Horacio Fernández Ricardo J. Cruz Rincón Georgetown Law Georgetown University Bado, Kuster, Zerbino & Rachetti Escritorio Chumaceiro-Gonzalez Rubio David E. Birenbaum Martín Fridman John R. LaBar Rafael de Lemos Fried Frank Harris Shriver & Jacobson Henry, McCord, Bean, Miller, Gabriel & Ferrere Abogados Raffalli de Lemos Halvorssen Ortega y LaBar, P.L.L.C. Ortíz Robert A. Burt Renee M. Landers Juan Andrés Fuentes Jesus E. Escudero Suffolk University Law School Arcia Storace Fuentes Medina Abogados Yale University Torrez, Plaz & Araujo Sara Elizabeth Dill Diego Gamarra Juan C. Garanton M. Levine Universidad Católica Andrés Bello Attorney Johnson-Reynolds-Fitzgerald Posadas, Posadas & Vecino Law Offices of Sara Elizabeth Dill Timothy Dolan Michael W. McConnell Gabriel Gari Andrés L. Halvorssen American University in Cairo Stanford University Queen Mary University of London RDHOO Anjali Bajaj Dooley Frank Michelman Andrés Hessdörfer Andrés Hernández Lossada Law Office of Anjali B. Dooley, LLC Harvard University Arcia Storace Fuentes Medina Abogados Addisu Dubale Elizabeth Pendo Camilo Martínez Luis Eduardo López Durán University of Washington School of Law Saint Louis University School of Law Universidad de Montevideo Hoet Peláez Castillo & Duque Ricardo Mezzera Jaime Martínez Estévez Steven Eckhaus Li Qiang China Labor Watch Katten Muchin Rosenman LLP Estudio Dr. Mezzera Rodner, Martínez & Asociados Barbara I. Fick David Rannev Cristina Muñoz Mark A. Melilli S. University of Notre Dame Law School Vitalize Consulting Solutions Mangieri Benavente & Asociados Ferrere Abogados Santiago Pereira Campos Gregory Odreman Ordozgoitty M. Fitzgerald Maryellen Reynolds Attorney Johnson-Reynolds-Fitzgerald Attorney Johnson-Reynolds-Fitzgerald Rueda Abadi Pereira Odreman & Associates Michele Forzley Christopher David Ruiz Cameron Martin Thomasset Irene Rivas Gómez Southwestern Law School Georgetown Law Galante & Martins Ricks Frazier Lois Shepherd **Anonymous Contributors Anonymous Contributors** University of Virginia Norman M. Gleichman Toan Foeng Tham **UZBEKISTAN** VIETNAM Service Employees International Union Global Oral, Legal and Dental(GOLD) Foundation Thomas L. Hafemeister David Udell Shukhrat Khudayshukurov Nguyen Gia Huy Chuong University of Virginia School of Law National Center for Access to Justice Advokat-Himoya Law Firm Phuoc & Partners Law Firm Charles Harrell John L. Wilkerson Akmaljon A. Umirzakov **Kevin Hawkins** Duane Morris LLP Westminster International University in Mayer Brown JSM Arkansas Municipal League Tashkent Alan W. Houseman **Anonymous Contributors Anonymous Contributors** Nguyen Thanh Huong Hanoi School of Public Health Center for Law & Social Policy Arthur Hunter Jr. Ngo Huu Nhi **URUGUAY VENEZUELA** Orleans Parish Criminal District Court Thienan Law Office

Jorge Acedo

Locle

YKVN Lawyers

Earl Johnson Jr.

California Court of Appeal

Maria Durán

Hughes & Hughes

Tung Ngo VILAF - Hong Duc

Archford Rutanhira
Scanlen & Holderness

Pham Van Phat Anphat Pham Law Firm John Tawanda Burombo International Bridges to Justice

Nguyen Huu Phuoc Phuoc & Partners Law Firm **Anonymous Contributors**

Ngoc Tran Indochine Counsel

Anonymous Contributors

ZAMBIA

Chifumu K. Banda S.C.
Chifumu Banda and Associates

Lizzy Nkole Chanda *Afya Mzuri*

Ernest Kakoma Ministry of Health

Masaiti Katebe Community Markets for Conservation Limited

Michael Munalula Liweleya MML Legal Practitioners

Anonymous Contributors

ZIMBABWE

Simplicio Bhebhe Kantor and Immerman

Reginald Chidawanyika Messrs Chitere Chidawanyika & Partners

Paul Fraser Lofty & Fraser

Adam Kara

Andrew Makoni Zimbabwe Lawyers for Human Rights

Christopher Mhike
Atherstone & Cook Legal Practitioners

Tarisai Mutangi Donsa-Nkomo @ Mutangi Attorneys

Part V: Acknowledgments

Acknowledgments

The World Justice Project's Founder, President and CEO, William H. Neukom.

The WJP's Directors and Officers: Sheikha Abdulla Al-Misnad, Emil Constantinescu, Ashraf Ghani, William C. Hubbard, Suet-Fern Lee, Mondli Makhanya, William H. Neukom, Ellen Gracie Northfleet, James R. Silkenat, Deborah Enix-Ross, Suzanne E. Gilbert, Lawrence B. Bailey, and Gerold W. Libby.

WJP Executive Director, Juan Carlos Botero, and staff: April Baskin, Ted Carroll, Nabiha Chowdhury, Ana Victoria Cruz, Eric Florenz, Radha Friedman, Dorothy Garcia, Sophie Gebreselassie, Dwight Gee, Margaret Halpin, Sarah Long, Bethany McGann, Aisha Minhas, Doreen Ndishabandi, Maria Rosales, Liz Ross, Steve Ross, and Nancy Ward.

Academic advisors: Harris Pastides, University of South Carolina; Andrei Shleifer, Harvard University; Angela Pinzon, Universidad del Rosario; Robert Nelson, American Bar Foundation and Northwestern University; Claudia J. Dumas; Margaret Levi, University of Washington; Jack Knight, Duke University; Beatriz Magaloni, Stanford University; Tom Ginsburg, University of Chicago; Christopher Stone, Harvard University; Gordon Smith, University of South Carolina; Sam Muller, HiiL; Andrea Saltelli, EU-JRC; Michaela Saisana, EU-JRC; Jorge Zapp Glauser; Julio Faundez, Warwick University; Randal Peerenboom, La Trobe University and Oxford University; William T. Loris, Loyola University; Ronald Janse, HiiL and Utrecht University; Jose Caballero, University of the West of England; Lutforahman Saeed, Kabul University; Jorge Luis Silva, ITAM; Audrey Sacks, The World Bank; Maurits Barendrecht, Tilburg University; Martin Gramatikov, Tilburg University; Ghada Moussa, Cairo University; Wassim Harb, Arab Center for the Development of Rule of Law and Integrity (ACRLI); Eduardo Barajas, Universidad del Rosario; Angela Ruiz, Universidad del Rosario; Sherman Cohn, Georgetown University; Jon Gould, American University; Shannon Portillo, George Mason University; Susan Hirsch, George Mason University; Eduardo Cifuentes, Universidad de los Andes; Diego Lopez, Universidad de los Andes; Marcela Castro, Universidad de los Andes; Rene Uruena, Universidad de los Andes; Jorge Gonzalez, Universidad Javeriana; Clare Lockhart, The Institute for State Effectiveness.

William H. Gates, Sr.; Arthur Chaskalson; Hans Corell; Kunio Hamada; Richard Randerson; Hassan Bubacar Jallow; Paul Brest; Larry D. Kramer; Brad Smith; Michael Holston; Anne Kelley; Brackett B. Denniston, III; Bruce Sewell; Russell C.

Deyo; Michael S. Greco; Rolf Alter; Iris Litt; Adam Gerstenmier; Laurence Tribe; Christina Biebesheimer; Murtaza Jaffer; Elisa Massimino; Stephen Zack; Laurel Bellows; R. William Ide, III; Liliana Moreno; Karan K. Bhatia; Frank Mantero; Cynthia Powell; Zsuzsanna Lonti; Sarah Alexander; Barbara Cooperman; Nigel H. Roberts; Claudia Rast; Sheila Hollis; Roger Martella; Irma Russell; Howard Kenison; Linn Hammergren; Roy L. Prosterman; Thomas M. Susman; Rob Boone; Michael Maya; Alvaro Herrero; Sandra Elena; Lina Alameddine; David Bruscino; Anna Gardner; Javier Ramirez; Carolina Cabrera; Sujith George; Marie-Therese Julita; John Pollock; Abderrahim Foukara; Ludmila Mendonça Lopes Ribeiro; Javier Castro De León; Hamud M. Balfas; Gustavo Alanis Ortega; Junaid Khalid; Adrian F. Revilla; Jose Cochingyan, III; Humberto Prado Sifontes; Lukman Abdul-Rahim; Roland Abeng; Jassim Alshamsi; Evelyn Ankumah; Ekaterina Baksanova; Rindala Beydoun; Fahima Charaffeddine; Christine Cole; Sonkita Conteh; Surya Dhungel; Roger El Khoury; Todd Foglesong; Viorel Furdui; Jacqueline Gichinga; Deweh Gray; Elise Groulx; Arkady Gutnikov; Sana Hawamdeh; Raúl Izurieta Mora Bowen; Rose Karikari Anang; Simeon Koroma; Sunil Kumar Joshi; Deborah Lindholm; Ahna B. Machan; Biawakant Mainali; Andrew Makoni; Hiroshi Matsuo; Sindi Medar-Gould; Junichi Morioka; Norhayati Mustapha; Reinford Mwangonde; Bolaji Olaniran; Mohamed Olwan; Bolaji Owasanoye; Nathalie Rakotomalia; Daniela Rampani; Lumba Siyanga; Elizabeth Thomas-Hope; Patricia van Nispen; Lianne Labossiere; Minoru Furuyama; Rose Murray; Susanna Brown; Peggy Ochanderena; Jack Krumholtz; Ellen Mignoni; Se Hwan Kim; Katrina Moore; Kate Coffey; Justin Nyekan; and Ivan Batishchev.

The American Bar Association; The Hague Institute for the Internationalisation of Law; The Center for Advanced Study in the Behavioral Sciences, Stanford University; Rule of Law Collaborative, University of South Carolina; The Whitney and Betty MacMillan Center for International and Area Studies, Yale University; The Center on Democracy, Development, and the Rule of Law, Stanford University; The Legal Department of Hewlett-Packard Limited; The Legal Department of Microsoft Corporation; American Bar Association Section of Environment, Energy, and Resources; American Bar Association Section of Health Law; American Bar Association Section of Intellectual Property Law; American Bar Association Section of International Law; Vera Institute of Justice; Altus Global Alliance; APCO Worldwide; and Fleishman-Hillard.

WJP Rule of Law Index 2012-2013 main financial supporters: The William H. Neukom and the Neukom Family Foundation, Bill & Melinda Gates Foundation, and LexisNexis.

WJP Honorary Chairs, Financial Supporters, and Sponsoring Organizations listed in the last section of this report.

The polling companies and research organizations listed on page 187, and the contributing experts listed in the previous section.

About the WJP

About The World Justice Project

The World Justice Project (WJP), an independent, non-profit organization, develops communities of opportunity and equity by advancing the rule of law worldwide.

The rule of law helps people and communities thrive. Effective rule of law helps reduce corruption, improve public health, enhance education, lift people from poverty and protect them from injustices and dangers large and small. The World Justice Project is one of the world's foremost resources on the importance of the rule of law.

The World Justice Project engages leaders in countries across the globe and from all work disciplines to advance the rule of law. Our work spurs government reforms, it develops practical on-the-ground programs that support the rule of law and it increases understanding of how the rule of law is important to people and the communities where they live.

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 2010. Its offices are located in Washington, DC, and Seattle, WA, USA.

GOALS AND PROGRAM AREAS

Advancing the rule of law around the world is the central goal of the World Justice Project. Establishing the rule of law is fundamental to achieving communities of opportunity and equity - communities that offer sustainable economic development, accountable government, and respect for fundamental rights. Without the rule of law, medicines do not reach health facilities due to corruption; women in rural areas remain unaware of their rights; people are killed in criminal violence; corrupt governments divert public resources needed for public works; and businesses' costs increase because of expropriation risk. The rule of law is the foundation to improving public health, safeguarding fundamental human rights, ensuring security, and fighting poverty.

The WJP's definition of the rule of law is organized under four universal principles and is derived from established international standards and norms:

- » The government and its officials and agents are accountable under the law;
- » The laws are clear, publicized, stable and fair, and protect fundamental

- rights, including security of persons and property;
- » The process by which the laws are enacted, administered, and enforced is accessible, fair, and efficient; and
- » Justice is provided by competent, ethical, and independent representatives and neutrals who are of sufficient number, have adequate resources, and reflect the makeup of the communities they serve.

This definition has been tested and refined through extensive consultations with experts from around the world.

The work of the World Justice Project is founded on two premises: the rule of law is the foundation of communities of opportunity and equity and multidisciplinary collaboration is the most effective way to advance the rule of law. Everyone is a stakeholder in advancing justice.

The Project has three complementary programs: Research and Scholarship, The World Justice Project Rule of Law Index, and Mainstreaming practical on-the-ground programs to extend the rule of law.

» The WJP's Mainstreaming initiatives strive to make rule of law advancement as fundamental to the thinking and work of other professionals as it is to lawyers and judges. One of the ways the WJP achieves reforms in rule of law is through on-the-ground programs conducted with leaders of government, businesses, civil society and individuals across work disciplines in countries throughout the world. The WJP convenes these leaders to find common ground, to examine how the fundamental importance of the rule of law matters in the everyday lives of people

- in their own communities and to incubate rule of law reforms. Since 2006, the WJP has held three World Justice Forums and nine regional outreach meetings on five continents, attracting hundreds of leaders from more than one hundred countries.
- The WJP Rule of Law Index is innovative assessment tool designed to provide a detailed and comprehensive picture of the extent to which countries adhere to the rule of law in practice. The Index provides detailed information and original data regarding a variety of dimensions of the rule of law, which enables stakeholders to assess a nation's adherence to the rule of law in practice, identify a nation's strengths and weaknesses in comparison to similarly situated countries, and track changes over time.
- » Research and Scholarship program: The WJP supports rigorous research that examines the contributions of the rule of law to various aspects of economic, political, and social development and sheds new light on how to strengthen the rule of law. The WJP scholarship program is co-chaired by Robert L. Nelson. the MacCrate Research Chair in the Legal Profession at the American Bar Foundation, and Margaret Levi, the Jere L. Bacharach Professor of International Studies at the University of Washington. The Scholarship program is currently pursuing an ambitious research agenda studying the effectiveness of the rule of law in various domains of social life, the interdependencies among the institutional components of the rule of law, and the causal mechanisms by which the rule of law affects economic and political life.

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, Arthur Chaskalson, 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, Hassan Bubacar Jallow, Tassaduq Hussain Jillani, Anthony M. Kennedy, Maria Livanos Cattaui, 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, Petar Stoyanov, Richard Desmond Tutu. Trumka. Vitorino, Paul A. Volcker, Harold Woolf, Andrew Young, Zhelyu Zhelev.

Board of Directors

Sheikha Abdulla Al-Misnad, Emil Constantinescu, Ashraf Ghani, William C. Hubbard, Suet-Fern Lee, Mondli Makhanya, William H. Neukom, Ellen Gracie Northfleet, James R. Silkenat.

Officers and Staff

William C. Hubbard, Chairman of the Board; William H. Neukom, Founder, President & CEO; Deborah Enix-Ross, Vice President; Suzanne E. Gilbert, Vice President; James R. Silkenat, Director

& Vice President; Lawrence B. Bailey, Secretary and Treasurer; Gerold W. Libby, General Counsel.

Staff: Juan Carlos Botero, Executive Director; Sophie Barral, April Baskin, Eric Black. Ted Carroll, Nabiha Chowdhury. Ana Victoria Cruz. Alexander E. Davis, Eric C. Black, Eric Florenz, Radha Friedman, Dorothy Garcia, Sophie Gebreselassie, Dwight Gee, Sharan Grewal, Paula Guevara, Margaret Halpin, Sarah Long, Joel Martinez, Bethany McGann, Angeles Melano Paz, Aisha Minhas, Doreen Ndishabandi, Alejandro Ponce, Christine Pratt, Kelly Roberts, Maria Rosales, Liz Ross, Steve Ross, Joshua Steele, Nancy Ward, and Jennifer Wilmore.

Financial Supporters

Foundations: Bill & Melinda Gates Foundation; William H. Neukom & Neukom Family Foundation; Ewing Marion Kauffman Foundation; Ford Foundation; GE Foundation; Oak Foundation; William and Flora Hewlett Foundation; Carnegie Corporation of New York; National Endowment for Democracy; Gordon and Betty Moore Foundation; The Edward John and Patricia Rosenwald Foundation; Allen & Overy Foundation; Judson Family Fund at The Seattle Foundation; Chase Family Philanthropic Fund.

Corporations: Microsoft Corporation; Hewlett-Packard Company; LexisNexis; Anonymous; Google, Inc.; Intel Corporation; Johnson & Johnson; Merck & Co., Inc.; The Boeing Company; Wal-Mart Stores, Inc.; General Electric Company; McKinsey & Company, Inc.; Texas Instruments, Inc.; Viacom International Inc.; E. I. du Pont de Nemours and Company; PepsiCo.

Law Firms: K&L Gates: Nelson Mullins Riley & Scarborough LLP; Boies, Schiller & Flexner, LLP; Winston & Strawn LLP; Allen & Overy LLP; Fulbright & Jaworski LLP; Hunton & Williams; Drinker Biddle & Reath LLP; Sullivan & Cromwell LLP; White & Case LLP; Garrigues LLP; Haynes and Boone, LLP; Mason, Hayes+Curran; Cochingyan & Peralta Law Offices; Gómez-Acebo & Pombo; Holland & Knight LLP; Roca Junyent; SyCip Salazar Hernandez & Gatmaitan; Troutman Sanders LLP; Turner Freeman Lawyers; Uría Menéndez.

Governments: Irish Aid.

Professional Firms and Trade Associations: American Bar Association: American Bar Association Business Law Section; American Bar Association Criminal Section: Justice American Bar Association Health Law Section: American Bar Association Judicial Division; American Bar Association Section of Administrative Law and Regulatory Practice; American Bar Association Section of Antitrust Law; American Bar Association Section of Dispute Resolution; American Bar Association Section of Environment, Energy, and Resources; American Bar Association Section of Individual Rights and Responsibilities; American Bar Association Section of Intellectual Property Law: American Association Section of International American Bar Association Section of Labor and Employment Law; American Bar Association Section of Litigation; American Bar Association Section of Real Property, Trust and

Estate Law; American Bar Association Section of State and Local Government Law; American Bar Association Section of Taxation; Major, Lindsey & Africa; U.S. Chamber of Commerce & Related Entities; Welsh, Carson, Anderson & Stowe.

Institutions:Eastminster Presbyterian Church; Society of the Cincinnati.

Individual Donors: H. William Allen; William and Kay Allen; David and Helen Andrews; Anonymous; Keith A. Ashmus; Robert Badinter; Lawrence B. Bailey; Martha Barnett; Richard R. Barnett, Sr.; April Baskin; Juan Carlos Botero; Pamela A. Bresnahan; Toby Bright; Richard D. Catenacci; Valerie Colb; Lee and Joy Cooper; Mark S. Ellis, Deborah Enix-Ross; R. Bradford Evans; William and Janet Falsgraf; Dwight Gee and Barbara Wright; Suzanne E. Gilbert; Lynn T. Gunnoe; Peter E. Halle and Carolyn Lamm; Harry Hardin; Norman E. Harned; Judith Hatcher; Thomas Z. Hayward, Jr.; Benjamin H. Hill, III; Claire Suzanne Holland; R. Thomas Howell, Jr.; William C. and Kappy Hubbard; R. William Ide, III; Marina Jacks; Patricia Jarman; George E. Kapke; Myron and Renee Leskiw; Paul M. Liebenson; Iris Litt; Hongxia Liu; Roderick and Karla Mathews; Lucile and Gerald McCarthy; M. Margaret McKeown; Leslie Miller; Liliana Moreno; Robert Nelson; William H. Neukom; Scott F. Partridge; J. Anthony Patterson, Jr.; Lucian T. Pera; Maury Poscover; Llewelyn G. Pritchard; Michael Reed; Joan and Wm. T Robinson III; Erik A. Schilbred; James R. Silkenat; Rhonda Singer; Thomas Smegal; Ann and Ted Swett; Joan Phillips Timbers; Nancy Ward; H. Thomas Wells.

Strategic Partners

The World Justice Project is partners with organizations that provide global leadership in a variety of disciplines. The list of partnering organizations continues to expand, increasing in its ability to represent disciplines and world regions. The current strategic partners of the World Justice Project are: 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 Employers; International Trade Union Confederation; Inter-Pacific Association; Karamah: Muslim Women Lawyers for Human Rights; Landesa; NAFSA: Association of International Educators; Norwegian Bar Association; People to People International; The World Council of Religious Leaders; Transparency International USA; U.S. Chamber of Commerce; Union Internationale des Avocats; World Federation of Engineering Organisations; World Federation of Public Health Associations.

For further details, visit: www.worldjusticeproject.org.

"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

"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

"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. They affect every individual; they mingle with the primary activities of his life; they follow him everywhere. They are often the sole moral code of a people, and they are always part of its freedom. Finally, good civil laws are the consolation of every citizen for the sacrifices that political law demands of him for the city, protecting, when necessary, his person and his property as though he alone were the whole city."

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

"The rule of law is the foundation for communities of opportunity and equity—it is the predicate for the eradication of poverty, violence, corruption, pandemics, and other threats to civil society."

WILLIAM H. NEUKOM, FOUNDER, PRESIDENT AND CEO OF THE WORLD JUSTICE PROJECT

"The Rule of Law Index provides an unparalleled mechanism to help understand how law functions in countries around the world and assess where there are areas for improvement or praise. It is ripe with original, independent, and interesting data — some surprising and some that finally confirms what societies have known intuitively for a long time. In all cases, I am optimistic that the Index will advance necessary debates to improve the policies, procedures, and practices that shape rule of law around the world."

BILL GATES SR., CO-CHAIR, BILL & MELINDA GATES FOUNDATION

"As the most comprehensive measurement tool currently available to legal and judicial reformers, the Rule of Law Index highlights the strengths and weaknesses of national systems, thereby enabling comparisons among countries within a region or of similar GDP and, hopefully, will be widely accepted as a means of improving judicial services."

ELLEN GRACIE NORTHFLEET, FORMER CHIEF JUSTICE OF BRAZIL

"When we talk about the rule of law, we mean more than adherence to the laws of the country whatever they may be. There has to be a substantial content to the law itself. If the rule of law is to have any meaning at all, as a constitutional principle, it must have a substantial element of protection of fundamental rights. And that is one of the great values, I believe, of the WJP Rule of Law Index. Where there's a culture of respect for the rule of law, it is a bulwark against injustice."

ARTHUR CHASKALSON, FORMER CHIEF JUSTICE OF SOUTH AFRICA

"As an educator, I'm convinced that access and equity in higher education isn't possible in regions where a cogent Rule of Law is absent; as an epidemiologist, I have been most sensitive to the Index's development as a statistical tool which will have a wide ranging impact."

HARRIS PASTIDES, PRESIDENT OF THE UNIVERSITY OF SOUTH CAROLINA

