

World Justice
Project

World Justice Project
Rule of Law Index®
2020

The World Justice Project Rule of Law Index® 2020

The *World Justice Project (WJP) Rule of Law Index® 2020* report was prepared by the World Justice Project. The Index's conceptual framework and methodology were developed by Juan Carlos Botero, Mark David Agrast, and Alejandro Ponce. Data collection and analysis for the 2020 report was performed by Lindsey Bock, Erin Campbell, Alicia Evangelides, Emma Frerichs, Joshua Fuller, Amy Gryskiewicz, Camilo Gutiérrez Patiño, Matthew Harman, Alexa Hopkins, Ayyub Ibrahim, Sarah Chamness Long, Rachel L. Martin, Jorge A. Morales, Alejandro Ponce, Natalia Rodríguez Cajamarca, Leslie Solís Saravia, Rebecca Silvas, and Adriana Stephan, with the assistance of Claudia Bobadilla, Gabriel Hearn-Desautels, Maura McCrary, Emma Poplack, and Francesca Tinucci. The report was produced under the executive direction of Elizabeth Andersen.

Lead graphic designer for this report was Priyanka Khosla, with assistance from Courtney Babcock.

Lead website designer was Pitch Interactive, with assistance from Priyanka Khosla, Matthew Harman, Courtney Babcock, and Rebecca Silvas.

ISBN (*print version*): 978-1-951330-34-7

ISBN (*online version*): 978-1-951330-35-4

The World Justice Project

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

Directors Emeritus: President Dr. Ashraf Ghani Ahmadzai

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

Executive Director: Elizabeth Andersen

Chief Research Officer: Alejandro Ponce

The *WJP Rule of Law Index 2020* report was made possible by the generous supporters of the work of the World Justice Project listed in this report on page 203.

© Copyright 2020 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:

WJP Rule of Law Index Permissions
World Justice Project
1025 Vermont Avenue, NW, Suite 1200
Washington, DC 20005 USA

E-mail: wjp@worldjusticeproject.org
Subject line: WJP Rule of Law Index Permissions

World Justice Project
Rule of Law Index®
2020

01

Section One About the WJP Rule of Law Index

- 05 Introduction
- 06 Overview of Scores and Rankings
- 08 Features of the WJP Rule of Law Index
- 09 Defining the Rule of Law
- 11 Conceptual Framework of the WJP Rule of Law Index
- 12 Indicators of the WJP Rule of Law Index

02

Section Two Scores and Rankings

- 16 Rule of Law Around the World
- 18 Rule of Law by Region
- 20 Rule of Law by Income
- 22 Rule of Law by Factor

03

Section Three Country Profiles

- 32 How to Read the Country Profiles

04

Section Four Behind the Numbers

- 162 Methodology
- 169 Contributing Experts
- 201 Acknowledgements
- 202 About the World Justice Project

The WJP Rule of Law Index is the world's leading source for original, independent data on the rule of law.

Introduction

The *World Justice Project (WJP) Rule of Law Index® 2020* is the latest report in an annual series measuring the rule of law based on the experiences and perceptions of the general public and in-country legal practitioners and experts worldwide.

Strengthening the rule of law is a major goal of citizens, governments, donors, businesses, and civil society organizations around the world. To be effective, rule of law development requires clarity about the fundamental features that define the rule of law, as well as an adequate basis for its evaluation and measurement.

The *WJP Rule of Law Index 2020* presents a portrait of the rule of law in 128 countries and jurisdictions by providing scores and rankings based on eight factors: Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, and Criminal Justice.

The scores and rankings in the *WJP Rule of Law Index 2020* are derived from more than 130,000 household surveys and 4,000 legal practitioner and expert surveys worldwide. The Index is the world's most comprehensive dataset of its kind and the only to rely principally on primary data.

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

Overview of Scores and Rankings

The table below shows the overall scores and rankings of the WJP Rule of Law Index 2020 in alphabetical order. Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law.

Country/Jurisdiction	Overall Score*	Score Change*	Global Rank	Global Rank Change [†]	Country/Jurisdiction	Overall Score*	Score Change*	Global Rank	Global Rank Change [†]
Afghanistan	0.36	0.02	122	3 ▲	Ecuador	0.49	0.01	86	3 ▲
Albania	0.50	-0.01	78	4 ▼	Egypt	0.36	0.00	125	2 ▼
Algeria	0.49	-0.01	83	8 ▼	El Salvador	0.49	0.02	84	2 ▲
Angola	0.43	0.01	110	4 ▲	Estonia	0.81	0.00	10	0
Antigua and Barbuda	0.63	0.00	34	1 ▼	Ethiopia	0.41	0.02	114	6 ▲
Argentina	0.58	0.00	48	2 ▼	Finland	0.87	0.00	3	0
Australia	0.80	0.00	11	0	France	0.73	-0.01	20	3 ▼
Austria	0.82	-0.01	8	1 ▼	The Gambia	0.50	-	74	-
The Bahamas	0.61	-0.01	41	2 ▼	Georgia	0.60	-0.01	42	1 ▼
Bangladesh	0.41	-0.01	115	2 ▼	Germany	0.84	0.00	6	0
Barbados	0.65	0.00	29	0	Ghana	0.57	-0.01	51	3 ▼
Belarus	0.51	0.00	68	1 ▼	Greece	0.61	-0.01	40	4 ▼
Belgium	0.79	0.00	14	0	Grenada	0.59	-0.01	44	1 ▼
Belize	0.48	0.00	89	1 ▼	Guatemala	0.45	-0.01	101	3 ▼
Benin	0.50	0.00	81	0	Guinea	0.42	-0.02	111	4 ▼
Bolivia	0.38	0.00	121	0	Guyana	0.50	0.00	73	3 ▲
Bosnia and Herzegovina	0.52	-0.01	64	2 ▼	Honduras	0.40	0.00	116	1 ▲
Botswana	0.60	0.01	43	1 ▲	Hong Kong SAR, China	0.76	0.00	16	0
Brazil	0.52	-0.02	67	7 ▼	Hungary	0.53	-0.01	60	2 ▼
Bulgaria	0.55	0.00	53	1 ▲	India	0.51	0.00	69	0
Burkina Faso	0.51	0.00	70	1 ▲	Indonesia	0.53	0.01	59	4 ▲
Cambodia	0.33	0.00	127	0	Iran	0.43	-0.02	109	3 ▼
Cameroon	0.36	-0.02	124	2 ▼	Italy	0.66	0.00	27	1 ▲
Canada	0.81	0.00	9	0	Jamaica	0.57	0.00	49	1 ▲
Chile	0.67	-0.01	26	1 ▼	Japan	0.78	0.00	15	0
China	0.48	-0.01	88	4 ▼	Jordan	0.57	0.00	50	1 ▼
Colombia	0.50	0.00	77	5 ▲	Kazakhstan	0.52	0.00	62	4 ▲
Congo, Dem. Rep.	0.34	0.01	126	0	Kenya	0.45	0.00	102	3 ▲
Costa Rica	0.68	0.00	25	1 ▼	Kosovo	0.54	-	54	-
Cote d'Ivoire	0.46	0.00	95	0	Kyrgyz Republic	0.48	0.01	87	0
Croatia	0.61	0.01	39	3 ▲	Lebanon	0.45	-0.02	96	4 ▼
Czech Republic	0.73	0.00	18	1 ▲	Liberia	0.45	-0.01	98	1 ▲
Denmark	0.90	0.00	1	0	Madagascar	0.44	0.01	105	4 ▲
Dominica	0.58	0.00	46	1 ▼	Malawi	0.52	0.00	65	3 ▲
Dominican Republic	0.48	0.01	90	7 ▲	Malaysia	0.58	0.03	47	4 ▲
					Mali	0.44	-0.01	106	2 ▼

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

†The change in rankings was calculated by comparing the positions of the 126 countries and jurisdictions measured in the 2019 Index with the rankings of the same 126 countries and jurisdictions in 2020, exclusive of the two new additions to the 2020 Index. The two new countries and jurisdictions added to the Index are: Kosovo and The Gambia.

**The country scores and rankings for the WJP Rule of Law Index 2020
are derived from more than 130,000 household surveys and 4,000 expert
surveys in 128 countries and jurisdictions.**

Country/Jurisdiction	Overall Score*	Score Change*	Global Rank	Global Rank Change†	Country/Jurisdiction	Overall Score*	Score Change*	Global Rank	Global Rank Change†
Mauritania	0.36	0.01	123	1 ▲	St. Lucia	0.62	0.00	36	2 ▲
Mauritius	0.61	0.00	38	1 ▼	St. Vincent and the Grenadines	0.64	0.02	31	4 ▲
Mexico	0.44	-0.01	104	3 ▼	Suriname	0.50	-0.01	76	5 ▼
Moldova	0.50	0.01	82	3 ▲	Sweden	0.86	0.00	4	0
Mongolia	0.53	-0.01	57	3 ▼	Tanzania	0.47	0.00	93	0
Morocco	0.50	0.00	79	3 ▼	Thailand	0.51	0.00	71	6 ▲
Mozambique	0.41	-0.01	113	2 ▼	Togo	0.45	0.00	99	3 ▲
Myanmar	0.42	0.00	112	0	Trinidad and Tobago	0.54	0.00	55	1 ▲
Namibia	0.63	0.00	35	1 ▼	Tunisia	0.54	0.00	56	3 ▲
Nepal	0.53	0.00	61	0	Turkey	0.43	0.00	107	3 ▲
Netherlands	0.84	0.00	5	0	Uganda	0.40	-0.01	117	2 ▼
New Zealand	0.83	0.00	7	1 ▲	Ukraine	0.51	0.00	72	6 ▲
Nicaragua	0.39	-0.01	118	2 ▼	United Arab Emirates	0.65	0.00	30	2 ▲
Niger	0.45	0.00	103	0	United Kingdom	0.79	-0.01	13	1 ▼
Nigeria	0.43	0.00	108	0	United States	0.72	0.00	21	1 ▼
North Macedonia	0.53	-0.01	58	1 ▼	Uruguay	0.71	0.00	22	1 ▲
Norway	0.89	0.00	2	0	Uzbekistan	0.47	0.01	92	4 ▲
Pakistan	0.39	0.00	120	1 ▼	Venezuela, RB	0.27	-0.01	128	0
Panama	0.52	0.00	63	2 ▲	Vietnam	0.49	0.00	85	2 ▼
Peru	0.50	-0.01	80	7 ▼	Zambia	0.45	-0.01	97	3 ▼
Philippines	0.47	0.00	91	0	Zimbabwe	0.39	-0.01	119	1 ▼
Poland	0.66	-0.01	28	1 ▼					
Portugal	0.70	-0.01	23	1 ▼					
Republic of Korea	0.73	0.00	17	1 ▲					
Romania	0.63	-0.01	32	1 ▼					
Russian Federation	0.47	-0.01	94	4 ▼					
Rwanda	0.62	0.01	37	3 ▲					
Senegal	0.55	0.00	52	0					
Serbia	0.50	0.00	75	5 ▲					
Sierra Leone	0.45	0.00	100	0					
Singapore	0.79	-0.01	12	1 ▲					
Slovenia	0.69	0.01	24	2 ▲					
South Africa	0.59	0.01	45	2 ▲					
Spain	0.73	0.01	19	2 ▲					
Sri Lanka	0.52	0.00	66	2 ▼					
St. Kitts and Nevis	0.63	-0.01	33	3 ▼					

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

†The change in rankings was calculated by comparing the positions of the 126 countries and jurisdictions measured in the 2019 Index with the rankings of the same 126 countries and jurisdictions in 2020, exclusive of the two new additions to the 2020 Index. The two new countries and jurisdictions added to the Index are: Kosovo and The Gambia.

Features of the WJP Rule of Law Index

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

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

1. **A General Population Poll (GPP)** conducted by leading local polling companies, using a representative sample of 1,000¹ respondents in each country and jurisdiction;
2. **Qualified Respondents' Questionnaires (QRQs)** consisting of closed-ended questions completed by in-country legal practitioners, experts, and academics with expertise in civil and commercial law; constitutional law, civil liberties, and criminal law; labor law; and public health.²

Taken together, these two data sources provide current, original information reflecting the experiences and perceptions of the general public and in-country legal practitioners and experts in 128 countries and jurisdictions worldwide.

Rule of Law in Practice

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

Comprehensive and Multi-Dimensional

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

Perspective of Ordinary People

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

New Data Anchored in Actual Experiences

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

Culturally Competent

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

Country-Specific Data and Online Tools

In addition to this written report, an interactive online platform for country-specific *WJP Rule of Law Index* data is available at: worldjusticeproject.org. The interactive data site invites viewers to browse each of the 128 country and jurisdiction profiles and explore overall and factor scores.

¹Due to small populations or obstacles to data collection in certain countries and jurisdictions, the sampling plan was adjusted in some cases. One adjustment was to decrease the sample size. For more information on specific countries and jurisdictions and sample sizes, see pages 166–168.

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

Defining the Rule of Law

Effective rule of law reduces corruption, combats poverty and disease, and protects people from injustices large and small. It is the foundation for communities of justice, opportunity, and peace—underpinning development, accountable government, and respect for fundamental rights. Traditionally, the rule of law has been viewed as the domain of lawyers and judges. But everyday issues of safety, rights, justice, and governance affect us all; everyone is a stakeholder in the rule of law.

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

The *WJP Rule of Law Index* captures adherence to the rule of law as defined by the WJP's universal principles (see following page) through a comprehensive and multi-dimensional set of outcome indicators, each of which reflects a particular aspect of this complex concept. The theoretical framework linking these outcome indicators draws upon two main principles pertaining to the relationship between the state and the governed.

The first principle measures whether the law imposes limits on the exercise of power by the state and its agents, as well as individuals and private entities. This is measured in factors one, two, three, and four of the Index. The second principle measures whether the state limits the actions of members of society and fulfills its basic duties toward its population so that the public interest is served, people are protected from violence, and all members of society have access to dispute settlement and grievance mechanisms. This is measured in factors five, six, seven, and eight of the Index. Although broad in scope, this framework assumes very little about the functions of the state, and when it does, it incorporates functions that are recognized by practically all societies, such as the provision of justice or the guarantee of order and security.

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

The rule of law affects all of us in our everyday lives. Although we may not be aware of it, the rule of law is profoundly important—and not just for lawyers or judges. Every sector of society is a stakeholder in the rule of law. Below are a few examples:

Business Environment

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

Public Works

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

Public Health and Environment

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

The Four Universal Principles of the Rule of Law

The World Justice Project defines the rule of law as a durable system of laws, institutions, norms, and community commitment that delivers:

The four universal principles are further developed in the following eight factors of the annual WJP Rule of Law Index:
Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, and Criminal Justice.

Conceptual Framework of the WJP Rule of Law Index

The conceptual framework of the WJP Rule of Law Index is comprised of eight factors further disaggregated into 44 sub-factors. These factors and sub-factors are presented below and described in detail in the section that follows.

Informal Justice and the Rule of Law

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

Factor 9: Informal Justice

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

Indicators of the WJP Rule of Law Index

Factor 1: Constraints on Government Powers

1.1 Government powers are effectively limited by the legislature

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

1.2 Government powers are effectively limited by the judiciary

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

1.3 Government powers are effectively limited by independent auditing and review

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

1.4 Government officials are sanctioned for misconduct

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

1.5 Government powers are subject to non-governmental checks

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

1.6 Transition of power is subject to the law

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

Factor 2: Absence of Corruption

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

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

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

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

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

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

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

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

Factor 3: Open Government

3.1 Publicized laws and government data

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

3.2 Right to information

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

3.3 Civic participation

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

3.4 Complaint mechanisms

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

Factor 4: Fundamental Rights

4.1 Equal treatment and absence of discrimination

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

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

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

4.3 Due process of the law and rights of the accused

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

4.4 Freedom of opinion and expression is effectively guaranteed

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

4.5 Freedom of belief and religion is effectively guaranteed

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

4.6 Freedom from arbitrary interference with privacy is effectively guaranteed

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

4.7 Freedom of assembly and association is effectively guaranteed

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

4.8 Fundamental labor rights are effectively guaranteed

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

Factor 5: Order and Security

5.1 Crime is effectively controlled

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

5.2 Civil conflict is effectively limited

Measures whether people are effectively protected from armed conflict and terrorism.

5.3 People do not resort to violence to redress personal grievances

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

Factor 6: Regulatory Enforcement

6.1 Government regulations are effectively enforced

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

6.2 Government regulations are applied and enforced without improper influence

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

6.3 Administrative proceedings are conducted without unreasonable delay

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

6.4 Due process is respected in administrative proceedings

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

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

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

Factor 7: Civil Justice

7.1 People can access and afford civil justice

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

7.2 Civil justice is free of discrimination

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

7.3 Civil justice is free of corruption

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

7.4 Civil justice is free of improper government influence

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

7.5 Civil justice is not subject to unreasonable delay

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

7.6 Civil justice is effectively enforced

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

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

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

Factor 8: Criminal Justice

8.1 Criminal investigation system is effective

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

8.2 Criminal adjudication system is timely and effective

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

8.3 Correctional system is effective in reducing criminal behavior

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

8.4 Criminal justice system is impartial

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

8.5 Criminal justice system is free of corruption

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

8.6 Criminal justice system is free of improper government influence

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

8.7 Due process of the law and rights of the accused

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

Scores & Rankings

Rule of Law Around the World

The table below shows the overall scores and rankings of the WJP Rule of Law Index 2020 by country rank. Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law.

Adherence to the rule of law

	Overall Score*	Global Rank		Overall Score*	Global Rank		Overall Score*	Global Rank
Denmark	0.90	1	Antigua and Barbuda	0.63	34	Belarus	0.51	68
Norway	0.89	2	Namibia	0.63	35	India	0.51	69
Finland	0.87	3	St. Lucia	0.62	36	Burkina Faso	0.51	70
Sweden	0.86	4	Rwanda	0.62	37	Thailand	0.51	71
Netherlands	0.84	5	Mauritius	0.61	38	Ukraine	0.51	72
Germany	0.84	6	Croatia	0.61	39	Guyana	0.50	73
New Zealand	0.83	7	Greece	0.61	40	The Gambia	0.50	74
Austria	0.82	8	The Bahamas	0.61	41	Serbia	0.50	75
Canada	0.81	9	Georgia	0.60	42	Suriname	0.50	76
Estonia	0.81	10	Botswana	0.60	43	Colombia	0.50	77
Australia	0.80	11	Grenada	0.59	44	Albania	0.50	78
Singapore	0.79	12	South Africa	0.59	45	Morocco	0.50	79
United Kingdom	0.79	13	Dominica	0.58	46	Peru	0.50	80
Belgium	0.79	14	Malaysia	0.58	47	Benin	0.50	81
Japan	0.78	15	Argentina	0.58	48	Moldova	0.50	82
Hong Kong SAR, China	0.76	16	Jamaica	0.57	49	Algeria	0.49	83
Republic of Korea	0.73	17	Jordan	0.57	50	El Salvador	0.49	84
Czech Republic	0.73	18	Ghana	0.57	51			
Spain	0.73	19	Senegal	0.55	52			
France	0.73	20	Bulgaria	0.55	53			
United States	0.72	21	Kosovo	0.54	54			
Uruguay	0.71	22	Trinidad and Tobago	0.54	55			
Portugal	0.70	23	Tunisia	0.54	56			
Slovenia	0.69	24	Mongolia	0.53	57			
Costa Rica	0.68	25	North Macedonia	0.53	58			
Chile	0.67	26	Indonesia	0.53	59			
Italy	0.66	27	Hungary	0.53	60			
Poland	0.66	28	Nepal	0.53	61			
Barbados	0.65	29	Kazakhstan	0.52	62			
United Arab Emirates	0.65	30	Panama	0.52	63			
St. Vincent and the Grenadines	0.64	31	Bosnia and Herzegovina	0.52	64			
Romania	0.63	32	Malawi	0.52	65			
St. Kitts and Nevis	0.63	33	Sri Lanka	0.52	66			
			Brazil	0.52	67			

*Scores are rounded to two decimal places.

	Overall Score*	Global Rank		Overall Score*	Global Rank		Overall Score*	Global Rank
Vietnam	0.49	85	Guatemala	0.45	101	Uganda	0.40	117
Ecuador	0.49	86	Kenya	0.45	102	Nicaragua	0.39	118
Kyrgyz Republic	0.48	87	Niger	0.45	103	Zimbabwe	0.39	119
China	0.48	88	Mexico	0.44	104	Pakistan	0.39	120
Belize	0.48	89	Madagascar	0.44	105	Bolivia	0.38	121
Dominican Republic	0.48	90	Mali	0.44	106	Afghanistan	0.36	122
Philippines	0.47	91	Turkey	0.43	107	Mauritania	0.36	123
Uzbekistan	0.47	92	Nigeria	0.43	108	Cameroon	0.36	124
Tanzania	0.47	93	Iran	0.43	109	Egypt	0.36	125
Russian Federation	0.47	94	Angola	0.43	110	Congo, Dem. Rep.	0.34	126
Cote d'Ivoire	0.46	95	Guinea	0.42	111	Cambodia	0.33	127
Lebanon	0.45	96	Myanmar	0.42	112	Venezuela, RB	0.27	128
Zambia	0.45	97	Mozambique	0.41	113			
Liberia	0.45	98	Ethiopia	0.41	114			
Togo	0.45	99	Bangladesh	0.41	115			
Sierra Leone	0.45	100	Honduras	0.40	116			

*Scores are rounded to two decimal places.

Rule of Law Around the World by Region

East Asia & Pacific

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
New Zealand	1/15	0.83	7	0.00	1 ▲	Indonesia	9/15	0.53	59	0.01	4 ▲
Australia	2/15	0.80	11	0.00	0	Thailand	10/15	0.51	71	0.00	6 ▲
Singapore	3/15	0.79	12	-0.01	1 ▲	Vietnam	11/15	0.49	85	0.00	2 ▼
Japan	4/15	0.78	15	0.00	0	China	12/15	0.48	88	-0.01	4 ▼
Hong Kong SAR, China	5/15	0.76	16	0.00	0	Philippines	13/15	0.47	91	0.00	0
Republic of Korea	6/15	0.73	17	0.00	1 ▲	Myanmar	14/15	0.42	112	0.00	0
Malaysia	7/15	0.58	47	0.03	4 ▲	Cambodia	15/15	0.33	127	0.00	0
Mongolia	8/15	0.53	57	-0.01	3 ▼						

Eastern Europe & Central Asia

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
Georgia	1/14	0.60	42	-0.01	1 ▼	Serbia	8/14	0.50	75	0.00	5 ▲
Kosovo	2/14	0.54	54	-		Albania	9/14	0.50	78	-0.01	4 ▼
North Macedonia	3/14	0.53	58	-0.01	1 ▼	Moldova	10/14	0.50	82	0.01	3 ▲
Kazakhstan	4/14	0.52	62	0.00	4 ▲	Kyrgyz Republic	11/14	0.48	87	0.01	0
Bosnia and Herzegovina	5/14	0.52	64	-0.01	2 ▼	Uzbekistan	12/14	0.47	92	0.01	4 ▲
Belarus	6/14	0.51	68	0.00	1 ▼	Russian Federation	13/14	0.47	94	-0.01	4 ▼
Ukraine	7/14	0.51	72	0.00	6 ▲	Turkey	14/14	0.43	107	0.00	3 ▲

Latin America & Caribbean

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†	Brazil	16/30	0.52	67	-0.02	7 ▼
Uruguay	1/30	0.71	22	0.00	1 ▲	Guyana	17/30	0.50	73	0.00	3 ▲
Costa Rica	2/30	0.68	25	0.00	1 ▼	Suriname	18/30	0.50	76	-0.01	5 ▼
Chile	3/30	0.67	26	-0.01	1 ▼	Colombia	19/30	0.50	77	0.00	5 ▲
Barbados	4/30	0.65	29	0.00	0	Peru	20/30	0.50	80	-0.01	7 ▼
St. Vincent and the Grenadines	5/30	0.64	31	0.02	4 ▲	El Salvador	21/30	0.49	84	0.02	2 ▲
St. Kitts and Nevis	6/30	0.63	33	-0.01	3 ▼	Ecuador	22/30	0.49	86	0.01	3 ▲
Antigua and Barbuda	7/30	0.63	34	0.00	1 ▼	Belize	23/30	0.48	89	0.00	1 ▼
St. Lucia	8/30	0.62	36	0.00	2 ▲	Dominican Republic	24/30	0.48	90	0.01	7 ▲
The Bahamas	9/30	0.61	41	-0.01	2 ▼	Guatemala	25/30	0.45	101	-0.01	3 ▼
Grenada	10/30	0.59	44	-0.01	1 ▼	Mexico	26/30	0.44	104	-0.01	3 ▼
Dominica	11/30	0.58	46	0.00	1 ▼	Honduras	27/30	0.40	116	0.00	1 ▲
Argentina	12/30	0.58	48	0.00	2 ▼	Nicaragua	28/30	0.39	118	-0.01	2 ▼
Jamaica	13/30	0.57	49	0.00	1 ▲	Bolivia	29/30	0.38	121	0.00	0
Trinidad and Tobago	14/30	0.54	55	0.00	1 ▲	Venezuela, RB	30/30	0.27	128	-0.01	0
Panama	15/30	0.52	63	0.00	2 ▲						

[†]The change in rankings was calculated by comparing the positions of the 126 countries and jurisdictions measured in the 2019 Index with the rankings of the same 126 countries and jurisdictions in 2020, exclusive of the two new additions to the 2020 Index. The two new countries and jurisdictions added to the Index are: Kosovo and The Gambia.

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

EU, EFTA, & NA

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

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
Denmark	1/24	0.90	1	0.00	0	Spain	13/24	0.73	19	0.01	2 ▲
Norway	2/24	0.89	2	0.00	0	France	14/24	0.73	20	-0.01	3 ▼
Finland	3/24	0.87	3	0.00	0	United States	15/24	0.72	21	0.00	1 ▼
Sweden	4/24	0.86	4	0.00	0	Portugal	16/24	0.70	23	-0.01	1 ▼
Netherlands	5/24	0.84	5	0.00	0	Slovenia	17/24	0.69	24	0.01	2 ▲
Germany	6/24	0.84	6	0.00	0	Italy	18/24	0.66	27	0.00	1 ▲
Austria	7/24	0.82	8	-0.01	1 ▼	Poland	19/24	0.66	28	-0.01	1 ▼
Canada	8/24	0.81	9	0.00	0	Romania	20/24	0.63	32	-0.01	1 ▼
Estonia	9/24	0.81	10	0.00	0	Croatia	21/24	0.61	39	0.01	3 ▲
United Kingdom	10/24	0.79	13	-0.01	1 ▼	Greece	22/24	0.61	40	-0.01	4 ▼
Belgium	11/24	0.79	14	0.00	0	Bulgaria	23/24	0.55	53	0.00	1 ▲
Czech Republic	12/24	0.73	18	0.00	1 ▲	Hungary	24/24	0.53	60	-0.01	2 ▼

Middle East & North Africa

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
United Arab Emirates	1/8	0.65	30	0.00	2 ▲	Algeria	5/8	0.49	83	-0.01	8 ▼
Jordan	2/8	0.57	50	0.00	1 ▼	Lebanon	6/8	0.45	96	-0.02	4 ▼
Tunisia	3/8	0.54	56	0.00	3 ▲	Iran	7/8	0.43	109	-0.02	3 ▼
Morocco	4/8	0.50	79	0.00	3 ▼	Egypt	8/8	0.36	125	0.00	2 ▼

South Asia

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
Nepal	1/6	0.53	61	0.00	0	Bangladesh	4/6	0.41	115	-0.01	2 ▼
Sri Lanka	2/6	0.52	66	0.00	2 ▼	Pakistan	5/6	0.39	120	0.00	1 ▼
India	3/6	0.51	69	0.00	0	Afghanistan	6/6	0.36	122	0.02	3 ▲

Sub-Saharan Africa

Country/Jurisdiction	Regional Rank	Overall Score*	Global Rank	Change in Overall Score*	Change in Global Rank†						
Namibia	1/31	0.63	35	0.00	1 ▼	Sierra Leone	17/31	0.45	100	0.00	0
Rwanda	2/31	0.62	37	0.01	3 ▲	Kenya	18/31	0.45	102	0.00	3 ▲
Mauritius	3/31	0.61	38	0.00	1 ▼	Niger	19/31	0.45	103	0.00	0
Botswana	4/31	0.60	43	0.01	1 ▲	Madagascar	20/31	0.44	105	0.01	4 ▲
South Africa	5/31	0.59	45	0.01	2 ▲	Mali	21/31	0.44	106	-0.01	2 ▼
Ghana	6/31	0.57	51	-0.01	3 ▼	Nigeria	22/31	0.43	108	0.00	0
Senegal	7/31	0.55	52	0.00	0	Angola	23/31	0.43	110	0.01	4 ▲
Malawi	8/31	0.52	65	0.00	3 ▲	Guinea	24/31	0.42	111	-0.02	4 ▼
Burkina Faso	9/31	0.51	70	0.00	1 ▲	Mozambique	25/31	0.41	113	-0.01	2 ▼
The Gambia	10/31	0.50	74	-	-	Ethiopia	26/31	0.41	114	0.02	6 ▲
Benin	11/31	0.50	81	0.00	0	Uganda	27/31	0.40	117	-0.01	2 ▼
Tanzania	12/31	0.47	93	0.00	0	Zimbabwe	28/31	0.39	119	-0.01	1 ▼
Cote d'Ivoire	13/31	0.46	95	0.00	0	Mauritania	29/31	0.36	123	0.01	1 ▲
Zambia	14/31	0.45	97	-0.01	3 ▼	Cameroon	30/31	0.36	124	-0.02	2 ▼
Liberia	15/31	0.45	98	-0.01	1 ▲	Congo, Dem. Rep.	31/31	0.34	126	0.01	0
Togo	16/31	0.45	99	0.00	3 ▲						

Adherence to the rule of law

*Scores are rounded to two decimal places

Rule of Law Around the World by Income

Low Income

Country/Jurisdiction	Low Income Rank	Overall Score*	Global Rank	
Rwanda	1/19	0.62	37	
Nepal	2/19	0.53	61	
Malawi	3/19	0.52	65	
Burkina Faso	4/19	0.51	70	
The Gambia	5/19	0.50	74	
Benin	6/19	0.50	81	
Tanzania	7/19	0.47	93	
Liberia	8/19	0.45	98	
Togo	9/19	0.45	99	
Sierra Leone	10/19	0.45	100	
Niger	11/19	0.45	103	
Madagascar	12/19	0.44	105	
Mali	13/19	0.44	106	
Guinea	14/19	0.42	111	
Mozambique	15/19	0.41	113	
Ethiopia	16/19	0.41	114	
Uganda	17/19	0.40	117	
Afghanistan	18/19	0.36	122	
Congo, Dem. Rep.	19/19	0.34	126	

Lower Middle Income

Country/Jurisdiction	Lower Middle Income Rank	Overall Score*	Global Rank	
Ghana	1/30	0.57	51	
Senegal	2/30	0.55	52	
Tunisia	3/30	0.54	56	
Mongolia	4/30	0.53	57	
Indonesia	5/30	0.53	59	
India	6/30	0.51	69	
Ukraine	7/30	0.51	72	
Morocco	8/30	0.50	79	
Moldova	9/30	0.50	82	
El Salvador	10/30	0.49	84	
Vietnam	11/30	0.49	85	
Kyrgyz Republic	12/30	0.48	87	
Philippines	13/30	0.47	91	
Uzbekistan	14/30	0.47	92	
Cote d'Ivoire	15/30	0.46	95	
Zambia	16/30	0.45	97	
Kenya	17/30	0.45	102	
Nigeria	18/30	0.43	108	
Angola	19/30	0.43	110	
Myanmar	20/30	0.42	112	
Bangladesh	21/30	0.41	115	
Honduras	22/30	0.40	116	
Nicaragua	23/30	0.39	118	
Zimbabwe	24/30	0.39	119	
Pakistan	25/30	0.39	120	
Bolivia	26/30	0.38	121	
Mauritania	27/30	0.36	123	
Cameroon	28/30	0.36	124	
Egypt	29/30	0.36	125	
Cambodia	30/30	0.33	127	

*Scores are rounded to two decimal places

Upper Middle Income

Country/Jurisdiction	Upper Middle Income Rank	Overall Score*	Global Rank				
Costa Rica	1/42	0.68	25	Brazil	22/42	0.52	67
St. Vincent and the Grenadines	2/42	0.64	31	Belarus	23/42	0.51	68
Romania	3/42	0.63	32	Thailand	24/42	0.51	71
Namibia	4/42	0.63	35	Guyana	25/42	0.50	73
St. Lucia	5/42	0.62	36	Serbia	26/42	0.50	75
Mauritius	6/42	0.61	38	Suriname	27/42	0.50	76
Georgia	7/42	0.60	42	Colombia	28/42	0.50	77
Botswana	8/42	0.60	43	Albania	29/42	0.50	78
Grenada	9/42	0.59	44	Peru	30/42	0.50	80
South Africa	10/42	0.59	45	Algeria	31/42	0.49	83
Dominica	11/42	0.58	46	Ecuador	32/42	0.49	86
Malaysia	12/42	0.58	47	China	33/42	0.48	88
Argentina	13/42	0.58	48	Belize	34/42	0.48	89
Jamaica	14/42	0.57	49	Dominican Republic	35/42	0.48	90
Jordan	15/42	0.57	50	Russian Federation	36/42	0.47	94
Bulgaria	16/42	0.55	53	Lebanon	37/42	0.45	96
Kosovo	17/42	0.54	54	Guatemala	38/42	0.45	101
North Macedonia	18/42	0.53	58	Mexico	39/42	0.44	104
Kazakhstan	19/42	0.52	62	Turkey	40/42	0.43	107
Bosnia and Herzegovina	20/42	0.52	64	Iran	41/42	0.43	109
Sri Lanka	21/42	0.52	66	Venezuela, RB	42/42	0.27	128

High Income

Country/Jurisdiction	High Income Rank	Overall Score*	Global Rank				
Denmark	1/37	0.90	1	France	20/37	0.73	20
Norway	2/37	0.89	2	United States	21/37	0.72	21
Finland	3/37	0.87	3	Uruguay	22/37	0.71	22
Sweden	4/37	0.86	4	Portugal	23/37	0.70	23
Netherlands	5/37	0.84	5	Slovenia	24/37	0.69	24
Germany	6/37	0.84	6	Chile	25/37	0.67	26
New Zealand	7/37	0.83	7	Italy	26/37	0.66	27
Austria	8/37	0.82	8	Poland	27/37	0.66	28
Canada	9/37	0.81	9	Barbados	28/37	0.65	29
Estonia	10/37	0.81	10	United Arab Emirates	29/37	0.65	30
Australia	11/37	0.80	11	St. Kitts and Nevis	30/37	0.63	33
Singapore	12/37	0.79	12	Antigua and Barbuda	31/37	0.63	34
United Kingdom	13/37	0.79	13	Croatia	32/37	0.61	39
Belgium	14/37	0.79	14	Greece	33/37	0.61	40
Japan	15/37	0.78	15	The Bahamas	34/37	0.61	41
Hong Kong SAR, China	16/37	0.76	16	Trinidad and Tobago	35/37	0.54	55
Republic of Korea	17/37	0.73	17	Hungary	36/37	0.53	60
Czech Republic	18/37	0.73	18	Panama	37/37	0.52	63
Spain	19/37	0.73	19				

Adherence to the rule of law

*Scores are rounded to two decimal places

Constraints on Government Powers

Factor 1 measures the extent to which those who govern are bound by law. It comprises the means, both constitutional and institutional, by which the powers of the government and its officials and agents are limited and held accountable under the law. It also includes non-governmental checks on the government's power, such as a free and independent press. For a further breakdown of Constraints on Government Powers by sub-factor, please refer to page 12.

Country/Jurisdiction	Factor Score*	Factor Rank						
Denmark	0.94	1	The Gambia	0.60	44	North Macedonia	0.47	87
Norway	0.94	2	Rwanda	0.60	45	Dominican Republic	0.47	88
Finland	0.92	3	Nepal	0.60	46	Mexico	0.46	89
Sweden	0.87	4	Mauritius	0.60	47	Ukraine	0.46	90
Netherlands	0.86	5	Peru	0.60	48	Bulgaria	0.46	91
Germany	0.85	6	St. Lucia	0.59	49	Moldova	0.46	92
New Zealand	0.85	7	Malaysia	0.58	50	Madagascar	0.46	93
Austria	0.85	8	Poland	0.58	51	Zambia	0.46	94
Canada	0.84	9	Grenada	0.58	52	Vietnam	0.45	95
Estonia	0.83	10	Croatia	0.58	53	Albania	0.45	96
Belgium	0.83	11	Senegal	0.56	54	Bosnia and Herzegovina	0.45	97
Australia	0.82	12	Trinidad and Tobago	0.56	55	Myanmar	0.45	98
United Kingdom	0.82	13	Burkina Faso	0.56	56	Belize	0.44	99
Portugal	0.78	14	Malawi	0.56	57	Afghanistan	0.44	100
Costa Rica	0.76	15	Guyana	0.56	58	Mozambique	0.43	101
Uruguay	0.76	16	United Arab Emirates	0.56	59	Kazakhstan	0.42	102
Spain	0.74	17	Sri Lanka	0.55	60	Angola	0.42	103
Czech Republic	0.73	18	Georgia	0.55	61	Cote d'Ivoire	0.41	104
France	0.73	19	Panama	0.54	62	Uganda	0.40	105
Chile	0.72	20	Colombia	0.53	63	Niger	0.40	106
Republic of Korea	0.72	21	Brazil	0.53	64	Bangladesh	0.40	107
United States	0.71	22	Mongolia	0.53	65	Hungary	0.40	108
Italy	0.71	23	Dominica	0.53	66	Guinea	0.39	109
Japan	0.71	24	Benin	0.53	67	Congo, Dem. Rep.	0.39	110
Namibia	0.69	25	Nigeria	0.53	68	Serbia	0.39	111
Indonesia	0.68	26	Guatemala	0.52	69	Ethiopia	0.39	112
Greece	0.68	27	Liberia	0.52	70	Cameroon	0.37	113
Ghana	0.68	28	Kosovo	0.52	71	Iran	0.37	114
Singapore	0.67	29	Tanzania	0.51	72	Russian Federation	0.36	115
Slovenia	0.65	30	Sierra Leone	0.51	73	Bolivia	0.36	116
Hong Kong SAR, China	0.65	31	Morocco	0.51	74	Togo	0.36	117
Jamaica	0.64	32	Philippines	0.50	75	Belarus	0.36	118
South Africa	0.63	33	Lebanon	0.50	76	Honduras	0.34	119
Barbados	0.63	34	El Salvador	0.50	77	Uzbekistan	0.33	120
Antigua and Barbuda	0.62	35	Kenya	0.49	78	Mauritania	0.33	121
St. Kitts and Nevis	0.62	36	Pakistan	0.49	79	Zimbabwe	0.33	122
St. Vincent and the Grenadines	0.62	37	Jordan	0.49	80	China	0.32	123
Romania	0.62	38	Suriname	0.48	81	Turkey	0.30	124
Botswana	0.62	39	Thailand	0.48	82	Cambodia	0.29	125
Argentina	0.61	40	Algeria	0.48	83	Egypt	0.27	126
India	0.61	41	Kyrgyz Republic	0.48	84	Nicaragua	0.26	127
Tunisia	0.61	42	Ecuador	0.48	85	Venezuela, RB	0.17	128
The Bahamas	0.61	43	Mali	0.47	86			

*Scores are rounded to two decimal places

Absence of Corruption

Factor 2 measures the absence of corruption in government. The factor considers three forms of corruption: bribery, improper influence by public or private interests, and misappropriation of public funds or other resources. These three forms of corruption are examined with respect to government officers in the executive branch, the judiciary, the military, police, and the legislature. For a further breakdown of Absence of Corruption by sub-factor, please refer to page 12.

Country/Jurisdiction	Factor Score*	Factor Rank						
Denmark	0.95	1	Croatia	0.58	44	Ecuador	0.42	86
Norway	0.94	2	Greece	0.56	45	Malawi	0.41	87
Singapore	0.91	3	Romania	0.56	46	Nepal	0.41	88
Sweden	0.91	4	Jamaica	0.55	47	Uzbekistan	0.40	89
Finland	0.89	5	Belarus	0.54	48	Niger	0.40	90
Netherlands	0.88	6	Senegal	0.54	49	Egypt	0.40	91
New Zealand	0.87	7	Namibia	0.53	50	Indonesia	0.39	92
Hong Kong SAR, China	0.84	8	China	0.53	51	Ghana	0.39	93
Canada	0.83	9	Argentina	0.52	52	Dominican Republic	0.39	94
United Kingdom	0.82	10	Hungary	0.51	53	Colombia	0.39	95
Germany	0.82	11	Thailand	0.49	54	Benin	0.38	96
Austria	0.82	12	Trinidad and Tobago	0.49	55	Zambia	0.38	97
Japan	0.82	13	Tunisia	0.49	56	El Salvador	0.38	98
Australia	0.82	14	Kazakhstan	0.49	57	Mozambique	0.37	99
Belgium	0.80	15	South Africa	0.48	58	Albania	0.37	100
United Arab Emirates	0.80	16	The Gambia	0.48	59	Lebanon	0.36	101
Estonia	0.79	17	Turkey	0.47	60	Bangladesh	0.36	102
France	0.74	18	Sri Lanka	0.47	61	Cote d'Ivoire	0.36	103
United States	0.74	19	Kosovo	0.46	62	Sierra Leone	0.35	104
Poland	0.73	20	Myanmar	0.46	63	Nicaragua	0.34	105
Spain	0.73	21	Philippines	0.46	64	Moldova	0.34	106
Uruguay	0.73	22	Ethiopia	0.46	65	Mali	0.34	107
Portugal	0.72	23	Guyana	0.46	66	Guatemala	0.34	108
St. Vincent and the Grenadines	0.70	24	Algeria	0.45	67	Nigeria	0.33	109
Barbados	0.70	25	Suriname	0.45	68	Ukraine	0.33	110
Chile	0.69	26	Brazil	0.45	69	Peru	0.33	111
Georgia	0.68	27	North Macedonia	0.44	70	Liberia	0.32	112
Republic of Korea	0.67	28	Bulgaria	0.44	71	Kyrgyz Republic	0.32	113
Slovenia	0.66	29	Serbia	0.44	72	Honduras	0.32	114
Costa Rica	0.66	30	Morocco	0.44	73	Zimbabwe	0.32	115
Czech Republic	0.65	31	Bosnia and Herzegovina	0.44	74	Pakistan	0.31	116
Grenada	0.65	32	Belize	0.43	75	Venezuela, RB	0.31	117
St. Kitts and Nevis	0.64	33	Iran	0.43	76	Afghanistan	0.30	118
St. Lucia	0.64	34	Russian Federation	0.43	77	Mauritania	0.29	119
Italy	0.63	35	Togo	0.43	78	Guinea	0.29	120
Rwanda	0.63	36	Angola	0.43	79	Mexico	0.27	121
The Bahamas	0.63	37	Burkina Faso	0.42	80	Kenya	0.27	122
Antigua and Barbuda	0.61	38	Tanzania	0.42	81	Madagascar	0.27	123
Jordan	0.60	39	Panama	0.42	82	Bolivia	0.27	124
Dominica	0.60	40	Mongolia	0.42	83	Uganda	0.26	125
Malaysia	0.60	41	Vietnam	0.42	84	Cameroon	0.26	126
Botswana	0.59	42	India	0.42	85	Cambodia	0.24	127
Mauritius	0.59	43				Congo, Dem. Rep.	0.16	128

*Scores are rounded to two decimal places

Open Government

Factor 3 measures the openness of government defined by the extent to which a government shares information, empowers people with tools to hold the government accountable, and fosters citizen participation in public policy deliberations. This factor measures whether basic laws and information on legal rights are publicized and evaluates the quality of information published by the government. For a further breakdown of Open Government by sub-factor, please refer to page 13.

Country/Jurisdiction	Factor Score*	Factor Rank						
Norway	0.89	1	Kosovo	0.56	44	Morocco	0.44	86
Denmark	0.88	2	Trinidad and Tobago	0.56	45	St. Kitts and Nevis	0.44	87
Sweden	0.86	3	Bulgaria	0.56	46	Senegal	0.43	88
Finland	0.86	4	Peru	0.55	47	Malawi	0.43	89
Netherlands	0.82	5	Moldova	0.55	48	Bolivia	0.43	90
New Zealand	0.82	6	Indonesia	0.55	49	Pakistan	0.43	91
Australia	0.81	7	Mauritius	0.54	50	China	0.43	92
Estonia	0.81	8	Kyrgyz Republic	0.54	51	Bangladesh	0.43	93
Canada	0.81	9	El Salvador	0.53	52	Nigeria	0.43	94
Germany	0.79	10	Dominican Republic	0.53	53	Malaysia	0.42	95
United Kingdom	0.79	11	St. Vincent and the Grenadines	0.52	54	Honduras	0.42	96
France	0.78	12	Philippines	0.52	55	Turkey	0.42	97
United States	0.78	13	Antigua and Barbuda	0.52	56	Jordan	0.42	98
Belgium	0.76	14	Barbados	0.52	57	Benin	0.41	99
Hong Kong SAR, China	0.73	15	Nepal	0.52	58	Afghanistan	0.41	100
Uruguay	0.72	16	Sri Lanka	0.51	59	Lebanon	0.40	101
Austria	0.71	17	Guatemala	0.51	60	Uganda	0.40	102
Chile	0.71	18	Thailand	0.51	61	Sierra Leone	0.40	103
Spain	0.71	19	The Bahamas	0.50	62	Suriname	0.39	104
Republic of Korea	0.71	20	Dominica	0.50	63	Tanzania	0.38	105
Costa Rica	0.70	21	Ghana	0.50	64	Zambia	0.38	106
Japan	0.68	22	Ecuador	0.50	65	Cote d'Ivoire	0.38	107
Czech Republic	0.67	23	Botswana	0.50	66	Nicaragua	0.37	108
Portugal	0.66	24	St. Lucia	0.49	67	Myanmar	0.37	109
Slovenia	0.65	25	Tunisia	0.49	68	Angola	0.37	110
Singapore	0.64	26	Russian Federation	0.49	69	Guinea	0.37	111
Colombia	0.64	27	Mongolia	0.49	70	Belarus	0.36	112
Argentina	0.64	28	North Macedonia	0.48	71	United Arab Emirates	0.36	113
Italy	0.63	29	Kenya	0.48	72	The Gambia	0.36	114
South Africa	0.62	30	Bosnia and Herzegovina	0.47	73	Mozambique	0.35	115
Brazil	0.61	31	Burkina Faso	0.47	74	Niger	0.35	116
India	0.61	32	Liberia	0.47	75	Algeria	0.34	117
Croatia	0.61	33	Serbia	0.47	76	Congo, Dem. Rep.	0.34	118
Greece	0.61	34	Albania	0.47	77	Cameroon	0.34	119
Romania	0.61	35	Vietnam	0.46	78	Uzbekistan	0.33	120
Mexico	0.60	36	Madagascar	0.46	79	Ethiopia	0.32	121
Poland	0.60	37	Hungary	0.46	80	Zimbabwe	0.32	122
Panama	0.59	38	Kazakhstan	0.46	81	Togo	0.30	123
Rwanda	0.58	39	Grenada	0.46	82	Iran	0.28	124
Namibia	0.58	40	Mali	0.46	83	Venezuela, RB	0.28	125
Georgia	0.57	41	Guyana	0.45	84	Cambodia	0.27	126
Ukraine	0.57	42	Belize	0.45	85	Mauritania	0.27	127
Jamaica	0.56	43				Egypt	0.22	128

*Scores are rounded to two decimal places

Fundamental Rights

Factor 4 recognizes that a system of positive law that fails to respect core human rights established under international law is at best “rule by law,” and does not deserve to be called a rule of law system. Since there are many other indices that address human rights, and because it would be impossible for the Index to assess adherence to the full range of rights, this factor focuses on a relatively modest menu of rights that are firmly established under the United Nations Universal Declaration of Human Rights and are most closely related to rule of law concerns. For a further breakdown of Fundamental Rights by sub-factor, please refer to page 13.

Country/Jurisdiction	Factor Score*	Factor Rank						
Denmark	0.92	1	Grenada	0.63	44	Belize	0.50	87
Norway	0.91	2	Dominica	0.63	45	Lebanon	0.50	88
Finland	0.91	3	Peru	0.62	46	Niger	0.49	89
Sweden	0.87	4	Ghana	0.61	47	Thailand	0.49	90
Germany	0.85	5	Georgia	0.61	48	Jordan	0.48	91
Austria	0.85	6	Ukraine	0.61	49	Madagascar	0.47	92
Netherlands	0.84	7	Bulgaria	0.61	50	Algeria	0.47	93
Belgium	0.84	8	Senegal	0.60	51	Belarus	0.47	94
Canada	0.82	9	Kosovo	0.60	52	Kenya	0.47	95
Estonia	0.82	10	Bosnia and Herzegovina	0.59	53	Bolivia	0.46	96
New Zealand	0.81	11	Albania	0.59	54	Togo	0.46	97
Australia	0.79	12	North Macedonia	0.59	55	United Arab Emirates	0.46	98
United Kingdom	0.79	13	Trinidad and Tobago	0.59	56	Nigeria	0.46	99
Czech Republic	0.79	14	Botswana	0.58	57	Kazakhstan	0.46	100
Costa Rica	0.79	15	Malawi	0.58	58	Vietnam	0.46	101
Spain	0.79	16	Hungary	0.58	59	Cote d'Ivoire	0.45	102
Portugal	0.78	17	Dominican Republic	0.58	60	Morocco	0.45	103
Uruguay	0.78	18	Mongolia	0.57	61	Russian Federation	0.44	104
Japan	0.77	19	Serbia	0.57	62	Tanzania	0.43	105
Slovenia	0.75	20	Tunisia	0.57	63	Zambia	0.42	106
France	0.73	21	Burkina Faso	0.57	64	Philippines	0.41	107
Republic of Korea	0.73	22	Guyana	0.56	65	Afghanistan	0.41	108
Italy	0.73	23	Suriname	0.55	66	Mozambique	0.41	109
Barbados	0.73	24	The Gambia	0.55	67	Uzbekistan	0.41	110
Chile	0.72	25	Moldova	0.54	68	Honduras	0.41	111
United States	0.72	26	Benin	0.54	69	Congo, Dem. Rep.	0.41	112
St. Vincent and the Grenadines	0.70	27	Guatemala	0.54	70	Mauritania	0.40	113
Romania	0.70	28	Mali	0.54	71	Angola	0.39	114
St. Kitts and Nevis	0.70	29	Sri Lanka	0.54	72	Pakistan	0.38	115
Argentina	0.70	30	El Salvador	0.54	73	Nicaragua	0.37	116
Antigua and Barbuda	0.70	31	Colombia	0.53	74	Uganda	0.37	117
Singapore	0.68	32	Liberia	0.52	75	Cameroon	0.36	118
Croatia	0.67	33	Nepal	0.52	76	Cambodia	0.35	119
Namibia	0.66	34	Ecuador	0.52	77	Ethiopia	0.35	120
St. Lucia	0.66	35	Mexico	0.52	78	Zimbabwe	0.34	121
The Bahamas	0.66	36	Indonesia	0.52	79	Bangladesh	0.32	122
Greece	0.65	37	Malaysia	0.52	80	Turkey	0.32	123
Hong Kong SAR, China	0.65	38	Rwanda	0.51	81	Venezuela, RB	0.31	124
Poland	0.64	39	Kyrgyz Republic	0.51	82	Myanmar	0.31	125
Jamaica	0.64	40	Brazil	0.51	83	China	0.29	126
South Africa	0.64	41	India	0.51	84	Egypt	0.28	127
Panama	0.64	42	Sierra Leone	0.51	85	Iran	0.22	128
Mauritius	0.64	43	Guinea	0.50	86			

*Scores are rounded to two decimal places

Order and Security

Factor 5 measures how well a society ensures the security of persons and property. Security is one of the defining aspects of any rule of law society and is a fundamental function of the state. It is also a precondition for the realization of the rights and freedoms that the rule of law seeks to advance. For a further breakdown of Order and Security by sub-factor, please refer to page 13.

Country/Jurisdiction	Factor Score*	Factor Rank						
Singapore	0.93	1	Vietnam	0.77	44	Chile	0.67	86
Hong Kong SAR, China	0.93	2	Mongolia	0.77	45	Zimbabwe	0.67	87
Denmark	0.93	3	Grenada	0.77	46	Cambodia	0.67	88
Norway	0.93	4	Bosnia and Herzegovina	0.76	47	Sierra Leone	0.67	89
Japan	0.92	5	Benin	0.76	48	Panama	0.66	90
Sweden	0.92	6	Jordan	0.76	49	Russian Federation	0.66	91
United Arab Emirates	0.91	7	Kyrgyz Republic	0.76	50	Lebanon	0.66	92
Finland	0.91	8	Mauritius	0.75	51	Honduras	0.66	93
Canada	0.91	9	Ukraine	0.75	52	Myanmar	0.65	94
Austria	0.90	10	France	0.75	53	Mauritania	0.65	95
Uzbekistan	0.90	11	St. Vincent and the Grenadines	0.75	54	El Salvador	0.65	96
Czech Republic	0.90	12	The Bahamas	0.75	55	Philippines	0.65	97
Hungary	0.89	13	Italy	0.75	56	Suriname	0.65	98
New Zealand	0.89	14	St. Lucia	0.74	57	Niger	0.64	99
Estonia	0.89	15	Dominica	0.74	58	Brazil	0.64	100
Slovenia	0.89	16	Algeria	0.74	59	Ethiopia	0.63	101
Germany	0.89	17	Namibia	0.74	60	Dominican Republic	0.63	102
Australia	0.87	18	Togo	0.73	61	Bangladesh	0.63	103
Poland	0.86	19	Nepal	0.73	62	Ecuador	0.63	104
Netherlands	0.85	20	Iran	0.73	63	Peru	0.63	105
Croatia	0.85	21	Guinea	0.72	64	Guyana	0.62	106
Rwanda	0.84	22	Ghana	0.72	65	Burkina Faso	0.62	107
Republic of Korea	0.84	23	Greece	0.71	66	Argentina	0.62	108
United Kingdom	0.84	24	Thailand	0.71	67	Jamaica	0.61	109
Kosovo	0.84	25	Botswana	0.71	68	South Africa	0.61	110
Romania	0.83	26	The Gambia	0.71	69	Liberia	0.61	111
Spain	0.82	27	Sri Lanka	0.71	70	Angola	0.60	112
United States	0.81	28	Madagascar	0.70	71	Uganda	0.59	113
Belgium	0.81	29	Belize	0.70	72	India	0.59	114
Belarus	0.80	30	Nicaragua	0.70	73	Bolivia	0.59	115
Moldova	0.80	31	Uruguay	0.69	74	Guatemala	0.59	116
North Macedonia	0.79	32	Zambia	0.69	75	Kenya	0.58	117
Barbados	0.79	33	Senegal	0.69	76	Egypt	0.57	118
Malaysia	0.79	34	Turkey	0.69	77	Colombia	0.56	119
Georgia	0.79	35	Tanzania	0.69	78	Mozambique	0.55	120
Albania	0.79	36	Malawi	0.69	79	Mexico	0.53	121
Portugal	0.79	37	Tunisia	0.68	80	Mali	0.51	122
Antigua and Barbuda	0.78	38	Costa Rica	0.68	81	Venezuela, RB	0.48	123
Kazakhstan	0.78	39	Indonesia	0.68	82	Cameroon	0.48	124
China	0.78	40	Morocco	0.68	83	Congo, Dem. Rep.	0.48	125
St. Kitts and Nevis	0.78	41	Cote d'Ivoire	0.68	84	Pakistan	0.37	126
Serbia	0.77	42	Trinidad and Tobago	0.68	85	Nigeria	0.35	127
Bulgaria	0.77	43				Afghanistan	0.29	128

*Scores are rounded to two decimal places

Regulatory Enforcement

Factor 6 measures the extent to which regulations are fairly and effectively implemented and enforced. Regulations, both legal and administrative, structure behaviors within and outside of the government. This factor does not assess which activities a government chooses to regulate, nor does it consider how much regulation of a particular activity is appropriate. Rather, it examines how regulations are implemented and enforced. For a further breakdown of Regulatory Enforcement by sub-factor, please refer to page 14.

Country/Jurisdiction	Factor Score*	Factor Rank						
Denmark	0.90	1	Senegal	0.57	44	Myanmar	0.46	87
Norway	0.87	2	South Africa	0.56	45	Iran	0.46	88
Singapore	0.87	3	Morocco	0.56	46	Vietnam	0.45	89
Finland	0.86	4	Grenada	0.56	47	Malawi	0.45	90
New Zealand	0.85	5	Croatia	0.56	48	Mexico	0.45	91
Germany	0.85	6	Indonesia	0.55	49	Lebanon	0.45	92
Netherlands	0.85	7	Ghana	0.55	50	Kenya	0.45	93
Sweden	0.84	8	Jamaica	0.54	51	Tanzania	0.44	94
Austria	0.84	9	Tunisia	0.53	52	Kyrgyz Republic	0.44	95
Australia	0.82	10	Bulgaria	0.53	53	Uzbekistan	0.44	96
Canada	0.81	11	Argentina	0.53	54	Kosovo	0.44	97
Hong Kong SAR, China	0.81	12	Dominica	0.53	55	Albania	0.44	98
United Kingdom	0.81	13	Colombia	0.52	56	Nigeria	0.43	99
Belgium	0.80	14	Cote d'Ivoire	0.52	57	Ukraine	0.43	100
Estonia	0.79	15	El Salvador	0.51	58	Moldova	0.43	101
Japan	0.79	16	Trinidad and Tobago	0.51	59	Liberia	0.43	102
France	0.76	17	Brazil	0.51	60	Belize	0.43	103
United Arab Emirates	0.73	18	Panama	0.51	61	Nicaragua	0.43	104
Republic of Korea	0.72	19	Nepal	0.51	62	Zambia	0.43	105
United States	0.71	20	Belarus	0.51	63	Uganda	0.42	106
Czech Republic	0.71	21	The Bahamas	0.51	64	Guatemala	0.42	107
Spain	0.70	22	Kazakhstan	0.51	65	Dominican Republic	0.42	108
Uruguay	0.70	23	Benin	0.50	66	Cameroon	0.42	109
Costa Rica	0.67	24	China	0.49	67	Turkey	0.41	110
Slovenia	0.65	25	Peru	0.49	68	Bangladesh	0.41	111
Chile	0.64	26	Bosnia and Herzegovina	0.49	69	Mozambique	0.40	112
Mauritius	0.63	27	Mali	0.49	70	Angola	0.40	113
Portugal	0.62	28	Togo	0.49	71	Bolivia	0.40	114
Poland	0.62	29	Ecuador	0.49	72	Pakistan	0.39	115
Botswana	0.61	30	Russian Federation	0.49	73	Ethiopia	0.39	116
St. Kitts and Nevis	0.61	31	India	0.49	74	Honduras	0.39	117
Italy	0.61	32	Philippines	0.48	75	The Gambia	0.38	118
Antigua and Barbuda	0.60	33	North Macedonia	0.48	76	Sierra Leone	0.37	119
Jordan	0.60	34	Serbia	0.48	77	Madagascar	0.37	120
Barbados	0.60	35	Burkina Faso	0.48	78	Afghanistan	0.37	121
St. Lucia	0.60	36	Sri Lanka	0.47	79	Guinea	0.37	122
Rwanda	0.59	37	Niger	0.47	80	Egypt	0.37	123
Namibia	0.58	38	Suriname	0.47	81	Zimbabwe	0.36	124
Greece	0.58	39	Mongolia	0.47	82	Congo, Dem. Rep.	0.35	125
Malaysia	0.57	40	Thailand	0.47	83	Mauritania	0.28	126
Georgia	0.57	41	Guyana	0.47	84	Cambodia	0.27	127
Romania	0.57	42	Algeria	0.47	85	Venezuela, RB	0.20	128
St. Vincent and the Grenadines	0.57	43	Hungary	0.47	86			

*Scores are rounded to two decimal places

Civil Justice

Factor 7 measures whether ordinary people can resolve their grievances peacefully and effectively through the civil justice system. It measures whether civil justice systems are accessible and affordable as well as free of discrimination, corruption, and improper influence by public officials. It examines whether court proceedings are conducted without unreasonable delays and whether decisions are enforced effectively. It also measures the accessibility, impartiality, and effectiveness of alternative dispute resolution mechanisms. For a further breakdown of Civil Justice by sub-factor, please refer to page 14.

Country/Jurisdiction	Factor Score*	Factor Rank						
Denmark	0.86	1	Grenada	0.60	44	Albania	0.48	87
Norway	0.85	2	Argentina	0.59	45	Zambia	0.47	88
Netherlands	0.85	3	Ghana	0.59	46	Vietnam	0.46	89
Germany	0.85	4	Greece	0.59	47	Burkina Faso	0.46	90
Sweden	0.82	5	Dominica	0.59	48	Kenya	0.46	91
Singapore	0.82	6	Trinidad and Tobago	0.58	49	Philippines	0.46	92
Finland	0.81	7	The Bahamas	0.57	50	Kosovo	0.46	93
Estonia	0.80	8	Senegal	0.57	51	Mozambique	0.46	94
Japan	0.79	9	Croatia	0.57	52	Indonesia	0.46	95
New Zealand	0.78	10	Algeria	0.56	53	Hungary	0.45	96
Hong Kong SAR, China	0.77	11	Italy	0.56	54	Dominican Republic	0.45	97
Austria	0.77	12	Malawi	0.56	55	India	0.45	98
Republic of Korea	0.76	13	Bulgaria	0.56	56	Sri Lanka	0.45	99
Australia	0.76	14	North Macedonia	0.55	57	Peru	0.45	100
Belgium	0.76	15	Iran	0.55	58	Zimbabwe	0.45	101
Uruguay	0.74	16	Cote d'Ivoire	0.54	59	Niger	0.45	102
United Kingdom	0.71	17	Morocco	0.54	60	Turkey	0.44	103
France	0.71	18	Ukraine	0.54	61	Angola	0.44	104
Canada	0.70	19	Russian Federation	0.54	62	Sierra Leone	0.44	105
Czech Republic	0.69	20	Brazil	0.54	63	Liberia	0.44	106
St. Kitts and Nevis	0.69	21	China	0.53	64	Madagascar	0.43	107
Portugal	0.68	22	Guyana	0.53	65	Uganda	0.43	108
St. Lucia	0.68	23	El Salvador	0.53	66	Ethiopia	0.42	109
United Arab Emirates	0.68	24	Georgia	0.53	67	Lebanon	0.42	110
Spain	0.67	25	Mongolia	0.53	68	Mali	0.42	111
Namibia	0.67	26	The Gambia	0.52	69	Honduras	0.41	112
Antigua and Barbuda	0.66	27	Jamaica	0.51	70	Benin	0.41	113
Slovenia	0.66	28	Belize	0.51	71	Cameroon	0.41	114
Barbados	0.64	29	Uzbekistan	0.51	72	Guinea	0.41	115
Rwanda	0.64	30	Serbia	0.51	73	Mexico	0.39	116
Mauritius	0.64	31	Tunisia	0.50	74	Egypt	0.39	117
St. Vincent and the Grenadines	0.64	32	Nigeria	0.50	75	Pakistan	0.38	118
Chile	0.63	33	Tanzania	0.50	76	Bangladesh	0.38	119
Poland	0.63	34	Ecuador	0.49	77	Nicaragua	0.38	120
Malaysia	0.63	35	Suriname	0.49	78	Guatemala	0.37	121
United States	0.62	36	Colombia	0.49	79	Myanmar	0.37	122
Jordan	0.62	37	Kyrgyz Republic	0.49	80	Afghanistan	0.37	123
Costa Rica	0.62	38	Bosnia and Herzegovina	0.48	81	Mauritania	0.36	124
Romania	0.62	39	Nepal	0.48	82	Congo, Dem. Rep.	0.35	125
Kazakhstan	0.62	40	Panama	0.48	83	Bolivia	0.33	126
South Africa	0.61	41	Thailand	0.48	84	Venezuela, RB	0.27	127
Botswana	0.61	42	Togo	0.48	85	Cambodia	0.26	128
Belarus	0.60	43	Moldova	0.48	86			

Adherence to the rule of law

*Scores are rounded to two decimal places

Criminal Justice

Factor 8 evaluates a country's criminal justice system. An effective criminal justice system is a key aspect of the rule of law, as it constitutes the conventional mechanism to redress grievances and bring action against individuals for offenses against society. An assessment of the delivery of criminal justice should take into consideration the entire system, including the police, lawyers, prosecutors, judges, and prison officers. For a further breakdown of Criminal Justice by sub-factor, please refer to page 14.

Country/Jurisdiction	Factor Score*	Factor Rank						
Norway	0.83	1	South Africa	0.53	44	Iran	0.37	87
Finland	0.83	2	Suriname	0.52	45	Zimbabwe	0.37	88
Denmark	0.83	3	Georgia	0.52	46	Moldova	0.36	89
Sweden	0.80	4	Croatia	0.51	47	Ukraine	0.36	90
Austria	0.80	5	Grenada	0.50	48	Belize	0.36	91
Singapore	0.79	6	Jamaica	0.50	49	Angola	0.36	92
Germany	0.79	7	Greece	0.50	50	Cote d'Ivoire	0.36	93
Netherlands	0.76	8	Ghana	0.49	51	Togo	0.36	94
Japan	0.76	9	Mongolia	0.49	52	Dominican Republic	0.36	95
Canada	0.74	10	Burkina Faso	0.49	53	Madagascar	0.36	96
Australia	0.73	11	Bosnia and Herzegovina	0.48	54	Ecuador	0.36	97
United Kingdom	0.72	12	Belarus	0.47	55	Pakistan	0.35	98
New Zealand	0.72	13	Kosovo	0.47	56	Sierra Leone	0.35	99
Hong Kong SAR, China	0.72	14	Hungary	0.47	57	Lebanon	0.35	100
Estonia	0.71	15	Kazakhstan	0.46	58	Colombia	0.34	101
Czech Republic	0.71	16	Malawi	0.46	59	Ethiopia	0.34	102
Belgium	0.71	17	Vietnam	0.46	60	Brazil	0.34	103
Republic of Korea	0.71	18	Bulgaria	0.45	61	Bangladesh	0.33	104
United Arab Emirates	0.67	19	China	0.45	62	Kyrgyz Republic	0.33	105
Spain	0.67	20	North Macedonia	0.45	63	Panama	0.33	106
Italy	0.64	21	Senegal	0.45	64	Peru	0.33	107
United States	0.63	22	Sri Lanka	0.44	65	Mozambique	0.33	108
France	0.62	23	Uzbekistan	0.44	66	Trinidad and Tobago	0.32	109
The Bahamas	0.61	24	Nepal	0.44	67	Russian Federation	0.31	110
St. Vincent and the Grenadines	0.61	25	Argentina	0.44	68	Liberia	0.31	111
Poland	0.60	26	Algeria	0.43	69	Philippines	0.31	112
Portugal	0.59	27	Thailand	0.43	70	Uganda	0.31	113
St. Kitts and Nevis	0.59	28	Benin	0.43	71	Afghanistan	0.31	114
Botswana	0.59	29	Albania	0.43	72	Guinea	0.31	115
Barbados	0.57	30	The Gambia	0.42	73	El Salvador	0.31	116
Costa Rica	0.57	31	Tunisia	0.42	74	Mauritania	0.30	117
Jordan	0.57	32	Zambia	0.41	75	Guatemala	0.30	118
Uruguay	0.56	33	Nigeria	0.40	76	Mexico	0.30	119
Antigua and Barbuda	0.56	34	Serbia	0.40	77	Mali	0.30	120
Slovenia	0.56	35	India	0.40	78	Nicaragua	0.29	121
Chile	0.56	36	Indonesia	0.39	79	Myanmar	0.27	122
Romania	0.56	37	Kenya	0.38	80	Honduras	0.26	123
Malaysia	0.56	38	Tanzania	0.38	81	Cambodia	0.26	124
Namibia	0.55	39	Guyana	0.38	82	Congo, Dem. Rep.	0.26	125
Dominica	0.55	40	Morocco	0.38	83	Cameroon	0.24	126
St. Lucia	0.55	41	Niger	0.38	84	Bolivia	0.22	127
Rwanda	0.54	42	Turkey	0.38	85	Venezuela, RB	0.13	128
Mauritius	0.53	43	Egypt	0.37	86			

Adherence to the rule of law

*Scores are rounded to two decimal places

Country Profiles

How to Read the Country Profiles

This section presents profiles for the 128 countries and jurisdictions included in the WJP Rule of Law Index® 2020 report.

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

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

Displays the country's overall rule of law score; its overall regional, income, and global ranks; and its change in score and rank from the 2019 edition of the Index.

Section 1

Section 2

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

Section 3

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

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

Section 4

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

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

The featured country's scores for 2020 are represented by the purple line. The featured country's scores for 2019 are represented by the gray line.

Afghanistan

Region: South Asia
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.36	6/6	18/19	122/128
-------------	------------	--------------	----------------

Score Change Rank Change

0.02 ▲	3 ▲
---------------	------------

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.44	0.00	5/6	12/19	100/128
 Absence of Corruption	0.30	0.03*	6/6	15/19	118/128
 Open Government	0.41	0.04*	6/6	9/19	100/128
 Fundamental Rights	0.41	0.02	4/6	15/19	108/128
 Order and Security	0.29	-0.01	6/6	19/19	128/128
 Regulatory Enforcement	0.37	0.02	6/6	17/19	121/128
 Civil Justice	0.37	-0.01	6/6	18/19	123/128
 Criminal Justice	0.31	0.03	6/6	16/19	114/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Afghanistan — South Asia — Low

Albania

Region: Eastern Europe & Central Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **9/14** **29/42** **78/128**

Score Change Rank Change

-0.01▼ **-4▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.45	-0.03*	7/14	32/42	96/128
Absence of Corruption	0.37	0.02	11/14	37/42	100/128
Open Government	0.47	0.00	10/14	28/42	77/128
Fundamental Rights	0.59	-0.02	5/14	17/42	54/128
Order and Security	0.79	-0.01	7/14	7/42	36/128
Regulatory Enforcement	0.44	0.00	11/14	37/42	98/128
Civil Justice	0.48	0.03	12/14	33/42	87/128
Criminal Justice	0.43	-0.04	8/14	27/42	72/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Albania — Eastern Europe & Central Asia — Upper Middle

Algeria

Region: Middle East & North Africa

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.49 **5/8** **31/42** **83/128**

Score Change Rank Change

-0.01▼ **-8▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.48	0.00	6/8	26/42	83/128
 Absence of Corruption	0.45	0.00	4/8	24/42	67/128
 Open Government	0.34	-0.07	6/8	40/42	117/128
 Fundamental Rights	0.47	-0.01	4/8	35/42	93/128
 Order and Security	0.74	0.02	3/8	19/42	59/128
 Regulatory Enforcement	0.47	-0.05	5/8	32/42	85/128
 Civil Justice	0.56	0.01	3/8	16/42	53/128
 Criminal Justice	0.43	0.00	3/8	25/42	69/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Algeria — Middle East & North Africa — Upper Middle

Angola

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.43	23/31	19/30	110/128
Score Change	Rank Change		
0.01▲	4▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.42	0.03	21/31	19/30	103/128
Absence of Corruption	0.43	0.00	10/31	6/30	79/128
Open Government	0.37	0.05	21/31	24/30	110/128
Fundamental Rights	0.39	0.01	27/31	22/30	114/128
Order and Security	0.60	0.02*	24/31	23/30	112/128
Regulatory Enforcement	0.40	-0.01	23/31	23/30	113/128
Civil Justice	0.44	0.00	20/31	20/30	104/128
Criminal Justice	0.36	0.01	18/31	17/30	92/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Angola — Sub-Saharan Africa — Lower Middle

Antigua and Barbuda

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.63	7/30	31/37	34/128
Score Change	Rank Change		
0.00	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.62	0.01	6/30	29/37	35/128
Absence of Corruption	0.61	0.00	10/30	32/37	38/128
Open Government	0.52	-0.01	15/30	32/37	56/128
Fundamental Rights	0.70	0.00	8/30	27/37	31/128
Order and Security	0.78	0.00	2/30	28/37	38/128
Regulatory Enforcement	0.60	0.02	5/30	30/37	33/128
Civil Justice	0.66	0.00	4/30	25/37	27/128
Criminal Justice	0.56	0.00	7/30	30/37	34/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Antigua and Barbuda — Latin America & Caribbean — High

Argentina

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.58	12/30	13/42	48/128
0.00	-2 ▾		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.61	-0.01	9/30	8/42	40/128
Absence of Corruption	0.52	0.00	13/30	16/42	52/128
Open Government	0.64	0.01	5/30	3/42	28/128
Fundamental Rights	0.70	-0.01	7/30	4/42	30/128
Order and Security	0.62	0.00	24/30	36/42	108/128
Regulatory Enforcement	0.53	0.00	11/30	15/42	54/128
Civil Justice	0.59	0.01	10/30	14/42	45/128
Criminal Justice	0.44	-0.02	14/30	24/42	68/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Argentina — Latin America & Caribbean — Upper Middle

Australia

Region: East Asia & Pacific

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.8	2/15	11/37	11/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.82	-0.01	2/15	12/37	12/128
Absence of Corruption	0.82	0.00	5/15	14/37	14/128
Open Government	0.81	-0.01	2/15	7/37	7/128
Fundamental Rights	0.79	0.00	2/15	12/37	12/128
Order and Security	0.87	0.00	5/15	17/37	18/128
Regulatory Enforcement	0.82	0.01	3/15	10/37	10/128
Civil Justice	0.76	-0.01	6/15	14/37	14/128
Criminal Justice	0.73	0.00	3/15	11/37	11/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Australia — East Asia & Pacific — High

Austria

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.82	7/24	8/37	8/128
Score Change	Rank Change		
-0.01▼	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.85	0.00	7/24	8/37	8/128
Absence of Corruption	0.82	-0.02	9/24	12/37	12/128
Open Government	0.71	-0.01	13/24	17/37	17/128
Fundamental Rights	0.85	0.00	6/24	6/37	6/128
Order and Security	0.90	0.00	6/24	10/37	10/128
Regulatory Enforcement	0.84	-0.01	7/24	9/37	9/128
Civil Justice	0.77	-0.01	8/24	12/37	12/128
Criminal Justice	0.80	0.00	5/24	5/37	5/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Austria — EU & EFTA & North America — High

The Bahamas

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	9/30	34/37	41/128
Score Change	Rank Change		
-0.01 ▾	-2 ▾		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.61	0.00	10/30	31/37	43/128
Absence of Corruption	0.63	-0.02	9/30	31/37	37/128
Open Government	0.50	0.00	18/30	34/37	62/128
Fundamental Rights	0.66	-0.01	10/30	30/37	36/128
Order and Security	0.75	0.00	6/30	31/37	55/128
Regulatory Enforcement	0.51	0.00	18/30	36/37	64/128
Civil Justice	0.57	0.00	13/30	33/37	50/128
Criminal Justice	0.61	-0.01	1/30	24/37	24/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— The Bahamas — Latin America & Caribbean — High

Bangladesh

Region: South Asia
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.41	4/6	21/30	115/128
-------------	------------	--------------	----------------

Score Change Rank Change

-0.01▼	-2▼
---------------	------------

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.40	-0.02	6/6	21/30	107/128
 Absence of Corruption	0.36	-0.01	4/6	16/30	102/128
 Open Government	0.43	-0.01	5/6	17/30	93/128
 Fundamental Rights	0.32	-0.01	6/6	28/30	122/128
 Order and Security	0.63	0.02*	3/6	22/30	103/128
 Regulatory Enforcement	0.41	-0.01	4/6	22/30	111/128
 Civil Justice	0.38	-0.01	5/6	25/30	119/128
 Criminal Justice	0.33	0.00	5/6	20/30	104/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Bangladesh — South Asia — Lower Middle

Barbados

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.65	4/30	28/37	29/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.63	-0.02	5/30	28/37	34/128
Absence of Corruption	0.70	0.01	3/30	24/37	25/128
Open Government	0.52	0.00	16/30	33/37	57/128
Fundamental Rights	0.73	-0.01	3/30	23/37	24/128
Order and Security	0.79	0.02	1/30	26/37	33/128
Regulatory Enforcement	0.60	-0.03	6/30	31/37	35/128
Civil Justice	0.64	-0.01	5/30	27/37	29/128
Criminal Justice	0.57	0.00	4/30	28/37	30/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Barbados Latin America & Caribbean High

Belarus

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.51 **6/14** **23/42** **68/128**

Score Change Rank Change

0.00 **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.36	-0.01	12/14	39/42	118/128
Absence of Corruption	0.54	-0.01	2/14	13/42	48/128
Open Government	0.36	0.00	13/14	39/42	112/128
Fundamental Rights	0.47	0.00	10/14	36/42	94/128
Order and Security	0.80	0.00	3/14	3/42	30/128
Regulatory Enforcement	0.51	0.00	2/14	19/42	63/128
Civil Justice	0.60	0.00	2/14	12/42	43/128
Criminal Justice	0.47	-0.01	3/14	17/42	55/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Belarus Eastern Europe & Central Asia Upper Middle

Belgium

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.79 **11/24** **14/37** **14/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.83	0.00	10/24	11/37	11/128
 Absence of Corruption	0.80	0.00	10/24	15/37	15/128
 Open Government	0.76	-0.01	12/24	14/37	14/128
 Fundamental Rights	0.84	0.00	8/24	8/37	8/128
 Order and Security	0.81	-0.01	19/24	25/37	29/128
 Regulatory Enforcement	0.80	-0.01	10/24	14/37	14/128
 Civil Justice	0.76	0.00	9/24	15/37	15/128
 Criminal Justice	0.71	-0.01	12/24	17/37	17/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

Belgium EU & EFTA & North America High

Belize

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.48 **23/30** **34/42** **89/128**

Score Change Rank Change

0.00 **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.44	-0.02	26/30	34/42	99/128
 Absence of Corruption	0.43	-0.01	18/30	31/42	75/128
 Open Government	0.45	0.00	24/30	32/42	85/128
 Fundamental Rights	0.50	0.01	26/30	31/42	87/128
 Order and Security	0.70	-0.03	9/30	25/42	72/128
 Regulatory Enforcement	0.43	0.01	24/30	38/42	103/128
 Civil Justice	0.51	0.01	18/30	26/42	71/128
 Criminal Justice	0.36	0.02	16/30	32/42	91/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Belize — Latin America & Caribbean — Upper Middle

Benin

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.5	11/31	6/19	81/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.53	-0.02	11/31	6/19	67/128
Absence of Corruption	0.38	0.00	16/31	10/19	96/128
Open Government	0.41	0.02	15/31	8/19	99/128
Fundamental Rights	0.54	-0.02	10/31	4/19	69/128
Order and Security	0.76	-0.02	2/31	2/19	48/128
Regulatory Enforcement	0.50	0.00	9/31	3/19	66/128
Civil Justice	0.41	0.03	27/31	16/19	113/128
Criminal Justice	0.43	-0.01	10/31	5/19	71/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Benin Sub-Saharan Africa Low

Bolivia

Region: Latin America & Caribbean

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.38 **29/30** **26/30** **121/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.36	0.00	27/30	23/30	116/128
Absence of Corruption	0.27	0.00	30/30	28/30	124/128
Open Government	0.43	0.01	26/30	15/30	90/128
Fundamental Rights	0.46	0.00	27/30	12/30	96/128
Order and Security	0.59	0.00	26/30	25/30	115/128
Regulatory Enforcement	0.40	0.00	28/30	24/30	114/128
Civil Justice	0.33	-0.02	29/30	29/30	126/128
Criminal Justice	0.22	0.02	29/30	30/30	127/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Bolivia Latin America & Caribbean Lower Middle

Bosnia and Herzegovina

Region: Eastern Europe & Central Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.52 **5/14** **20/42** **64/128**

Score Change Rank Change

-0.01▼ **-2▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.45	0.00	8/14	33/42	97/128
Absence of Corruption	0.44	0.00	8/14	30/42	74/128
Open Government	0.47	0.00	8/14	26/42	73/128
Fundamental Rights	0.59	0.00	4/14	16/42	53/128
Order and Security	0.76	0.00	10/14	13/42	47/128
Regulatory Enforcement	0.49	0.00	4/14	23/42	69/128
Civil Justice	0.48	-0.03	10/14	31/42	81/128
Criminal Justice	0.48	-0.02	2/14	16/42	54/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Botswana

Region: Sub-Saharan Africa
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	4/31	8/42	43/128
Score Change	Rank Change		
0.01▲	1▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.62	0.03	4/31	7/42	39/128
Absence of Corruption	0.59	-0.01	2/31	9/42	42/128
Open Government	0.50	0.01	6/31	22/42	66/128
Fundamental Rights	0.58	0.01	6/31	19/42	57/128
Order and Security	0.71	0.00	8/31	23/42	68/128
Regulatory Enforcement	0.61	0.01	2/31	3/42	30/128
Civil Justice	0.61	0.01	5/31	11/42	42/128
Criminal Justice	0.59	0.02	1/31	2/42	29/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Botswana — Sub-Saharan Africa — Upper Middle

Brazil

Region: Latin America & Caribbean
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	16/30	22/42	67/128
Score Change	Rank Change		
-0.02 ▼	-7 ▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.53	-0.03*	18/30	18/42	64/128
Absence of Corruption	0.45	-0.01	17/30	26/42	69/128
Open Government	0.61	-0.01	6/30	5/42	31/128
Fundamental Rights	0.51	-0.04*	25/30	30/42	83/128
Order and Security	0.64	-0.01	19/30	31/42	100/128
Regulatory Enforcement	0.51	-0.01	16/30	18/42	60/128
Civil Justice	0.54	-0.01	14/30	21/42	63/128
Criminal Justice	0.34	-0.01	20/30	37/42	103/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Brazil — Latin America & Caribbean — Upper Middle

Bulgaria

Region: EU & EFTA & North America

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.55 **23/24** **16/42** **53/128**

Score Change Rank Change

0.00 **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.46	0.00	23/24	31/42	91/128
 Absence of Corruption	0.44	0.00	24/24	28/42	71/128
 Open Government	0.56	0.02	23/24	12/42	46/128
 Fundamental Rights	0.61	0.00	23/24	14/42	50/128
 Order and Security	0.77	0.00	21/24	11/42	43/128
 Regulatory Enforcement	0.53	-0.01	23/24	14/42	53/128
 Civil Justice	0.56	0.00	23/24	17/42	56/128
 Criminal Justice	0.45	0.00	24/24	20/42	61/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Burkina Faso

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.51	9/31	4/19	70/128
0.00	1▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.56	0.01	9/31	4/19	56/128
Absence of Corruption	0.42	-0.02	11/31	5/19	80/128
Open Government	0.47	0.01	8/31	3/19	74/128
Fundamental Rights	0.57	-0.01	8/31	2/19	64/128
Order and Security	0.62	-0.04*	21/31	13/19	107/128
Regulatory Enforcement	0.48	0.01	12/31	6/19	78/128
Civil Justice	0.46	0.00	15/31	7/19	90/128
Criminal Justice	0.49	0.02	7/31	2/19	53/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Burkina Faso Sub-Saharan Africa Low

Cambodia

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.33	15/15	30/30	127/128

Score Change Rank Change

0.00

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.29	0.00	15/15	28/30	125/128
Absence of Corruption	0.24	-0.01	15/15	30/30	127/128
Open Government	0.27	0.01	15/15	28/30	126/128
Fundamental Rights	0.35	0.00	13/15	26/30	119/128
Order and Security	0.67	0.00	13/15	16/30	88/128
Regulatory Enforcement	0.27	-0.02	15/15	30/30	127/128
Civil Justice	0.26	0.02	15/15	30/30	128/128
Criminal Justice	0.26	0.01	15/15	28/30	124/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Cambodia — East Asia & Pacific — Lower Middle

Cameroon

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.36 **30/31** **28/30** **124/128**

Score Change Rank Change

-0.02 ▼ **-2 ▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.37	-0.02	28/31	22/30	113/128
Absence of Corruption	0.26	-0.02	30/31	29/30	126/128
Open Government	0.34	-0.01	27/31	25/30	119/128
Fundamental Rights	0.36	-0.03*	29/31	25/30	118/128
Order and Security	0.48	-0.05*	29/31	28/30	124/128
Regulatory Enforcement	0.42	0.00	21/31	21/30	109/128
Civil Justice	0.41	0.03	28/31	22/30	114/128
Criminal Justice	0.24	-0.04	31/31	29/30	126/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Cameroon — Sub-Saharan Africa — Lower Middle

Canada

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.81	8/24	9/37	9/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.84	-0.01	8/24	9/37	9/128
Absence of Corruption	0.83	0.01	6/24	9/37	9/128
Open Government	0.81	0.00	7/24	9/37	9/128
Fundamental Rights	0.82	-0.01	9/24	9/37	9/128
Order and Security	0.91	0.00	5/24	9/37	9/128
Regulatory Enforcement	0.81	0.00	8/24	11/37	11/128
Civil Justice	0.70	0.00	12/24	19/37	19/128
Criminal Justice	0.74	0.01	8/24	10/37	10/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Canada — EU & EFTA & North America — High

Chile

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.67	3/30	25/37	26/128
Score Change	Rank Change		
-0.01▼	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.72	0.00	3/30	19/37	20/128
Absence of Corruption	0.69	-0.01	4/30	25/37	26/128
Open Government	0.71	-0.01	2/30	18/37	18/128
Fundamental Rights	0.72	-0.01	4/30	24/37	25/128
Order and Security	0.67	0.00	14/30	36/37	86/128
Regulatory Enforcement	0.64	-0.01	3/30	25/37	26/128
Civil Justice	0.63	0.00	7/30	28/37	33/128
Criminal Justice	0.56	-0.01	8/30	32/37	36/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Chile — Latin America & Caribbean — High

China

Region: East Asia & Pacific
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.48 **12/15** **33/42** **88/128**

Score Change Rank Change

-0.01▼ **-4▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.32	0.00	14/15	40/42	123/128
 Absence of Corruption	0.53	-0.02	8/15	15/42	51/128
 Open Government	0.43	0.01	12/15	33/42	92/128
 Fundamental Rights	0.29	-0.03	15/15	41/42	126/128
 Order and Security	0.78	-0.01	8/15	9/42	40/128
 Regulatory Enforcement	0.49	0.01	9/15	21/42	67/128
 Civil Justice	0.53	-0.01	8/15	22/42	64/128
 Criminal Justice	0.45	-0.02	10/15	21/42	62/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— China — East Asia & Pacific — Upper Middle

Colombia

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **19/30** **28/42** **77/128**

Score Change Rank Change

0.00 **5▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.53	0.01	17/30	17/42	63/128
 Absence of Corruption	0.39	0.00	22/30	36/42	95/128
 Open Government	0.64	0.00	4/30	2/42	27/128
 Fundamental Rights	0.53	0.00	22/30	26/42	74/128
 Order and Security	0.56	-0.02*	28/30	40/42	119/128
 Regulatory Enforcement	0.52	0.02	13/30	17/42	56/128
 Civil Justice	0.49	0.01	21/30	30/42	79/128
 Criminal Justice	0.34	0.01	19/30	36/42	101/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Colombia — Latin America & Caribbean — Upper Middle

Costa Rica

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.68	2/30	1/42	25/128
0.00	-1 ▾		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.76	-0.02	1/30	1/42	15/128
Absence of Corruption	0.66	-0.02	5/30	3/42	30/128
Open Government	0.70	0.00	3/30	1/42	21/128
Fundamental Rights	0.79	0.01	1/30	1/42	15/128
Order and Security	0.68	-0.01	12/30	27/42	81/128
Regulatory Enforcement	0.67	-0.01	2/30	1/42	24/128
Civil Justice	0.62	0.00	8/30	7/42	38/128
Criminal Justice	0.57	0.02	5/30	3/42	31/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Costa Rica — Latin America & Caribbean — Upper Middle

Côte d'Ivoire

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.46 **13/31** **15/30** **95/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.41	0.00	22/31	20/30	104/128
Absence of Corruption	0.36	-0.01	19/31	17/30	103/128
Open Government	0.38	0.01	20/31	21/30	107/128
Fundamental Rights	0.45	-0.01	21/31	15/30	102/128
Order and Security	0.68	-0.01	15/31	14/30	84/128
Regulatory Enforcement	0.52	0.00	8/31	6/30	57/128
Civil Justice	0.54	0.02	9/31	3/30	59/128
Criminal Justice	0.36	-0.02	19/31	18/30	93/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Croatia

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.61 **21/24** **32/37** **39/128**

Score Change Rank Change

0.01▲ **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.58	0.00	22/24	33/37	53/128
Absence of Corruption	0.58	0.01	20/24	33/37	44/128
Open Government	0.61	0.00	19/24	27/37	33/128
Fundamental Rights	0.67	0.02	20/24	29/37	33/128
Order and Security	0.85	0.02	14/24	20/37	21/128
Regulatory Enforcement	0.56	0.01	22/24	33/37	48/128
Civil Justice	0.57	-0.01	21/24	34/37	52/128
Criminal Justice	0.51	0.01	21/24	33/37	47/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Croatia — EU & EFTA & North America — High

Czech Republic

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.73	12/24	18/37	18/128

Score Change Rank Change

0.00 1▲

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.73	0.00	14/24	17/37	18/128
Absence of Corruption	0.65	0.01	18/24	28/37	31/128
Open Government	0.67	0.01	15/24	22/37	23/128
Fundamental Rights	0.79	0.01	12/24	14/37	14/128
Order and Security	0.90	0.00	7/24	11/37	12/128
Regulatory Enforcement	0.71	0.01	14/24	21/37	21/128
Civil Justice	0.69	-0.01	13/24	20/37	20/128
Criminal Justice	0.71	0.01	11/24	16/37	16/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Congo, Dem. Rep.

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.34 **31/31** **19/19** **126/128**

Score Change Rank Change

0.01▲

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.39	0.07*	26/31	17/19	110/128
 Absence of Corruption	0.16	-0.02	31/31	19/19	128/128
 Open Government	0.34	0.02	26/31	17/19	118/128
 Fundamental Rights	0.41	0.04*	25/31	17/19	112/128
 Order and Security	0.48	0.00	30/31	18/19	125/128
 Regulatory Enforcement	0.35	-0.02	30/31	19/19	125/128
 Civil Justice	0.35	-0.01	31/31	19/19	125/128
 Criminal Justice	0.26	-0.02	30/31	19/19	125/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Congo, Dem. Rep. — Sub-Saharan Africa — Low

Denmark

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.9	1/24	1/37	1/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.94	0.00	1/24	1/37	1/128
Absence of Corruption	0.95	0.00	1/24	1/37	1/128
Open Government	0.88	0.02	2/24	2/37	2/128
Fundamental Rights	0.92	0.00	1/24	1/37	1/128
Order and Security	0.93	0.00	1/24	3/37	3/128
Regulatory Enforcement	0.90	0.00	1/24	1/37	1/128
Civil Justice	0.86	-0.01	1/24	1/37	1/128
Criminal Justice	0.83	0.00	3/24	3/37	3/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Denmark EU & EFTA & North America High

Dominica

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.58 **11/30** **11/42** **46/128**

Score Change Rank Change

0.00 **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.53	0.00	19/30	19/42	66/128
 Absence of Corruption	0.60	-0.01	11/30	7/42	40/128
 Open Government	0.50	0.00	19/30	20/42	63/128
 Fundamental Rights	0.63	-0.02	14/30	11/42	45/128
 Order and Security	0.74	-0.02	8/30	18/42	58/128
 Regulatory Enforcement	0.53	0.01	12/30	16/42	55/128
 Civil Justice	0.59	0.00	11/30	15/42	48/128
 Criminal Justice	0.55	0.00	9/30	8/42	40/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Dominica — Latin America & Caribbean — Upper Middle

Dominican Republic

Region: Latin America & Caribbean
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.48 **24/30** **35/42** **90/128**

Score Change Rank Change

0.01▲ **7▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.47	0.01	24/30	29/42	88/128
 Absence of Corruption	0.39	0.01	21/30	35/42	94/128
 Open Government	0.53	0.02	13/30	15/42	53/128
 Fundamental Rights	0.58	0.02	17/30	20/42	60/128
 Order and Security	0.63	0.00	20/30	32/42	102/128
 Regulatory Enforcement	0.42	0.02	27/30	40/42	108/128
 Civil Justice	0.45	0.02	23/30	35/42	97/128
 Criminal Justice	0.36	0.02	17/30	33/42	95/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Dominican Republic — Latin America & Caribbean — Upper Middle

Ecuador

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.49 **22/30** **32/42** **86/128**

Score Change Rank Change

0.01▲ **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.48	0.02	23/30	27/42	85/128
 Absence of Corruption	0.42	0.01	20/30	34/42	86/128
 Open Government	0.50	-0.01	20/30	21/42	65/128
 Fundamental Rights	0.52	0.03	23/30	27/42	77/128
 Order and Security	0.63	0.00	21/30	33/42	104/128
 Regulatory Enforcement	0.49	0.00	20/30	24/42	72/128
 Civil Justice	0.49	0.01	19/30	28/42	77/128
 Criminal Justice	0.36	0.01	18/30	34/42	97/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Ecuador Latin America & Caribbean Upper Middle

Egypt

Region: Middle East & North Africa

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.36 **8/8** **29/30** **125/128**

Score Change Rank Change

0.00 **-2 ▾**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.27	-0.03	8/8	29/30	126/128
 Absence of Corruption	0.40	0.00	7/8	11/30	91/128
 Open Government	0.22	0.00	8/8	30/30	128/128
 Fundamental Rights	0.28	-0.02	7/8	30/30	127/128
 Order and Security	0.57	0.06*	8/8	27/30	118/128
 Regulatory Enforcement	0.37	0.02	8/8	27/30	123/128
 Civil Justice	0.39	0.01	8/8	23/30	117/128
 Criminal Justice	0.37	-0.03	6/8	13/30	86/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Egypt — Middle East & North Africa — Lower Middle

El Salvador

Region: Latin America & Caribbean

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.49 **21/30** **10/30** **84/128**

Score Change Rank Change

0.02▲ **2▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.50	0.03	21/30	10/30	77/128
 Absence of Corruption	0.38	-0.02	23/30	15/30	98/128
 Open Government	0.53	0.02	12/30	6/30	52/128
 Fundamental Rights	0.54	0.01	21/30	7/30	73/128
 Order and Security	0.65	0.02*	17/30	20/30	96/128
 Regulatory Enforcement	0.51	0.03	14/30	7/30	58/128
 Civil Justice	0.53	0.02	16/30	6/30	66/128
 Criminal Justice	0.31	0.02	24/30	23/30	116/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— El Salvador — Latin America & Caribbean — Lower Middle

Estonia

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.81 **9/24** **10/37** **10/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.83	0.00	9/24	10/37	10/128
Absence of Corruption	0.79	-0.01	11/24	17/37	17/128
Open Government	0.81	0.01	6/24	8/37	8/128
Fundamental Rights	0.82	-0.01	10/24	10/37	10/128
Order and Security	0.89	0.00	9/24	14/37	15/128
Regulatory Enforcement	0.79	0.00	11/24	15/37	15/128
Civil Justice	0.80	0.00	7/24	8/37	8/128
Criminal Justice	0.71	0.00	10/24	15/37	15/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Estonia — EU & EFTA & North America — High

Ethiopia

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.41 **26/31** **16/19** **114/128**

Score Change Rank Change

0.02 ▲ **6 ▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.39	0.05*	27/31	18/19	112/128
Absence of Corruption	0.46	-0.01	8/31	3/19	65/128
Open Government	0.32	0.04*	28/31	18/19	121/128
Fundamental Rights	0.35	0.05*	30/31	19/19	120/128
Order and Security	0.63	-0.01*	20/31	12/19	101/128
Regulatory Enforcement	0.39	0.03	24/31	13/19	116/128
Civil Justice	0.42	0.01	25/31	14/19	109/128
Criminal Justice	0.34	0.00	23/31	12/19	102/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Ethiopia Sub-Saharan Africa Low

Finland

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.87	3/24	3/37	3/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.92	0.00	3/24	3/37	3/128
Absence of Corruption	0.89	0.00	4/24	5/37	5/128
Open Government	0.86	-0.01	4/24	4/37	4/128
Fundamental Rights	0.91	-0.01	3/24	3/37	3/128
Order and Security	0.91	-0.01	4/24	8/37	8/128
Regulatory Enforcement	0.86	0.03	3/24	4/37	4/128
Civil Justice	0.81	0.02	6/24	7/37	7/128
Criminal Justice	0.83	-0.01	2/24	2/37	2/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Finland EU & EFTA & North America High

France

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.73 **14/24** **20/37** **20/128**

Score Change Rank Change

-0.01▼ **-3▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.73	-0.02	15/24	18/37	19/128
 Absence of Corruption	0.74	-0.01	12/24	18/37	18/128
 Open Government	0.78	-0.01	10/24	12/37	12/128
 Fundamental Rights	0.73	-0.01	16/24	20/37	21/128
 Order and Security	0.75	-0.01	22/24	30/37	53/128
 Regulatory Enforcement	0.76	-0.01	12/24	17/37	17/128
 Civil Justice	0.71	0.00	11/24	18/37	18/128
 Criminal Justice	0.62	-0.01	16/24	23/37	23/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— France — EU & EFTA & North America — High

The Gambia

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **10/31** **5/19** **74/128**

Score Change Rank Change

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.60	—	5/31	1/19	44/128
Absence of Corruption	0.48	—	7/31	2/19	59/128
Open Government	0.36	—	23/31	14/19	114/128
Fundamental Rights	0.55	—	9/31	3/19	67/128
Order and Security	0.71	—	9/31	6/19	69/128
Regulatory Enforcement	0.38	—	25/31	14/19	118/128
Civil Justice	0.52	—	10/31	3/19	69/128
Criminal Justice	0.42	—	11/31	6/19	73/128

* Indicates statistically significant change at the 10 percent level Low Medium High

— 2020 Score — 2019 Score

— The Gambia — Sub-Saharan Africa — Low

Georgia

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.6	1/14	7/42	42/128
Score Change	Rank Change		
-0.01▼	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.55	-0.02	1/14	16/42	61/128
Absence of Corruption	0.68	-0.02	1/14	2/42	27/128
Open Government	0.57	-0.01	1/14	9/42	41/128
Fundamental Rights	0.61	-0.01	1/14	13/42	48/128
Order and Security	0.79	0.00	6/14	6/42	35/128
Regulatory Enforcement	0.57	0.01	1/14	8/42	41/128
Civil Justice	0.53	-0.01	6/14	24/42	67/128
Criminal Justice	0.52	0.00	1/14	13/42	46/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Georgia — Eastern Europe & Central Asia — Upper Middle

Germany

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.84	6/24	6/37	6/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.85	0.00	6/24	6/37	6/128
Absence of Corruption	0.82	0.00	8/24	11/37	11/128
Open Government	0.79	0.00	8/24	10/37	10/128
Fundamental Rights	0.85	0.00	5/24	5/37	5/128
Order and Security	0.89	0.00	11/24	16/37	17/128
Regulatory Enforcement	0.85	0.00	4/24	6/37	6/128
Civil Justice	0.85	-0.01	4/24	4/37	4/128
Criminal Justice	0.79	0.01	6/24	7/37	7/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

Germany EU & EFTA & North America High

Ghana

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.57	6/31	1/30	51/128
Score Change	Rank Change		
-0.01 ▾	-3 ▾		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.68	-0.02	2/31	2/30	28/128
Absence of Corruption	0.39	-0.01	15/31	13/30	93/128
Open Government	0.50	-0.01	5/31	8/30	64/128
Fundamental Rights	0.61	-0.03	4/31	1/30	47/128
Order and Security	0.72	0.01	7/31	7/30	65/128
Regulatory Enforcement	0.55	0.00	7/31	4/30	50/128
Civil Justice	0.59	-0.02	6/31	1/30	46/128
Criminal Justice	0.49	0.00	6/31	1/30	51/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Ghana — Sub-Saharan Africa — Lower Middle

Greece

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.61 **22/24** **33/37** **40/128**

Score Change Rank Change

-0.01▼ **-4▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
	0.68	-0.01	18/24	24/37	27/128
	0.56	0.00	21/24	34/37	45/128
	0.61	0.00	20/24	28/37	34/128
	0.65	-0.01	21/24	31/37	37/128
	0.71	-0.01	24/24	33/37	66/128
	0.58	-0.01	20/24	32/37	39/128
	0.59	0.01	20/24	31/37	47/128
	0.50	-0.01	22/24	34/37	50/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Greece — EU & EFTA & North America — High

Grenada

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.59	10/30	9/42	44/128
Score Change	Rank Change		
-0.01▼	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.58	-0.01	13/30	13/42	52/128
Absence of Corruption	0.65	-0.02	6/30	4/42	32/128
Open Government	0.46	-0.01	22/30	30/42	82/128
Fundamental Rights	0.63	0.00	13/30	10/42	44/128
Order and Security	0.77	0.00	4/30	12/42	46/128
Regulatory Enforcement	0.56	-0.02	9/30	12/42	47/128
Civil Justice	0.60	-0.02	9/30	13/42	44/128
Criminal Justice	0.50	0.00	12/30	14/42	48/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Grenada — Latin America & Caribbean — Upper Middle

Guatemala

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **25/30** **38/42** **101/128**

Score Change Rank Change

-0.01▼ **-3▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.52	-0.02*	20/30	20/42	69/128
 Absence of Corruption	0.34	-0.03*	25/30	39/42	108/128
 Open Government	0.51	0.00	17/30	18/42	60/128
 Fundamental Rights	0.54	-0.01	20/30	24/42	70/128
 Order and Security	0.59	0.00	27/30	39/42	116/128
 Regulatory Enforcement	0.42	0.00	26/30	39/42	107/128
 Civil Justice	0.37	0.00	28/30	41/42	121/128
 Criminal Justice	0.30	-0.02	25/30	40/42	118/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Guatemala — Latin America & Caribbean — Upper Middle

Guinea

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.42 **24/31** **14/19** **111/128**

Score Change Rank Change

-0.02 ▼ **-4 ▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.39	0.00	25/31	16/19	109/128
Absence of Corruption	0.29	0.00	26/31	16/19	120/128
Open Government	0.37	-0.02	22/31	13/19	111/128
Fundamental Rights	0.50	-0.02	15/31	10/19	86/128
Order and Security	0.72	-0.03	6/31	5/19	64/128
Regulatory Enforcement	0.37	-0.06	28/31	18/19	122/128
Civil Justice	0.41	0.00	29/31	17/19	115/128
Criminal Justice	0.31	0.00	27/31	17/19	115/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Guinea Sub-Saharan Africa Low

Guyana

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **17/30** **25/42** **73/128**

Score Change Rank Change

0.00 **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.56	-0.01	15/30	14/42	58/128
 Absence of Corruption	0.46	-0.01	15/30	23/42	66/128
 Open Government	0.45	0.01	23/30	31/42	84/128
 Fundamental Rights	0.56	0.00	18/30	22/42	65/128
 Order and Security	0.62	0.01	23/30	35/42	106/128
 Regulatory Enforcement	0.47	0.00	22/30	31/42	84/128
 Civil Justice	0.53	0.00	15/30	23/42	65/128
 Criminal Justice	0.38	0.00	15/30	29/42	82/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Guyana — Latin America & Caribbean — Upper Middle

Honduras

Region: Latin America & Caribbean

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.4 **27/30** **22/30** **116/128**

Score Change Rank Change

0.00 **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.34	-0.03	28/30	24/30	119/128
 Absence of Corruption	0.32	-0.01	27/30	23/30	114/128
 Open Government	0.42	0.00	27/30	19/30	96/128
 Fundamental Rights	0.41	0.00	28/30	20/30	111/128
 Order and Security	0.66	0.05*	16/30	17/30	93/128
 Regulatory Enforcement	0.39	-0.01	29/30	26/30	117/128
 Civil Justice	0.41	0.00	25/30	21/30	112/128
 Criminal Justice	0.26	0.01	28/30	27/30	123/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Honduras — Latin America & Caribbean — Lower Middle

Hong Kong SAR, China

Region: East Asia & Pacific

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.76	5/15	16/37	16/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.65	0.00	7/15	27/37	31/128
Absence of Corruption	0.84	0.00	3/15	8/37	8/128
Open Government	0.73	-0.01	3/15	15/37	15/128
Fundamental Rights	0.65	-0.01	6/15	32/37	38/128
Order and Security	0.93	0.00	2/15	2/37	2/128
Regulatory Enforcement	0.81	-0.01	4/15	12/37	12/128
Civil Justice	0.77	0.00	4/15	11/37	11/128
Criminal Justice	0.72	0.00	5/15	14/37	14/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Hungary

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.53 **24/24** **36/37** **60/128**

Score Change Rank Change

-0.01▼ **-2▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.40	-0.02	24/24	37/37	108/128
 Absence of Corruption	0.51	0.00	23/24	35/37	53/128
 Open Government	0.46	0.00	24/24	35/37	80/128
 Fundamental Rights	0.58	0.00	24/24	36/37	59/128
 Order and Security	0.89	-0.01	8/24	12/37	13/128
 Regulatory Enforcement	0.47	-0.01	24/24	37/37	86/128
 Civil Justice	0.45	0.00	24/24	37/37	96/128
 Criminal Justice	0.47	-0.01	23/24	35/37	57/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Hungary — EU & EFTA & North America — High

India

Region: South Asia
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
Score Change	Rank Change			
0.51	3/6	6/30	69/128	
0.00	—			
		Factor Score	Score Change	
		Regional Rank	Income Rank	
		Global Rank		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.61	0.00	1/6	3/30	41/128
Absence of Corruption	0.42	-0.01	2/6	9/30	85/128
Open Government	0.61	0.00	1/6	1/30	32/128
Fundamental Rights	0.51	-0.02	3/6	10/30	84/128
Order and Security	0.59	0.00	4/6	24/30	114/128
Regulatory Enforcement	0.49	0.00	2/6	8/30	74/128
Civil Justice	0.45	0.00	2/6	18/30	98/128
Criminal Justice	0.40	0.00	3/6	9/30	78/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— India — South Asia — Lower Middle

Indonesia

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.53 **9/15** **5/30** **59/128**

Score Change Rank Change

0.01▲ **4▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.68	0.02	5/15	1/30	26/128
Absence of Corruption	0.39	0.02	14/15	12/30	92/128
Open Government	0.55	0.01	7/15	4/30	49/128
Fundamental Rights	0.52	0.00	8/15	8/30	79/128
Order and Security	0.68	-0.02	12/15	12/30	82/128
Regulatory Enforcement	0.55	0.00	8/15	3/30	49/128
Civil Justice	0.46	0.02	13/15	17/30	95/128
Criminal Justice	0.39	0.02	12/15	10/30	79/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Indonesia — East Asia & Pacific — Lower Middle

Iran

Region: Middle East & North Africa

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.43 **7/8** **41/42** **109/128**

Score Change Rank Change

-0.02 ▼ **-3 ▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.37	-0.02	7/8	37/42	114/128
 Absence of Corruption	0.43	-0.02	6/8	32/42	76/128
 Open Government	0.28	-0.01	7/8	41/42	124/128
 Fundamental Rights	0.22	-0.02	8/8	42/42	128/128
 Order and Security	0.73	-0.02	4/8	21/42	63/128
 Regulatory Enforcement	0.46	-0.02	6/8	33/42	88/128
 Civil Justice	0.55	0.00	4/8	19/42	58/128
 Criminal Justice	0.37	-0.05	7/8	31/42	87/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Iran — Middle East & North Africa — Upper Middle

Italy

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.66 **18/24** **26/37** **27/128**

Score Change Rank Change

0.00 **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.71	0.00	17/24	22/37	23/128
Absence of Corruption	0.63	0.00	19/24	30/37	35/128
Open Government	0.63	0.00	18/24	26/37	29/128
Fundamental Rights	0.73	0.00	17/24	22/37	23/128
Order and Security	0.75	0.00	23/24	32/37	56/128
Regulatory Enforcement	0.61	0.01	19/24	29/37	32/128
Civil Justice	0.56	0.00	22/24	35/37	54/128
Criminal Justice	0.64	0.00	14/24	21/37	21/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Italy — EU & EFTA & North America — High

Jamaica

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.57	13/30	14/42	49/128
0.00	1▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.64	0.02	4/30	3/42	32/128
Absence of Corruption	0.55	0.00	12/30	12/42	47/128
Open Government	0.56	0.01	9/30	10/42	43/128
Fundamental Rights	0.64	0.01	11/30	7/42	40/128
Order and Security	0.61	-0.01	25/30	37/42	109/128
Regulatory Enforcement	0.54	0.00	10/30	13/42	51/128
Civil Justice	0.51	0.00	17/30	25/42	70/128
Criminal Justice	0.50	0.00	13/30	15/42	49/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Jamaica — Latin America & Caribbean — Upper Middle

Japan

Region: East Asia & Pacific

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.78	4/15	15/37	15/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.71	0.00	4/15	23/37	24/128
Absence of Corruption	0.82	0.00	4/15	13/37	13/128
Open Government	0.68	0.00	5/15	21/37	22/128
Fundamental Rights	0.77	-0.01	3/15	18/37	19/128
Order and Security	0.92	0.00	3/15	5/37	5/128
Regulatory Enforcement	0.79	0.00	5/15	16/37	16/128
Civil Justice	0.79	0.00	2/15	9/37	9/128
Criminal Justice	0.76	0.01	2/15	9/37	9/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Japan East Asia & Pacific High

Jordan

Region: Middle East & North Africa

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank		
Score Change	Rank Change				
0.57	2/8	15/42	50/128		
0.00	-1▼				
		Factor Score	Score Change	Regional Rank Income Rank Global Rank	

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.49	-0.01	5/8	23/42	80/128
Absence of Corruption	0.60	0.02	2/8	6/42	39/128
Open Government	0.42	0.01	3/8	36/42	98/128
Fundamental Rights	0.48	-0.01	3/8	34/42	91/128
Order and Security	0.76	-0.01	2/8	14/42	49/128
Regulatory Enforcement	0.60	0.02	2/8	4/42	34/128
Civil Justice	0.62	-0.01	2/8	6/42	37/128
Criminal Justice	0.57	-0.01	2/8	4/42	32/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Jordan — Middle East & North Africa — Upper Middle

Kazakhstan

Region: Eastern Europe & Central Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.52	4/14	19/42	62/128
0.00	4▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.42	-0.01	9/14	35/42	102/128
Absence of Corruption	0.49	0.02	3/14	18/42	57/128
Open Government	0.46	-0.01	11/14	29/42	81/128
Fundamental Rights	0.46	-0.01	11/14	37/42	100/128
Order and Security	0.78	0.00	8/14	8/42	39/128
Regulatory Enforcement	0.51	0.00	3/14	20/42	65/128
Civil Justice	0.62	0.02	1/14	9/42	40/128
Criminal Justice	0.46	0.02	5/14	19/42	58/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Kazakhstan — Eastern Europe & Central Asia — Upper Middle

Kenya

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **18/31** **17/30** **102/128**

Score Change Rank Change

0.00 **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.49	0.00	16/31	11/30	78/128
 Absence of Corruption	0.27	0.00	27/31	27/30	122/128
 Open Government	0.48	-0.01	7/31	11/30	72/128
 Fundamental Rights	0.47	0.01	18/31	11/30	95/128
 Order and Security	0.58	0.01	26/31	26/30	117/128
 Regulatory Enforcement	0.45	-0.01	15/31	13/30	93/128
 Civil Justice	0.46	-0.01	16/31	15/30	91/128
 Criminal Justice	0.38	0.01	14/31	11/30	80/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Kenya — Sub-Saharan Africa — Lower Middle

KOSOVO

Region: Eastern Europe & Central Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.54 **2/14** **17/42** **54/128**

Score Change Rank Change

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.52	—	2/14	21/42	71/128
 Absence of Corruption	0.46	—	5/14	22/42	62/128
 Open Government	0.56	—	3/14	11/42	44/128
 Fundamental Rights	0.60	—	3/14	15/42	52/128
 Order and Security	0.84	—	2/14	1/42	25/128
 Regulatory Enforcement	0.44	—	10/14	36/42	97/128
 Civil Justice	0.46	—	13/14	34/42	93/128
 Criminal Justice	0.47	—	4/14	18/42	56/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

— Kosovo — Eastern Europe & Central Asia — Upper Middle

Kyrgyz Republic

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.48 **11/14** **12/30** **87/128**

Score Change Rank Change

0.01▲

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.48	0.00	3/14	13/30	84/128
 Absence of Corruption	0.32	0.01	14/14	22/30	113/128
 Open Government	0.54	0.00	5/14	5/30	51/128
 Fundamental Rights	0.51	0.02	9/14	9/30	82/128
 Order and Security	0.76	0.01	11/14	5/30	50/128
 Regulatory Enforcement	0.44	-0.01	8/14	14/30	95/128
 Civil Justice	0.49	0.00	9/14	11/30	80/128
 Criminal Justice	0.33	0.02	13/14	21/30	105/128

* Indicates statistically significant change at the 10 percent level Low Medium High

— Kyrgyz Republic — Eastern Europe & Central Asia — Lower Middle

Lebanon

Region: Middle East & North Africa

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **6/8** **37/42** **96/128**

Score Change Rank Change

-0.02 ▼ **-4 ▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.50	-0.02	4/8	22/42	76/128
 Absence of Corruption	0.36	-0.03	8/8	38/42	101/128
 Open Government	0.40	-0.03	4/8	37/42	101/128
 Fundamental Rights	0.50	-0.02	2/8	32/42	88/128
 Order and Security	0.66	0.02	7/8	29/42	92/128
 Regulatory Enforcement	0.45	0.01	7/8	35/42	92/128
 Civil Justice	0.42	-0.02	7/8	39/42	110/128
 Criminal Justice	0.35	-0.03	8/8	35/42	100/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Lebanon — Middle East & North Africa — Upper Middle

Liberia

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **15/31** **8/19** **98/128**

Score Change Rank Change

-0.01▼ **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.52	-0.01	13/31	7/19	70/128
 Absence of Corruption	0.32	0.00	23/31	14/19	112/128
 Open Government	0.47	-0.02	9/31	4/19	75/128
 Fundamental Rights	0.52	0.00	12/31	6/19	75/128
 Order and Security	0.61	0.00	23/31	14/19	111/128
 Regulatory Enforcement	0.43	0.00	18/31	10/19	102/128
 Civil Justice	0.44	0.00	22/31	11/19	106/128
 Criminal Justice	0.31	-0.01	25/31	14/19	111/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Liberia — Sub-Saharan Africa — Low

Madagascar

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.44 **20/31** **12/19** **105/128**

Score Change Rank Change

0.01▲ **4▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.46	0.02	18/31	11/19	93/128
 Absence of Corruption	0.27	0.01	28/31	17/19	123/128
 Open Government	0.46	0.00	10/31	5/19	79/128
 Fundamental Rights	0.47	0.00	17/31	12/19	92/128
 Order and Security	0.70	-0.01	10/31	7/19	71/128
 Regulatory Enforcement	0.37	0.03	27/31	16/19	120/128
 Civil Justice	0.43	0.03	23/31	12/19	107/128
 Criminal Justice	0.36	0.01	21/31	10/19	96/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Madagascar — Sub-Saharan Africa — Low

Malawi

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.52	8/31	3/19	65/128
Score Change	Rank Change		
0.00	3▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.56	0.00	10/31	5/19	57/128
Absence of Corruption	0.41	-0.01	13/31	7/19	87/128
Open Government	0.43	0.00	13/31	7/19	89/128
Fundamental Rights	0.58	-0.01	7/31	1/19	58/128
Order and Security	0.69	0.01	14/31	9/19	79/128
Regulatory Enforcement	0.45	0.00	14/31	8/19	90/128
Civil Justice	0.56	0.02	8/31	2/19	55/128
Criminal Justice	0.46	0.01	8/31	3/19	59/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Malawi — Sub-Saharan Africa — Low

Malaysia

Region: East Asia & Pacific
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.58	7/15	12/42	47/128
Score Change	Rank Change		
0.03▲	4▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.58	0.05*	8/15	12/42	50/128
Absence of Corruption	0.60	0.01	7/15	8/42	41/128
Open Government	0.42	0.04	13/15	34/42	95/128
Fundamental Rights	0.52	0.04*	9/15	29/42	80/128
Order and Security	0.79	0.00	7/15	5/42	34/128
Regulatory Enforcement	0.57	0.04*	7/15	7/42	40/128
Civil Justice	0.63	0.03*	7/15	5/42	35/128
Criminal Justice	0.56	0.01	7/15	6/42	38/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Malaysia — East Asia & Pacific — Upper Middle

Mali

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.44	21/31	13/19	106/128

Score Change Rank Change

-0.01 ▼ -2 ▼

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.47	-0.01	17/31	10/19	86/128
Absence of Corruption	0.34	0.03	21/31	13/19	107/128
Open Government	0.46	0.02	11/31	6/19	83/128
Fundamental Rights	0.54	0.01	11/31	5/19	71/128
Order and Security	0.51	-0.1*	28/31	17/19	122/128
Regulatory Enforcement	0.49	-0.05	10/31	4/19	70/128
Civil Justice	0.42	-0.01	26/31	15/19	111/128
Criminal Justice	0.30	0.02	29/31	18/19	120/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Mali Sub-Saharan Africa Low

Mauritania

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.36 **29/31** **27/30** **123/128**

Score Change Rank Change

0.01▲ **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.33	0.03	30/31	26/30	121/128
Absence of Corruption	0.29	-0.02	25/31	26/30	119/128
Open Government	0.27	0.01	31/31	29/30	127/128
Fundamental Rights	0.40	0.02	26/31	21/30	113/128
Order and Security	0.65	0.00	18/31	19/30	95/128
Regulatory Enforcement	0.28	0.02	31/31	29/30	126/128
Civil Justice	0.36	0.04	30/31	28/30	124/128
Criminal Justice	0.30	0.00	28/31	24/30	117/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Mauritania — Sub-Saharan Africa — Lower Middle

Mauritius

Region: Sub-Saharan Africa
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.61	3/31	6/42	38/128
Score Change	Rank Change		
0.00	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.60	0.00	7/31	9/42	47/128
Absence of Corruption	0.59	0.00	3/31	10/42	43/128
Open Government	0.54	0.00	4/31	14/42	50/128
Fundamental Rights	0.64	-0.01	3/31	9/42	43/128
Order and Security	0.75	-0.01	3/31	15/42	51/128
Regulatory Enforcement	0.63	0.00	1/31	2/42	27/128
Civil Justice	0.64	0.00	3/31	3/42	31/128
Criminal Justice	0.53	0.01	4/31	10/42	43/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Mauritius — Sub-Saharan Africa — Upper Middle

Mexico

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.44 **26/30** **39/42** **104/128**

Score Change Rank Change

-0.01▼ **-3▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.46	-0.01	25/30	30/42	89/128
 Absence of Corruption	0.27	-0.02	29/30	42/42	121/128
 Open Government	0.60	0.00	7/30	7/42	36/128
 Fundamental Rights	0.52	-0.02	24/30	28/42	78/128
 Order and Security	0.53	-0.03*	29/30	41/42	121/128
 Regulatory Enforcement	0.45	-0.01	23/30	34/42	91/128
 Civil Justice	0.39	-0.01	26/30	40/42	116/128
 Criminal Justice	0.30	0.00	26/30	41/42	119/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Mexico Latin America & Caribbean Upper Middle

Moldova

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	10/14	9/30	82/128
Score Change	Rank Change		
0.01▲	3▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.46	0.03*	6/14	15/30	92/128
Absence of Corruption	0.34	0.02	12/14	19/30	106/128
Open Government	0.55	0.00	4/14	3/30	48/128
Fundamental Rights	0.54	0.01	8/14	6/30	68/128
Order and Security	0.80	0.00	4/14	2/30	31/128
Regulatory Enforcement	0.43	0.01	13/14	18/30	101/128
Civil Justice	0.48	0.01	11/14	12/30	86/128
Criminal Justice	0.36	0.02	11/14	15/30	89/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Moldova — Eastern Europe & Central Asia — Lower Middle

Mongolia

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.53 **8/15** **4/30** **57/128**

Score Change Rank Change

-0.01▼ **-3▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.53	-0.01	9/15	6/30	65/128
Absence of Corruption	0.42	-0.02	12/15	7/30	83/128
Open Government	0.49	-0.02	10/15	10/30	70/128
Fundamental Rights	0.57	-0.01	7/15	4/30	61/128
Order and Security	0.77	0.00	10/15	4/30	45/128
Regulatory Enforcement	0.47	-0.02	11/15	10/30	82/128
Civil Justice	0.53	-0.01	9/15	7/30	68/128
Criminal Justice	0.49	-0.01	8/15	2/30	52/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Mongolia — East Asia & Pacific — Lower Middle

Morocco

Region: Middle East & North Africa

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.5	4/8	8/30	79/128
Score Change	Rank Change		
0.00	-3▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.51	-0.02	3/8	8/30	74/128
Absence of Corruption	0.44	0.00	5/8	5/30	73/128
Open Government	0.44	0.00	2/8	13/30	86/128
Fundamental Rights	0.45	0.00	6/8	16/30	103/128
Order and Security	0.68	-0.01	6/8	13/30	83/128
Regulatory Enforcement	0.56	0.02	3/8	2/30	46/128
Civil Justice	0.54	0.00	5/8	4/30	60/128
Criminal Justice	0.38	0.00	5/8	12/30	83/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Morocco Middle East & North Africa Lower Middle

Mozambique

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.41 **25/31** **15/19** **113/128**

Score Change Rank Change

-0.01▼ **-2▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.43	-0.02	20/31	13/19	101/128
Absence of Corruption	0.37	0.00	18/31	11/19	99/128
Open Government	0.35	-0.02	24/31	15/19	115/128
Fundamental Rights	0.41	-0.01	24/31	16/19	109/128
Order and Security	0.55	-0.07*	27/31	16/19	120/128
Regulatory Enforcement	0.40	0.02	22/31	12/19	112/128
Civil Justice	0.46	0.00	17/31	8/19	94/128
Criminal Justice	0.33	-0.01	24/31	13/19	108/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Mozambique Sub-Saharan Africa Low

Myanmar

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.42	14/15	20/30	112/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.45	0.00	13/15	18/30	98/128
Absence of Corruption	0.46	-0.01	10/15	3/30	63/128
Open Government	0.37	0.02	14/15	23/30	109/128
Fundamental Rights	0.31	0.00	14/15	29/30	125/128
Order and Security	0.65	0.00	14/15	18/30	94/128
Regulatory Enforcement	0.46	0.00	13/15	11/30	87/128
Civil Justice	0.37	0.01	14/15	27/30	122/128
Criminal Justice	0.27	-0.02	14/15	26/30	122/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Myanmar — East Asia & Pacific — Lower Middle

Namibia

Region: Sub-Saharan Africa
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank		
Score Change	Rank Change				
0.63	1/31	4/42	35/128		
0.00	-1▼				
		Factor Score	Score Change	Regional Rank Income Rank Global Rank	

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.69	0.01	1/31	2/42	25/128
Absence of Corruption	0.53	0.00	5/31	14/42	50/128
Open Government	0.58	0.00	3/31	8/42	40/128
Fundamental Rights	0.66	0.00	1/31	5/42	34/128
Order and Security	0.74	0.00	4/31	20/42	60/128
Regulatory Enforcement	0.58	0.00	4/31	6/42	38/128
Civil Justice	0.67	0.00	1/31	2/42	26/128
Criminal Justice	0.55	0.01	2/31	7/42	39/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Namibia — Sub-Saharan Africa — Upper Middle

Nepal

Region: South Asia
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
Score Change	Rank Change			
0.53	1/6	2/19	61/128	
0.00	—			

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.60	0.00	2/6	3/19	46/128
Absence of Corruption	0.41	-0.02	3/6	8/19	88/128
Open Government	0.52	0.00	2/6	2/19	58/128
Fundamental Rights	0.52	-0.02	2/6	7/19	76/128
Order and Security	0.73	0.00	1/6	4/19	62/128
Regulatory Enforcement	0.51	0.01	1/6	2/19	62/128
Civil Justice	0.48	0.01	1/6	5/19	82/128
Criminal Justice	0.44	-0.01	2/6	4/19	67/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Nepal South Asia Low

Netherlands

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.84	5/24	5/37	5/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.86	0.00	5/24	5/37	5/128
Absence of Corruption	0.88	0.00	5/24	6/37	6/128
Open Government	0.82	0.00	5/24	5/37	5/128
Fundamental Rights	0.84	0.00	7/24	7/37	7/128
Order and Security	0.85	0.00	13/24	19/37	20/128
Regulatory Enforcement	0.85	-0.01	5/24	7/37	7/128
Civil Justice	0.85	-0.01	3/24	3/37	3/128
Criminal Justice	0.76	-0.01	7/24	8/37	8/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

— Netherlands — EU & EFTA & North America — High

New Zealand

Region: East Asia & Pacific
Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.83	1/15	7/37	7/128
Score Change	Rank Change		
0.00	1 ▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.85	0.00	1/15	7/37	7/128
Absence of Corruption	0.87	0.00	2/15	7/37	7/128
Open Government	0.82	0.00	1/15	6/37	6/128
Fundamental Rights	0.81	0.00	1/15	11/37	11/128
Order and Security	0.89	0.00	4/15	13/37	14/128
Regulatory Enforcement	0.85	0.00	2/15	5/37	5/128
Civil Justice	0.78	0.01	3/15	10/37	10/128
Criminal Justice	0.72	0.00	4/15	13/37	13/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— New Zealand — East Asia & Pacific — High

Nicaragua

Region: Latin America & Caribbean

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.39 **28/30** **23/30** **118/128**

Score Change Rank Change

-0.01▼ **-2▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.26	-0.01	29/30	30/30	127/128
 Absence of Corruption	0.34	0.00	24/30	18/30	105/128
 Open Government	0.37	-0.01	29/30	22/30	108/128
 Fundamental Rights	0.37	-0.02	29/30	24/30	116/128
 Order and Security	0.70	-0.01	10/30	8/30	73/128
 Regulatory Enforcement	0.43	-0.03	25/30	19/30	104/128
 Civil Justice	0.38	-0.03	27/30	26/30	120/128
 Criminal Justice	0.29	0.01	27/30	25/30	121/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Nicaragua Latin America & Caribbean Lower Middle

Niger

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.45	19/31	11/19	103/128
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.40	-0.02	24/31	15/19	106/128
Absence of Corruption	0.40	-0.03	14/31	9/19	90/128
Open Government	0.35	0.00	25/31	16/19	116/128
Fundamental Rights	0.49	0.00	16/31	11/19	89/128
Order and Security	0.64	-0.08*	19/31	11/19	99/128
Regulatory Enforcement	0.47	0.03	13/31	7/19	80/128
Civil Justice	0.45	0.02	19/31	9/19	102/128
Criminal Justice	0.38	0.04	16/31	8/19	84/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Legend: — Niger — Sub-Saharan Africa — Low

Nigeria

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.43 **22/31** **18/30** **108/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.53	-0.01	12/31	7/30	68/128
 Absence of Corruption	0.33	-0.01	22/31	20/30	109/128
 Open Government	0.43	0.00	14/31	18/30	94/128
 Fundamental Rights	0.46	0.00	20/31	13/30	99/128
 Order and Security	0.35	0.00	31/31	30/30	127/128
 Regulatory Enforcement	0.43	0.00	17/31	16/30	99/128
 Civil Justice	0.50	0.01	11/31	10/30	75/128
 Criminal Justice	0.40	-0.03	13/31	8/30	76/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Nigeria — Sub-Saharan Africa — Lower Middle

North Macedonia

Region: Eastern Europe & Central Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.53	3/14	18/42	58/128
Score Change	Rank Change		
-0.01▼	-1▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.47	0.00	4/14	28/42	87/128
Absence of Corruption	0.44	-0.02	6/14	27/42	70/128
Open Government	0.48	-0.01	7/14	25/42	71/128
Fundamental Rights	0.59	0.02	6/14	18/42	55/128
Order and Security	0.79	0.01	5/14	4/42	32/128
Regulatory Enforcement	0.48	0.00	6/14	26/42	76/128
Civil Justice	0.55	-0.01	3/14	18/42	57/128
Criminal Justice	0.45	-0.02	6/14	22/42	63/128

* Indicates statistically significant change at the 10 percent level
Low Medium High

— North Macedonia — Eastern Europe & Central Asia — Upper Middle

Norway

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.89	2/24	2/37	2/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.94	0.00	2/24	2/37	2/128
Absence of Corruption	0.94	0.00	2/24	2/37	2/128
Open Government	0.89	0.00	1/24	1/37	1/128
Fundamental Rights	0.91	0.01	2/24	2/37	2/128
Order and Security	0.93	0.00	2/24	4/37	4/128
Regulatory Enforcement	0.87	0.00	2/24	2/37	2/128
Civil Justice	0.85	0.00	2/24	2/37	2/128
Criminal Justice	0.83	0.00	1/24	1/37	1/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Norway EU & EFTA & North America High

Pakistan

Region: South Asia
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.39 **5/6** **25/30** **120/128**

Score Change Rank Change

0.00 **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.49	-0.03	4/6	12/30	79/128
 Absence of Corruption	0.31	-0.01	5/6	25/30	116/128
 Open Government	0.43	-0.02	4/6	16/30	91/128
 Fundamental Rights	0.38	0.00	5/6	23/30	115/128
 Order and Security	0.37	0.01	5/6	29/30	126/128
 Regulatory Enforcement	0.39	0.01	5/6	25/30	115/128
 Civil Justice	0.38	0.01	4/6	24/30	118/128
 Criminal Justice	0.35	0.00	4/6	19/30	98/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Pakistan — South Asia — Lower Middle

Panama

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.52 **15/30** **37/37** **63/128**

Score Change Rank Change

0.00 **2▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.54	0.00	16/30	36/37	62/128
 Absence of Corruption	0.42	0.00	19/30	37/37	82/128
 Open Government	0.59	0.00	8/30	30/37	38/128
 Fundamental Rights	0.64	0.02	12/30	34/37	42/128
 Order and Security	0.66	-0.02	15/30	37/37	90/128
 Regulatory Enforcement	0.51	0.00	17/30	35/37	61/128
 Civil Justice	0.48	-0.01	22/30	36/37	83/128
 Criminal Justice	0.33	0.02	21/30	36/37	106/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Panama — Latin America & Caribbean — High

Peru

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **20/30** **30/42** **80/128**

Score Change Rank Change

-0.01▼ **-7▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.60	-0.02	11/30	10/42	48/128
 Absence of Corruption	0.33	0.00	26/30	40/42	111/128
 Open Government	0.55	0.00	11/30	13/42	47/128
 Fundamental Rights	0.62	0.00	15/30	12/42	46/128
 Order and Security	0.63	-0.02	22/30	34/42	105/128
 Regulatory Enforcement	0.49	-0.01	19/30	22/42	68/128
 Civil Justice	0.45	-0.01	24/30	37/42	100/128
 Criminal Justice	0.33	0.00	22/30	38/42	107/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Peru — Latin America & Caribbean — Upper Middle

Philippines

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.47 **13/15** **13/30** **91/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.50	-0.02	10/15	9/30	75/128
Absence of Corruption	0.46	-0.01	11/15	4/30	64/128
Open Government	0.52	-0.01	8/15	7/30	55/128
Fundamental Rights	0.41	-0.01	12/15	18/30	107/128
Order and Security	0.65	0.05*	15/15	21/30	97/128
Regulatory Enforcement	0.48	0.01	10/15	9/30	75/128
Civil Justice	0.46	0.02	12/15	16/30	92/128
Criminal Justice	0.31	0.00	13/15	22/30	112/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Philippines — East Asia & Pacific — Lower Middle

Poland

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.66 **19/24** **27/37** **28/128**

Score Change Rank Change

-0.01▼ **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.58	0.00	21/24	32/37	51/128
Absence of Corruption	0.73	0.01	14/24	20/37	20/128
Open Government	0.60	-0.03	22/24	29/37	37/128
Fundamental Rights	0.64	-0.02	22/24	33/37	39/128
Order and Security	0.86	0.00	12/24	18/37	19/128
Regulatory Enforcement	0.62	0.00	18/24	27/37	29/128
Civil Justice	0.63	-0.01	17/24	29/37	34/128
Criminal Justice	0.60	-0.01	17/24	25/37	26/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Poland — EU & EFTA & North America — High

Portugal

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.7 **16/24** **23/37** **23/128**

Score Change Rank Change

-0.01▼ **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.78	-0.01	12/24	14/37	14/128
 Absence of Corruption	0.72	0.00	16/24	23/37	23/128
 Open Government	0.66	-0.01	16/24	23/37	24/128
 Fundamental Rights	0.78	-0.01	14/24	16/37	17/128
 Order and Security	0.79	0.00	20/24	27/37	37/128
 Regulatory Enforcement	0.62	-0.02	17/24	26/37	28/128
 Civil Justice	0.68	-0.01	14/24	22/37	22/128
 Criminal Justice	0.59	-0.01	18/24	26/37	27/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Portugal EU & EFTA & North America High

Republic of Korea

Region: East Asia & Pacific

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
0.73	6/15	17/37	17/128	
Score Change	Rank Change			
0.00	1▲			

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.72	0.00	3/15	20/37	21/128
Absence of Corruption	0.67	-0.01	6/15	26/37	28/128
Open Government	0.71	0.01	4/15	20/37	20/128
Fundamental Rights	0.73	0.00	4/15	21/37	22/128
Order and Security	0.84	0.00	6/15	21/37	23/128
Regulatory Enforcement	0.72	0.00	6/15	19/37	19/128
Civil Justice	0.76	0.00	5/15	13/37	13/128
Criminal Justice	0.71	0.00	6/15	18/37	18/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Republic of Korea East Asia & Pacific High

Romania

Region: EU & EFTA & North America

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.63

20/24

3/42

32/128

Score Change Rank Change

-0.01▼

-1▼

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.62	0.00	20/24	6/42	38/128
Absence of Corruption	0.56	-0.01	22/24	11/42	46/128
Open Government	0.61	-0.02	21/24	6/42	35/128
Fundamental Rights	0.70	0.00	19/24	3/42	28/128
Order and Security	0.83	-0.01	16/24	2/42	26/128
Regulatory Enforcement	0.57	-0.01	21/24	9/42	42/128
Civil Justice	0.62	-0.02	19/24	8/42	39/128
Criminal Justice	0.56	-0.01	20/24	5/42	37/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

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

Russian Federation

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.47 **13/14** **36/42** **94/128**

Score Change Rank Change

-0.01▼ **-4▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.36	-0.01	11/14	38/42	115/128
Absence of Corruption	0.43	-0.02	9/14	33/42	77/128
Open Government	0.49	0.00	6/14	24/42	69/128
Fundamental Rights	0.44	-0.01	12/14	38/42	104/128
Order and Security	0.66	0.00	14/14	28/42	91/128
Regulatory Enforcement	0.49	0.00	5/14	25/42	73/128
Civil Justice	0.54	0.02	5/14	20/42	62/128
Criminal Justice	0.31	-0.02	14/14	39/42	110/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Russian Federation — Eastern Europe & Central Asia — Upper Middle

Rwanda

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.62	2/31	1/19	37/128
Score Change	Rank Change		
0.01▲	3▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.60	0.00	6/31	2/19	45/128
Absence of Corruption	0.63	0.03	1/31	1/19	36/128
Open Government	0.58	0.01	2/31	1/19	39/128
Fundamental Rights	0.51	-0.01	13/31	8/19	81/128
Order and Security	0.84	0.00	1/31	1/19	22/128
Regulatory Enforcement	0.59	0.02	3/31	1/19	37/128
Civil Justice	0.64	0.01	2/31	1/19	30/128
Criminal Justice	0.54	-0.01	3/31	1/19	42/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Rwanda Sub-Saharan Africa Low

Senegal

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
Score Change	Rank Change			
0.55	7/31	2/30	52/128	
0.00	—			
Score Change			Factor Score Score Change Regional Rank Income Rank Global Rank	

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
1. Constraints on Government Powers	0.56	-0.02	8/31	5/30	54/128
2. Absence of Corruption	0.54	-0.01	4/31	1/30	49/128
3. Open Government	0.43	-0.01	12/31	14/30	88/128
4. Fundamental Rights	0.60	-0.01	5/31	3/30	51/128
5. Order and Security	0.69	0.00	12/31	10/30	76/128
6. Regulatory Enforcement	0.57	0.02	5/31	1/30	44/128
7. Civil Justice	0.57	0.01	7/31	2/30	51/128
8. Criminal Justice	0.45	0.00	9/31	4/30	64/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Senegal Sub-Saharan Africa Lower Middle

Serbia

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **8/14** **26/42** **75/128**

Score Change Rank Change

0.00 **5▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.39	-0.01	10/14	36/42	111/128
 Absence of Corruption	0.44	0.00	7/14	29/42	72/128
 Open Government	0.47	-0.01	9/14	27/42	76/128
 Fundamental Rights	0.57	0.01	7/14	21/42	62/128
 Order and Security	0.77	0.00	9/14	10/42	42/128
 Regulatory Enforcement	0.48	0.01	7/14	27/42	77/128
 Civil Justice	0.51	0.01	8/14	27/42	73/128
 Criminal Justice	0.40	0.02	9/14	28/42	77/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Serbia — Eastern Europe & Central Asia — Upper Middle

Sierra Leone

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.45	17/31	10/19	100/128

Score Change Rank Change

0.00

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.51	0.00	15/31	9/19	73/128
Absence of Corruption	0.35	0.00	20/31	12/19	104/128
Open Government	0.40	-0.02	17/31	11/19	103/128
Fundamental Rights	0.51	-0.01	14/31	9/19	85/128
Order and Security	0.67	-0.02	17/31	10/19	89/128
Regulatory Enforcement	0.37	0.00	26/31	15/19	119/128
Civil Justice	0.44	0.03	21/31	10/19	105/128
Criminal Justice	0.35	0.00	22/31	11/19	99/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Sierra Leone — Sub-Saharan Africa — Low

Singapore

Region: East Asia & Pacific

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.79	3/15	12/37	12/128
Score Change	Rank Change		
-0.01▼	1▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.67	-0.02	6/15	25/37	29/128
Absence of Corruption	0.91	0.00	1/15	3/37	3/128
Open Government	0.64	-0.02	6/15	25/37	26/128
Fundamental Rights	0.68	-0.01	5/15	28/37	32/128
Order and Security	0.93	0.00	1/15	1/37	1/128
Regulatory Enforcement	0.87	0.00	1/15	3/37	3/128
Civil Justice	0.82	-0.01	1/15	6/37	6/128
Criminal Justice	0.79	0.00	1/15	6/37	6/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Singapore — East Asia & Pacific — High

Slovenia

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.69	17/24	24/37	24/128
Score Change	Rank Change		
0.01▲	2▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.65	0.01	19/24	26/37	30/128
Absence of Corruption	0.66	0.01	17/24	27/37	29/128
Open Government	0.65	0.00	17/24	24/37	25/128
Fundamental Rights	0.75	0.02	15/24	19/37	20/128
Order and Security	0.89	0.00	10/24	15/37	16/128
Regulatory Enforcement	0.65	0.01	16/24	24/37	25/128
Civil Justice	0.66	0.03*	16/24	26/37	28/128
Criminal Justice	0.56	0.01	19/24	31/37	35/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Slovenia — EU & EFTA & North America — High

South Africa

Region: Sub-Saharan Africa
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
Score Change	Rank Change		
0.59	5/31	10/42	45/128
0.01▲	2▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.63	0.01	3/31	4/42	33/128
Absence of Corruption	0.48	0.00	6/31	19/42	58/128
Open Government	0.62	0.00	1/31	4/42	30/128
Fundamental Rights	0.64	0.00	2/31	8/42	41/128
Order and Security	0.61	0.00	22/31	38/42	110/128
Regulatory Enforcement	0.56	0.02	6/31	11/42	45/128
Civil Justice	0.61	0.03	4/31	10/42	41/128
Criminal Justice	0.53	0.01	5/31	11/42	44/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— South Africa — Sub-Saharan Africa — Upper Middle

Spain

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.73 **13/24** **19/37** **19/128**

Score Change Rank Change

0.01▲ **2▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.74	0.02	13/24	16/37	17/128
 Absence of Corruption	0.73	0.01	15/24	21/37	21/128
 Open Government	0.71	0.01	14/24	19/37	19/128
 Fundamental Rights	0.79	0.00	13/24	15/37	16/128
 Order and Security	0.82	0.00	17/24	23/37	27/128
 Regulatory Enforcement	0.70	0.02	15/24	22/37	22/128
 Civil Justice	0.67	0.00	15/24	24/37	25/128
 Criminal Justice	0.67	0.01	13/24	20/37	20/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

Spain EU & EFTA & North America High

Sri Lanka

Region: South Asia
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
Score Change	Rank Change			
0.52	2/6	21/42	66/128	
0.00	-2 ▾			
Factor Score	Score Change	Regional Rank	Income Rank	Global Rank

 Constraints on Government Powers	0.55	0.01	3/6	15/42	60/128
 Absence of Corruption	0.47	0.01	1/6	21/42	61/128
 Open Government	0.51	0.01	3/6	17/42	59/128
 Fundamental Rights	0.54	0.00	1/6	25/42	72/128
 Order and Security	0.71	0.00	2/6	24/42	70/128
 Regulatory Enforcement	0.47	-0.02	3/6	28/42	79/128
 Civil Justice	0.45	-0.02	3/6	36/42	99/128
 Criminal Justice	0.44	0.00	1/6	23/42	65/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Sri Lanka — South Asia — Upper Middle

St. Kitts and Nevis

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.63	6/30	30/37	33/128
Score Change	Rank Change		
-0.01 ▼	-3 ▼		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.62	-0.02	7/30	30/37	36/128
Absence of Corruption	0.64	-0.03	7/30	29/37	33/128
Open Government	0.44	0.03	25/30	36/37	87/128
Fundamental Rights	0.70	-0.02	6/30	26/37	29/128
Order and Security	0.78	-0.02	3/30	29/37	41/128
Regulatory Enforcement	0.61	0.00	4/30	28/37	31/128
Civil Justice	0.69	-0.06	2/30	21/37	21/128
Criminal Justice	0.59	0.02	3/30	27/37	28/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— St. Kitts and Nevis — Latin America & Caribbean — High

St. Lucia

Region: Latin America & Caribbean
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.62	8/30	5/42	36/128
Score Change	Rank Change		
0.00	2▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.59	0.00	12/30	11/42	49/128
Absence of Corruption	0.64	0.00	8/30	5/42	34/128
Open Government	0.49	0.00	21/30	23/42	67/128
Fundamental Rights	0.66	0.00	9/30	6/42	35/128
Order and Security	0.74	0.02	7/30	17/42	57/128
Regulatory Enforcement	0.60	0.02	7/30	5/42	36/128
Civil Justice	0.68	0.02	3/30	1/42	23/128
Criminal Justice	0.55	-0.02	10/30	9/42	41/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— St. Lucia — Latin America & Caribbean — Upper Middle

St. Vincent and the Grenadines

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.64	5/30	2/42	31/128
Score Change	Rank Change		
0.02 ▲	4 ▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.62	0.03	8/30	5/42	37/128
Absence of Corruption	0.70	0.00	2/30	1/42	24/128
Open Government	0.52	0.02	14/30	16/42	54/128
Fundamental Rights	0.70	0.02	5/30	2/42	27/128
Order and Security	0.75	0.01	5/30	16/42	54/128
Regulatory Enforcement	0.57	0.03	8/30	10/42	43/128
Civil Justice	0.64	0.02	6/30	4/42	32/128
Criminal Justice	0.61	0.00	2/30	1/42	25/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— St. Vincent and the Grenadines — Latin America & Caribbean — Upper Middle

Suriname

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.5 **18/30** **27/42** **76/128**

Score Change Rank Change

-0.01▼ **-5▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.48	-0.01	22/30	24/42	81/128
 Absence of Corruption	0.45	-0.06	16/30	25/42	68/128
 Open Government	0.39	0.02	28/30	38/42	104/128
 Fundamental Rights	0.55	0.00	19/30	23/42	66/128
 Order and Security	0.65	-0.01	18/30	30/42	98/128
 Regulatory Enforcement	0.47	0.00	21/30	29/42	81/128
 Civil Justice	0.49	-0.02	20/30	29/42	78/128
 Criminal Justice	0.52	-0.01	11/30	12/42	45/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Suriname — Latin America & Caribbean — Upper Middle

Sweden

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.86	4/24	4/37	4/128
Score Change	Rank Change		
0.00	—		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.87	0.00	4/24	4/37	4/128
Absence of Corruption	0.91	0.00	3/24	4/37	4/128
Open Government	0.86	0.00	3/24	3/37	3/128
Fundamental Rights	0.87	0.00	4/24	4/37	4/128
Order and Security	0.92	0.00	3/24	6/37	6/128
Regulatory Enforcement	0.84	0.00	6/24	8/37	8/128
Civil Justice	0.82	0.02	5/24	5/37	5/128
Criminal Justice	0.80	-0.01	4/24	4/37	4/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Sweden EU & EFTA & North America High

Tanzania

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.47 **12/31** **7/19** **93/128**

Score Change Rank Change

0.00 —

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.51	-0.01	14/31	8/19	72/128
Absence of Corruption	0.42	0.00	12/31	6/19	81/128
Open Government	0.38	0.00	18/31	12/19	105/128
Fundamental Rights	0.43	-0.02	22/31	14/19	105/128
Order and Security	0.69	0.00	13/31	8/19	78/128
Regulatory Enforcement	0.44	0.02	16/31	9/19	94/128
Civil Justice	0.50	0.02	12/31	4/19	76/128
Criminal Justice	0.38	0.00	15/31	7/19	81/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Tanzania Sub-Saharan Africa Low

Thailand

Region: East Asia & Pacific
Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.51 **10/15** **24/42** **71/128**

Score Change Rank Change

0.00 **6▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.48	0.01	11/15	25/42	82/128
 Absence of Corruption	0.49	0.00	9/15	17/42	54/128
 Open Government	0.51	0.02	9/15	19/42	61/128
 Fundamental Rights	0.49	0.01	10/15	33/42	90/128
 Order and Security	0.71	0.00	11/15	22/42	67/128
 Regulatory Enforcement	0.47	-0.01	12/15	30/42	83/128
 Civil Justice	0.48	-0.01	10/15	32/42	84/128
 Criminal Justice	0.43	0.01	11/15	26/42	70/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Thailand — East Asia & Pacific — Upper Middle

Togo

Region: Sub-Saharan Africa

Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **16/31** **9/19** **99/128**

Score Change Rank Change

0.00 **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.36	0.00	29/31	19/19	117/128
Absence of Corruption	0.43	0.01	9/31	4/19	78/128
Open Government	0.30	-0.01	30/31	19/19	123/128
Fundamental Rights	0.46	-0.03	19/31	13/19	97/128
Order and Security	0.73	0.00	5/31	3/19	61/128
Regulatory Enforcement	0.49	0.00	11/31	5/19	71/128
Civil Justice	0.48	0.01	13/31	6/19	85/128
Criminal Justice	0.36	0.00	20/31	9/19	94/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Togo — Sub-Saharan Africa — Low

Trinidad and Tobago

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.54 **14/30** **35/37** **55/128**

Score Change Rank Change

0.00 **1▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.56	0.00	14/30	34/37	55/128
Absence of Corruption	0.49	-0.01	14/30	36/37	55/128
Open Government	0.56	0.00	10/30	31/37	45/128
Fundamental Rights	0.59	0.00	16/30	35/37	56/128
Order and Security	0.68	0.01	13/30	35/37	85/128
Regulatory Enforcement	0.51	0.00	15/30	34/37	59/128
Civil Justice	0.58	0.01	12/30	32/37	49/128
Criminal Justice	0.32	-0.03	23/30	37/37	109/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

— Trinidad and Tobago — Latin America & Caribbean — High

Tunisia

Region: Middle East & North Africa

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.54 **3/8** **3/30** **56/128**

Score Change Rank Change

0.00 **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.61	0.01	1/8	4/30	42/128
 Absence of Corruption	0.49	0.01	3/8	2/30	56/128
 Open Government	0.49	-0.01	1/8	9/30	68/128
 Fundamental Rights	0.57	0.01	1/8	5/30	63/128
 Order and Security	0.68	0.01	5/8	11/30	80/128
 Regulatory Enforcement	0.53	0.00	4/8	5/30	52/128
 Civil Justice	0.50	0.01	6/8	9/30	74/128
 Criminal Justice	0.42	-0.01	4/8	6/30	74/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Tunisia — Middle East & North Africa — Lower Middle

Turkey

Region: Eastern Europe & Central Asia

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.43 **14/14** **40/42** **107/128**

Score Change Rank Change

0.00 **3▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.30	0.01	14/14	41/42	124/128
 Absence of Corruption	0.47	-0.01	4/14	20/42	60/128
 Open Government	0.42	0.00	12/14	35/42	97/128
 Fundamental Rights	0.32	0.00	14/14	39/42	123/128
 Order and Security	0.69	0.02	13/14	26/42	77/128
 Regulatory Enforcement	0.41	-0.01	14/14	41/42	110/128
 Civil Justice	0.44	0.00	14/14	38/42	103/128
 Criminal Justice	0.38	0.00	10/14	30/42	85/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Turkey — Eastern Europe & Central Asia — Upper Middle

Uganda

Region: Sub-Saharan Africa
Income Group: Low

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.4 **27/31** **17/19** **117/128**

Score Change Rank Change

-0.01▼ **-2▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.40	-0.01	23/31	14/19	105/128
Absence of Corruption	0.26	0.00	29/31	18/19	125/128
Open Government	0.40	0.00	16/31	10/19	102/128
Fundamental Rights	0.37	-0.01	28/31	18/19	117/128
Order and Security	0.59	0.00	25/31	15/19	113/128
Regulatory Enforcement	0.42	0.00	20/31	11/19	106/128
Civil Justice	0.43	-0.02	24/31	13/19	108/128
Criminal Justice	0.31	-0.02	26/31	15/19	113/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Uganda — Sub-Saharan Africa — Low

Ukraine

Region: Eastern Europe & Central Asia

Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.51 **7/14** **7/30** **72/128**

Score Change Rank Change

0.00 **6▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.46	0.00	5/14	14/30	90/128
Absence of Corruption	0.33	0.00	13/14	21/30	110/128
Open Government	0.57	0.02	2/14	2/30	42/128
Fundamental Rights	0.61	0.00	2/14	2/30	49/128
Order and Security	0.75	0.02	12/14	6/30	52/128
Regulatory Enforcement	0.43	0.01	12/14	17/30	100/128
Civil Justice	0.54	0.00	4/14	5/30	61/128
Criminal Justice	0.36	-0.01	12/14	16/30	90/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Ukraine — Eastern Europe & Central Asia — Lower Middle

United Arab Emirates

Region: Middle East & North Africa

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.65	1/8	29/37	30/128
Score Change	Rank Change		
0.00	2▲		

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.56	0.01	2/8	35/37	59/128
Absence of Corruption	0.80	0.00	1/8	16/37	16/128
Open Government	0.36	0.00	5/8	37/37	113/128
Fundamental Rights	0.46	0.00	5/8	37/37	98/128
Order and Security	0.91	0.00	1/8	7/37	7/128
Regulatory Enforcement	0.73	0.00	1/8	18/37	18/128
Civil Justice	0.68	0.01	1/8	23/37	24/128
Criminal Justice	0.67	0.00	1/8	19/37	19/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— United Arab Emirates — Middle East & North Africa — High

United Kingdom

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.79	10/24	13/37	13/128

Score Change Rank Change

-0.01▼ -1▼

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.82	-0.01	11/24	13/37	13/128
Absence of Corruption	0.82	0.00	7/24	10/37	10/128
Open Government	0.79	-0.01	9/24	11/37	11/128
Fundamental Rights	0.79	-0.03	11/24	13/37	13/128
Order and Security	0.84	-0.01	15/24	22/37	24/128
Regulatory Enforcement	0.81	-0.01	9/24	13/37	13/128
Civil Justice	0.71	-0.02	10/24	17/37	17/128
Criminal Justice	0.72	-0.02	9/24	12/37	12/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— United Kingdom — EU & EFTA & North America — High

United States

Region: EU & EFTA & North America

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.72	15/24	21/37	21/128

Score Change Rank Change

0.00 -1 ▾

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.71	-0.02	16/24	21/37	22/128
Absence of Corruption	0.74	0.00	13/24	19/37	19/128
Open Government	0.78	0.00	11/24	13/37	13/128
Fundamental Rights	0.72	0.00	18/24	25/37	26/128
Order and Security	0.81	0.01	18/24	24/37	28/128
Regulatory Enforcement	0.71	-0.01	13/24	20/37	20/128
Civil Justice	0.62	-0.01	18/24	30/37	36/128
Criminal Justice	0.63	0.00	15/24	22/37	22/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— United States — EU & EFTA & North America — High

Uruguay

Region: Latin America & Caribbean

Income Group: High

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank	
Score Change	Rank Change			
0.00	1▲			
Factor Score	Score Change	Regional Rank	Income Rank	Global Rank

 Constraints on Government Powers	0.76	0.01	2/30	15/37	16/128
 Absence of Corruption	0.73	-0.01	1/30	22/37	22/128
 Open Government	0.72	0.00	1/30	16/37	16/128
 Fundamental Rights	0.78	0.01	2/30	17/37	18/128
 Order and Security	0.69	-0.01	11/30	34/37	74/128
 Regulatory Enforcement	0.70	0.01	1/30	23/37	23/128
 Civil Justice	0.74	-0.01	1/30	16/37	16/128
 Criminal Justice	0.56	0.03	6/30	29/37	33/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— 2020 Score — 2019 Score

— Uruguay — Latin America & Caribbean — High

Uzbekistan

Region: Eastern Europe & Central Asia
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.47 **12/14** **14/30** **92/128**

Score Change Rank Change

0.01▲ **4▲**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.33	0.01	13/14	25/30	120/128
Absence of Corruption	0.40	0.02	10/14	10/30	89/128
Open Government	0.33	0.02	14/14	26/30	120/128
Fundamental Rights	0.41	0.02	13/14	19/30	110/128
Order and Security	0.90	0.00	1/14	1/30	11/128
Regulatory Enforcement	0.44	0.00	9/14	15/30	96/128
Civil Justice	0.51	0.00	7/14	8/30	72/128
Criminal Justice	0.44	0.00	7/14	5/30	66/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Uzbekistan — Eastern Europe & Central Asia — Lower Middle

Venezuela, RB

Region: Latin America & Caribbean

Income Group: Upper Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score	Regional Rank	Income Rank	Global Rank
0.27	30/30	42/42	128/128

Score Change Rank Change

-0.01▼

—

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.17	-0.01	30/30	42/42	128/128
Absence of Corruption	0.31	-0.01	28/30	41/42	117/128
Open Government	0.28	-0.01	30/30	42/42	125/128
Fundamental Rights	0.31	-0.02*	30/30	40/42	124/128
Order and Security	0.48	0.01	30/30	42/42	123/128
Regulatory Enforcement	0.20	0.00	30/30	42/42	128/128
Civil Justice	0.27	0.00	30/30	42/42	127/128
Criminal Justice	0.13	-0.01	30/30	42/42	128/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Venezuela, RB — Latin America & Caribbean — Upper Middle

Vietnam

Region: East Asia & Pacific
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.49 **11/15** **11/30** **85/128**

Score Change Rank Change

0.00 **-2 ▾**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.45	0.00	12/15	17/30	95/128
Absence of Corruption	0.42	0.01	13/15	8/30	84/128
Open Government	0.46	0.01	11/15	12/30	78/128
Fundamental Rights	0.46	0.00	11/15	14/30	101/128
Order and Security	0.77	-0.01	9/15	3/30	44/128
Regulatory Enforcement	0.45	0.01	14/15	12/30	89/128
Civil Justice	0.46	0.01	11/15	14/30	89/128
Criminal Justice	0.46	0.00	9/15	3/30	60/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Vietnam — East Asia & Pacific — Lower Middle

Zambia

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.45 **14/31** **16/30** **97/128**

Score Change Rank Change

-0.01▼ **-3▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
 Constraints on Government Powers	0.46	-0.03	19/31	16/30	94/128
 Absence of Corruption	0.38	-0.02	17/31	14/30	97/128
 Open Government	0.38	0.00	19/31	20/30	106/128
 Fundamental Rights	0.42	-0.03	23/31	17/30	106/128
 Order and Security	0.69	0.00	11/31	9/30	75/128
 Regulatory Enforcement	0.43	0.00	19/31	20/30	105/128
 Civil Justice	0.47	0.00	14/31	13/30	88/128
 Criminal Justice	0.41	-0.03	12/31	7/30	75/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

— Zambian Score — Sub-Saharan Africa Score — Lower Middle Income Group Score

Zimbabwe

Region: Sub-Saharan Africa
Income Group: Lower Middle

The scores range from 0 to 1, where 1 signifies the highest possible score and 0 signifies the lowest possible score.

Overall Score Regional Rank Income Rank Global Rank

0.39 **28/31** **24/30** **119/128**

Score Change Rank Change

-0.01▼ **-1▼**

	Factor Score	Score Change	Regional Rank	Income Rank	Global Rank
Constraints on Government Powers	0.33	-0.01	31/31	27/30	122/128
Absence of Corruption	0.32	0.01	24/31	24/30	115/128
Open Government	0.32	-0.02	29/31	27/30	122/128
Fundamental Rights	0.34	-0.01	31/31	27/30	121/128
Order and Security	0.67	0.00	16/31	15/30	87/128
Regulatory Enforcement	0.36	-0.02	29/31	28/30	124/128
Civil Justice	0.45	-0.01	18/31	19/30	101/128
Criminal Justice	0.37	0.00	17/31	14/30	88/128

* Indicates statistically significant change at the 10 percent level

Low Medium High

Zimbabwe Sub-Saharan Africa Lower Middle

Behind the Numbers

Methodology Snapshot: Steps to Produce the WJP Rule of Law Index

The production of the WJP Rule of Law Index can be summarized in 11 steps:

- 1** The WJP developed the conceptual framework summarized in the Index's nine factors and 47 sub-factors, in consultation with academics, practitioners, and community leaders from around the world.
- 2** The Index team developed a set of five questionnaires based on the Index's conceptual framework to be administered to experts and the general public. Questionnaires were translated into several languages and adapted to reflect commonly used terms and expressions.
- 3** The Index team identified, on average, more than 300 potential local experts per country to respond to the QRQs and engaged the services of leading local polling companies to implement the household surveys.
- 4** Polling companies conducted pilot tests of the GPP in consultation with the Index team, and launched the final survey for full fieldwork.
- 5** The Index team sent the questionnaires to local experts and engaged in continual interaction with them.
- 6** The Index team collected and mapped the data onto the eight factors and 44 sub-factors with global comparability that make up the scores and rankings of the *WJP Rule of Law Index*. The Index scores and rankings exclude the ninth factor and its three sub-factors because they cannot be measured in a comparable manner globally.
- 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 and/or general public)
 - c. Normalized the raw scores
 - d. Aggregated the normalized scores into sub-factors and factors using simple averages
 - e. Produced the normalized scores, which are rounded to two decimal points, and the final rankings
- 8** The data was subject to a series of tests to identify possible biases and errors. For example, the Index team cross-checked all sub-factors against more than 70 third-party sources, including quantitative data and qualitative assessments drawn from local and international organizations.
- 9** A sensitivity analysis was conducted by the Econometrics and Applied Statistics Unit of the European Commission's Joint Research Centre, in collaboration with the Index team, to assess the statistical reliability of the results.
- 10** To illustrate whether the rule of law in a country significantly changed over the course of the past year, a measure of change over time was produced based on the annual difference in the country-level factor scores, the standard errors of these scores (estimated from a set of 100 bootstrap samples), and the results of the corresponding t-tests.
- 11** The data was organized into country reports, tables, and figures to facilitate their presentation and interpretation. For tables organized by income group, the WJP follows the World Bank income classifications.

Methodology

The WJP Rule of Law Index is the first attempt to systematically and comprehensively quantify the rule of law around the world and remains unique in its operationalization of rule of law dimensions into concrete questions.

The *WJP Rule of Law Index 2020* report presents information on eight composite factors that are further disaggregated into 44 specific sub-factors (see page 11). Factor 9, Informal Justice, is included in the conceptual framework, but has been excluded from the aggregated scores and rankings in order to provide meaningful cross-country comparisons.

The country scores and rankings presented in this report are built from more than 500 variables drawn from the assessments of more than 130,000 households and 4,000 legal practitioners and experts in 128 countries and jurisdictions, making it the most accurate portrayal of the factors that contribute to shaping the rule of law in a country.

Data Sources

To present an image that accurately portrays the rule of law as experienced by ordinary people, each score of the Index is calculated using a large number of questions drawn from two original data sources collected by the World Justice Project in each country or jurisdiction: a General Population Poll (GPP) and a series of Qualified Respondents' Questionnaires (QRQs). These two data sources collect up-to-date firsthand information that is not available at the global level, and constitute the world's most comprehensive dataset of its kind. They capture the experiences and perceptions of ordinary citizens and in-country professionals concerning the performance of the state and its agents and the actual operation of the legal framework in their country or jurisdiction.

The GPP surveys provide firsthand information on the experiences and the perceptions of ordinary people regarding a range of pertinent rule of law information, including their dealings with the government, the ease of interacting with state bureaucracy, the extent of bribery and corruption, the availability of dispute resolution systems, and the prevalence of common crimes to which they are exposed.

The GPP questionnaire includes 127 perception-based questions and 213 experience-based questions, along with socio-demographic information on all respondents. The questionnaire is translated into local languages, adapted to common expressions, and administered by leading local polling companies using a probability sample of 1,000 respondents.³ In previous editions of the Index, the poll has been conducted in the three largest cities of each country or jurisdiction. However, the World Justice Project's goal was to update its methodology

to include nationally representative polls. Toward this end, nationally representative polls have been conducted in 63 countries and jurisdictions covered in the *WJP Rule of Law Index 2020*. Nationally representative polls will be conducted in the remaining countries and jurisdictions in future editions of the Index. Depending on the particular situation of each country or jurisdiction, one of three different polling methodologies is used: face-to-face, telephone, or online. The GPP has been carried out in each country or jurisdiction every other year. The polling data used in this year's report was collected during the fall of 2019 (for 10 countries and jurisdictions), fall of 2018 (for 70 countries and jurisdictions), fall of 2017 (for 45 countries and jurisdictions), the fall of 2016 (for four countries and jurisdictions), the fall of 2014 (for three countries and jurisdictions), the fall of 2012 (for one country), and the fall of 2011 (for two countries or jurisdictions). Detailed information regarding the country or jurisdiction coverage (cities covered or nationally representative), the polling companies contracted to administer the questionnaire, and the polling methodology employed in each of the 128 countries and jurisdictions is presented on page 166.

The QRQs complement the household data with assessments from in-country practitioners and academics with expertise in civil and commercial law; constitutional law, civil liberties, and criminal law; labor law; and public health. These questionnaires gather timely input on a range of topics from practitioners who frequently interact with state institutions. Such topics include information on the efficacy of courts, the strength of regulatory enforcement, and the reliability of accountability mechanisms.

The questionnaires contain closed-ended perception questions and several hypothetical scenarios with highly detailed factual assumptions aimed at ensuring comparability across countries. The QRQ surveys are conducted annually, and the questionnaires are completed by respondents selected from directories of law firms, universities and colleges, research organizations, and non-governmental organizations (NGOs), as well as through referrals from the WJP global network of practitioners, and all are vetted by WJP staff based on their expertise. The expert surveys are administered in five languages: English, French, Portuguese, Russian, and Spanish. The QRQ data for this report include more than 4,000 surveys, which represents an average of 32 respondents per country. This data was collected from May 2019 through October 2019.

³ Due to small populations or obstacles to data collection in certain countries, the sampling plan was adjusted in some cases. One adjustment was to decrease the sample size. For more information on specific countries and sample sizes, see pages 166-168.

Data Cleaning and Score Computation

Once collected, the data is carefully processed to arrive at country-level scores. As a first step, the respondent level data are edited to exclude partially completed surveys, suspicious data, and outliers (which are detected using the Z-score method). Individual answers are then mapped onto the 44 sub-factors of the Index (or onto the intermediate categories that make up each sub-factor), codified so that all values fall between 0 (weakest adherence to the rule of law) and 1 (strongest adherence to the rule of law), and aggregated at the country level using the simple (or unweighted) average of all respondents.

This year, to allow for an easier comparison across years, the resulting 2020 scores have been normalized using the Min-Max method with a base year of 2015. These normalized scores were then successively aggregated from the variable level all the way up to the factor level to produce the final country scores, rounded to two decimal points, and rankings. In most cases, the GPP and QRQ questions are equally weighted in the calculation of the scores of the intermediate categories (sub-factors and sub-sub-factors).

A full picture of how questions are mapped onto indicators and how they are weighted is available on the *WJP Rule of Law Index* website at worldjusticeproject.org.

Data Validation

As a final step, data is validated and cross-checked against qualitative and quantitative third-party sources to provide an additional layer of analysis and to identify possible mistakes or inconsistencies within the data. Most of the third-party data sources used to cross-check the Index scores are described in Botero and Ponce (2011).⁴

Methodological Changes to this Year's Report

Every year, the WJP reviews the methods of data collection to ensure that the information produced is valid, useful, and continues to capture the status of the rule of law in the world. To maintain consistency with previous editions and to facilitate tracking changes over time, this year's questionnaires and data maps are closely aligned with those administered in the past.

In order to improve the accuracy of the QRQ results and reduce respondent burden, proactive dependent interviewing techniques were used to remind respondents who participated in last year's survey of their responses in the previous year.

This year, the WJP modified the calculation of the two third party source variables that make up sub-factor 5.2.1, "Armed conflict." The two variables are "number of battle related deaths" and "number of casualties resulting from one-sided violence," which both come from the Uppsala Conflict Data Program at Uppsala University in Sweden. This change was made to more accurately approximate the number of battle related deaths and casualties

resulting from one-sided violence in each country in a given year due to a specific conflict. In order to determine the changes in factor scores in the country profiles, the new calculation method was applied to both the 2019 and the 2020 scores.

This year, no new questions or indicators were added to the Index. Overall, 100 percent of questions remained the same between the 2019 and 2020 editions of the Index. A description of the variables is available at: worldjusticeproject.org.

Tracking Changes Over Time

This year's report includes two measures to illustrate whether the rule of law in a country, as measured through the factors of the *WJP Rule of Law Index*, changed since the previous year. One measure is the change in factor score, which is included in the country profiles for each factor in each country. The second measure is a measure of statistically significant changes, both positive and negative. This measure is presented in the form of a green or red asterisk and text, and represents a summary of rigorous statistical testing based on the use of bootstrapping procedures (see below). For each factor, this measure has no asterisk and is written in black text if there was no statistically significant change in the score since last year. If there was a change leading to a statistically significant improvement in the score, the change in factor score is written in green text and has a green asterisk. If there was a change leading to a statistically significant decline in the score, the change in factor score is written in red text and has a red asterisk. This measure complements the numerical scores and rankings presented in this report, which benchmark each country's current performance on the factors and sub-factors of the Index against that of other countries. The measure of change over time is constructed in three steps:

1. First, last year's scores are subtracted from this year's to obtain, for each country and each factor, the annual difference in scores.
2. To test whether the annual changes are statistically significant, a bootstrapping procedure is used to estimate standard errors. To calculate these errors, 100 samples of respondent-level observations (of equal size to the original sample) are randomly selected with replacement for each country from the pooled set of respondents for last year and this year. These samples are used to produce a set of 100 country-level scores for each factor and each country, which are utilized to calculate the final standard errors. These errors—which measure the uncertainty associated with picking a particular sample of respondents—are then employed to conduct pair-wise t-tests for each country and each factor.

⁴Botero, J. and Ponce, A. (2011) "Measuring the Rule of Law": WJP Working Paper No.1, available at worldjusticeproject.org/publications.

3. Finally, to illustrate the annual change, a measure of change over time is produced based on the value of the annual difference and its statistical significance (at the 10 percent level).

Strengths and Limitations

The Index methodology has both strengths and limitations. Among its strengths is the inclusion of both expert and household surveys to ensure that the findings reflect the conditions experienced by the population. Another strength is that it approaches the measurement of rule of law from various angles by triangulating information across data sources and types of questions. This approach not only enables accounting for different perspectives on the rule of law, but it also helps to reduce possible bias that might be introduced by any other particular data collection method. Finally, it relies on statistical testing to determine the significance of the changes in the factor scores over the last year.

With the aforementioned methodological strengths come a number of limitations. First, the data sheds light on rule of law dimensions that appear comparatively strong or weak, but are not specific enough to establish causation. Thus, it will be necessary to use the Index in combination with other analytical tools to provide a full picture of causes and possible solutions. Second, in previous editions of the Index, the methodology has only been applied in three major urban areas in each of the indexed countries for the General Population Poll. However, the World Justice Project's goal was to update its methodology to include nationally representative polls. Toward this end, nationally representative polls have been conducted in 63 countries and jurisdictions covered in the *WJP Rule of Law Index 2020*. Nationally representative polls will be conducted in the remaining countries and jurisdictions in future editions of the Index. Third, given the rapid changes to the rule of law occurring in some countries, scores for some countries may be sensitive to the specific points in time when the data was collected. To address this, the WJP is piloting test methods of moving averages to account for short-term fluctuations. Fourth, the QRQ data may be subject to problems in measurement error due to the limited number of experts in some countries, resulting in less precise estimates. To address this, the WJP works constantly to expand its network of in-country academic and practitioner experts who contribute their time and expertise to this endeavor. Finally, due to the limited number of experts in some countries (which implies higher standard errors) and the fact that the GPP is carried out in each country every other year (which implies that for some countries, some variables do not change from one year to another), it is possible that the test described above fails to detect small changes in a country's situation over time.

Other methodological considerations

A detailed presentation of the methodology, including a table and description of the more than 500 variables used to construct the Index scores, is available at: worldjusticeproject.org and in Botero, J. and Ponce, A. (2011) "Measuring the Rule of Law": WJP Working Paper No.1, available at: worldjusticeproject.org/publications.

Using the WJP Rule of Law Index

The *WJP Rule of Law Index* has been designed to offer a reliable and independent data source for policy makers, businesses, non-governmental organizations (NGOs), and other constituencies to assess a country's adherence to the rule of law as perceived and experienced by the average person, identify a country's strengths and weaknesses in comparison to similarly situated countries, and track changes over time. The Index has been designed to include several features that set it apart from other indices and make it valuable for a large number of countries, thus providing a powerful resource that can inform policy debates both within and across countries. However, the Index's findings must be interpreted in light of certain inherent limitations.

1. The *WJP Rule of Law Index* does not identify priorities for reform and is not intended to establish causation or to ascertain the complex relationship among different rule of law dimensions in various countries.
2. The Index's rankings and scores are the product of a rigorous data collection and aggregation methodology. Nonetheless, as with all measures, they are subject to measurement error.
3. Given the uncertainty associated with picking a particular sample of respondents, standard errors have been calculated using bootstrapping methods to test whether the annual changes in the factor scores are statistically significant.
4. Indices and indicators are subject to potential abuse and misinterpretation. Once released to the public, they can take on a life of their own and be used for purposes unanticipated by their creators. If data is taken out of context, it can lead to unintended or erroneous policy decisions.
5. Rule of law concepts measured by the Index may have different meanings across countries. Users are encouraged to consult the specific definitions of the variables employed in the construction of the Index, which are discussed in greater detail in the methodology section of the *WJP Rule of Law Index* website.
6. The Index is generally intended to be used in combination with other instruments, both quantitative and qualitative. Just as in the areas of health or economics, no single index conveys a full picture of a country's situation. Policy-making in the area of rule of law requires careful consideration of all relevant dimensions—which may vary from country to country—and a combination of sources, instruments, and methods.
7. Pursuant to the sensitivity analysis of the Index data conducted in collaboration with the Econometrics and Applied Statistics Unit of the European Commission's Joint Research Centre, confidence intervals have been calculated for all figures included in the *WJP Rule of Law Index*. These confidence intervals and other relevant considerations regarding measurement error are reported in Saisana and Saltelli (2015) and Botero and Ponce (2011).

The following pages (166-168) list the coverage and polling methodology for the GPP in the 128 indexed countries and jurisdictions.

Country/Jurisdiction	Coverage	Polling Company	Methodology	Sample	Year
Afghanistan	Nationally representative	D3: Designs, Data, Decisions & ACSOR Surveys	Face-to-face	3019	2019
Albania	Nationally representative	IDRA Research & Consulting	Face-to-face	1000	2018
Algeria	Nationally representative	WJP in collaboration with local partner	Face-to-face	1000	2018
Angola	Nationally representative	Marketing Support Consultancy	Face-to-face	1010	2018
Antigua and Barbuda	Nationally representative	DMR Insights Ltd.	Face-to-face	513	2018
Argentina	Nationally representative	StatMark Group	Face-to-face	1010	2018
Australia	Nationally representative	Big Picture Marketing Strategy & Research	Online	1067	2018
Austria	Vienna, Graz, Linz	YouGov Nordic	Online	1008	2017
The Bahamas	Nationally representative	DMR Insights Ltd.	Face-to-face	500	2018
Bangladesh	Dhaka, Chittagong, Khulna	Org-Quest Research Ltd.	Face-to-face	1000	2016
Barbados	Nationally representative	DMR Insights Ltd.	Face-to-face	513	2018
Belarus	Minsk, Gomel, Mogilev	Market Research & Polls - EURASIA (MRP-EURASIA)/ WJP in collaboration with local partner	Face-to-face	1000/401	2014/2017
Belgium	Nationally representative	YouGov	Online	1007	2018
Belize	Nationally representative	CID-Gallup	Face-to-face	1000	2019
Benin	Nationally representative	Liaison Marketing	Face-to-face	1010	2018
Bolivia	Nationally representative	Captura Consulting	Face-to-face	1000	2018
Bosnia and Herzegovina	Sarajevo, Banja Luka, Tuzla	Kantar TNS MIB	Face-to-face	1000	2017
Botswana	Nationally representative	BJKA Consulting	Face-to-face	1000	2018
Brazil	São Paulo, Rio de Janeiro, Salvador	Datum Internacional/About Brazil Market Research	Face-to-face	1049	2017
Bulgaria	Sofia, Plovdiv, Varna	Alpha Research Ltd.	Face-to-face	1001	2018
Burkina Faso	Ouagadougou, Bobo Dioulasso, Koudougou	Kantar TNS	Face-to-face	1029	2017
Cambodia	Phnom Penh, Battambang, Kampong Cham	Indochina Research	Face-to-face	1000	2014
Cameroon	Nationally representative	Liaison Marketing	Face-to-face	1006	2018
Canada	Toronto, Montreal, Calgary	YouGov Nordic	Online	1000	2017
Chile	Santiago, Valparaíso/Viña del Mar, Antofagasta	Datum Internacional S.A./Cadem S.A.	Face-to-face	1003	2017
China	Shanghai, Beijing, Guangzhou	WJP in collaboration with local partner	Face-to-face	508	2018
Colombia	Nationally representative	Tempo Group	Face-to-face	1000	2018
Costa Rica	Nationally representative	StatMark Group	Face-to-face	1030	2019
Cote d'Ivoire	Abidjan, Bouaké, Daloa	Liaison Marketing	Face-to-face	1011	2017
Croatia	Nationally representative	Ipsos	Face-to-face	1010	2018
Czech Republic	Prague, Brno, Ostrava	YouGov Nordic	Online	1013	2017
Congo, Dem. Rep.	Kinshasa, Lubumbashi, Mbuji-Mayi	Kantar Public at TNS RMS Senegal	Face-to-face	1083	2018
Denmark	Copenhagen, Aarhus, Aalborg	YouGov Nordic	Online	1016	2017
Dominica	Nationally representative	StatMark Group	Face-to-face	500	2018
Dominican Republic	Nationally representative	CID-Gallup Latin America	Face-to-face	1014	2018
Ecuador	Guayaquil, Quito, Cuenca	Dichter and Neira	Face-to-face	703	2017
Egypt	Cairo, Alexandria, Giza	WJP in collaboration with local partner	Face-to-face	1000	2017
El Salvador	Nationally representative	CID-Gallup Latin America	Face-to-face	1000	2018
Estonia	Tallinn, Tartu, Narva	Norstat Eesti	Online	1010	2017
Ethiopia	Addis Ababa, Gondar, Nazret	Infinite Insight Ltd.	Face-to-face	1037	2017
Finland	Helsinki, Espoo, Tampere	YouGov Nordic	Online	1014	2017
France	Nationally representative	YouGov	Online	1040	2018
The Gambia	Nationally representative	Infinite Insight Ltd.	Face-to-face	1030	2019
Georgia	Tbilisi, Batumi, Kutaisi	ACT Market Research and Consulting Company	Face-to-face	1000	2017
Germany	Nationally representative	YouGov	Online	1048	2018

Country/Jurisdiction	Coverage	Polling Company	Methodology	Sample	Year
Ghana	Nationally representative	Infinite Insight Ltd.	Face-to-face	1103	2018
Greece	Athens, Thessaloniki, Patras	YouGov Nordic	Online	1015	2017
Grenada	Nationally representative	DMR Insights Ltd.	Face-to-face	500	2018
Guatemala	Nationally representative	Mercaplan Central America & Caribbean	Face-to-face	1008	2018
Guinea	Conakry, Nzerekore, Kankan	Kantar Public at TNS RMS Senegal	Face-to-face	1065	2018
Guyana	Georgetown, Linden, New Amsterdam	StatMark Group	Face-to-face	527	2018
Honduras	Nationally representative	CID-Gallup	Face-to-face	1000	2019
Hong Kong SAR, China	Hong Kong	WJP in collaboration with local partner	Face-to-face	1004	2017
Hungary	Budapest, Debrecen, Szeged	Ipsos Hungary	Face-to-face	1000	2017
India	Nationally representative	Market Xcel Data Matrix Pvt. Ltd.	Face-to-face	1059	2018
Indonesia	Jakarta, Surabaya, Bandung	MRI (Marketing Research Indonesia)	Face-to-face	1004	2017
Iran	Tehran, Mashhad, Isfahan	BJKA consulting with local partner MHA Research	Face-to-face	1010	2018
Italy	Rome, Milan, Naples	YouGov Nordic	Online	1004	2017
Jamaica	Nationally representative	StatMark Group	Face-to-face	1002	2019
Japan	Nationally representative	Acorn Marketing & Research Consultant (M) Sdn Bhd	Online	1000	2018
Jordan	Nationally representative	WJP in collaboration with local partner	Face-to-face	1000	2018
Kazakhstan	Almaty, Nur-Sultan (formerly Astana), Shymkent	WJP in collaboration with local partner	Face-to-face	1000	2017
Kenya	Nationally representative	Infinite Insight Ltd.	Face-to-face	1099	2018
Kosovo	Nationally representative	IDRA Research & Consulting	Face-to-face	1000	2019
Kyrgyz Republic	Nationally representative	Ipsos	Face-to-face	1000	2018
Lebanon	Beirut, Tripoli, Sidon	REACH SAL	Face-to-face	1000	2017
Liberia	Monrovia, Gbarnga and Buchanan	Infinite Insight Ltd.	Face-to-face	1113	2018
Madagascar	Antananarivo, Toamasina, Antsirabe	DCDM Research	Face-to-face	1000	2017
Malawi	Lilongwe, Blantyre, Mzuzu	Infinite Insight Ltd.	Face-to-face	1039	2017
Malaysia	Klang Valley, Johor Bahru, Ipoh	Acorn Marketing & Research Consultant (M) Sdn Bhd	Face-to-face	1000	2017
Mali	Nationally representative	Marketing Support Consultancy	Face-to-face	1012	2018
Mauritania	Nationally representative	Liaison Marketing	Face-to-face	1000	2018
Mauritius	Nationally representative	DCDM Research	Face-to-face	1000	2018
Mexico	Mexico City, Guadalajara, Monterrey	Data Opinión Pública y Mercados	Face-to-face	1000	2017
Moldova	Chisinau, Balti, Cahul	Georgian Opinion Research Business International (GORBI) in collaboration with local partner	Face-to-face	1043	2017
Mongolia	Ulaanbaatar, Erdenet, Darkhan	Mongolian Marketing Consulting Group LLC	Face-to-face	1000	2017
Morocco	Casablanca, Fes, Tangier	WJP in collaboration with local partner	Face-to-face	1000	2017
Mozambique	Nationally representative	Quest Research Services	Face-to-face	1009	2018
Myanmar	Yangon, Mandalay, Nay Pyi Taw	Myanmar Survey Research Co., Ltd (MSR)	Face-to-face	1000	2018
Namibia	Nationally representative	Quest Research Services	Face-to-face	1001	2018
Nepal	Kathmandu, Pokhara, Lalitpur	Solutions Consultant	Face-to-face	1000	2017
Netherlands	Nationally representative	YouGov	Online	1113	2018
New Zealand	Auckland, Wellington, Christchurch	Big Picture Marketing Strategy & Research	Online	1000	2017
Nicaragua	Nationally representative	CID-Gallup	Face-to-face	1000	2019
Niger	Niamey, Zinder, Maradi	Liaison Marketing	Face-to-face	1011	2018
Nigeria	Nationally representative	Infinite Insight Ltd.	Face-to-face	1083	2018
North Macedonia	Skopje, Kumanovo, Bitola	Ipsos doeo Skopje	Face-to-face	1017	2017
Norway	Oslo, Bergen, Trondheim	YouGov Nordic	Online	1007	2017
Pakistan	Nationally representative	Gallup Pakistan	Face-to-face	1000	2019
Panama	Nationally representative	CID-Gallup	Face-to-face	1000	2019

Country/Jurisdiction	Coverage	Polling Company	Methodology	Sample	Year
Peru	Nationally representative	Datum Internacional S.A.	Face-to-face	1000	2018
Philippines	Manila, Cebu, Davao	APMI Partners	Face-to-face	1008	2016
Poland	Warsaw, Krakow, Lodz	IQS Sp. z o.o.	Face-to-face	1000	2018
Portugal	Lisbon, Porto, Amadora	YouGov Nordic	Online	1016	2017
Republic of Korea	Nationally representative	Acorn Marketing & Research Consultant (M) Sdn Bhd	Online	1000	2018
Romania	Nationally representative	Alpha Research Ltd. in collaboration with local partner	Face-to-face	1000	2018
Russian Federation	Moscow, St. Petersburg, and Novosibirsk/ Nationally representative	WJP in collaboration with local partner	Face-to-face	1000/1000	2016/2018
Rwanda	Kigali	Infinite Insight Ltd.	Face-to-face	316	2018
Senegal	Pikine, Dakar, Thiès	Kantar TNS	Face-to-face	1012	2017
Serbia	Belgrade, Novi Sad, Niš	Ipsos Strategic Marketing d.o.o.	Face-to-face	1002	2017
Sierra Leone	Nationally representative	Infinite Insight Ltd.	Face-to-face	1165	2018
Singapore	Singapore	Survey Sampling International	Online	1000	2017
Slovenia	Ljubljana, Maribor, Celje	Ipsos d.o.o.	Face-to-face	1006	2017
South Africa	Nationally representative	Quest Research Services	Face-to-face	1014	2018
Spain	Nationally representative	YouGov	Online	1051	2018
Sri Lanka	Colombo, Kaduwela, Maharagama	Kantar LMRB	Face-to-face	1010	2017
St. Kitts and Nevis	Nationally representative	DMR Insights Ltd.	Face-to-face	500	2018
St. Lucia	Nationally representative	DMR Insights Ltd.	Face-to-face	500	2018
St. Vincent and the Grenadines	Nationally representative	DMR Insights Ltd.	Face-to-face	500	2018
Suriname	Nationally representative	CID-Gallup Latin America	Face-to-face	510	2018
Sweden	Nationally representative	YouGov	Online	1049	2018
Tanzania	Dar es Salaam, Mwanza, Arusha	Infinite Insight Ltd.	Face-to-face	1037	2018
Thailand	Bangkok, Nakhon Ratchasima, Udon Thani	Infosearch Limited	Face-to-face	1000	2018
Togo	Nationally representative	Marketing Support Consultancy	Face-to-face	1005	2018
Trinidad and Tobago	Nationally representative	CID-Gallup Latin America	Face-to-face	1006	2018
Tunisia	Big Tunis, Sfax, Sousse	BJKA Consulting	Face-to-face	1001	2017
Turkey	İstanbul, Ankara, İzmir	Kantar Insights	Face-to-face	1039	2018
Uganda	Kampala, Nansana, Kira	Kantar Public East Africa	Face-to-face	1062	2018
Ukraine	Kyiv, Kharkiv, Odessa	GfK Ukraine	Face-to-face	1079	2017
United Arab Emirates	Dubai, Abu Dhabi, Sharjah	WJP in collaboration with local partner	Face-to-face	1011/200	2011/2017
United Kingdom	Nationally representative	YouGov	Online	1056	2018
United States	Nationally representative	YouGov	Online	1086	2018
Uruguay	Nationally representative	BM Business Partners	Face-to-face	1000	2018
Uzbekistan	Tashkent, Namangan, Samarkand	Market Research & Polls - EURASIA (MRP-EURASIA)/Ipsos	Face-to-face	1000/300	2014/2018
Venezuela, RB	Caracas, Maracaibo, Valencia	WJP in collaboration with local partner/Statmark Group	Face-to-face	1000/1015	2016/2018
Vietnam	Ho Chi Minh City, Hanoi, Hai Phong	Indochina Research (Vietnam) Ltd.	Face-to-face	1000/1000	2011/2017
Zambia	Lusaka, Kitwe, Chipata	SIS International Research/Intraspaces Market Consultancy Ltd.	Face-to-face	1004/1014	2012/2017
Zimbabwe	Nationally representative	Quest Research Services	Face-to-face	1001	2018

Contributing Experts

The WJP Rule of Law Index 2020 was made possible by the generous contributions of academics and practitioners who contributed their time and expertise. The names of those experts wishing to be acknowledged individually are listed below. This report was also made possible by the work of the polling companies who conducted fieldwork, and the thousands of individuals who have responded to the General Population Poll around the world.

Afghanistan	Sayed Fazlullah Wahidi Afghan NGOs Coordination Bureau	Gjergji Gjika Gjika & Associates	Karim Kari	Eurico Ndando
Abdul Hadi Zamani Nangarhar University	Sayed Ramiz Husaini FPJRA	Idlir Tivari Tivari & Harecari Law Firm	Khaled Goussanem Goussanem & Aloui Law Firm	Gilberto Pelinganga
Asmand Afghan Health and Development Services	Tareq Eqtedary Generation Positive Organization	Irv Vaso Kalo & Associates	Mehdi Berbagui Cabinet d'Avocats Mehdi Berbagui	Orlando Buta AVM - Advogados e Associados
Baryalai Hakimi Kabul University	Thomas Kraemer Kakar Advocates LLC	Jonida Melani (Braja) Wolf Theiss	Mohamed Amin Kheireddine Ligue Algérienne des Droits de L'Homme	Vicente Pongolola CVP-Sociedade de Advogados, RL.
Hashmat Khalil Nadirpor Legal Education Support Program	Zabihullah Ghazawi Community Action for Healing Poverty Organization	Loren Liço Lico & Associates	Said Hellal	Anonymous Contributors
Jordy de Meij and Khalid Mohammadi Kakar Advocates LLC	Anonymous Contributors	Nensi Seferi Gjika & Associates	Salima Aloui Goussanem & Aloui Law Firm	Antigua and Barbuda
Khalid C. Sekander	Albania	Oltjan Hoxholli LPA Law Firm	Yaya Farouk	Damien O. Benjamin Anaheim Investment Group Services Limited
Khalid Massoudi Masnad Law Firm	Albana Fona LPA Law Firm	Shirli Goreanca Kalo & Associates	Anonymous Contributors	Gaye Hechme Island Living Investment Services Ltd.
Mazhar Bangash RIAA Barker Gillette	Andia Pustina Studio Pustina	Anonymous Contributors	Angola	Hugh Marshall Marshall & Co. Attorneys-at-Law
Mohammad Ayub Yusufzai Afghan Independent Human Rights Commission	Anteo Papa Fatmir Braka Partners and Associates	Algeria	Adelino Naquarta ADN - Advogados	Jarid A. Hewlett Watt, Dorsett & Co.
Mohammad Nazir Rasuly Organization for People's Health in Action	Brunilda Subashi Universiteti Ismail Qemali	Abderrahmane Talbi	Adolfo Anibal Pinho Faúlho Rasoilo	Kivinee Knight-Edwards May Knight Law Inc.
Mohammad Shafiq Hamdam Anti-Corruption Watch Organization	Dorant Ekmekçi Hoxha, Memi & Hoxha	Adel Messaoudi Ligue Algérienne des Droits de L'Homme	Adriano Gaspar Ministério da Acção Social, Família e Promoção da Mulher	Tracy Benn-Roberts TBR Conflict Management and Legal Services
Mushtair Daqiq	Drini Hakorja	Adel Rami Centre Hospitalo-Universitaire Nedir	António Cardoso Dias dos Santos Associação dos Assistentes Socias-Angola Organizacional	Anonymous Contributors
Rahmanullah Shahab Afghan Anglo Legal Consultancy Services	Eglantina Biba Frost & Fire Consulting	Mohamed de Tizi Ouzou	Armindo Moisés Kasesa Chimuco AMKC Prestação de Serviços SU Limitada	Argentina
Saeeq Shajjan Shajjan & Associates	Enxhi Kallogjeri Frost & Fire Consulting	Aicha Ladjouze Rezig Ligue Algérienne Anti Rhumatismale	Barros Gaspar Simão BCSA Advogados	Adrian Fernando Otero Fundación Esperanza Patagonia de Sierra Grande
Sanzar Kakar Afghanistan Holding Group	Eris Hoxha Hoxha, Memi & Hoxha	Aissa Touahria Grant Thornton	Eduardo Afonso	Alberto Gonzalez Torres Baker McKenzie
Gentiana Agim Tirana Gentiana Agim Tirana	Erlir Puto Puto, Topi & Partners Law Firm	Berbar Ababakrine Seddik	Elsa Tchicanha BCSA Advogados	
		Chalal Karima	Ernestina da Graça Francisco	
		Kahina Bouagache Women Lawyers Group Middle East		

Alberto Justo Giles Asociación de Abogados de Merlo	Maria Eugenia Montero Hewlett Packard Enterprise	Greg Patmore University of Sydney	Gerhard Jarosch International Association of Prosecutors	Tavares K. LaRoda Sunshine Holdings Ltd.
Alejandro Falcó Fundación Enlaces para el Desarrollo Sustentable	María Paola Trigiani Alfaro Abogados	James Gillespie University of Sydney	Isabelle Pellech	Anonymous Contributors
Claudia Viviana Madiés Universidad Isalud	Martin Langsam Universidad Isalud	Kate Burns University of Technology	Ivo Greiter Greiter Pegger Kofler & Partners	Bangladesh
Claudio Jesús Santagati Defensoría General de Lomas de Zamora	Mercedes Balado Bevilacqua MBB Abogados	Kate Eastman New South Wales Bar Association	Julian Feichtinger Cerha Hempel Spiegelfeld Rechtsanwälte	A. H. M. Belal Chowdhury FM Consulting International
Daniela Carrara Universidad de Buenos Aires	Mercedes Lorenzo Hewlett Packard Enterprise	Mary Anne Noone La Trobe University	Karl Stoeger University of Graz	A. S. M. Alamgir Institute of Epidemiology, Disease Control and Research; Ministry of Health and Family Welfare
Dante Graña Fundación Avedis Donabedian Argentina	Nicolas Soler	Mary E. Crock University of Sydney	Martin Reinisch Brauneis Klauser Prändl Rechtsanwälte GmbH	Abu Sayeed M. M. Rahman United Hospital Ltd.
Débora Eliana Fuhr De Dios & Goyena	Omar Eidelstein LKEC Abogados	Merrilyn Walton University of Sydney	Martin Risak University of Vienna	Ali Asif Khan Hossain & Khan Associates
Diego Silva Ortiz Silva Ortiz, Alfonso, Pavic & Louge	Pablo Alejandro Pirovano Pirovano & Bello Abogados	Neil James Australia Defence Association	Rupert Manhart Manhart Einsle Partner Rechtsanwälte	Anisul Hassan Syed Ishtiaq Ahmed & Associates
Eduardo Alberto Muniagurria JP O'Farrell Abogados	Sandra Guillan De Dios & Goyena	Nicholas Cowdery University of New South Wales; University of Sydney	Thomas Frad KWR Karasek Wietrzik Rechtsanwälte	Asif Nazrul University of Dhaka
Ernesto Marcelo Segal Universidad de Buenos Aires	Santiago Spadafora Universidad Isalud	Nicola McGarrity University of New South Wales	Thomas Hofmann Pallas Hofmann Rechtsanwälte Partnerschaft	Bilqis Amin Hoque
Federico Borzi Cirilli Ceballos & Ceballos	Anonymous Contributors	Peter Sainsbury	Walter Doralt University of Graz	Darras Abdullah Tanjib Alam & Associates
Francisco Clucellas Organización de Servicios Directos Empresarios	Australia	Sean Cooney The University of Melbourne	Walter Rabl Medical University of Innsbruck	Ferdausur Rahman A.S. & Associates
Guillermo Schor-Landman Fundación Iberoamericana de Telemedicina	Anne Cregan Gilbert + Tobin	Simon Rice University of Sydney	Anonymous Contributors	Gazi Md Rokib Bin Hossain The Legal Circle
Humberto Federico Rios Estudio Rios Lawyers	Breen Creighton RMIT University	Sonia Allan Deakin University	The Bahamas	Ibtida Farhat Tropa A.S. & Associates
Joaquin Emilio Zappa JP O'Farrell Abogados	Brendan Ashdown John Toohey Chambers	Terry Carney University of Sydney	Candice C. Ferguson Baycourt Chambers	Junayed Ahmed Chowdhury Vertex Chambers
Juan Martín Salvadores de Arzuaga De Dios & Goyena	David Gill Hewlett Packard Enterprise	Anonymous Contributors	Darcel Williamson The Firm of Higgs and Johnson	Khandaker Mashfique Ahmed Rahman's Chambers
Juan Vicente Sola Estudio Sola	Esther Stern Flinders University of South Australia	Austria	Donna Harding-Lee Harding-Lee & Company	Masud Khan Md Khademul Islam Choyon
Lucila Escriña Marval, O'Farrell & Mairal	Fiona McDonald Queensland University of Technology	Christoph Bezemek University of Graz	G. Deon Thompson Sturrup Thompson & Associates	Sattar & Co.
María Eugenia Cantenys Marval, O'Farrell & Mairal	G. D. Edouard Tursan d'Espaignet University of Newcastle; University of New England	Claudia Habl Austrian Public Health Institute GOeG	Leah A. Rolle University of the Bahamas	Md Salequzzaman The Legal Era; Lincoln's Inn
	Grant Niemann	Clemens Egermann Barnert Egermann Illigasch Attorneys at Law	Rhyan A. A. Elliott Higgs & Johnson	Mir Shamsur Rahman The University of Asia Pacific
			Sharanda C. Humes-Forbes	Mohammad Rafiqul

Islam Chowdhury M. R. I. Chowdhury & Associates	Alena Salei Belarus State University; Borovtsov & Salei	Sergey Demianenko Verkhovodko & Partners	Jean-Marc Gollier Eubelius Law Firm	Wayne Piper Musa & Balderamos LLP
S. M. Abid Ur Rahman Daudur Rahman Mina & Associates	Alexander RMOO Meeting	Tatiana Ignatovskaya Stepanovski, Papakul and Partners Attorneys at Law	Jerome Aubertin Stibbe	Anonymous Contributors
Sara Hossain Bangladesh Legal Aid and Services Trust	Alexander Nazarov	Vadzim Samaryn Belarusian State University	Nathalie Vandevelde Cabinet d'Avocats Vanderveeren, Thys, Wauters & de Nys	Benin
Sayeed Abdullah Al Mamun Khan A.S. & Associates	Alexandr Moiseenko Borovtsov & Salei	Valentina Komova (Ogarkova) Stepanovski, Papakul and Partners Attorneys at Law	Patrick Goffaux Université Libre de Bruxelles	Adjowa Jacqueline Adabra Association Femme Action pour le Développement de la Famille
Shakina Akter Rahman's Chambers	Alexey Korol Stepanovski, Papakul and Partners Attorneys at Law	Vasili Zavadski TimeAct	Patrick Henry Barreau de Liège	Agathe Affougnon Ago Barreau du Bénin
Tanim Hussain Shawon	Aliaksei Khvostik Centrum Praw Czlowieka Viasna	Vassili Salei Borovtsov & Salei	Philippe Colle Vrije Universiteit Brussel	Annick B. Nonohou Reseau des Soignants Amis des Patients
Tanvir Quader Vertex Chambers	Anastasia Morgun Borovtsov & Salei	Viacheslav Shestak JSC Belvorchermet	Valerie Flohimont University of Namur	Charles Badou Cabinet d'Avocats Charles Badou & Partners
Tasmiah Nuhiya Ahmed	Anatoly Leshenok People PLUS	Vital Kalyada VVK Litigation Squad	Walter P. Verstrepen Elegis Law Firm	Chris Balogoun Chris Balogoun Law Office
Anonymous Contributors	Andrei Famenka World Health Organization	Vladimir Knyazev Public Association Polygraphologist	Anonymous Contributors	Elias Mahoulé Syné Guidi
Barbados	Antonina Ivanova	Yaroslau Halenchyk Stepanovski, Papakul and Partners Attorneys at Law	Belize	Epiphanie F. Yelome Nassou Université de Parakou
Andrew Pilgrim Pilgrim & Associates Attorneys-at-Law	Artemev Sergej Belarusian State University	Yulia Shuba Borovtsov & Salei	Adler G. L. Waight Barrow & Williams LLP	Gisèle Adounlohou Obognon
Chester L. Sue Chester L. Sue & Co.	Daria Sarbay REVERA Law Firm	Yury Razvodovsky National Academy of Sciences	Deshawn Arzu Torres Mckoy Torres LLP	Justine Françoise Houzanne Réseau des ONG et Associations de Femmes contre la Féminisation du VIH-SIDA
Esther Obiora Arthur Rehoboth Law Chambers	Dmitry Kovalchik Stepanovski, Papakul and Partners Attorneys at Law	Anonymous Contributors	Emil Arguelles Arguelles & Company	Luc Martin Hounkanrin Barreau du Bénin
Ivan Hugh Walters Onesimus Legal Services	Dmitry Petrovich Eduardovich	Belgium	Hector D. Guerra Marine Parade Chambers LLP	Nadine Dossou Sakponou SCPA Robert M. DOSSOU
Jaydene O. Thomas Capital Law Chambers	Dmitry Semashko Stepanovski, Papakul and Partners Attorneys at Law	Ann Witters Claeys & Engels	Lissette V. Staine Barrow & Williams LLP	Ogoudjé César Guegni Cabinet d'Avocats Charles Badou & Partners
Kathy-A. Hamblin Charlton Chambers	Elena Sheleg Stepanovski, Papakul and Partners Attorneys at Law	Anthony Poppe Xirius Public Law Partners	Natalia Bevans Legal Consultancy Firm of Bevans and Company Ltd.	Sossa Edmond Gbedo Ministère de la Santé
Margot Greene Ellangowan Strathclyde St. Michael, Attorneys-at-Law	Kirill Tomashevski Belarusian State University; International University MITSO	Christoph Van der Elst Tilburg University	Oneyda Flores Piper Law Office of Oneyda Flores Piper	Valentin Akoha
Nicole Roachford	Deirdre Carroll Wilson Sonsini Goodrich & Rosati	Freek Louckx Universiteit Antwerpen - Vrije Universiteit Brussel	Payal Bhojraj Ghanwani Estevan Perera & Company LLP	Yvon Detchenou
Tanya A. Hinds	Oksana Puchkovskaya Stepanovski, Papakul and Partners Attorneys at Law	Jean Bornet Bornet & Associes	Rodwell Williams Barrow & Williams LLP	Anonymous Contributors
Anonymous Contributors	Jean Jacqmain Université Libre de Bruxelles	Saman Neharesh Borovtsov & Salei	Victor Malcolm David Lizarraga	Bolivia
Belarus				Andrea Nemer Sabag
Aleksandr Dergachov Human Rights Center "Spring"				Antonio Peres Velasco
Alena Hodanovich Alternative				

Arletta Añez	Dzeneta Omerdic University of Tuzla	Sanela Džanić Joint Law Office Amela Pejdah & Sanela Džanić	Tapiwa Boipelo Gachala Osei-Ofei Swabi & Co.	Daniel A. Dourado Universidade de São Paulo
Carlos Gerke Siles Estudio Jurídico Gerke, Soc. Civ.	Emir Spaho Law Office Spaho Ltd.	Selma Mezetović Medić University of Sarajevo	Thuto Gaboipone Senwedi Bookbinder Business Law	Daniel Bushatsky Advocacia Bushatsky
Erika Pando	Fedja Dupovac Law Office Spaho Ltd.	Slaven Dizdar Maric & Co. Law Firm	Tshekiso Tshekiso Tshekiso Ditiro & Jani Legal Practice	Daniel de Pádua Andrade Universidade Federal de Viçosa
Ivan Cáceres Ibañez Caceres & Asoc.	Hana Korać International University of Travnik; Ministry of Internal Affairs, Sarajevo Canton	Tarik Prolaz	Tumalano Sekoto Botswana-Harvard AIDS Institute Partnership	Danilo Costa N. A. Leite
Ivan Lima Magne Centro de Estudios de Justicia y Participación	Vjekoslav Domljan Centre for Regional Economic Studies	Anonymous Contributors	David Braga Junior Hospital dos Servidores Públicos do Estado de São Paulo	
Javier Mir Peña Mir & Asociados Abogados Laborales	Harun Gadzo Messer Tehnoplins Ltd.	Zijad Dzafic University of Tuzla	Brazil	Diogo R. Coutinho Universidade de São Paulo
Jorge Omar Mostajo Barrios Universidad Mayor de San Andrés	Hodžić I. Edin	Zijad Hasic Parliament Bosnia & Herzegovina	Alexandre Fragoso Silvestre Briganti Advogados	Eduardo Pitrez de Aguiar Corrêa Universidade Federal do Rio Grande
Juan José Lima Magne Centro de Estudios de Justicia y Participación	Iur Amina Nikolajev University of Sarajevo	Zinka Grbo University of Sarajevo	Ana Clara Passos Presciliano Universidade Federal de Minas Gerais	Elival Da Silva Ramos Universidade de São Paulo
Julio César Landívar Castro Guevara & Gutiérrez S.C.	Kanita Imamović-Čizmić University of Sarajevo	Botswana	Ana Paula de Barcellos Universidade do Estado do Rio de Janeiro	Emilio Peluso Neder Meyer Universidade Federal de Minas Gerais
Nicolás Soliz Peinado Salazar & Asociados	Lana Bubalo University of Stavanger	Abel Modimo Modimo & Associates	Ana Paula Oliveira Avila Universidade Federal do Rio Grande do Sul	Eraldo Silva Júnior Defensoria Pública da União
Pedro Barrientos Universidad Nacional de Córdoba	Law Office Spaho	Bugalo Maripe University of Botswana	André de Melo Ribeiro Dias Carneiro Advogados; Universidade de São Paulo	Estêvão Mallet Universidade de São Paulo
Raul A. Baldivia Baldivia Unzaga & Asociados	Mehmed Ganic International University of Sarajevo	Kwadwo Osei-Ofei Osei-Ofei Swabi & Co.	Arthur de Almeida Lancellote Matias Lemos Universidade Federal de Lavras	Fabio Martins Di Jorge Advocacia Di Jorge
Rosario Baptista Canedo	Midhat Izmirlija University of Sarajevo	Matseliso Grace 'Mota Land Administration Authority	Fabio Queiroz Pereira Universidade Federal de Minas Gerais	
Sandra Salinas C.R.& F. Rojas Abogados	Miralem Porobic Advokatska Kancelarija Porobic	Moagi Moloi Minchin & Kelly	Carlos Ayres Maeda, Ayres e Sarubbi Advogados	Fabio Ulhoa Coelho Pontifícia Universidade Católica de São Paulo
Sergio Reynolds Ruiz Bufete Reynolds Legal Advice	Mirela Cokic-Dzinic University of Tuzla	Nako Bo Tebele Ramalepa Attorneys	Carolina Bessa Ferreira de Oliveira	Felipe Asensi Universidade do Estado do Rio de Janeiro
Anonymous Contributors	Mirjana Šarkinović Attorney's Office Mirjana Šarkinović	Neo Ann-Ruth Sekhobe Rahim Khan & Company Attorneys	Carolina Dzimidash Haber Defensoria Pública do Estado do Rio de Janeiro	
Bosnia and Herzegovina	Mirza Dzevdetbegovic Joint Law Firm Kenan Elezovic and Mirza Dzevdetbegovic	Olebile Daphney Muzila Bookbinder Business Law	Carolina Giesbrecht Forte Korbage de Castro Korbage de Castro Sociedade de Advocacia	Fernanda Vargas Terrazas Conselho Nacional de Secretarias Municipais de Saúde
Adnan Duraković University of Zenica		Patrick I. Akhiwu Pakmed Group	Conrado Hübner Mendes University of São Paulo	Fernando Aith Universidade de São Paulo
Andrea Zubovic-Devedzic	Nasir Muftic University of Sarajevo	Piyush Sharma Piyush Sharma Attorneys	Dandara Ramos CIDACS - Fiocruz Bahia	Fernando Menezes Universidade de São Paulo
Bahrija Umihanic University of Tuzla	Nihad Sijercic Karanovic & Partners	Shakila Khan Khan Corporate Law		
Boris Stojanovic	Osman Sinanovic University of Tuzla	Tachilisa Badala Balule University of Botswana		
Denis Pajic University Džemal Bijedić				

Flávia Souza Máximo Pereira Universidade Federal de Ouro Preto	Maria Celina Bodin de Moraes Pontifícia Universidade Católica do Rio de Janeiro; Rio de Janeiro State University	Raquel Betty de Castro Pimenta Tribunal Regional do Trabalho da 3ª Região	Victor Hugo Criscuolo Boson Universidade Federal do Sul da Bahia	Vyara Veselinova Tomova Penkov, Markov & Partners Law Firm
Gabriel Alves da Costa Shell Brasil Petróleo Ltda.	Maria Clara Oliveira Santos Universidade Federal de São João del-Rei	Raquel Lima Scalcon Alexander von Humboldt Foundation	Anonymous Contributors	Anonymous Contributors
Gerson Luiz Carlos Branco Universidade Federal do Rio Grande do Sul	Maria Clara Versiani de Castro Universidade Federal de Minas Gerais	Roberta de Freitas Campos Fundação Oswaldo Cruz	Bulgaria	Burkina Faso
Guilherme Bier Barcelos Rossi, Maffini, Milman & Grando Advogados	Maria Fernanda Tourinho Peres Universidade de São Paulo	Rodrigo Ghiringhelli de Azevedo Pontifícia Universidade Católica do Rio Grande do Sul	Delchev & Partners Law Firm	Abdoulaye Soma
Guilherme de Jesus France Fundação Getulio Vargas	Mariana Alves Lara Universidade Federal de Minas Gerais	Rodrigo Giordano de Castro Peixoto & Cury Advogados	Denitsa Rukanova Anti-Corruption Fund Foundation	Aimée Djiguimdé Association Peace for All
Heloisa Estellita FGV Direito	Marta Rodriguez de Assis Machado FGV Direito	Rômulo Soares Valentini FPL Educacional	Gergana Ilieva Sofia Bar Association	Alexandre L. Daboné Barreau du Burkina Faso; SCPA HOREB
Henry Colombi Universidade Federal de Minas Gerais	Matheus C. Alcantara Viana Viana e Azevedo Advogados	Ronaldo Lourenço Munhoz Lourenço Munhoz Advogados Associados	Ivelina Vassileva Schoenherr Attorneys at Law	Apollinaire Joachimson Kyélém de Tambèla Barreau du Burkina Faso
Jéssica Gomes da Mata Universidade de São Paulo	Mauricio Faragone Faragone Advogados	Sara Carvalho Matanzaz Ferreira de Melo Advogados	Iveta Manolova Cameron McKenna Nabarro Olswang LLP	Arnaud Koulika Nikiema Centre d'Études et de Recherche sur les TIC et la Cyberactivité
João Augusto Gameiro Trench Rossi e Watanabe Advogados	Michael Freitas Mohallem Fundação Getulio Vargas	Sergio Nelson Mannheimer Mannheimer, Perez e Lyra Advogados	Jean F. Crombois American University in Bulgaria	Baimanai Angelain Poda Université Ouaga II
José Ricardo dos Santos Luz Junior Braga Nascimento e Zilio Advogados Associados	Nina Ranieri Universidade de São Paulo	Sheila Neder Cerezetti Universidade de São Paulo	Jenia Dimitrova Cameron McKenna Nabarro Olswang LLP	Bannitouo Some
Konstantin Gerber Pontifícia Universidade Católica de São Paulo	Paula Rocha Gouvêa Brener Universidade Federal de Minas Gerais	Soraia Ghassan Saleh Saleh Advogados Associados	Lachezar Raichev Penkov, Markov & Partners Law Firm	Bernard Ilboudo Ministère de la Santé
Leandro Bonini Farias Coutinho e Farias Sociedade de Advogados	Ordélio Azevedo Sette Azevedo Sette Advogados	Teresa Ancona Lopez Universidade de São Paulo	Lucia F. Miree American University in Bulgaria	Boubacar Nacro Center Hospital University Sourou Sanou
Lenir Santos Instituto de Direito Sanitário Aplicado	Paulo Rogério Sehn Trench Rossi e Watanabe Advogados	Thiago Bottino FGV Direito	Maya Aleksandrova Cameron McKenna Nabarro Olswang LLP	Etienne Seni Cabinet Futurjuris
Lígia Bahia Universidade Federal do Rio de Janeiro	Paulo Sergio João Pontifícia Universidade Católica de São Paulo	Thiago Lopes Cardoso Campos Instituto de Direito Sanitário Aplicado	Momyana Guneva Burgas Free University	Hama A. Diallo Université Joseph Ki-Zerbo
Luciano Feldens Pontifícia Universidade Católica do Rio Grande do Sul	Rachelle Balbinot IMED	Valeria Penna Universidade Federal do Rio de Janeiro	Nikolai Hristov Medical University of Sofia	Hamidou Lamoussa Ouattara Societe Civile Professionnelle d'Avocats Loyalty
Marcia Vilapiano Gomes Primos Primos e Primos Advocacia	Rafael Villac Vicente de Carvalho Peixoto & Cury Advogados	Vanessa Chiari Gonçalves Universidade Federal do Rio Grande do Sul	Pavel Petkov Petko Salchev National Center of Public Health and Analyses	Harouna Kadio
Márcio Souza Guimarães Márcio Guimarães Advogados	Raoni Macedo Bielschowsky Universidade Federal de Uberlândia	Stanley B. Gyoshev University of Exeter	Victor Gugushev Gugushev & Partners Law Office	Hervé B. N. Kpoda Centre MURAZ
				Irène Victoria Nebie Societe d'Avocats Horeb

Issoufou Tiendrebeogo AAS Burkina	Vichuta Ly Legal Support for Children and Women	Noé Momha Groupement Inter-Patronal du Cameroun	Michel W. Drapeau University of Ottawa	Jorge Bofill Genzsch Bofill Escobar Silva Abogados
K. Paulin Somda Ministère de la Santé	Anonymous Contributors	Oscar Tsamayem Dongkeu	Steven Barrett Goldblatt Partners	Jorge Canales G. Kennedys Law
Kalhoule Ousmane Alexandre	Cameroon	Polycarp Forkum United Nations Organisation Stabilization Mission	Thomas A. Cromwell Borden Ladner Gervais LLP	Juan Ignacio Chamorro Sepúlveda AMLV Abogados
Kassem Salam Sourwema Université Ouaga II	Alain Bruno Woumbou Nzetchie	Asibong Queenta The Abeng Law Firm	Roland Abeng The Abeng Law Firm	Juan Pablo Cox Leixelard Universidad Adolfo Ibáñez
Leticia Sauret-Sakana Centre MURAZ	Buokejung Nsen Abeng Civitas Cameroon	Charles Harold Kooh The Abeng Law Firm	Tarh Besong Frambo The Global Citizen's Initiative	Luis Felipe Hubner UH&C Abogados
Mahamadou Barro Université Joseph Ki-Zerbo	Eleanor Mah Asaa Rights Aid for Women	Zakariaou Njoumemi Development Results Group; Université de Yaoundé I	Anonymous Contributors	Luis Parada DLA Piper
Monique Ilboudo	Epanty Mbanda D. Moukouri & Partners Law Firm	Hyacinthe Fansi Ngassam, Fansi & Mouafo Avocats Associés	Chile	Alvaro Mendoza Aylwin Mendoza Luksic & Valencia
Patrick G. Ilboudo Agence de Medecine Preventive	Gbaka Ernest Acho Gbaka & Co.	Henry Usim Kalle	Andrea Abascal Jara del Favero & Ried Fabres	Manuel Jimenez Pfingsthorn Jara del Favero & Ried Fabres
S. Ibrahim Guitanga Barreau du Burkina Faso; SCPA HOREB	Isidore Baudouin Ndzana Cabinet ISN Consultant	Alexander Crizzle University of Saskatchewan	Carlos Ossandon Salas Eluchans y Compañía Abogados	Manuel Jose Fernandez Barros
Simon Kabore Réseau Accès aux Médicaments Essentiels	J. J. Claude Siewe Siewe & Partners Law Firm	Amir Attaran University of Ottawa	Caterina Guidi Moggia Universidad Adolfo Ibáñez	María Inés Horvitz Lennon Universidad de Chile
Souleymane Tassembodo Centre MURAZ	Jasmine Diane Silabing Tcheungouo Epse Ouethy Cabinet d'Avocats Meuke	Brian Langille University of Toronto	Cristóbal Bonacic M. Pontificia Universidad Católica de Chile	María Isabel Cornejo Plaza Universidad de Chile
Ter Tiero Elias Dah Centre MURAZ	Joseph Ngoupayo Université de Yaoundé I	Brooks Arcand-Paul Indigenous Bar Association in Canada	Debora Espinoza Elo	Martín Besio Hernández Universidad Diego Portales
Tiendrebeogo T. I. Stephane	Laurence Idelette Djeutchou Mouafo NFM Avocats Associés	Carolyn Greene Athabasca University	Edmundo Varas Karmy Morales & Besa	Michele Daroch Sagredo Abdala & Cía.
Anonymous Contributors Cambodia	Michel Antoine Mben Kanga NFM Avocats Associés	Daniel M. Campbell Cox & Palmer	Fernando Jamarne Alessandri Attorneys at Law	Omar Morales Montt y Cía. Abogados
Chak Sopheap Cambodian Center for Human Rights	Nadine Bethmba Yanou	Dwight Newman University of Saskatchewan	Fernando Lolas Stepke Universidad de Chile	Patricio Morales Aguirre Pérez Donoso Estudio Jurídico
Fil B. Tabayoyong, Jr. Pannasastra University of Cambodia	Njiang Simon Enow MBI Nchenge Law Chambers	Fabien Gélinas McGill University	Fernando Maturana Crino Eyzaguirre y Cía., Abogados	Ramon Garcia Odgers Universidad Católica de Concepcion
Kimheang Long	Nadine Bethmba Yanou	Gaynor Roger Shibley Righton LLP	Gabriela Novoa Red de Salud UC CHRISTUS	Raúl Novoa Galán
Sereyrath Kiri Husky & Partners	Njini Futrih Ngong Rose Regional Hospital Bamenda	Graham J. Reynolds University of British Columbia	Gonzalo Hoyl Moreno Hoyl Allende & Cía. Abogados	Ricardo Lillo Universidad Diego Portales
Sophea Im Integrated Solutions & Development Consulting	Jabeur Fathally Université d'Ottawa	Karen Busby University of Manitoba	Humberto A. Sánchez Pacheco Proyecto Inocentes Defensoría Penal Pública	Ricardo Reveco Urzúa Carey Law Firm
Sopheak Loeung BNG Legal	Léo Fugazza			

Zarko Luksic Sandoval AMLV Abogados	Claudia Maria Velez Velez Universidad de Medellin	Martha Peñuela Universidad del Norte	Christian Bahati Bahalaokwibuye Marcalex Law Firm; Université Catholique de Bukavu et Avocat	Hugues Ngoy Nsenga Division de la Santé du Haut Katanga
Anonymous Contributors	David F. Varela Agencia Norteamericana de Desarrollo Internacional; Banco Inter-American de Desarrollo; Banco Mundial	Patricia Moncada Roa Universidad de los Andes	Patricia Vergara Gómez - Pinzón Abogados S.A.S.	Huguette Sesep
China	Eduardo Cardenas Dentons Cardenas & Cardenas	Rafael H. Gamboa Bernate Data & Tic Consultores	Christian Luzombe Société Civile Force Vive de la RDC	Jacques Djoli Université de Kinshasa
He Qingjie Yunnan Provincial Health Development Research Center	Elizabeth Castillo Castillo	Raúl Alberto Suárez Arcila	Clement Shamashanga Minga Centre de Recherches et d'Etudes sur l'Etat de Droit en Afrique	Jean Claude Ngoy Simbi Direction du Programme Élargi de Vaccination de la RDC
Jianhong Liu University of Macau	Enrique Alvarez Lloreda Camacho & Co.	Ricardo Posada Maya Universidad de los Andes	Coco Koyalua	Jean Kankolongo Senga Tumiladi
Kaiming Liu The Institute of Contemporary Observation	Fernando Arteaga Suárez Universidad del Valle	Román Restrepo Villa Universidad de Antioquia	Dan Nshokano Kashironge MERCALEX - Legal and Business Consulting Firm	Jean Michel Kumbu Ki Mgimbi Université de Kinshasa
Li Xinfeng Jiangsu Dongyin Law Firm	Guillermo Hernando Bayona Combariza	Anonymous Contributors	Déogratias Nyombo Busangu Réseau Nationale des ONG pour le Développement de la Femme	Jean Michel Mvondo Réseau d'Education Civique au Congo
Anonymous Contributors	Gustavo Quintero Navas Asesores Juridicos y Consultores Empresariales S.A.S.	Adolphe Kilomba Sumaili Congolese Centre of Transitional Justice	Emmanuel Kabupwe Cabinet Emery Mukendi Wafwana	Jean Paul Habibu Safari
Colombia	Hernando Nieto Asociación Colombiana de Salud Pública	Adonis Bope Ngoloshanga RCP/Médias ASBL	Fabrice Konzi Yembamo Siamo Journalisme Libre en Afrique	Jean-Paul Divengi Nzambi Fondation Bongisa Mokili
Abelado De La Espriella De la Espriella Lawyers Enterprise	Ignacio Santamaría Lloreda Camacho & Co.	Alain M. Iyeti Direction d'Etudes et Planification du Ministère de la Santé	Freddy Mulamba Senene Centre d'Arbitrage du Congo	Joseph Antoine Ngoto Ngoie Ngalingi Université de Kisangani
Alfonso Plana Bodén ARI Consulting Group S.A.S.	Jaime Lombana Villalba Jaime Lombana Villalba & Abogados	Balingene Kahombo Université de Goma	Genèse Bibi Centre de Recherches et d'Etudes sur l'Etat de Droit en Afrique	Joseph Kayembe Mutamba
Angela Maria Ruiz Sternberg Universidad del Rosario	Jairo Humberto Restrepo Zea Universidad de Antioquia	Benjamin Ifeka Momponza Bertin Boki Ezabu Droits Pour Tous ASBL	Grace Beda Mbazi Université de Goma	Laurent Okamo Okuma Okuma Law Office
Bernardo Carvajal Sanchez Bernardo Carvajal & Asociados	Joe Bonilla Gálvez Muñoz Tamayo & Asociados Abogados S.A.S.	Beya Siku Université de Kinshasa	Grâce Muwawa	Lebrun Kembo Nsayi Fondation Bongisa Mokili
Camilo Torres-Serna Universidad Santiago de Cali	Jorge Acosta-Reyes Universidad del Norte	Bienfait Uwimana Université de Goma	Gustave Booloko N'Kelly Fondation Tohangi pour le Développement	Marcellin Lebon Kalera Barreau de Goma; Université de Goma
Carlos Andrés Gómez González Universidad Jorge Tadeo Lozano	Jorge Enrique Galvis Tovar Lloreda Camacho & Co.	Bruno Lapika Dimomfu Université de Kinshasa	Gustave Kingoma Barreau de Kinshasa-Gombe	Marie Nyombo Zaina Réseau Nationale des ONG pour le Développement de la Femme
Carlos Arturo Toro López	Luis Alberto Tafur Calderón Universidad del Valle	Cédric Mayuba Mokangani Cour Constitutionnelle de la République	Guy Loando Mboyo GLM & Associates	Moïse Abdou Muhima Centre de Recherches et d'Etudes sur l'Etat de Droit en Afrique; Université de Kinshasa
Carlos M. Molina Arrubla Molina Diaz & Abogados	Luisa Fernanda Cuéllar Ramírez Rama Judicial- Seccional Caquetá	Charles-Mugagga Mushizi Bashushana Centre d'Echanges pour des Réformes Juridiques et Institutionnelles	Hector Lubamba Ngimbi Barreau de Kinshasa-Gombe	Nicaise Chikuru Munyiogwarha Chikuru & Associés
Carolina Fernandez Gomez	Marcela Castro Ruiz Universidad de los Andes			

Patrick Nsimba Mata Club des Amis Damien	Armando Guardia Guardia & Cubero	Randall Madrigal Madrigal Colegio de Farmacéuticos de Costa Rica	Patrice K. Kouassi	Marko Lovrić Marko Lovrić Law Office
Paul Kabongo	Arnoldo Andre Tinoco Lexincorp	Rodrigo Oreamuno	Pierre Diavatche Ordre des Avocats de Côte d'Ivoire	Martina Kolar
Rachel Kangila Kamesa Centre de Recherches et d'Etudes sur l'Etat de Droit en Afrique	Benjamin Gutierrez Contreras BG&A Abogados Corporativos	Rubén Hernández Valle Universidad de Costa Rica	Séhéna-Dramane Cabinet d'Avocats Hivat et Associés	Rudolf Gregurek University of Zagreb
Rodino Tshibuyi Mbuyandayi	Carlos H. Pacheco AB&P Abogados	Sergio Amador Hasbun Batalla Legal	Séraphin Nene Université de Bouaké	Tomislava Furcic Law Office Tomislava Furcic
Roger Kabeya Barreau de Kinshasa-Gombe	Carmen Zúñiga Quesada GLC Abogados	Susana Fallas Barboza Aselecom Abogados	Simone Assa-Akoh Association des Femmes Juristes de Côte d'Ivoire	Višnja Drenski Lasan Law Firm Višnja Drenski Lasan
Roger Mukendi M. Réseau Nationale des ONG pour le Développement de la Femme	Daniela Durán Azofeifa Aselecom Abogados	Tomás Quirós Jiménez Central Law	Souleymane Sakho Scpa Sakho-Yapobi-Fofana & Associes	Zlata Đurđević University of Zagreb
Roger Mulamba Katamba Cabinet d'Avocats RMK & Associes	Enrique López Jiménez Dentons	Victoria van Ginkel Mourelo Bufete Guardia & Cubero	Tigby Junior Franck Wilfried Ivoire-Juriste	Zoran Vukic Vukic & Partners Law Firm
Samy Samutondi Ikomba Conseil Supérieur de la Magistrature; Université de Kinshasa	Ewald Acuña Blanco Bufete Acuña & Asociados	Anonymous Contributors	Anonymous Contributors	Anonymous Contributors
Symphorien Kapinga K. Nkashama Centre de Recherches et d'Etudes sur l'Etat de Droit en Afrique	Federico Morales Chaves Central Law	Cote d'Ivoire	Croatia	Czech Republic
Thérèse Mambu Nyangi Mondo Université de Kinshasa	Francisco José Aguilar Urbina Comité de Derechos Humanos	Aliou Niangadou	Alan Bosnar University of Rijeka	Arkady Alexandrov
Toussaint Kwambamba Bala Barreau de Kinshasa- Matete; University of Bandundu; Université Catholique du Congo	J. Federico Campos Calderón Lexpenal Abogados; Universidad de Costa Rica	Arsene Dable	Jan Hurdík Masaryk University	Daniel Bartoň
Vianney Kanku Action Contre l'Impunité pour les Droits Humains	José Antonio Muñoz Dentons Muñoz	Bernice N'Guessan and Cynthia N'Guessan	Alan Soric Soric & Tomekovic Dunda Attorneys	Jan Poláček Poláček, Tryznová & Prudlová, Attorneys at Law
Yves-Junior Lumingu Manzanza Université de Kikwit	Kendall David Ruiz Jiménez Aselecom Abogados	Diallo Sissoko Genevieve Réseau Paix et Sécurité des Femmes de l'Espace	Anita Krizmanić Macesic & Partners Law Offices	Jiří Andýsek
Anonymous Contributors	Luis González Aguilar Universidad de Costa Rica	Eric Bably BK & Associes	Arsen Bacic Croatian Academy of Science and Arts	Jitka Kadlcikova Schoenherr Attorneys at Law
Costa Rica	María del Rocío Quirós Arroyo Bufete AG Legal	Fotienworo Mathias Coulibaly Societe d'Avocats Jurisfortis	Boris Kozjak Boris Kozjak Law Firm	Juraj Juhás Glatzová & Co. s.r.o.
Alexa Narváez Arauz Lexincorp	Rafael Quirós Bustamante Central Law	Geraldine Odehouri-Koudou Barreau de Côte d'Ivoire	Boris Šavorić Šavorić & Partners LLC	Lukáš Prudil AK PRUDIL a spol., s.r.o.
Alvaro Aguilar Aguilar Castillo Love	Rafael Rodriguez Salazar La Firma de Abogados CR	Jean-Louis Flaubert Lobe Institut International de la Haute Pratique du Droit	Branko Smerdel University of Zagreb	Michal Peškar
	Ramón María Yglesias Piza Bufete Mora, Yglesias & Asociados	Kouame Yves Roland Yao Roy International	Darko Jurišić General Hospital "Dr. J. Benčević"	Pavel Holec Holec, Zuska & Partneri s.r.o.
		Paterne Mambo Université Félix Houphouët-Boigny	Floriana Bulić-Jakuš University of Zagreb	Radek Matouš Eversheds Sutherland Dvořák Hager
			Ivana Manovelو Macesic & Partners Law Offices	Simona Stočesová University of West Bohemia
			Ivo Grga	Stepan Holub Holubova Advokati s.r.o.
			Mario Krka	Tomas Cihula Kinstellar
			Marko Borsky	

Tomáš Láska KF Legal	Dominica Charlotte Jeremy-Cuffy Crossroads Centre	Jefrey Lizardo Instituto Tecnológico de Santo Domingo	Trajano Vidal Potentini A. Fundación Justicia y Transparencia	Gustavo Ortega Trujillo Ortega Abogados & Asociados
Tomas Matejovsky Cameron McKenna Nabarro Olswang LLP	Gina J. Abraham Norde and Lambert Chambers	Jesus Feris-Iglesias Fundación Dominicana de Infectología, Inc.	Virgilio A. Mendez Amaro Mendez & Asociados	James Pilco Luzuriaga Universidad del Azuay
Veronika Prudlová Poláček, Tryznová & Prudlová, Attorneys at Law	Anonymous Contributors	Juan Manuel Suero Aaron Suero & Pedersini	Anonymous Contributors	Jamil Castro Solorzano
Vojtech Steininger Hartmanova & Steininger	Dominican Republic	Juan Vizcaíno Canario AbogadoSDQ	Ecuador	José Antonio Bustamante Salvador Bustamante & Bustamante Law Firm
Zuzana Candigliota	Alberto A. Biaggi Dimitri Biaggi Attorneys at Law	Julio Cesar De la Rosa Tiburcio Alianza Dominicana Contra la Corrupción	Alberto Vivanco Aguirre González Peñaherrera & Asociados Abogados	José Luis Tapia
Anonymous Contributors	Alfredo Lachapel Lachapel Toribio - Abogados, S.R.L.	Kelvin W. Herrera Escuela de Formación y Capacitación Ciudadana	Alexis Noboa Arregui Cevallos & Noboa Estudio Jurídico	Jose Ontaneda Ontaneda & Posso Abogados
Denmark	Arismendi Díaz Santana	Lorraine Maldonado Mesa Abogados	Alfredo G. Brito Brito & Pinto	Juan Carlos Riofrío Martínez-Villalba Universidad de los Hemisferios
Anne Brandt Christensen Advokatfirmaet Brandt Christensen	Carlos Alfredo Sosa De La Cruz Universidad Autónoma de Santo Domingo; Oficina Nacional de Estadísticas	Manuel Alejandro Ruiz Arias	Ana Belen Posso Fernandez Ontaneda & Posso Abogados	Juan José Campaña del Castillo Larrea y Asociados
Christian Bay Nielsen STORM Advokatfirma	Denny E. Díaz Mordán Universidad Nacional Pedro Henríquez Ureña	Manuel Colomé Hospital Pediátrico Dr. Hugo Mendoza	Bryan Abdón Mendoza Muñoz Universidad Laica Eloy Alfaro de Manabí	Julio Enrique Neira García Colectivo Feminista Tejido Diverso
Christian Bentz LIND Advokataktieselskab	Elisabetta Pedersini Aaron Suero & Pedersini	María Esther Fernández A. De Pou Raful Sicard Polanco & Fernández	Carlos Carrasco Yépez AC Abogados & Consultores	Lucía Andrade Martínez Asociación de Municipalidades Ecuatorianas
Dan B. Geary Bech-Bruun Law Firm	Fabiola Medina Garnes Medina Garrigó Abogados	Fernando J. Jiménez Puello Herrera Oficina de Abogados & Notaría	Mary Fernández Rodríguez Headrick Rizik Alvarez & Fernández	Luis Ponce Palacios Estudio Jurídico Quevedo & Pone
Hans Henrik Edlund Aarhus University	Fernando Roedan Roedán & Asociados	Rafael Manuel Lamarche Fundación Dominicana contra el Mal de Parkinson	Claudia Storini Universidad Andina Simón Bolívar	Marcelo Proaño Paredes Pontificia Universidad Católica del Ecuador
Jacob Schall Holberg Bech-Bruun Law Firm	Georges Santoni Recio Russin Vecchi & Heredia Bonetti	Roberto Medina Reyes Jorge Prats Abogados & Consultores	Diego Almeida-Guzman Almeida Guzman & Asociados Law Firm	Mario I. Armendáriz Y. Armendáriz & Andino Abogados
Jakob S. Johnsen HjulmandKaptain	Gianna D`Oleo Doleo Consulting	Rodolfo Mesa Mesa Abogados	Elizabeth Grijalva Yerovi Fernando Sacoto Ecuadorian Public Health Society	Mary Cabrera Paredes Sendas
Jannik Haahr Antonsen Codex Advokater P/S	Gilbert M. De la Cruz Álvarez Universidad Nacional Pedro Henríquez Ureña	Rosa Ypania Burgos Minaya	Francisco Dávalos Morán González Peñaherrera & Asociados Abogados	Miguel Ángel Gavilámez Guerrero Universidad Estatal de Bolívar
Jens Rye-Andersen Advokatfirmaet Eurojuris Aalborg	Henry Montás R. Montas Abogados	Smerly Rodriguez Jimenez Fundación Justicia y Transparencia	Gerardo Aguirre Vallejo Estudio Jurídico Vivanco & Vivanco	Pablo Andino Fiallos Armendáriz & Andino Abogados
John Brodersen University of Copenhagen	Iván A. Cunillera Alburquerque William Cunillera & Asociados	Stalin Ciprián Ciprián Arriaga & Asocs.	Gustavo Arrobo Moncayo González Peñaherrera & Asociados Abogados	Ramiro Echeverría Tapia Universidad San Francisco de Quito
Kim Trenskow Kromann Reumert	Jaime M. Senior Fernández Headrick Rizik Alvarez & Fernández	Teresa Mártez		Renato Enríquez M. FEXLAW
Marianne Granhøj Kromann Reumert				
Poul Hvilsted Horten Law Firm				
Trine Binderup ADVODAN Aalborg A/S				
Anonymous Contributors				

Rosa Cecilia Baltazar Yucailla Movimiento Indígena y Campesina de Tungurahua	Arturo Magaña Alvarado y Alvarado Abogados	Jose Ernesto Sanchez Arias Law	Kari Käasper Estonian Human Rights Centre	Hiruy Wubie Gebreegziabher La Trobe University
Santiago Salazar Intriago Sempertegui Abogados	Benjamin Valdez Iraheta Benjamin Valdez & Asociados	Jose Roberto Romero Romero Pineda & Asociados	Madis Kiisa Laus & Partners Law Office	Khalid Kebede Gelaw Bahir Dar University
Santiago Solines Moreno Solines & Asociados Abogados	Camila Villafuerte Romero Pineda & Asociados	Josué Lemus Arias Law	Maksim Greinoman Advokaadibüroo Greinoman & Co.	Kidist Sheferaw
Sylvia Bonilla Bolaños Comisión Ecuménica de Derechos Humanos	Carlos Arturo Muyschondt Muyschondt & Asociados	Kelly Beatriz Romero Rodríguez Nassar Abogados	Margit Vutt Supreme Court of Estonia	Matias Girma Matias Law Office
Tatiana Villacres Quantics Consulting Group	Carlos Enrique Castillo García Romero Pineda & Asociados	Marcella Romero Dentons Muñoz	Merle Erikson University of Tartu	Mehari Redae Addis Ababa University
Anonymous Contributors	Christian Bará Cousin Bara Legal Corporation	Mardoqueo Josafat Tóchez Molina RSM El Salvador	Tanel Küün Law Office TARK	Mekdem Belayneh Mekdem Law Office
Egypt	David Claros García & Bodán	Oscar Torres Cañas García & Bodán	Urmas Kukk Law Firm Koch & Partners	Mesfin Tafesse Mesfin Tafesse & Associates
Ahmed Ramadan Shalakany Law Office	David Osvaldo Toledo Universidad Católica de El Salvador	Piero Antonio Rusconi Gutiérrez Central Law	Anonymous Contributors	Rahel Alemayehu
Ayman Sultan Muhammad Ayman Sultan Law Firm	Délmer Edmundo Rodríguez Cruz Escuela Superior de Economía y Negocios	Porfirio Díaz Fuentes DLM, Abogados, Notarios, Consultores	Ethiopia	Samrawit Behailu Tameru Wondm Agegnehu Law Office
Bassem S. Wadie Urology and Nephrology Center	Diego Martín-Menjívar Consortium Legal	Rebeca Atanacio de Basagoitia Escalón & Atanacio	Abdurrahman Seid Law Office of Abdurrahman Seid	Selam Abere
Hadir Helal Farghaly Open Chance & Associates, Dr. Helal Farghaly Law Firm	Felix Canizales Valencia Arias Law	Roberta Gallardo Arias Law	Abebe Asamere Endale	Tameru Wondm Agegnehu Tameru Wondm Agegnehu Law Office
Ibrahim Ahmad Ain Shams University	Feridee Alabí Romero Pineda & Asociados	Rommell Sandoval I&D Consulting	Abraham Zewdie Haile	Tamrat Assefa Tamrat Assefa Liban Law Office
Khaled El Shalakany Shalakany Law Office	Francisco Murillo Central Law	Anonymous Contributors	Alalebachew Birhanu Enyew Bahir Dar University	Temesgen Sisay Beyene Bahir Dar University
Mahmoud Onsy New Giza University	Guillermo Alexander Parada Gámez Universidad Centroamericana José Simeón Cañas	Estonia	Alelu Meheretu Jimma University	Tsedey Girma Mengistu Tameru Wondm Agegnehu Law Office
Mamdooh Abdelhameed Abdelmottleb Lotus Law Firm	Ingrid Lizama	Aare Tark Law Office TARK	Ameha Mekonnen Asfaw Ameha Mekonnen & Associates Law Office	Berhane Ghebray Kahsay Berhane Ghebray and Associates
Mohamed Abdelaal Alexandria University	Israel Antonio Chinchilla Sánchez Universidad Centroamericana José Simeón Cañas	Andres Vutt University of Tartu	Dessalegn Tigabu Haile Bahir Dar University	Tsehai Wada Addis Ababa University
Randa Salaheldin Rezk Hewlett Packard Enterprise	Javier Enrique Alfaro Varela Espino Nieto	Gaabriel Tavits University of Tartu	Fikadu Asfaw Demissie Fikadu Asfaw & Associates Law Office	Wubshet Kassaw
Anonymous Contributors	José Eduardo Barrientos Aguirre SBA, Firma Legal & Consultora, S.A. de C.V.	Hannes Küün Law Office TARK	Girma Kassa Kumsa Arsi University	Yihun Zeleke Mengesha Bahir Dar University
El Salvador	Kaja Pölluste University of Tartu	Jaanus Mägi Magnusson	Guadie Sharew Bahir Dar University	Zewdu Mengesha Bahir Dar University
Adán Araujo Arias Law				Anonymous Contributors

Finland	Tommi Koivisto Asianajotoimisto Tuutti Oy	Samir Abdelly Abdelly & Chaary Law Firm	Anonymous Contributors	Nona Kurdovanidze Georgian Young Lawyers' Association
Anna Hurmerinta-Haanpää University of Turku	Tuomas Hupli University of Turku	Sébastien Ducamp Sesame Avocats		Georgia
Ari Miettinen Fimlab Laboratories	Vesa Annola University of Vaasa	Soungalo Ouarza Goita	Ana Chelidze JSC Basisbank	Tamta Nutsubidze Begiashvili & Co.
Arja R. Aro EduRes Consulting	Walter Reinovich Vezikko	Véronique Tuffal-Nerson	Ana Rekhviashvili Business Legal Bureau	Anonymous Contributors
Jaakko Salminen University of Turku	International Association of Arbitrators of Finland	Tuffal-Nerson Douarre et Associés	Anna Arganashvili Partnership for Human Rights	Germany
Johanna Niemi University of Turku	Anonymous Contributors	Yanick Alvarez-de Selding	Dzabuli Danelia GLCC Law Firm	Alexander Putz Putz und Partner
Johannes Lamminen University of Turku	France	Anonymous Contributors	George Gotsadze Curatio International Foundation	Anna Lindenberg Beckmann-Koßmann
Jorma Saloheimo Labour Court of Finland	Antoine Berthe Barreau de Lille	The Gambia	Giorgi Begiashvili Begiashvili & Co.	Carsten Momsen Freie Universität Berlin
Kimmo Nuotio University of Helsinki	Carlos Miguel Herrera Université de Cergy-Pontoise	Abdou A. Kanteh Nova Scotia-Gambia Association	Giorgi Kldiashvili Institute for Development of Freedom of Information	Christina Reifelsberger HessenChemie
Lauri Railas Railas Attorneys Ltd.	Christophe Chabrot Lumière Université Lyon 2	Aji Sainey Kah The Gambia Public Utilities Regulatory Authority	Grigol Gagnidze Georgian Barristers & Lawyers International Observatory	Christoph Hexel Heuking Kühn Lüer Wojtek
Markku Fredman Fredman & Mansson Law Firm	Cyril Bloch Aix-Marseille Université	Francois S. Mendy Nova Scotia-Gambia Association	Ildity Chikovani Curatio International Foundation	Christoph Lindner Rechtsanwälte Dr. Lindner
Matti Ilmari Niemi University of Eastern Finland	Dominique Inchauspé Cabinet Inchauspé & Remy	Loubna Farage Farage Andrews Law Practice	Ketevan Krialashvili Taxpayers Union in Georgia	Dirk Vielhuber BG BAU
Matti Tolvanen University of Eastern Finland	Elisabeth Grabli	Malick F. M'bai Fajara Chambers	Lasha Gogiberidze BGI Legal	Friederike Lemme Kanzlei Lemme
Mika J. Lehtimäki Attorneys-at-Law TRUST	Georges Sioufi SRDB Law Firm	Maria Saine Institute for Human Rights and Development in Africa	Levan Avalishvili Institute for Development of Freedom of Information	Gerhard Wegen Gleiss Lutz
Mika Launiala University of Eastern Finland	Guillaume Protière Lumière Université Lyon 2	Momodou A. Bah Hands on Care	Muhammed B. Sowe Attorney General's Chambers; Ministry of Justice of The Gambia	Gernot A. Warmuth Scheiber & Partner
Milka Sormunen University of Helsinki	Isabelle Carbuccia Ivch Law Firm	Levan Gotua Begiashvili & Co.	Levan Gotua Begiashvili & Co.	Gregor Dornbusch Baker McKenzie
Patrick Lindgren Advocate Law Office	Juliette Chapelle Cabinet Chapelle Avocat	Lina Ghvinianidze	Nata Kazakhshvili Ivane Javakhishvili Tbilisi State University	Hauke Hagena ProMINT - Tax & Legal
Raimo Isoaho University of Turku	Marie-Christine Cimadevilla Cimadevilla Avocats	Peter K. Mendy A.J. Njie Law Chambers; University of the Gambia	Natalia Geladze GG Legal	Henning Rosenau Martin Luther University of Halle-Wittenberg
Raimo Lahti University of Helsinki	Monique Stengel	Rachael Yvonne Mendy RYM Legal Services	Natia Katsitadze Article 42 of the Constitution	Hermann Bietz Bietz Arbitration
Sakari Suominen University of Turku	Nicole Stolowy HEC Paris	Sainey Bah University of the Gambia	Natia Skhvitaridze National Center for Disease Control and Public Health	Hermann Pünder Bucerius Law School
Tatu Hyttinen University of Eastern Finland	Olivier Péan De Ponfily	Satang Nabaneh Law Hub Gambia	Jakob von Kirchbach IMI Precision Engineering	Ingo Klaus Wamser Rechtsanwalt Wamser
Teuvo Pohjolainen University of Eastern Finland	Patrice Le Maigat Université de Rennes 1	Philippe Marin IMAVOCATS Law Firm	Jessica Jacobi Kliemt.Arbeitsrecht	

Jürgen Nazarek Kanzlei Dr. Jürgen Nazarek	Thomas Jürgens Jürgens Rechtsanwaltsgesellschaft mbH	Nana Tawiah Okyir Ghana Institute of Management and Public Administration	Konstantinos P. Valmas-Vloutis Valmas-Vloutis Law Office	Anonymous Contributors
Kerstin Niethammer- Jürgens Jürgens Rechtsanwaltsgesellschaft mbH	Thomas Melletat Melletat - Rechtsanwälte	Nii Nortey Hanson-Nortey Aurum Institute Ghana	Kostoula Mazaraki Nomos Law Firm	Guatemala
Marc Seifert Hewlett Packard Enterprise	Volker V. Moers von Moers Lawyers	Peggy Addo Nobisfields	Magda Kapoti-Tazedaki Tazekakis Law Firm	Alexis Retana Organismo de Investigación Judicial de Costa Rica
Martin Nebeling Bird & Bird LLP	Wibke Köppler Kanzlei Oelmüller & Partner GbR	Samuel Alesu-Dordzi ENSafrica	Marialena Papachristou Marielena Papachristou Law Firm	Álfaro V. L. Marroquín Carrillo & Asociados
Martin Reufels Heuking Kühn Lüer Wojtek	Wolf Stahl ADA Cosmetics Holding GmbH	Tata Kosi Foliba Fugar & Company	Nigel Bowen-Morris Stephenson Harwood	Alfonso Carrillo M. Carrillo & Asociados
Martin Sträßer Sträßer Rehm Barfield	Anonymous Contributors	Theophilus Tawiah Nobisfields	Nikolaos Kondylis N. M. Kondylis & Partners Law Office	Alfonso Ortiz Natareno HP Abogados
Monika Hagen Rechtsanwaltskanzlei Hagen	Ghana	Yasmin Baba Sam Okudzeto & Associates	Panagiotis Gioulakos E-nomos Business Consultants	Álvaro R. Cordon Cordon, Ovalle & Associates
Nicola Kreutzer Kreutzer & Kreuzau Rechtsanwälte	Benedicta Akita Sam Okudzeto & Associates	Anonymous Contributors	Stavros Karageorgiou Karageorgiou & Associates Law Firm	Andrés Dubón Ruiz Comte & Font - Legalsa
Oliver Bolthausen DWF	Charlotte Osei Prime Attorneys	Greece	Stelios Andreadakis Brunel University London	Angélica Lucía Aguilar Gutiérrez Universidad InterNaciones
Oliver Schellbach Schellbach Rechtsanwälte	Emmanuel Maurice Ankrah Kuukuua Legal Consulting	Alexios Athanasopoulos AA Law Firm	Vasileios Tetokas	Astrid J. Lemus Rodríguez
Othmar K. Traber Ahlers & Vogel Rechtsanwälte	Frank Owusu-Sekyere Korle Bu Teaching Hospital	Anthony G. Mavrides Ballas, Pelecanos & Associates L.P.C.	Xenophon Contiades Centre for European Constitutional Law - Themistocles and Dimitris Tsatsos Foundation	Daniel Arturo Marroquin Gracias A.D. Sosa & Soto
Rainer M. Hofmann Kanzlei im Hofhaus	Franklin Glozah University of Ghana	Athina-Marina Christofilopoulou E-nomos Business Consultants	Yota Kremmida Hewlett Packard Enterprise	David Ernesto Chacón Estrada Universidad de San Carlos de Guatemala
Roberto Kunz-Hallstein Rechtsanwälte Dr. Kunz-Hallstein	Halimah El-Alawa Abdul-Baasit Inusah, Inusah and Associates	Avagianou Melina Klimaka	Anonymous Contributors	Diego Alejos Rivera Consortium Legal
Roland Gross Gross Rechtsanwälte	Jerry Seyram Dei Sam Okudzeto & Associates	Dionyssis Balourdos National Centre for Social Research	Grenada	Diego Ricardo Pérez Sandoval Integrum Law Firm
Sabine Barth Lange Brunner Rechtsanwälte Partnerschaft m.b.B.	Kwame Owusu Agyeman University of Cape Coast	Eleni Kloukinoti Transparency International	Chevanev Charles Temple Stoke Chambers	Dina Castro
Sebastian Reinsch Janke & Reinsch Rechtsanwälte	Mary Opere Central University Ghana	Fotini N. Skopouli Harokopio University	James Bristol Henry, Henry & Bristol	Edson Lopez Integrum Law Firm
Silke Graeser	Melisa Amarteifio Sam Okudzeto & Associates	Georgia Sitou Georgia Sitou Law Office	Joshua John Law Office of Evette John	Emanuel Callejas A. Carrillo & Asociados
Stefan Huster Ruhr-University Bochum	Grace Katsoulis Ballas, Pelecanos & Associates L.P.C.	Ilias Anagnostopoulos Anagnostopoulos Law Office	Martin Forde St. George's University	Enrique Moller EY Law
Stephan Sander Terhedebrügge Sander	Nana Esi Aferba Ahlijah Ariel Avery Law	Tanya K. Lambert Wilkinson, Wilkinson & Wilkinson	Gabriel Arturo Muadi Garcia Muadi & Murga	Harvey Alvarez HP Abogados
Thomas Feltes CPT, Council of Europe; Ruhr-University Bochum		Yurana Phillip Afi Ventour & Co.		

J. Guillermo Gándara Espino Asociación Iberoamericana de Juristas del Derecho del Trabajo y la Seguridad Social	Rodrigo Barillas WINGS Guatemala	Kekoura Kourouma The Global Fund to Fight AIDS, Tuberculosis and Malaria	Sarika Gajraj Dentons Delany	Jorge Arturo Reina Interiano Bufete ECIJA Honduras
Jorge Luis Rodas Garcia Nexus Legal	Sergio Alejandro Peña Mandujano Corporacion FG Globalex	Kpana Emmanuel Bamba Ligue Guinéene des Droits de L'Homme	Stephen Roberts Hughes, Fields & Stoby	Jorge Jesús Kawas Mejía K&M Abogados, S.A.
Jorge Mario Andriño Grotewold	Vilma Chavez De Pop International Baby Food Action Network	Lamine 1 Nabe Barreau de Guinée	Yaquelin Gonzalez Ricardo Georgetown Public Hospital Corporation	Jorge Lopez Lopez & Asociados, Attorneys at Law
José Miguel Argueta Bone	Anonymous Contributors	Macky Thiam	Anonymous Contributors	Jose Miguel Alvarez BLP
Juan Andrés Marroquín C. Carrillo & Asociados	Guinea	Mahawa Sylla VIE+ (REGAP+)	Honduras	Juan José Alcerro Milla Aguilar Castillo Love
Juan Jose Porras Castillo GT Legal	Abdoulaye Korsé Balde Conseil National de l'Ordre des Medecins de Guinée	Mamadou Sanoussy Barry Cabinet d'Avocats BAO et Fils	Adolfo Pineda Padilla BLP	Lino Carmenate Millán Centro de Investigación y Desarrollo en Salud, Trabajo y Ambiente
Juan Pablo Carrasco de Groote Central Law	Adrien Tossa Montcho Mêmes Droits pour Tous	Mandy Kader Konde Fondation Santé et Développement Durable	Aida Lazarus HondurasLawyers	Lisandro Valle Perez Hospital y Clinicas DIME, S.A.
Juan Sebastian Soto Lacape A.D. Sosa & Soto	Aimé Christophe Labilé Kone L'Étude Légale Labilé	Oumar Baldé	Allan Fernando Alvarenga Gradis Fundación San Alonso Rodriguez	Lurbin España Asociación Hombro a Hombro
Kate Flatley Women's Justice Initiative	Aimé Raphael Haba Avocats Sans Frontières Guinée	Sékou Kouyaté Laboratoire d'Analyse Socio Anthropologique de Guinée	Claudia Marcela Midence Soto Arias Law	Marlon Jose Ortiz Maritnez Universidad Tecnológica Centroamericana
Lorena Marcucci de Galotta Bufete GR Legal	Ali Badara Bangoura Barreau de Guinée	Théodore Michel Loua Organisation Guinéenne de Defense des Droit de l'Homme	Daniela Puerto Irias Consultorio Legal Puerto	Marvin Rigoberto Espinal Pinel Marvin Espinal Law Firm
Luis Fernando Catalan Alvarez Hospital Nacional de Mazate	Alpha Amadou D. S. Bah Organisation Guinéenne de Defense des Droit de l'Homme	Thierno Amadou Fougoumba Barry Institut de Recherche sur la Démocratie et l'Etat de Droit	David Armando Urtecho López Universidad de Navarra	Miguel Armando Zapata Izaguirre García & Bodán
Luis Pedro Cazali	Amadou Babahein Camara Barreau de Guinée	Thierno Diafar Diallo Kôûmy Law Firm	Dennis Emilio Hércules Rosa Bufete Melara & Asociados	Milton Carcamo
Marcos Palma Integrum Law Firm	Balla Camara Association Guinéenne pour le Développement Intégral de l'Enfant et du Jeune	Thierno Souleymane Barry Coalition Guinéenne pour la Cour Penale Internationale et Autres Organismes	Eduardo René Rivera Mendoza Bufete ECIJA Honduras	Nidia Vanessa Lopez Alonzo Clinica Medica Privada
Mario Roberto Guadrón Rouanet Palomo y Porras	David Beavogui Barreau de Guinée	Fatoumata Binta Diallo Anonymous Contributors	Ely Abel Pinto Jimenez Bufete Abogado Pinto	Rafael Gomez Mateo Grupo Legalsa
Marvin Javier Dávila Villegas Universidad Rafael Landívar de Guatemala	Fatoumata Binta Diallo Coalition des Femmes Leaders de Guinée	Guyana	Emy Carolina Castellon Juarez Asociación Hombro a Hombro	Roberto Alejandro Williams Cruz Bufete ECIJA Honduras
Mynor García Carrillo & Asociados	Foromo Frédéric Loua Mêmes Droits pour Tous	Adrian Smith Toussaint Law Firm	Gabriela María Williams Cruz Bufete ECIJA Honduras	Roberto M. Zacarias Zacarias & Asociados
Oscar Rivas Villanueva GR Legal	Gilbert Tohon Camara Barreau de Guinée	Eva Scott	J. Humberto Medina Alva Central Law	Roque Pascua Bográn Bufete Pascua & Asociados
Pedro Mendoza Montano Iurisconsulti, Abogados y Notarios	Joseph Kolémou	Hari Ramkarran Cameron & Shepherd	Johana Bermudez Universidad Autónoma de Honduras	Sandra Elizabeth Gomez Ventura Universidad Tecnológica Centroamericana
Raúl Bolaños del Aguilera Escuela de Gobierno		Madan Rambaran		

Sergio Sánchez A. Colegio de Abogados de Honduras	Dániel G. Szabó and Tamás Fazekas Hungarian Helsinki Committee	Ishwar Chandra Dwivedi Police Uttar Pradesh	Vasantha Nimushakavi National Academy of Legal Studies and Research	Noverizky Tri Putra Pasaribu AM Oktarina Counsellors at Law
Valerya Theodoracopoulos Arias Law	Gábor Baruch Baruch Law Firm	Kartik Ganapathy IndusLaw	Vidya Bhushan Rawat	Sandi Adila Mochtar Karuwin Komar
Vanessa Oquelí García & Bodán	Krisztina Karsai University of Szeged	Kartikay Sharma Hewlett Packard Enterprise	Vijay Raghavan Tata Institute of Social Sciences	Sianti Candra Podomoro University
Anonymous Contributors	Orsolya Rácz Winkler and Partner Law Firm	Keshao Patil Tirpude College of Social Work	Vipender Mann KNM & Partners, Law Offices	Sunardjo Sumargono Law Office of Semar Suryakencana Cipta Justiceindo
Hong Kong SAR, China	Reka Mezo	Nirmal Kanti Chakrabarti West Bengal National University of Juridical Sciences	Y. S. Kusuma All India Institute of Medical Sciences	Tom Nugroho LexSarya
Amirali B. Nasir NASIRS	Viktor Oliver Lorincz Hungarian Academy of Sciences	Zsolt Zengődi	Yashomati Ghosh National Law School of India University	Tristam Pascal Moeliono Catholic University of Parahyangan
David C. Donald The Chinese University of Hong Kong	Anonymous Contributors	P. Raviprasad Tempus Law Associates	Anonymous Contributors	Anonymous Contributors
James A. Rice	India	Padmaja Kaul IndusLaw	Indonesia	Iran
James L. W. Wong Century Chambers	Anil Fernandes Anil Fernandes & Associates	Prakash Prabhakarrao Doke Bharati Vidyapeeth Deemed University	Agustinus Dawarja LexRegis	Ahmad Daryani Mazandaran University of Medical Sciences
Lam San Keung Messrs. F. Zimmern & Co.	Anil Paleri	Rajas Kasbekar CRK Legal	Alamo D. Laiman Legisperitus Lawyers	Anooshiravan Karimi Karimi & Associates Law Firm
Michael Chai Bernacchi Chambers	Anshul Prakash and Deeksha Malik Khaitan & Co.	S. Ramakrishnan	Alexandra Gerungan, Annisa Tharian, and Made Susanti Makarim & Taira S.	Arash Izadi Dr. Izadi & Associates
Michael Vidler Vidler & Co. Solicitors	Anupamaa V. AVRC Legal; Dr. Kainth & Associates	Sachin Bhakar Hewlett Packard Enterprise	Diana Kusumasari Yeo & Co. Law Firm	Atiyeh Rezaei and Shirin O. Entezari Dr. Entezari & Associates Law Firm
P. Y. Lo Gilt Chambers	Aprajita Rana AZB & Partners	Sanjay Janardan Patil BDH Industries Limited	Eddy M. Leks Leks & Co.	Hamid Reza Bakhshi Moakher
Paul Shieh	Ashok Ramgir Harsh Impex	Sarojanand Jha Vedanta Legal	Felicia Tania Legisperitus Lawyers	Kamiar Alaei Institute for International Health and Education
Philip Dykes Bernacchi Chambers	Atul Sharma Link Legal India Law Services	Satishchandra Kumar University of Mumbai	Ferdinand Jullaga Mochtar Karuwin Komar	Mehran Tamadonfar University of Nevada
Rick Glofcheski University of Hong Kong	Avik Biswas IndusLaw	Saurabh Misra Saurabh Misra & Associates, International Lawyers	Hadi Pratomo Universitas Indonesia	
Shing Hing Ip Hong Kong Law Society	Avimukt Dar IndusLaw	Shankar Das Tata Institute of Social Sciences	Immanuel A. Indrawan Indrawan Darsyah Santoso	Mohammad Rahmani Bayan Emrooz International Law Firm
Tam Yat Hung University of Hong Kong	Bontha V. Babu Indian Council of Medical Research	Siddhartha George Poovayya & Co.	Jamin Ginting JAT & Co. Law Firm	Sanaz Alasti
Anonymous Contributors	Daya Krishan Mangal IIHMR University	Subhrarag Mukherjee Hewlett Packard Enterprise	Jardin Bahar	Yahya Rayegani Praelegal Iran
Hungary	Gauri Bhongale Hewlett Packard Enterprise	Uday Singh Ahlawat Ahlawat & Associates	Maheza Rumondor Adnan Kelana Haryanto & Hermanto	Anonymous Contributors
Ákos Bajorfi Noerr & Partners Law Office	Harsh Ramgir Harsh Impex		Maurice Maulana Situmorang Dentons	
Alexandra Bognar				
András Jakab University of Salzburg				
Balázs Tóth Hungarian Helsinki Committee				

Italy	Riccardo Del Punta University of Florence	Nadine C. Atkinson-Flowers Law Offices of Nadine C. Atkinson-Flowers	Yosuke Shimamura Shimamura Law Office	Kazakhstan
Alberto Fantini Studio Legale Tonucci & Partners	Roberto Bin Università di Ferrara	Narda Graham-Laird DunnCox	Yuichiro Sato Tokyo Gakugei University	Amangeldy Shormanbayev International Legal Initiative
Alessia Ottavia Cozzi Area Science Park	Roberto Ceccon Aclaw Ceccon & Associati	Sonia D. Gatchair University of the West Indies	Yukinori Hashida Kodera Matsuda Law Office	Anargul Kuntuganova Nazarbayev University
Anna Simonati University of Trento	Roberto Rosapepe University of Salerno	Vincent A. Chen Chen Green & Co.	Anonymous Contributors	Annel Shvechikhina Unicase LLP
Antonella Antonucci Università Aldo Moro	Rocchina Staiano Università di Teramo	Anonymous Contributors	Jordan	Arlan Yerzhanov PricewaterhouseCoopers Tax & Advisory LLP
Antonio Cassatella University of Trento	Anonymous Contributors	Japan	Abdullah AL-Nawayseh Mu'tah University	Artem Timoshenko Unicase LLP
Antonio Viscomi University of Catanzaro	Jamaica	Allan S. Wood Livingston, Alexander & Levy	Ali M. Aldabbas University of Petra	Aybek Kambaliyev Unicase LLP
Astolfo Di Amato Astolfo Di Amato e Associati	Anthony Clayton University of the West Indies	Emi Uchida Atsumi & Sakai	Bashar H. Malkawi University of Jordan	Dmitry Chumakov Sayat Zholsky and Partners
Elisa Stefanini Studio Legale Portolano Cavallo	Antoinette Barton-Gooden University of the West Indies	Junko Ogushi Atsumi & Sakai	Farah Al-Majali International Consolidated For Legal Consultations	Evgeny Zhovtis Kazakhstan International Bureau for Human Rights and Rule of Law
Emanuele Cortesi CMA Studio Legale	Audrey Brown	Junko Suetomi Baker McKenzie; Waseda University	George Hazboun International Consolidated For Legal Consultations	Gulzhan Chimbayeva Green Clinic
Emanuele Scafato	Donovan Jackson Nunes Scholefield DeLeon & Co.	Kaoru Takamatsu Hayabusa Asuka Law Offices	Hisham A. Kassim	Kopzhan Musrevov Curtis, Mallet-Prevost, Colt & Mosle LLP
Gherardo Carullo University of Milan	Emile Leiba DunnCox	Mitsunari Taketani Tagawa Law Office	Kamal Jamal Awad Alawamleh University of Petra	Nazym Argynbay SIGNUM Law Firm
Gianfranco Di Garbo Baker McKenzie	Gillian Mullings Naylor and Mullings	Naritaka Tomoeda Hewlett Packard Enterprise	Khaled J. Atwan Atwan & Partners Attorneys and Legal Consultants	Nurzhan Manasov
Giovanni Nardulli Legance - Avvocati Associati	Hilary Robertson-Hickling University of the West Indies	Nobuo Koinuma Tohoku Medical and Pharmaceutical University	Laith Nasrawi Nasrawi Law Office	Nurzhan Stankulov Synergy Partners Law Firm
Giuseppe Lorenzo Rosa	J. Peter Figueira University of the West Indies	Shigeji Ishiguro Oguri & Ishiguro Law Office	Motasem Mushasha Al al-Bayt University	Roman Podoprigoira Caspian Public University
Luigi Mori BLR&M Studio Legale Associato	Jacqueline D. Goulbourne University of the West Indies	Tomohisa Muranishi Baker McKenzie	Muneera Al-Sada Abdullah & Partners Law Firm	Timur Yerjanov Al-Farabi Kazakh National University
Marco Esposito Università di Napoli Parthenope	Jodi Ann Paulwell Office of the Cabinet	Toshiaki Higashi University of Occupational and Environmental Health	Omar Qouteshat	Yerzhan Toktarov Sayat Zholsky and Partners
Mariano Cingolani University of Macerata	Kevin O. Powell Hylton Powell, Attorneys-at-Law	Yasuyuki Suzuki Hayabusa Asuka Law Offices	Rasha Laswi Zalloum and Laswi Law Firm	Zaira Kaysar GRATA International
Patrizia Magarò Università degli Studi di Genova	Laura D. Richards University of the West Indies	Yohei Suda The Law Office of Yohei Suda	Yousef Saleh Khader Jordan University of Science and Technology	Zhanat Alimanov KIMEP University
Patrizio Ivo D'Andrea Università di Ferrara	Yoshiyuki Sato Kobe-Ekimae Law Office	Zaid Muhamoud Agaileh Mu'tah University	Anonymous Contributors	Kenya
Pierpaolo Martucci University of Trieste		Anonymous Contributors	Aabid Ahmed Bomu Hospital	
Pietro Faraguna University of Trieste				

Abdulhafeez Noorani Daly & Inamdar, Advocates	Hiram Nyaburi Iseme, Kamau & Maema Advocates	Alban Muriqi The Kosova Rehabilitation Centre for Torture Victims	Sahit Bajraktari Transformational Leadership Program Alumni Association	Anonymous Contributors
Aisha Abdallah Anjarwalla & Khanna Advocates	Jeremy Okonjo Transnational Legal Ltd.	Albana Rexha	Shpresa Ibrahim	Lebanon
Atiq S. Anjarwalla AC&H Legal Consultants	Lattif Shaban Supreme Council of Kenya Muslims	Arnis Dumani	Shpresa Haxhijaj Assembly of the Republic of Kosovo	Antoine G. Ghafari Ghafari & Associates Law Firm
Benjamin Musau BM Musau & Co., Advocates	Lyla Latif University of Nairobi	Bahtir Troshupa	Urim Pozhegu Urim Pozhegu Law Office	Elias Chalhoub The Arab Center for the Development of the Rule of Law and Integrity
Beryl Orao Kenya National Commission on Human Rights	Patrick Rugo Muthoga Gaturu & Co. Advocates	Basri Kastrati Victims' Advocacy and Assistance Office, Chief State Prosecution Office	Urim Vokshi Vokshi & Lata Law Firm	Elias Matar Lex & Co. Legal Counsels
Cecil Yongo Abungu Strathmore University	Peter Gachuhi Kaplan & Stratton Advocates	Besfort Recaj University of Prishtina	Valon Hasani	Hala Tyan Awada Tyan Law Firm
Christine Mukami Murangi Iseme, Kamau & Maema Advocates	Regina Oondo Constitution and Reform Education Consortium	Doarsa Kica	Anonymous Contributors	Jihad Irani University of Balamand
Dennis Mung'ata Gichimu Mungata Advocates	Peter Wendoh	Durim Llugiqi	Kyrgyz Republic	Joelle Choueifati
Donald W. Kaniaru Kaniaru & Kaniaru Advocates	Remigeo P. Mugambi Muthoga Gaturu & Co. Advocates	Ehat Miftaraj Kosovo Law Institute	Aicholpon Alieva (Jorupbekova) Kalikova & Associates	Joelle Khater Badri and Salim El Meouchi Law Firm
Edwin Ochieng' Otongo Mwagambo & Okonjo Advocates	Ronald Rogo University of Nairobi	Fisnik Salihu RPHS Law Firm	Ainura Osmonalieva Legal Clinic Adilet	Khatoun Haidar Synergy-Takamol
Elizabeth Wangari Odhiambo University of Nairobi	Sammy T. Nyambari Productivity Management Institute	Fjorda Villasolli Avdiu Kosovo Law Institute	Anastasia Volosatova Veritas Law Firm	Mohamad Ziad Ramadan Elaref International Law Office
Elly Nyaim Opot University of Nairobi	Samson Opundo Opundo & Associates Advocates	Florentina Grubi-Vula	Azamat Kerimbaev ABA Rule of Law Initiative	Nada Hachem Law Office Hachem
Ezra Makori Dentons Hamilton Harrison & Mathews	Thomas N. Maosa Maosa and Company Advocates	Gjylbehare Bella Murati University Haxhi Zeka	Elida K. Nogoibaeva American University in Central Asia	Nadim Abboud Abboud and Associates Law Firm
Fidelis Marabu Limo Limo & Njoroge Advocates	Wilfred M. Ngugi Chiuri Kirui & Rugo, Advocates	Gjyljeta Mushkolaj University of Prishtina	Kerim Begaliev Centil Law Firm	Pierre Obeid University of Balamand
Francis Gichuhi Kamau	Wilson Mulei Marotse Lepact LLP & Associates	Halim Bajraktari University Ukshin Hoti Prizren	Magomed Saaduev Kalikova & Associates	Rihab Aboul Hosn
Fred Ondiek Mogotu Anjarwalla & Khanna Advocates	Anonymous Contributors	Hava Ismajli	Nurzhan Bostonova Sentil Law Firm	Roula Zayat The Arab Center for the Development of the Rule of Law and Integrity
Gilda Odera Federation of Kenya Employers	Kosovo	Clit Shala Fisnik Salihu & Partners	Saltanat Moldoisaeva Kyrgyz-Russian Slavic University	Salah Mattar Mattar Law Firm
Harrison Mbori Strathmore University	Adelina R. Hoxha Avokatura	Kushtrim Shaipi IQ Consulting	Sanzhar Alashev GRATA International	Sheryne Koteiche Awada Tyan Law Firm
Hilda Njoroge Limo & Njoroge Advocates	Adnan Bozalija University of Prishtina	Mervete Shala College Dukagjini-UBT	Taalalibek Tursunovich Shamurzaev Kyrgyz-Russian Slavic University	Anonymous Contributors
	Ahmet Kasumi	Muhamed Bytyqi Assembly of the Republic of Kosovo	Valentin Chernyshev Kumtor Gold Company	Liberia
	Alban Krasniqi	Qerim Qerimi University of Prishtina	Zhanyl Abdrrakhmanova Centil Law Firm	Alexandra Kormah Zoe Law Offices of Zoe and Partners
				Betty Lamin-Blamo Lex Group Liberia, LLC

Fatu Maima Kamara Foster	Andrianaivo Zo Rakotoarisoa Tribunal de Travail d'Antananarivo	Anonymous Contributors	R. Usha Devi R. Usha Devi & Associates	Famoussa Keita Cabinet d'Avocats Famoussa Keita
Hannan J. Bestman <i>SpaLife By Jenneh</i>	Andry Herisoa Andrianasolo Institut International des Sciences Sociales	Malawi	S. B. Cheah S. B. Cheah & Associates	Fousseyni Dembele Centre Nationale d'Appui à la Lutte contre la Maladie
Ivan F. Camanor	Andry Randriaminozoa Barreau de Madagascar	Adamson Muula University of Malawi	Saw Tiong Guan University of Malaya	
J. Awia Vankan <i>Heritage Partners & Associates, Inc.</i>	Aviva Ramanitra Lexel Juridique et Fiscal	Anthony J. Malunga For Generations Institute	Sharon Kaur University of Malaya	Harouna Diallo Université des Sciences Juridiques et Politiques de Bamako
Jallah A. Barbu <i>Institute for Constitutional Research, Policy & Strategic Development</i>	Bakoly Rakotomalala	Bruno P. Matumbi Excellence Law Partners	Sivalal Sadasivan Monash University Malaysia	Issiaka Sanogo Barreau du Mali
James C. R. Flomo <i>Public Defenders' Program of Liberia</i>	Chantal Razafinarivo Barreau de Madagascar	Chikosa Mozesi Silungwe Mizumali Foundation	Sujata Balan University of Malaya	Kadidiatou Bouare Université de Droit Bamako-Mali
John Kamma <i>Citizens Bureau for Development and Productivity</i>	Fahafahantsoa Rapelanoro Rabenja Université d'Antananarivo	Fresier Chidyaonga-Maseko University of Malawi	Wah-Yun Low University of Malaya	Karamoko Nimaga
Kanio Bai Gbala <i>University of Liberia</i>	Jean Pierre Rakotovao Jhpiego	George Naphambo Naphambo and Company	Yusramizza Md Isa Universiti Utara Malaysia	Khadidjatou Toure Santé et Développement
Lamii Kpargoï <i>The Justice Initiative</i>	Lala Ratsiharovala Ministère de la Justice	Justin G. K. Dzonzi Kainja & Dzonzi Attorneys at Law	Zainal Amin Ayub Universiti Utara Malaysia	Lassana Diakite
Lucia D. S. Gbala <i>Heritage Partners & Associates, Inc.</i>	Léonard Velozandry Barreau de Madagascar	Khumbo Bonzoe Soko Soko & Co.	Anonymous Contributors	Mamadou Ismaila Konate Jurifis Consult
Martha N. Zarway <i>Kingdom Care Medical Foundation</i>	Nelly Rakotobe Ralamboendrainy Ministère de la Justice	Marshal Chileng T.F. and Partners	Mali	Mamadou Moustapha Sow Cabinet d'Avocats Sow & Associes
Mohamed K. Mansalay <i>Plan International</i>	Njivasoa Nathalie Rambeloson Barreau de Madagascar	Patrick Mphatso Chinguwo Anonymous Contributors	Abdou Doumbia Ordre des Pharmaciens	Abdoul Kader Siby Université de Droit Bamako-Mali
Moses B. F. Massaquoi <i>Clinton Health Access Initiative</i>	Olivia Rajerison Cabinet Rajerison	Malaysia	Abdoul Kassoum Maiga Children's International Summer Villages	Omorou Toure Université des Sciences Juridiques et Politiques de Bamako
Nelson S. Weh, Jr. <i>Citizens Bureau for Development and Productivity</i>	Rakotonomenjanahary Cabinet d'Avocats	Ahmad Shamsul Abd Aziz Universiti Utara Malaysia	Abdoulaye Guimba Ouane Wac Partners	Ousmane Sylla Ministère de la Santé et des Affaires Sociales
Peter Hne Wilson <i>U.S. African Development Foundation</i>	Rija Ramarijaona Prime Lex	Ashgar Ali Ali Mohamed International Islamic University Malaysia	Abdoulaye Thera Centre Social	Samba Baba N'diaye Barreau du Mali
Stephen J. C. S. Kai <i>Institute for Constitutional Research, Policy & Strategic Development; Public Interest Law Office</i>	Riki Rakotobe Cabinet d'Avocat Associé Alex Rafamatanantsoa et Associé	Chew Phye Keat Raja, Darryl & Loh	Aboubacar Souleymane Diarra Barreau du Mali	Seydou Doumbia Avocats Sans Frontières-Mali; Barreau du Mali
Anonymous Contributors	Rojo Randrianarivony Ralitera Barreau de Madagascar	Donovan Cheah Donovan & Ho	Alhassane Soukouna Vaughan Avocats	Zakaria Keita
Madagascar	Solo Ratrimoarivony Barreau de Madagascar	Harlida Abdul Wahab Universiti Utara Malaysia	Alioune Badara Diallo	Anonymous Contributors
Alain Ramanarivo <i>Barreau de Madagascar</i>	Tino Harvel Razafinimanana	Khadijah Mohamed Universiti Utara Malaysia	Aly Soumountra Wale Action Sante Population	Mauritania
Alphonse Anatole	Toki Ramilison	Mahadirin Hj Ahmad Universiti Malaysia Sabah	Amadou Ongoiba	Brahim Diarra
	Tsarazara Andrianasoavina	Mohd Munzil Muhamad Multimedia University	Daouda Ba Vaughan Avocats	Cheikh Abdellahi Ahmed Babou
		Norhisham Abd Bahrin Azmi & Associates		Deya Ahmed Bezeid

El Moustapha Attighe ONUSIDA	H. S. Bunjun <i>Dabee & Bunjun Chambers</i>	Centro de Derechos Humanos Miguel Agustín Pro Juárez	José Antonio Montoya Martínez Centro Nacional de Equidad de Género y Salud Reproductiva	Sofia Alejandra Aguirre Peña Moreno Rodriguez y Asoc.
Hademine Saleck Ely <i>The Imams and Ulema Coalition for the Rights of Women and Children in Mauritania</i>	Iqbal Rajahbalee <i>BLC Robert & Associates</i>	Christian Alan Bello Melchor Notarías Publicas 92 & 145	Juan Carlos Tornel Baker McKenzie	Victor Manuel Ortega Gonzalez Machuaztic International Trade S.A. de C.V.
Jemal Mohamed El Hady <i>CCM Mauritanie; Fonds Mondial</i>	Javed Niamut <i>BLC Robert & Associates</i>	Christian Serna <i>Serna Asociados Abogados</i>	Juan Manuel Juarez Meza Contramar Abogados	Anonymous Contributors
Mohamed Ahmed Oubid	Krishan M. Beeharry	Cristina Sánchez Urtiz <i>Miranda & Estavillo, S.C.</i>	Karen Lizbeth Franco Díaz	Moldova
Mohamed Dah Abdelkader <i>Centre Mauritanien de Recherche et d'Etudes Juridiques, Economiques et Sociales</i>	Mohamad Fawzi Mahomoodally <i>University of Mauritius</i>	Daniel Cruz González <i>Universidad Nacional Autónoma de México</i>	Centro Nacional de Equidad de Género y Salud Reproductiva	Adrian Belii Nicolae Testemitanu State University of Medicine and Pharmacy
Mohamed Ould Moctar	Mohammad Nawaz Dookhee	Ruwaydah Jaunbacus <i>Uteem Chambers</i>	Diana Ivette Fuentes Ulloa <i>GR&ND Asociados</i>	Alexei Croitor
Mohamed Sid'Ahmed Meinouh <i>Barreau de Mauritanie</i>	Sanjay Bhuckory <i>Bhuckory Chambers</i>	Enrique Camarena Domínguez <i>Maqueo Barnetche, Aguilar & Camarena</i>	Luis Raymundo Lozano Juárez <i>Instituto Nacional de Geriatría</i>	Ana Ciobanu University Clinic for Primary Health Care
Mohamed Sidi Abderrahmane Brahim	Yousuf Ali Azaree <i>MC Law Offices</i>	Franz E. Oberarzbacher <i>Centro de Innovación para el Acceso a la Justicia; Instituto Tecnológico Autónomo de México</i>	Marco Antonio González Reynoso <i>GR&ND Asociados</i>	Baciu Inga Universitatea de Stat Alecu Russo Bălți
Mouloud Mohamed <i>Reseau des PVVIH</i>	Yves Hein <i>Hein Chambers</i>	Gerardo Moheno Gallardo <i>Moreno Rodriguez y Asoc.</i>	Mario Alberto Rocha <i>PricewaterhouseCoopers</i>	Carmanschi Vitalie
Ould Abed Aily <i>Association Développement Communautaire et Santé</i>	Zareena Tawheen Choomka <i>Mauritius Bar Council</i>	Mexico	Mayra Quintero <i>Hewlett Packard Enterprise</i>	Corina Oprea Efrim, Roșca și Asociații Law Firm
Saidou Ly <i>Cabinet Maitre LY Saidou</i>	Alejandra Moreno Altamirano <i>Universidad Nacional Autónoma de México</i>	Gilberto Miguel Valle Zulbarán <i>Basham Ringe y Correa, S.C.</i>	Miguel Aarón Moreno Jiménez <i>Centro Nacional de Equidad de Género y Salud Reproductiva</i>	Cristina Copaceanu Universitatea de Studii Politice și Economice Europene "Constantin Stere"
Zeinebou Taleb Moussa <i>Association Mauritanienne pour la Santé de la Mère et de l'enfant</i>	Alfonso Rodriguez-Arana <i>Legalmex, S.C.</i>	Guillermo A. Gatt Corona <i>Gatt Corona y Abogados Asociados, S.C.; Universidad Jesuita de Guadalajara; Universidad Panamericana</i>	Miguel Ángel Torres Hernández <i>Maqueo Barnetche, Aguilar & Camarena</i>	Cuznetov Alexandru State University of Moldova
Anonymous Contributors	Anais Cortes Escamilla <i>Instituto Nacional de Salud Pública de México</i>	Guillermo Piecarchic <i>PMC Group, S.C.</i>	Mónica Jazmín Martínez Pérez <i>Fundación Civitas, A.C.</i>	Galina Obreja Nicolae Testemitanu State University of Medicine and Pharmacy
Mauritius	Angel Delfino Gómez Lizárraga <i>Secretaría de Salud, Ciudad de México</i>	Héctor Ávila Rosas <i>Universidad Nacional Autónoma de México</i>	Monica Schiaffino <i>Littler Mexico, S.C.</i>	Ghenadie Țurcanu Center for Health Policies and Studies
Abdullah Yusuf Ali Bauluck <i>Bibi Chambers</i>	Angelica Angeles-Llerenas <i>Instituto Nacional de Salud Pública de México</i>	Héctor González Schmal <i>Torres Morante Abogados</i>	Oliva López Arellano <i>Universidad Autónoma Metropolitana-Xochimilco</i>	Ion Guzun The Legal Resources Centre from Moldova
Bertrand Cheung	Carlos de Buen Unna <i>Bufete de Buen, S.C.</i>	Hugo Hernández-Ojeda Alvírez <i>Hogan Lovells</i>	Pablo Nosti Herrera <i>Miranda & Estavillo, S.C.</i>	Iulia Furtuna Turcan Cazac Law Firm
Brigitte Michel <i>Aides Infos Liberte Espoir et Solidarite</i>	Carolina Ramos Ballesteros <i>Miranda & Estavillo, S.C.</i>	Jose Alberto Campos Vargas <i>Sanchez Devanny, Eseverri, S.C.</i>	Sergio López Moreno <i>Universidad Autónoma Metropolitana-Xochimilco</i>	Lilia Carasciuc Transparency International
Cindy Trevedy <i>Fond Mondial Maurice</i>			Silvano Cantu <i>Laboratorio de Innovación para la Paz</i>	Liliana Domente
Daya Auckloo				
Deepti Bismohun <i>ENSAfrica</i>				

Mihail Durnescu	Enkhtur Demberelsuren MahoneyLiotta LLP	Lhassan M'Barki Center South for Studies and Sustainable Development	Gilda A. Jossias Associação Moçambicana de Desenvolvimento Concertado	U Mya Thein U Mya Thein & Legal Group
Natalia Molosag <i>Union of Lawyers of the Republic of Moldova, Chisinau Bar</i>	Gerelmaa Sandui Umug Kholch Partners LLP	Mimoun Charqi Charqi Lex Consulting	Gimina Mahumana Langa SAL & Caldeira Advogados, Lda.	Anonymous Contributors
Nelea Prodan <i>National Centre of Pre-Hospital Emergency Medical Assistance</i>	Indermohan S. Narula	Mohamed Baske Manar Université Cadi Ayyad de Marrakech	Jennifer Gilda Arnaldo Fernanda Lopes Advogados & Associados	Namibia
Seghei Cozma <i>Serghei Cozma Law Firm</i>	Khishigsaikhan Batchuluun Open Society Forum	Mohamed Nakhli Université Cadi Ayyad de Marrakech	Joaquim Lourenco Uate Associacao Ntumbuluku	Clement Daniels
Sergiu Ursu <i>Moldova State University</i>	Khunan Jargalsaikhan Mongolian Bar Association	Mohamed Salmi Justice et Spiritualité	Luís Sáragga Leal PLMJ Advogados, SP, RL	Eliaser Nekwaya
Sonsa Boris	Luke Lkhaasuren Agaa & Partners LLP	Mustapha Assouane Université Ibn Zohr	Miguel Spínola PLMJ Advogados, SP, RL	Floris Coetzee Fisher, Quaraby & Pfeifer
Spinei Larisa <i>Nicolae Testemitanu State University of Medicine and Pharmacy</i>	Munkhdorj Badral Mongol-Advocates LLP	Naouazili My Driss	Neylla Gulamhusseen	Nambili T. K. Shipena Namibia Special Risks Insurance Association Limited
Svetlana Doltu <i>The Council for Preventing and Eliminating Discrimination and Ensuring Equality; The Council for the Prevention of Torture</i>	Nomingerel Khuyg	Nassri Ilham Ministère de la Santé	Pedro Macaringue Pedro Macaringue & Advogados Associados	Norman Tjombe Tjombe-Elago Incorporated
Vasile Gherasim <i>Popa & Associates</i>	Morocco	Nesrine Roudane Roudane & Partners Law Firm	Rafael Neves Banguine SAL & Caldeira Advogados, Lda.	Petrine Mwadhina Hango Dr. Weder, Kauta & Hoveka Inc.
Viorel Plopă <i>A.O. Centrul Pentru Securitate Juridică a Informației</i>	Zanaa Jurmed	Omar Mahmoud Bendjelloun	Toni Hancox Legal Assistance Centre	
Viorel V. Berliba <i>Berliba, Ungurean și Partenerii</i>	Anonymous Contributors	Rachid Attahir Université Hassan 1er	Yvonne Dausab Law Reform and Development Commission	
Anonymous Contributors	Abdelaziz Bakkali	Tarik Mossadek Université Hassan 1er	Anonymous Contributors	Anonymous Contributors
Mongolia	Abdelghani Khannous Center South for Studies and Sustainable Development	Anonymous Contributors	Myanmar	
Baasanjargal Khurelbaatar <i>ELC Advocates LLP</i>	Abdellah Bakkali Bakkali Law Firm	Mozambique	Alfred Boima Hill International Development Law Organization	Aakriti Khanal Sinha Verma Law Concern
Badamragchaa Purevdorj <i>Open Society Forum</i>	Ahmad Hussein Cabinet HHH Avocats	Alexandre Chivale Alexandre Chivale & Associados	Caitlin Reiger MyJustice	Ananta Raj Luitel Constitutional Lawyers' Forum; Supreme Court of Nepal
Bayar Budragchaa <i>ELC Advocates LLP</i>	Ali Badi Association Nationale pour la Défense des Droits de l'Homme au Maroc	Almamater Tamele BTA Advogados, LDA.	Kari A. Rotkin Justice Base	Apurba Khatiwada Prudent Legal Services
David C. Buxbaum <i>Anderson & Anderson LLP</i>	Ali Lachgar Essahili Ali Lachgar Essahili Law Firm	Belisário Tamele BTA Advogados, LDA.	Lucy Wayne & Associates	Bijaya Kumar Basnet Heritage Law Firm
Dorjdamba Zumberellkham	Azzedine Kettani Hassan II University in Casablanca; Kettani Law Firm	César Carlos Alberto Francisco Vamos Ver SAL & Caldeira Advogados, Lda.	Min Thein Rajha and Tann NK Legal	Bishnu Luitel BG Law Foundation
Dugerjav D. <i>MDS & KhanLex LLP</i>	Elbachir Aaddi Université Ibn Zohr	Diana Paredes e Ramalho SAL & Caldeira Advogados, Lda.	Myat Ko Justice Base	Bishwa Nath Khanal Prithivi Legal Service
Hicham El Boukfaoui	Khachai Abdelmajid Couto, Graça & Associados	Dimétrio Raul Manjate	Nickey Diamond Fortify Rights	Budhi Karki
Khayi Yousra		Faizal Jusob Couto, Graça & Associados	Scott Ciment United Nations Development Programme	Daksha Bahadur Chhetri Neupane Law Associates

Jyoti Poudel Jyoti Poudel and Associates	Tejman Shrestha Tribhuvan University	Simon van der Sluijs Van Diepen Van der Kroef Advocaten	Mark Winger Holmden Horrocks	Nicaragua
Kalyan Pokhrel F-Dimensional Legal Services and Research Centre Pvt. Ltd.	Tek Tamata United Nations Development Programme	Steven Jellinghaus De Voort Advocaten Mediators; Tilburg University	Matt Berkahn Massey University	Abraham A. Salinas University of South Florida; Universidad Nacional Autónoma de Nicaragua
Maskey Mathura Kumar SBT Law Associates	Upendra Raj Dulal Sinha Verma Law Concern	Thomas Timmermans Norton Rose Fulbright LLP	Nick Crang Duncan Cotterill	Angelica Maria Toruño Garcia Universidad Evangelica Nicaraguense Martin Luther King Jr.
Meen Poudyal Chhetri Nepal Center for Disaster Management	Anonymous Contributors	Anonymous Contributors	Nigel Hampton	
Mukunda Prasad Paudel National Law Chamber	Netherlands	New Zealand	Paul Michalik	
Nil Mani Upadhyay National Medical College	Arnold C. Hoogen Dijkhof Hoogen Dijkhof Dutch Business Lawyers	Alan Knowsley Rainey Collins Lawyers	Paul Roth University of Otago	Avil Ramírez Mayorga Central Law
Prabin Subedi Paramount Legal Advisory Services Pvt. Ltd.	Arnold Versteeg Macro & Versteeg Advocaten	Andrew Schulte Cavell Leitch	Peter G. Watts Bankside Chambers	Carlos Alberto Herrera Calero
Prashanna Shrestha Pradhan & Associates	Barbalique Peters	Austin Forbes Clarendon Chambers	Petra Butler Victoria University of Wellington	Fernandolino Narvaez Narvaez Mojica & Associates
Rabin Subedi National Law College	Eugenie Nunes Dentons	Bennet Castelino Castlefinn Law	Samantha Turner Simpson Grierson	Gerardo Martin Hernandez Consortium Abogados
Rudra Sharma Transnational Law House	Gabriel Meijers Meijers Canatan Advocaten	Brenda Midson University of Waikato	Scott Wilson Duncan Cotterill	Gerardo Melecio Escoria Diaz Bufete Garcia & Bodan
Rukamanee Maharjan Tribhuvan University	Hansko Broeksteeg Radboud Universiteit	Campbell Roberts The Salvation Army	Simon George Gyenge Lyon O'Neale Arnold Lawyers	Gustavo Antonio Lopez Arguello Lopez Arguello & Associates
Sambidha Sharma Pradhan & Associates	Henk Snijders University of Leiden	Charl Hirschfeld Ranfurly Chambers	Sonja M. Cooper Cooper Legal	Hugo José Arauz Sampson
Sangha Ratna Bajracharya Tribhuvan University	Jaap-Willem Roozemond Roozemond [+] De Haan Advocaten	Colin Henry	Stephen Eliot Smith University of Otago	Ivania Lucía Paguaga Cuadra Arias Law
Satish Adhikari Perennial Legal Services	Jacqueline van den Bosch IVY Advocaten	D. J. Lyon Lyon O'Neale Arnold Lawyers	Stephen Franks Franks Ogilvie	Jairo Vanegas López Universidad de Santiago de Chile
Shital Subedi	Jolanda Meeuwissen Netherlands Institute of Mental Health and Addiction (Trimbos Institute)	Elcel Nerida Amicus Law	Steven Zindel Zindels	Leonardo Maldonado González Arias Law
Shiva Prasad Rijal Pioneer Law Associates	Joost Italianer NautaDutilh	Frances Joychild	Sylvia Bell Centre for Human Rights Law, Policy and Practice	Marcia Ibarra Herrera Universidad Nacional Autónoma de Nicaragua, Managua
Shringa Rishi Kafle Merit Legal Consultancy Pvt. Ltd.	Joseph J. van Dort Van Dort Advocatuur	Francisc Catalin Deliu Gay Morgan University of Waikato	Trevor Daya- Winterbottom University of Waikato	Roderick Salinas Arguello Salinas y Asociados
Shyam Kumar Khatri Kathmandu Legals	Léon Graal Sarfaty Advocaten	Gordon Anderson Victoria University of Wellington	W. John Hopkins University of Canterbury	Roy Marcel Rivera Pastora Francisco Ortega & Asociados
Subarna K. Khatry Nepal Nutrition Intervention Project	N. P. Scholte Advocatenkantoor Scholte	Grace Haden Transparency New Zealand Ltd.	Warren Brookbanks Auckland University of Technology	Soraya Montoya Herrera Central Law
Sudeep Gautam	Reinier W. L. Russell Russell Advocaten	Ian Miller	William Akel Sangro Chambers	
Sushila Subedi PSM Global Consultants P. Ltd.		Kate Diesfeld Auckland University of Technology	Anonymous Contributors	
		Malcolm Rabson		
		Marie Bismark University of Melbourne		

Uriel E. Balladares Abaunza Arias Law	Hamadou Zada Harouna Barreau du Niger	Adamu M. Usman F.O. Akinrele & Co.	Ibrahim Imam	Shedrack Ekpa Kogi State University
V. Mendez Nicaragua Public Health Association	Hamani Oumarou Université Abdou Moumouni de Niamey	Adewale Akande Auxilium Attorneys	Israel O. Akanmidu Israel Akanmidu & Associates LP	Soji Awogbade ÆLEX
Yaser Gabriel Bonilla Central Law; Molina & Asoc.	Idrissa Tchernaka LBTI & Partners	Aina Precious Aderemi Babalakin and Co.	John Dare Oloyede J.D. Oloyede's Law Chambers	Sonnie Ekwowusi Sonnie Ekwowusi & Co.
Anonymous Contributor	Mahamadou Rabiou Souley Dagouma SCPA JUSTICIA	Ayo Olanrewaju Ayo Olanrewaju & Co.; Nigerian Law Publications	Jonathan Chi Daboer University of Jos	Terrumun Z. Swende Benue State University
Niger	Mahamane Laouali Manzo Ministère de la Santé Publique	Babajide O. Ogundipe Sofunde Osakwe Ogundipe & Belgore	Joseph E. O. Abugu Abugu & Co.	Uju Obuka University of Nigeria, Nsukka
Abdoul-Aziz Mamadou Maiga Université Joseph Ki-Zerbo	Moumouni Fatoumata Syndicat Autonome des Magistrats du Niger	Bolanle Jibogun Legal Aid Council of Nigeria	Kemi Oluwagbemiro F.O. Akinrele & Co.	Wahab Egbebole University of Ilorin
Aboubacar Souley CRAMS_EXA	Nassirou Lawali	Chiamaka I. Orabueze University of Nigeria, Nsukka	Laura Omolola Ikwuagwu George Ikoli & Okagbue	Yomi Alliyu San Chief Yomi Alliyu & Co.
Adamou Rabani Observatoire Sahelo Saharien de Stratégie et Géopolitique	Nouhou Mahamadou Arzika Mouvement pour la Promotion de la Citoyenneté Responsable	Chinyere Nwokoro-Ndimele Legal Luminaries Solicitors	Meg Mezie-Okoye Madonna University, Elele Campus	Yomi Dare Checkers Consultancy Services
Aichatou Garba Mahamane Barreau du Niger	Oumarou Mahaman Rabiou	Chioma Kanu Agomo University of Lagos	Michael C. Asuzu University of Ibadan	Anonymous Contributors
Ali Idrissa Le Réseau des Organisations pour la Transparence et l'Analyse Budgétaire	Rakia Boubakar Centre de Recherche Médicale et Sanitaire; Ministère de la Santé Publique	Chisom Ndubuisi Udo Udoma & Belo-Osagie	Obiajulu Nnamuchi University of Nigeria, Nsukka	North Macedonia
Amadou Djibo Gazibo	Sarah Burgess Camber Collective	Christine Ike University of Nigeria, Nsukka	Oghogho Makinde Aluko & Oyebode	Aleksandar Ickovski
Amadou Imerane Maiga L'Ecole de la Protection Civile de Niamey; L'Université de Niamey; Université Jean Moulin Lyon 3	Thomas Kelley University of North Carolina	Edwin Obimma Ezike University of Nigeria, Nsukka	Olamiyi Felix Olayinka Niyi Olayinka & Co.	Aleksandra Gruevska Drakulevski Ss. Cyril and Methodius University
Bachir Talfi Idrissa Université Abdou Moumouni de Niamey	Wassiri Ibrahim Sidi Chaffa	Efena Efetie National Hospital, Abuja	Oluwafunke Adeoye Hope Behind Bars Africa	Aneta Jovanoska Trajanovska, Biljana Mladenovska, Irena Mitkovska, and Zlatko Antevski
Bara Ibrah Inspection de la Gouvernance Administrative	Yacouba Mahaman Nabara Barreau du Niger	Emmanuel Onyedi Wingate West African Ventures Limited	Omobola Bakare F.O. Akinrele & Co.	Biljana Panova Law Office Panova
Barry Bibata Gnandou LBTI & Partners	Anonymous Contributors	Enoch Mozong Azariah Legal Aid Council of Nigeria	Onjefu Adoga Brooke Chambers Law Firm	Darko Spasevski Ss. Cyril and Methodius University
Boubacar Oumarou SCPA BNI	Nigeria	Festus O. Ukwueze University of Nigeria, Nsukka	Ozofu 'Latunde Ogiemudia Udo Udoma & Belo-Osagie	Deljo Kadiev Kadiev Law Office
Daouda Samna Conférence des Barreaux Ohada	Abdulfattah Adewale Bakre Legal Aid Council of Nigeria	Gbenga Odusola Acme Law Partners	Peter K. Fogam University of Lagos	Doncho Donev Ss. Cyril and Methodius University
Effred Mouloul Cabinet d'Avocat Boudal	Abdulhamid Abdullahi Bagara Community Health and Research Initiative	Gbenga Oyebode Aluko & Oyebode	Pontian N. Okoli University of Stirling	Dori Kimova Kimova Law Office
		Godwin Etim ÆLEX	Samuel O. Adesola Nnenna Ejekam Associates	Dragan Lazarov Law Office Lazarov
				Emil Miftari
				Filip Nacevski Law Firm Donevski

Leonid Trpenoski Trpenoski Law Firm	Niels R. Kiær Rime Advokatfirma DA	Mohammad Hassan Arif Liaquat Merchant Associates	Carlos Ernesto Gonzalez Ramirez Morgan & Morgan	Alicia Jimenez Llerena Gonzalez Hunt Abogados Laboralistas - Littler
Ljupka Noveska Andonova	Olav Molven VID Specialized University	Muhammad Nouman Shams Qazi Law Associates	Carlos Sucre Levy Sucre, Arias & Reyes	Antonio David Bardales Pereira
Maja Risteska National Insurance Group AD Insurance Policy Skopje	Ole Kristian Fauchald University of Oslo	Muzaffar Islam Legis Inn, Attorneys & Corporate Consultants	Cristina De Roux and Eduardo Ferrer Morgan & Morgan	Armando Ramiro Natividad Maguiña Estudio Ghersi Abogados
Martin Monevski Monevski Law Firm	Ørnulf Øyen University of Bergen	Naila Baig-Ansari Global Health Directorate - Indus Health Network	Daniel R. Pichel Universidad de Panamá	Arturo Gárate Salazar Universidad Nacional Federico Villarreal
Neda Milevska Kostova Studiorum	Paul Saele Dental Competance Center	Neha Mankani Global Health Directorate - Indus Health Network	Dora Estripeaut Hospital del Niño Doctor José Renán Esquivel	Carlos Palacios Universidad Nacional de San Agustín de Arequipa Perú
Nikolcho Lazarov Law Office Lazarov	Stella Tuft Microsoft	Tor Vale	Ernesto Shirley Shirley & Asociados	César Puntriano Universidad ESAN
Olivera Docevska Justicia Association	Ulf Stridbeck University of Oslo	Werner Christie World Health Connections Ltd.	Jorge Isaac Ortega	Christian Valencia Sarmiento Estudio Ghersi Abogados
Sonja Stojcevska Cakmakova Advocates	Anonymous Contributors	Saira Khawaja Interactive Research and Development	Jorge Molina Mendoza Fabrega Molino	Danilo Sanchez Coronel Universidad Norbert Wiener
Svetlana Necheva Law Office Pepeljugoski Skopje	Pakistan	Shahid Anwar Bajwa Shahid Anwar Bajwa & Co.	Juan Pablo Fábrega Polleri Fabrega Molino	Dennis Oswaldo Vilchez Ramírez Estudio Ghersi Abogados
Svetlana Veljanovska St. Clement of Ohrid University of Bitola	Aiman Tariq Jinnah Post Graduate Medical Center	Shams ul Haque Jioya Right Law Company	Julia Sáenz Sistema Nacional de Investigadores; Secretaría Nacional de Ciencia, Tecnología e Innovación	Eduardo Herrera Velarde
Vojdan Monevski Monevski Law Firm	Benazir Jatoi	Tariq Rahim Tariq Rahim Law Associates	María Eugenia Brenes Morgan & Morgan	German Jimenez Borrà Estudio Muñiz
Anonymous Contributors	Faiza Muzaffar Legis Inn, Attorneys & Corporate Consultants	Umer Farooq Ayub Medical College	Mario Adolfo Rognoni Arosemena Noriega & Contreras	Gonzalo Garcia Calderon
Norway	Bent Endresen EBT AS	Firasat Rizwana Siddiqui	Panama	Javier Castro Salinas Baker McKenzie; Estudio Echecopar
Carl Arthur Christiansen Advokatfirmaet Ræder AS	Hasan Hameed Bhatti Lahore Waste Management Company	Adán Arnulfo Arjona L. Galindo, Arias & Lopez	Mayte Sánchez G. Morgan & Morgan	Javier Lizarraga Universidad Nacional San Agustín
Frank S. Thrana Public Health Med-Base	Khalid A. Rehman Surridge and Beecheno Advocates and Corporate Consultant	Alcides Gabriel Castillo Rivera Acabogadopty	Milagros Caballero V. Morgan & Morgan	José Luis Velarde Lazarte Facto Litigios & Compliance
Geir Steinberg Advokatfirmaet Haavind AS	M. Akram Sheikh Akram Sheikh Law Associates	Alfonso Raúl Pineda Camaño	Natalia Vega University of South Florida	Sebastián Rodríguez Robles Rodríguez - Robles & Asociados
Harald B. Ciarlo	Maliha Zia Legal Aid Society	Armando Barba Ministerio de Salud	Rafael Rodrigo Rodriguez Barrios Lex Labour Panama	Julio Arbizu González Estudio Arbizu & Gamarra Abogados
Henrik Bjørnebye University of Oslo	Mehek Ali Global Health Directorate - Indus Health Network	Campo Elías Muñoz Arango Universidad de Panamá	Yariela Gonzalez Ortega Universidad de Panamá	Luciano López Flores Estudio Luciano López Flores & Abogados
Inge Lorange Backer University of Oslo	Mohammad Akmal Wasim Dadaboy Institute of Higher Education; Supreme Court of Pakistan	Carlos A. Arrue Montenegro	Anonymous Contributors	Manuel Bermúdez Tapia Universidad Nacional Mayor de San Marcos
Karl Harald Søvig University of Bergen	Mohammad Akmal Wasim Dadaboy Institute of Higher Education; Supreme Court of Pakistan	Carlos Barsallo Transparency International	Peru	Alberto Varillas García Sayán Abogados
Magne Strandberg University of Bergen				
Morten Grandal The Consumer Authority				

Manuel Villa-García Noriega Estudio Olaechea	Jesusito G. Morallos Folloso Morallos & Herce	Joanna Kosińska-Wiercińska Kancelaria Adwokacka Adwokat	Felipe Baião do Nascimento Maricato, Lima & Associados - Sociedade de Advogados	Pedro Miguel Branco Escritório de Advocacia Pedro Miguel Branco
Marcos Ricardo Revatta Salas Universidad Nacional San Luis Gonzaga de Ica	Jonathan Sale ILPC	Justyna Bartnik Adam Morawski & Partners Law Firm	Fernando Alves Correia Universidade de Coimbra	Pedro Rodrigues da Mata PRM & Associados
Maria del Pilar Pozo Garcia Hospital Central Fuerza Aerea del Peru	Karen S. Gomez Dumpit Commission on Human Rights of the Philippines	Krzysztof Kaleta University of Warsaw	Francisco Marques Bom Marques Bom & Associados	Rui Costa Pereira PLMJ Advogados, SP, RL
Mario Castillo Freyre Estudio Mario Castillo Freyre	Leland R. Villadolid Jr. Angara Abello Concepcion Regala & Cruz Law Offices	Krzysztof Kowalczyk BSJP Law Firm	Francisco Marques Vieira Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL	Rui Tavares Correia Abreu & Marques
Oscar Cubas Barrueto Universidad Nacional Mayor de San Marcos	Ma. Louisa M. Viloria-Yap	Małgorzata Grzelak Squire Patton Boggs	Francisco Marques Vieira Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL	Sandrine Bisson Marvão
Rafael Sapler Zaidman Estudio Ghersi Abogados	Miguel B. Liceralde ALGA Law	Olga Sitarz University of Silesia	Francisco Moraes Coelho Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL	Sofia Martins dos Santos Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL
Raul Alberto Tolmos Saponara	Nancy Joan Javier Javier Law	Paweł Waszkiewicz University of Warsaw	Gonçalo Gil Barreiros PRA - Raposo, Sá Miranda & Associados, Sociedade de Advogados, SP, RL	Sofia Monge Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL
Rossana MacCerra	Ramil E. Bugayong PJS Law	Piotr Kuzniak Kancelaria Radcy Prawnego Piotr Kuzniak	Gonçalo Tavares Gomes Ferreira Leite, Rua, Pontes & Associados	Spencer Dohner Spencer Dohner, Catia Martins & Vanda Matos Lawyers
Silvia Rebaza Santa Cruz Estudio Gonzales Hunt	Reginald A. Tongol Tongol Joven and Associates Law & Communications	Wojciech Babicki Miller Canfield, W. Babicki, A. Chelchowski and Partners	Inês Reis PBBR	Teresa Violante Erlangen-Nürnberg Universität
Sofía S. Sánchez Boluarte Instituto Nacional de Ciencias Neurológicas	Rhea Berba-Quimson Hewlett Packard Enterprise	Anonymous Contributors	Joana Barrilaro Ruas Ferreira da Conceição, Menezes & Associados	Vânia Costa Ramos Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL
Susana Astorga Macedo Estudio Villegas	Ronahlee A. Asuncion University of the Philippines Diliman	Portugal	Joao Tavares Ribeiro JTR Advogado	Anonymous Contributors
Anonymous Contributors	Roy Enrico C. Santos PJS Law	Ana Pires Universidade Atlântica	Luís Brito Correia	Republic of Korea
Philippines	Anonymous Contributors	Ana Rita Gil Universidade Nova de Lisboa	Luis Miguel Amaral Luis Miguel Amaral - Advogados / Lawyers	Chang Woo Lee Donghwa Labor Consulting Corporation
Carmelita Gopez Nuqui Development Action for Women Network	Poland	António Casa Nova Escola Superior de Saúde de Portalegre	Maria do Rosário Anjos Anjos, Martins & Associados	Domyung Paek Seoul National University
Cesar Villanueva Villanueva Gabionza Dy Law Firm	Adam Morawski Adam Morawski & Partners Law Firm	António Vaz de Castro Universidade de Coimbra	Maria Inês Gameiro NOVA University of Lisbon	Haksoo Ko Seoul National University
Emerico O. De Guzman ACCRALAW	Agnieszka Helsztyńska Kancelaria Adwokacka Adwokat	Carlos Lopes Ribeiro Camargo & Radziminski Advogados Associados	Maria João Mimoso Nenhuma	Hwang Lee Korea University
Enriquito J. Mendoza Romulo Mabanta Buenaventura Sayoc & de los Angeles	Andrzej Brodziak University of Applied Sciences	Carlos Pinto de Abreu Carlos Pinto de Abreu e Associados, Sociedade de Advogados, SP, RL	Miguel Andrade	Jaehyuk Ahn Kim & Chang
Francis Tom Temprosa Ateneo de Manila University	Bartosz Kucharski Bartosz Kucharski Advocate Chamber	Carolina Boullosa Gonzalez Bind Sociedade de Advogados	P. Saragoça da Matta Sociedade de Advogados Saragoça da Matta e Silveiro de Barros	Jaeseop Song Shin & Kim
Jelson Garcia Commons Analytics and Strategies	Jaroslaw Gwizdak Institute for Law and Society	Eduardo Buisson Loureiro	Junsok Yang The Catholic University of Korea	

Moon-hyuck Ho Seoul National University	Dragoș Daghie <i>Daghie & Asociații Law Firm; Universitatea Dunărea de Jos Galați</i>	Radu Rizoiu Bucharest University	Maria Erokhova Moscow Higher School of Social & Economic Sciences	Habimana Pie Amilex Chambers
Sangbong Lee DR & AJU International Law LLC	Dunea Mihai <i>Alexandru Ioan Cuza University of Iași</i>	Raul Miron <i>Universitatea de Medicină, Farmacie, Științe și Tehnologie din Tîrgu Mureș</i>	Maria Voskobitova ABA Rule of Law Initiative	Jean Claude Twayigize Rwanda Bar Association
Sung Kyu (Scott) Lee Kim & Chang	Eugen Octavian Chivu <i>SCP Doru Traila si Asociatii</i>	Septimiu Panainte <i>Alexandru Ioan Cuza University of Iași</i>	Nikolai Kostenko Moscow Helsinki Group	Jean Pierre Nkurunziza B&A Advocates
Young Hun Yoon Hewlett Packard Korea Ltd.	Florentin Timoianu <i>Rubin Meyer Doru & Trandafir LPC</i>	Sergiu Bogdan <i>Sergiu Bogdan & Asociatii</i>	Pavel Alexandrovich Kabanov Kazan Innovative University	Kayijuka Ngabo Nexus Attorneys
Young Shim Yonsei University	Florina Firaru <i>PETOŠEVIC</i>	Sergiu Golub UBB Cluj-Napoca	Sergei L. Lazarev Russin & Vecchi	Mukoka Ronald Wallter MK Associated Advocates
Anonymous Contributors	George Nedelcu	Silvia Gabriela Scintee National School of Public Health, Management and Professional Development	Sergei Murzakokov HSE - Nizhny Novgorod	Uwimabera Bata Rwanda Bar Association
Romania	Gheorghe Piperea Bucharest University; Piperea si Asociatii Law Firm	Valerius M. Ciuca <i>Alexandru Ioan Cuza University of Iași</i>	Sergey Avrusin Saint-Petersburg State Pediatric Medical University	Vedaste Mugemanyi Oasis Law Chambers
Alexandru Athanasiu University of Bucharest	Iulian Alexander Stoia Bucharest Bar	Veronica Dobozi SCA Stoica & Asociatii	Sergey Bogatyrev Beiten Burkhardt	Yamfashije Jeannine UCLouvain Saint-Louis
Alina Daniela Nestor Bar of Suceava	Larion Alina-Paula <i>Ștefan cel Mare University of Suceava</i>	Veronica Voinescu Voinescu & Partner	Sergey Stepanov The Institute of Private Law	Anonymous Contributors
Andrei Danciu SCA Cataniciu & Asociatii	Lazăr Ioan 1 Decembrie 1918 University; Baroul Alba	Vlad Neacsu Popovici Nitu Stoica & Asociatii	Svetlana Igorevna Dobrovolskaya Moscow Regional Bar Association	Senegal
Andrei Mircea Zamfirescu Gilescu, Valeanu, Nathanzon & Partners	Marius Balan <i>Alexandru Ioan Cuza University of Iași</i>	Anonymous Contributors	Viktor Pomelov Russin & Vecchi	Adrien Dioh Université Gaston Berger
Aura Campranu PETOŠEVIC	Mihai Carabas Carabas, Lungu - Societate Civilă de Avocati	Russian Federation	Vilena Voronich Russin & Vecchi	Amadou Drame Société de Développement et des Fibres Textiles
Bogdan C. Stoica Popovici Nitu Stoica & Asociatii	Mihail Romeo Nicolescu Romeo Nicolescu Law Office	Andrey Demin Russian Public Health Association	Vyacheslav Chasnyk Saint-Petersburg State Pediatric Medical University	Amadou Yakhya Fall Lexisen Avocats
Bulai Nicolae-Bogdan University of Bucharest	Mihnea Stoica SCA Mihnea Stoica & Asociatii	Dmitry Garifulin Corporations and Shareholders Project	Anonymous Contributors	Ameth Ba SCP Ba & Tandian
Cezara Batranu Ciucă Cab. av. Cezara Batranu Ciucă	Miloiu Ciprian AuxMundus Law	Eduard Margulyan	Rwanda	Balla Sy Sonatel
Ciucă Aurora Ștefan cel Mare University of Suceava	Nicolae-Horia Tit <i>Alexandru Ioan Cuza University of Iași</i>	Elena Sergeevna Petri Arabis Group	Albert Nkundabatware M. Ebenezer Law Firm Ltd.; Rwanda Bar Association	Cheikh Ahmadou Ndiaye Barreau du Sénégal
Cosmin Flavius Costăș Costăș, Negru & Asociații - Lawyers' Civil Partnership	Ovidiu Podaru Babes-Bolyai University	Elena Sinelnikova Saint-Petersburg State Pediatric Medical University	Arsène Rutiyomba	Cheikh Fall Cabinet d'Avocats
Cristian Vladescu National School of Public Health, Management and Professional Development	Ploesteanu Nicolae Dragos <i>Universitatea de Medicină, Farmacie, Științe și Tehnologie din Tîrgu Mureș</i>	Gleb Glinka Glinka, Rubenstein & Partners	Christine Habyarimana HC General Legal Services Ltd	Clément Diarga Basse
Dan Oancea University of Bucharest	Mari Davitovna Davtyan Consortium of Women's NGOs	Counsel Herbert Zziwa Lavoix Advocates	El Hadji Oumar Sane District Sanitaire de Bignona	Gabriel Massène Senghor
Diana Botau Babes-Bolyai University	Edgar Ankunda Lavoix Advocates		District Sanitaire d'Oussouye	

Laura Petiot L.P-Consulting	Jane Paunkovic Megatrend University	Nemata Majeks-Walker The 50/50 Group of Sierra Leone	Iris Pensa Jadek & Pensa Law Office	Hugh Corder University of Cape Town
Mansour Gningue Geni & Kebe	Jovana Tomić Caković Tomić Law Office	Patrick Ngenda Johnbull Centre for Access to Justice Peace and Human Rights	Jorg Sladič Nova Univerza	Jacques Matthee University of the Free State
Meissa Toure Euromed Universite	Miljkan Karličić Advokatska Kancelarija Karličić		Ljuba Zupančič Čokert Miro Senica and Attorneys, Ltd.	Jacques van Wyk Werksmans Attorneys
Mohamadou Boye Université Gaston Berger	Nebojsa Stankovic Stankovic & Partners Law Office	Regena Juliana Kain BRAC International	Luka Ticar University of Ljubljana	Joey Berning University of South Africa
Ndeye Khoudia Tounkara SCPA Mayacine Tounkara et Associes	Ognjen Djuric	Ronald Gidwani Halloway & Partners	Matija Repolusk	Johann Kriegler Freedom Under Law
Ndiaye Semou Université Cheikh Anta DIOP de Dakar	Petar Bulat University of Belgrade	Vandi Tamba Sombie Bo Children's Hospital	Nina Persak University of Ljubljana	Lesiba Lolly Motsepe University of South Africa
Ndiouma Ndour Université Assane Seck de Ziguinchor	Petar Stojanovic Joksovic, Stojanovic & Partners	Yembeh Marah Catholic Relief Services	Peter Fašun Fašun, Melihen, Milač, Strojan	Lukas Muntingh University of the Western Cape
Paul Babacar Faye SCP Sow-Seck-Diagne & Associes	Simonida Sladojevic-Stanimirovic	Anonymous Contributors	Peter Stanovnik Institute for Economic Research	Martin Brassey
Rahimine Azimari Toure Geni & Kebe	Zoran Radovic Radovic & Ratkovic Attorneys	Singapore	Primož Rožman Zavod RS za Transfuzijsko Medicino	Martin van Staden Free Market Foundation
Samba Cor Sarr Ministère de la Sante et de l'Action Social	Anonymous Contributors	Benjamin Joshua Ong Singapore Management University	Sara Ahlin Doljak	Mbuzeni Johnson Mathenjwa
Serigne Niang	Sierra Leone	Chia Boon Teck Chia Wong LLP	Tajka Golob Obrenović Gross & Golob	University of South Africa
Seyni Gueye Cabinet d'Avocats Houda	Ady Macauley B & J Partners	Chia Ti Lik Chia Ngee Thuang & Co.	Tine Mišic ODI Law Firm	Mildred Bekink University of South Africa
Anonymous Contributors	Alphonsus B. M. Gbanie Human Rights Defenders Network	Dan W. Puchniak National University of Singapore	Tjasa Drgan Law Office Drnovsek	Ntombifikile Mtshali University of KwaZulu-Natal
Serbia	Augustine Sorie-Sengbe Marrah KMK Solicitors	Eric Tin Keng Seng Donaldson & Burkinshaw LLP	Uroš Čop Miro Senica and Attorneys, Ltd.	P. J. Schwikkard University of Cape Town
Ana Popovic Zivkovic Samardzic Law Office	Editayo Pabs-Garnon Lambert & Partners	Scott G. Wheeler	Anonymous Contributors	Peter Jordi Wits Law Clinic
Danijela Korać-Mandić Novi Sad Humanitarian Centre	Fatmata Sorie Legal Access through Women Yearning for Equality Rights and Social Justice	Simon Chesterman National University of Singapore	Pieter du Toit North-West University	
Dragan Psodorov Joksovic, Stojanovic & Partners		Suet-Fern Lee Morgan Lewis & Bockius	Altair Richards ENSfrica	Richard Haslop Woodhead Bigby Inc.
Dušan M. Stojković Law Office Stojković	Isaac David Babatunde John Legal Access through Women Yearning for Equality Rights and Social Justice; Sorie and Bangura	Thio Li-ann National University of Singapore	B. N. Harris University of Pretoria	Riette du Plessis University of the Witwatersrand
Filip Milošević Law Office Milošević		Anonymous Contributors	C. I. Tshoore University of South Africa	
Goran Vucic Joksovic, Stojanovic & Partners	Ishmael Philip Mammie Fornah-Sesay, Cummings, Showers & Co.	Slovenia	Dejo Olowu Walter Sisulu University	S. S. Terblanche University of South Africa
Ivan Kovacevic Lalin Law Office		Anton Gradišek Dagra D.O.O.	Derek Hellenberg University of Cape Town	Shrikant Peters University of the Western Cape
		Borut Bernik Bogataj	F. Venter North-West University	Stephan du Plessis Webbers Attorneys
		Grega Strban University of Ljubljana	Funmi Abioye University of South Africa	Victoria Bronstein University of the Witwatersrand

Wayne Mentz <i>North-West University</i>	Eduardo Santamaría Moral <i>J&A Garrigues SLP</i>	José Luis de Peray <i>José Luis Goñi Sein Universidad Pública de Navarra</i>	Manuel Ángel De las Heras García <i>Universidad de Alicante</i>	Oscar Morales García <i>Uría Menéndez</i>
Werner van Straaten <i>University of Pretoria</i>	Elena Espinosa	José Manuel Mateo Sierra <i>J&A Garrigues SLP</i>	Manuel Cachón Cadenas <i>Universidad Autónoma de Barcelona</i>	Pablo López Ferrer <i>Uría Menéndez</i>
Yousuf A. Vawda <i>University of KwaZulu-Natal</i>	Elena Sánchez Jordán <i>Universidad de La Laguna</i>	José María Labeaga Azcona <i>Universidad Nacional de Educación a Distancia</i>	Margarita Isabel Ramos Quintana <i>Universidad de La Laguna</i>	Patricia Barber <i>Universidad de Las Palmas de Gran Canaria</i>
Anonymous Contributors	Emilio Díaz Ruiz		Margit Gaffal <i>Complutense University Madrid</i>	Rafael Ortiz Cervello <i>Garrigues Abogados</i>
Spain	Enric Fossas Espadaler <i>Universidad Autónoma de Barcelona</i>		María Acale Sánchez <i>Universidad de Cádiz</i>	Raquel Flórez Escobar <i>Freshfields</i>
Alba García Torres <i>Universidad Complutense de Madrid</i>	Federico Andrés Rodríguez Morata <i>Universidad de Castilla-La Mancha</i>	José R. Repullo <i>Escuela Nacional de Sanidad</i>	Rebeca Benarroch <i>Benarroch Ciudad de Ceuta</i>	
Alberto Blasco Hernando <i>J&A Garrigues SLP</i>	Federico Durán López <i>Universidad de Córdoba</i>	José Vte. Martí Bosca <i>Sociedad Española de Sanidad Ambiental</i>	María Barberá Riera <i>Sociedad Española de Sanidad Ambiental</i>	Remedios Aranda Rodríguez <i>Universidad Carlos III de Madrid</i>
Alfonso Pedrajas Abdón Pedrajas Abogados	Federico Navarro Nieto <i>Universidad de Córdoba</i>	Juan Alberto Díaz López <i>J. A. Díaz Litigación Penal</i>	María del Rosario Gómez López <i>Universidad de Cádiz</i>	Remedios Menéndez Calvo <i>Universidad de Alcalá</i>
Almudena Álvarez Álvarez Lentner	Fernando Alberich Arjona <i>Rambla Abogados & Asesores</i>	Juan Antonio Lascuraín <i>Baker McKenzie; Universidad Autónoma de Madrid</i>	María Isabel Álvarez Vega <i>Universidad de Oviedo</i>	Ricard Meneu <i>Fundación Instituto de Investigación en Servicios de Salud</i>
Amparo Garrigues Giménez <i>Universidad Jaume I de Castellón</i>	Francisco Ramos Romeu <i>Universidad Autónoma de Barcelona</i>	Juan Francisco Aguiar Rodriguez <i>Servicio Canario de Salud, Gobierno de Canarias</i>	María José Benítez Jiménez <i>Universidad de Málaga</i>	Roberto Mazorriaga Las Hayas <i>Rambla Abogados & Asesores</i>
Andrea Macía Morillo <i>Universidad Autónoma de Madrid</i>	Ildefonso Hernández Aguado <i>Universidad Miguel Hernández</i>	Juan Luis Beltrán Aguirre <i>Universidad Pública de Navarra</i>	Maria Ludivina Valvidares Suárez <i>Universidad de Oviedo</i>	Rocio Bonet <i>Hewlett Packard Enterprise</i>
Antonio Pedrajas Quiles Abdón Pedrajas Abogados	Iñigo Sagardoy de Simón <i>Sagardoy Abogados</i>	Juan Luis Moreno <i>Hewlett Packard Enterprise</i>	Maria Luisa de la Flor Fernández <i>Universidad de Cádiz</i>	Román Gil Alburquerque <i>Sagardoy Abogados</i>
Araceli Pelaez Rodriguez <i>De Castro Gabinete Jurídico</i>	Jacobo Dopico Gómez-Aller <i>Universidad Carlos III de Madrid</i>	Juan M. Terradillos <i>Universidad de Cádiz</i>	María Pilar Marco Francia <i>Universidad de Castilla-La Mancha</i>	Rosa M. Satorras Fioretti <i>Universidad de Barcelona</i>
Benito Alaez Corral <i>Universidad de Oviedo</i>	Jaime Flores Perez-Durias <i>J&A Garrigues SLP</i>	Juan Manuel López Ulla <i>Universidad de Cádiz</i>	Marina Lorente <i>J&A Garrigues SLP</i>	Rosa María Urbanos Garrido <i>Universidad Complutense de Madrid</i>
Bernardo del Rosal <i>Del Rosal & Adame Abogados; Universidad de Alicante</i>	Jaime Hernández Cuatrecasas	Juan Oliva Moreno <i>Universidad de Castilla-La Mancha</i>	Mario Maraver Gómez <i>Universidad Autónoma de Madrid</i>	Rosario Vicente Martínez <i>Universidad de Castilla-La Mancha</i>
Carla Sanahuja and Daniel Marín <i>Gomez-Acebo & Pombo</i>	Javier Melero <i>Melero & Gené Advocats</i>	Juan Pedro Cortés Labadía <i>Baker McKenzie</i>	Martín Godino <i>Sagardoy Abogados</i>	Santiago Fernandez Redondo <i>Hospital Universitario La Princesa</i>
Carlos Campillo-Artero <i>Servicio de Salud Islas Baleares; Universitat Ponpeu Fabra</i>	Jesús Padilla Gálvez <i>Universidad de Castilla-La Mancha</i>	Juan Roca Guillamón <i>Universidad de Murcia</i>	Miguel Ángel Presno Linera <i>Universidad de Oviedo</i>	Sebastián Cantallops Mir <i>Rambla Abogados & Asesores</i>
Carlos Ramon Fernández Lies <i>Universidad Carlos III de Madrid</i>	José Carlos Pinilla Domínguez <i>Garrigues Abogados</i>	Laura Pozuelo Pérez <i>Universidad Autónoma de Madrid</i>	Nicolás Bárcena Suárez <i>Universidad de Oviedo</i>	
Christian Herrera <i>Herrera Advocats</i>	José Fernández-Rañada <i>Garrigues Abogados</i>	Luis Gaite <i>Hospital Universitario Marques de Valdecilla</i>	Orlanda Díaz-García <i>Universidad de Castilla-La Mancha</i>	

Vicente Pastor y Aldeguer <i>Universidad Autónoma de Madrid</i>	Prathiba Mahanamahewa <i>University of Colombo; University of Technology Jamaica</i>	St. Lucia Alberta Richelieu <i>Richelieu & Co.</i>	Minouche Bromet <i>Academic Hospital Paramaribo</i>	Mauro Zamboni <i>Stockholm University</i>
Víctor Torre de Silva <i>IE University</i>	Priyantha Gamage	Alberton Richelieu <i>Richelieu & Co.</i>	Nashreen R. J. Ilahibaks <i>Essed & Sohansingh Lawyers</i>	Olov Marsater <i>University of Uppsala</i>
Xavier Castells <i>Universidad Autónoma de Barcelona</i>	R. M. N. U. Rajapaksha <i>Ministry of Health</i>	Henri-Jacques Mangal <i>1st National Bank St. Lucia Limited</i>	Prema Sohansingh <i>Law Firm Essed & Sohansingh</i>	Reinhold Fahlbeck <i>Lund University</i>
Anonymous Contributors	S. R. L. Rosa <i>The Open University of Sri Lanka</i>	Leandra Gabrielle Verneuil <i>Jennifer Remy & Associates</i>	Ramesh Arun V-A Malahé <i>Malahé Advocaten</i>	Staffan Michelson <i>Hellström Advokatbyrå</i>
Sri Lanka	Savantha De Saram <i>D. L. & F. De Saram</i>	Mary Juliana Charles <i>Mary Juliana Charles Chambers</i>	Ruby C. A. Bleau <i>Lim A Po Lawfirm</i>	Sverker Jönsson <i>Lund University</i>
Ajithaa Edirimane	Sumedha Mahawanniarachchi	Tamara Foster <i>Office of the Director of Public Prosecutions</i>	Serena N. Essed <i>Sewcharan Law Firm</i>	Tanzania
Anusha Wickramasinghe	Upali Jayatilaka	Anonymous Contributors	Anonymous Contributors	Anne H. Outwater <i>Muhimbili University of Health and Allied Sciences</i>
Camena Guneratne <i>The Open University of Sri Lanka</i>	Vinodh Wickremasooriya	St. Kitts and Nevis	Anne Ramberg <i>Swedish Bar Association</i>	Asina Omari <i>University of Dar es Salaam</i>
Chandima J. Ambeptiya	Anonymous Contributors	Mikhail Charles <i>Prudhoe Caribbean</i>	Bengt Lundell <i>Lund University</i>	Barnabas Hatson <i>Mwashambwa Tanzania Petroleum Development Corporation</i>
Chrishantha Abeyseña <i>University of Kelaniya</i>	Krysta S. Liburd-Clarke <i>Liburd Law</i>	Moureeze L. Franklyn <i>Baptiste & Co. Law Firm</i>	Birgitta Nyrööm <i>Lund University</i>	Deus M. Kibamba <i>Tanzania Citizens' Information Bureau</i>
D. M. Nisanka Madhubhashini Jayarathna <i>The Open University of Sri Lanka</i>	Henry Los Browne <i>Browne & Associates</i>	Stephen Williams <i>Williams & Williams Chambers</i>	Björn Ohde <i>Advokataktsbolaget Roslagen</i>	Eliud Kitime <i>Open University of Tanzania</i>
Dhanushka Dissanayake	Kurlyn D. V. Merchant <i>Merchant Legal Chambers</i>	Rene M. Baptiste <i>Baptiste & Co. Law Firm</i>	Boel Flodgren <i>Lund University</i>	Emmanuel Charles Moshi <i>MMAKI Advocates; University of Dodoma</i>
Dushyantha Perera <i>Sudath Perera Associates</i>	Leonora L. Walwyn <i>Walwyn Law</i>	Christer Thordson <i>Legal Edge AB</i>	Catherine Lions <i>Umeå University</i>	Eric Frank Ringo <i>FIN & LAW</i>
Gamini Balasooriya <i>Sudath Perera Associates</i>	Maurisha Robinson <i>Morton Robinson, L.P.</i>	Anonymous Contributors	Gunilla Lindmark <i>Uppsala University</i>	Ernestilla John Bahati <i>Breakthrough Attorneys</i>
Gamini Perera <i>International Law Chambers</i>	Michella Adrien <i>Michella Adrien Law Offices</i>	Suriname	Jack Ågren <i>Stockholm University</i>	Eustard P. A. Ngatale
Heshika Rupasinghe and Ramani Muttettuwegama <i>Tiruchelvam Associates</i>	Midge A. Morton Williams <i>Morton Robinson, L.P.</i>	Antoon Karg <i>North West Legal</i>	Jessika van der Sluijs <i>Stockholm University</i>	George Thomas Masoud <i>GMT Attorneys and Legal Consultants</i>
Kanchana Ratwatte	Rayana Dowden <i>Webster LP</i>	Eloa Fanita van der Hilst <i>4 Justice Advocaten</i>	Johan Sangborn <i>Swedish Bar Association</i>	Karl-Arne Olsson <i>WSA Law</i>
Kaumadi Galagedara	Shemica K. Maloney <i>Maloney & Co.</i>	Francyn Djajadi <i>Legal Aid Advocaten</i>	Karol Nowak <i>Lund University</i>	Gerald Nangi <i>Clyde & Co.</i>
Kumudu Wijewardene <i>University of Sri Jaywardene</i>	Sonya Parry <i>Gonsalves Parry</i>	Humphrey R. Schurman <i>Schurman Advocaten</i>	Laura Carlson <i>Stockholm University</i>	Hakiel Ombeni Mgona <i>Donaldson and Wood</i>
Lasantha Hettiarachchi <i>Law Chambers of Lasantha Hettiarachchi</i>	Anonymous Contributors	Maureen Tjon-Jaw-Chong	Jones Sendodo <i>Tanzania Human Rights Defenders Coalition</i>	
Nalin Kumudu Ashubodha <i>Kolonnawa Nursing Home</i>				

Kheri R. Mbiro Breakthrough Attorneys	Togo Adjowavi Rose Adjenou Atanley Clinique Autel d'Elie	Martial Koffi Akakpo Martial Akakpo & Associes Raymond Adadjisso Men's Togo	Tamara Jackson Vernon Roopal Prashad Prashad & Associates Anonymous Contributors	Nadhir Ben Yedder Rachida Jelassi Université de Tunis El Manar
Lucky Michael Mgimba Godwin Attorneys	Mathias Omar Human Rights Centre and Advocacy for East Africa	Agbéwonou Koudasse Cabinet d'Avocat de Maître Soedjede Galolo	Simtokina N'gani Ministère de la Santé et de l'Hygiène Publique	Ridha Mezghani R. Mezghani Law Office
Octavian W. Temu Octavian & Company Advocates	Akou Pignandi Fonds Mondial de Lutte Contre le Sida et la Tuberculose	Sossinou Awoussi Ministère de la Santé et de l'Hygiène Publique	Tunisia Amel Aouij Université de Tunis El Manar	Wajdi Abdelhedi Wab Expert
Stephen Ally Mwakibolwa Alley & Associates	Amèvi Kpogno Cabinet d'Avocats Darius Atsoo	Thérèse Akouvi O. Donu Barreau du Togo	Amine Hamdi Hamdi Law Office	Anonymous Contributors
Anonymous Contributors	Augustin Dokla RAS + Togo	Yaovi Montcho Martial Akakpo & Associes	Anissa Tabai Aymen Zaghdoudi Carthage University	Turkey Aysegul Kula
Thailand	Claude Kokou Amegan Association Togolaise des Droits de l'Homme	Yawo Apélété Agbobli CHU Campus de Lomé	Brahim Latrech Dr. Brahim Latrech Law Office	Demirhan Burak Çelik Galatasaray University
Anant Akanisthaphichat Thai Law Firm	Damien Amoussou Centre pour la Promotion des Droits de l'Homme et du Développement en Afrique	Trinidad and Tobago Anonymous Contributors	Elies Letaifa Juris International	Ece Göztepe Bilkent University
Chacrit Sitdhiewej Thammasat University	Ariel Moonsie Girwar & Deonarine	Elyes Chafter Chafter Raouadi Cabinet d'Avocats	Esenyel Barak Bal Cailliau & Colakel Law Firm	
Chalermwut Sriпorm Thammasat University	Dékawunga Djoliba Kutolbena Barreau du Togo; Cabinet Me Kutolbena	Betty-Ann Pilgrim Ministry of Health	Fatih Selim Yurdakul Yurdakul Law Office	
Chusert Supasitthumrong Tilleke & Gibbins International	Ferdinand Ekouévi Amazohoun SCPA Femiza Associes	Christopher Sieuchand M.G. Daly & Partners	Fares Elheni, Najet Skander, and Raouf Elheni Eversheds Sutherland Elheni	Işık Öney Koç Üniversitesi
Ittichai Prasongprasit R&T Asia Limited	Jean Yaovi Degli Bâtit le Togo	Dawn Gillian Seecharan Seecharan Scott Chambers	Hassine Fekih Ahmed Hechmi Louzir Institut Pasteur de Tunis	Mahmut Kaçan MK Law Office
Munin Pongsapan Thammasat University	Jil-Benoit Kossi Afangbedji Barreau du Togo	Gerard Hutchinson University of the West Indies	Orhan Yavuz Mavioglu ADMD Law Office	
Pisut Rakwong Pisut & Partners	Gina Maharaj	Hedia Kedadi Cabinet Kedadi International	Osman Hayran Medipol University	
Roll Chunhakasikarn Tilleke & Gibbins International	Kafui A. Amekoudi Martial Akakpo & Associes	Hasine Shaikh Regius Chambers	Imed Oussaifi La Cour d'Appel	
Sudarat Sereewat FACE Foundation	Kodjo Kekeli Togbi	Jerome Maxime	Inès Zribi L'Association Tunisienne de Droit de Santé	Ozer Tuncay Tuncay Law Office
Sumet Sirikunchoat Thammasat University	Kolou Simliwa Dassa Université de Lomé	Kaveeta Persad Fitzwilliam, Stone, Furness-Smith & Morgan	Insaf Ben Aoun	R. Murat Önok Turkish Press Council
Wanchai Yiamsamatha LS Horizon	Kossi Adjedomole Martial Akakpo & Associes	Keri A. Kitson	Karim Ben Hamida KBH Law Firm	Savas Bozbel Bozbel Law & Consulting
Wandee Sirichokchatchawan Chulalongkorn University	Kossi Assiom Bokodjin Barreau du Togo	Michelle T. Ramnarine	Lassâad Dhaouadi l'Institut Tunisien des Conseils Fiscaux	Serdar Hizir Atilim University
Anonymous Contributors	Koundé (Innocent) Kpeto Ordre National des Pharmaciens	Oscar Noel Ocho University of the West Indies	Petra A. Mahabalsingh Lex Caribbean	Şule Özsoy Boyunsuz Galatasaray University
	M. Koffi Houndebasso Société Togolaise de l'Evaluation -Evaluateurs émergents	Sonnel David-Longe M.G. Daly & Partners	Mahmoud Dawoud Yacoub Ordre National des Avocats du Tunisie	Ufuk Aydin Anadolu University

Anonymous Contributors	Laura Nyirinkindi Pro Initiatives Agency	Larysa Matiukha National Medical Academy of Postgraduate Educational	United Arab Emirates	Maryellen Reynolds Attorneys Judicial Military Mediators Consultants International Group
Uganda	Lilian Keene-Mugerwa Kleeva Associated Advocates	Lesia Sakalosh Danylo Halytskyi Lviv National Medical University	Ali Al Balooshi Al Balooshi & Al Marashda Advocates & Legal Consultants	Nigel Duncan
Adrian Jjuuko Human Rights Awareness and Promotion Forum	Mary Nalwoga Uganda Law Society	Liliy V. Kriachkova Dnipropetrovsk Medical Academy	EI Mukashfi Majzoob Al Balooshi & Al Marashda Advocates & Legal Consultants	Octávio Luiz Motta Ferraz King's College London
Albert Turyahabwe National Water and Sewerage Corporation	Miria Matembe	Lyubomyr Drozdovskyy Khasin & Drozdovskyy Barristers Association	Haleama Al Sabbah Zayed University	Peter McTigue Nottingham Trent University
Alunga Patrick Alvarez BKA Advocates	Raymond Mwebesa Kampala Associated Advocates	Oleksandr Skliarenko Skliarenko, Sydorenko and Partners	Mirza R. Baig Dubai Pharmacy College for Girls	Rebecca Niblock Kingsley Napley LLP
Atim Evelyn Buwembo & Co. Advocates	Robert Mugisa The Human Rights Centre Uganda	Oleksii Makarenkov Zaporizhzhya National University	Nasiruddeen Muhammad University of Dubai	Richard Ashcroft Queen Mary University of London
Birungi Cephas Kagyenda Birungi Barata & Associates	Ronald Tukachungurwa Kodili & Co. Advocates	Olesia Otradnova Taras Shevchenko National University of Kyiv	Rami Omar Abdellatif Hadef & Partners	Richard W. Whitecross Edinburgh Napier University
Brigitte Kusiima Byarugaba Sendi Shonubi, Musoke and Co. Advocates	Sam Mayanja Kampala Associated Advocates	Olga Prosyanyuk	Tessa Dignam IKM Advocates, DLA Piper Africa	Steven Lorber Lewis Silkin LLP
Bwiite Lydia Platform for Labour Action	Anonymous Contributors	Pavlo Lukomskyi Salkom Law Firm	Zayed Saeed Alshamsi Zayed Alshamsi Advocates & Legal Consultants	Thomas Garner Gherson
C. K. Kalumiya Kampala Associated Advocates	Anna Mikhailyuk Mikhailyuk, Sorokolat & Partners	Roman Maydanyk Taras Shevchenko National University of Kyiv	Zeyad Jaffal Al Ain University	Tonia Novitz University of Bristol
Claire Amanyia Rukundo-Kakeeto CR. Amanyia Advocates & Solicitors	Anna Sakalosh	Roman Sabodash Taras Shevchenko National University of Kyiv	Anonymous Contributors	Tony Ward Northumbria University
Doreen Nawaali MMAKS Advocates	Evgen Ryabokon Taras Shevchenko National University of Kyiv	Shkvorets Yaroslav RULG - Ukrainian Legal Group	United Kingdom	Anonymous Contributors
Emmanuel Luyirika African Palliative Care Association	Hryhoriy Trotskyy Danylo Halytskyi Lviv National Medical University	Taras Tsymbrivskyy Human Rights in Action, USAID; Ukrainian Helsinki Human Rights Union	Cathy Scott-Clark	United States
Ferdinand Tumuahise Son of Loyola Legal Consultants	Igor Fedorenko AVER LEX Attorneys at Law	Viktoriia Ivchuk KNP Clinic	Christopher May Lancaster University	Abigail Margaret Reay Yull Hewlett Packard Enterprise
Francis Opedun Mutanya & Co. Advocates	Iryna Shevchuk Engarde Attorneys at Law	Vladislava Pukhalenko Leshchenko, Doroshenko & Partners	David Josse Five St. Andrew's Hill Chambers	Alan W. Houseman National Equal Justice Library
Fredrck K. Sentomero OSH Advocates	Ivan Horodyskyj Ukrainian Catholic University	Vyacheslav Sokolov Paradox Law Firm	Gavin Irwin Chambers of Jonathan Laidlaw QC	Allen S. Weiner Stanford University
Grace Mukwaya Platform for Labour Action	Katerina Vlasyuk AVG Law Firm	Jonathan S. Nguyen-Van-Tam University of Nottingham	Jill Stavert Edinburgh Napier University	Amy Widman Rutgers University
Idoot Augustine Obilil Kampala Associated Advocates	Konstantin Naduty Ukrainian Medical Expert Association	Kostiantyn Doroshenko Leshchenko, Doroshenko & Partners	Jonathan Stuart Mitchell Chambers of Paul Mandelle	Artie Renee Pobjecky Pobjecky and Pobjecky, LLP
Justine Balya Human Rights Awareness and Promotion Forum		Anonymous Contributors	Kyle Phillips Fieldfisher	Bryan A. Liang S-3 Research
				Charles Garcia Hewlett Packard Enterprise
				Christopher R. Drahozal University of Kansas

David K. Y. Tang K&L Gates, LLP	Stephen A. Saltzburg The George Washington University	Magela Ramón Hughes & Hughes	Madina Tursunova Legalmax Law Firm	Bernardo Pulido Márquez Consultores Jurídicos
H. David Kelly, Jr. Beins Axelrod PC	Stephen C. Veltri Ohio Northern University	Manuel Reyes Puig Intrust Business Solutions	Minora Ferdovsieva Saydahmedova Legisland Law Office	Catherina Gallardo Gallardo Vaudo y Asociados
James H. Pietsch University of Hawaii	Steven Ramirez Loyola University Chicago	María Durán Hughes & Hughes	Muratayev Serikbey Alpamisovich Tashkent State University of Law	Claudia Madrid Martínez Universidad Central de Venezuela
Jeffrey Aresty InternetBar.org Institute	Tarek Azhari Hewlett Packard Enterprise	Mariana Fernandez Fasciolo Universidad de la República	Yana Niyazmetova Azizov and Partners	Diego Thomás Castagnino Universidad Central de Venezuela
John Pollock National Coalition for a Civil Right to Counsel	Tim K. Mackey University of California San Diego	Martín Miguel Fridman Monasterolo Ferrere Abogados	Ziyoda Ataxodjaeva Turon Mega Stroy LLC	Eduardo J. Sánchez R. Álvarez, Sánchez & Asociados Abogados
John R. LaBar Henry, McCord, Bean, Miller, Gabriel & LaBar, PLLC.	Timothy E. Dolan Policy Foresight	Martín Risso Ferrand Universidad Católica del Uruguay	Anonymous Contributors	Venezuela, RB
Jonathan Hiatt Solidarity Center	Vernellia Randall The University of Dayton	Natalia Veloso Universidad de Montevideo	Alberto Blanco-Uribe Quintero Universidad Central de Venezuela	Edward Pérez Instituto Interamericano de Responsabilidad Social y Derechos Humanos
Karen A. Lash American University	Anonymous Contributors	Nicolás Pallas Posadas, Posadas & Vecino	Alberto Jurado ALC Penal	Ernesto Gonzalez Rubio Casas Rincon, Gonzalez Rubio & Asoc.
Kepler B. Funk Funk, Szachacz & Diamond, LLC	Uruguay	Pedro J. Montano Gómez Scelza & Montano Estudio Jurídico	Alejandro Risquez Parra Universidad Central de Venezuela	Eugenio Hernández-Bretón Academia de Ciencias Políticas y Sociales
Laurel G. Bellows Bellows Law Group PC	Alfredo Taillard Hughes & Hughes	Ricardo Mezzera Mezzera Abogados	Alessandra Corona Araquereyna; Harvard University	Faustino Flamarique LEGA Abogados
Leonard A. Sandler University of Iowa	Andrés Fuentes Arcia Storace Fuentes Medina Abogados	Santiago Pereira Campos Rueda Abadi Pereira; Universidad de Montevideo	Alexander Marcano Montero Lawyers Group, Despacho de Abogados	Félix Ignacio Sánchez Hernández Álvarez, Sánchez & Asociados Abogados
Maha Jweied	Camilo Martínez Blanco Universidad de Montevideo	Escandor El Ters Instituto Nacional del Cáncer	Alí Daniels Acceso a la Justicia	Fernando Javier Baralt Briceño Universidad Rafael Urdaneta
Matthew Keck Hewlett Packard Enterprise	Carlos Pittamiglio Estudio Jurídico Bartesaghi	Isabel Abarno Delpiazzo Abogados	Tomás Guerrero Posadas, Posadas & Vecino	Fernando M. Fernandez
Michele Forzley Forzley & Associates	Eduardo Ferrari Posadas, Posadas & Vecino	Andrea Cardone Álvarez, Sánchez & Asociados Abogados	Andrés Carrasquero Stolk ESC+G Abogados	Francisco Allende Cámara Venezolana del Medicamento
Paul Bender Arizona State University	Escandor El Ters Instituto Nacional del Cáncer	Abdujabbor The Council of the Social Democratic Party of Uzbekistan	Andres L. Halvorssen RdHOO Abogados	Franco Puppio Pérez Universidad Católica Andrés Bello
Renaldy J. Gutierrez Gutierrez & Associates	Isabel Abarno Delpiazzo Abogados	Aziz Sattarov Reliable Lawyer Law Firm	Antonio Silva Aranguren Centro para la Integración y el Derecho Público	Frederick Cabrera Conde Universidad Católica Andrés Bello; Universidad Central de Venezuela
Renée M. Landers Suffolk University	Joaquin Reyes Puig Reyes Rius	Julio Lens LENS	Arturo De Sola Lander De Sola Pate & Brown	Fredy Ernesto Martinez Diaz Martinez Diaz & Asociados Firma de Abogados
Ricks Frazier	Juan Diego Menghi Arburúas Pérez del Castillo & Asociados	Ilkhom Azizov Azizov and Partners	Beatriz Borges Urrutia Jakhongir Z. Djuraev	
Robert J. Collins University of Pennsylvania	Juan Federico Fischer Andersen Tax & Legal			
Roy M. Poses Brown University	Julio Lens LENS			
Russell C. Maulitz Tapestry Health Information Technologies, LLC	Lucía Acosta Ferrere Abogados			
Sara Elizabeth Dill Anethum Global				

Gilberto A. Guerrero-Rocca Florida International University	Laura Louza Acceso a la Justicia	Valentina Arianna Russo Borzellino Cigala, Puppio y Asociados	Pham Van Phat An Phat Pham Law Firm	Yusuf Ahmed University Teaching Hospitals
Gilles Valensi Sosa	Loimy Hernández Camargo Universidad Católica Andrés Bello	Victor R. Hernández-Mendible HMO Consultores Internacionales	Phong CNC VN	Anonymous Contributors
Gonzalo Himiob Santomè Foro Penal	Manuel A. Gomez Florida International University	Victor Rujano Bautista Asociación Civil Culturas Indígenas y Medio Ambiente Sustentable	Tran Thanh Tung Global Vietnam Lawyers Law Firm	Zimbabwe
Guillermo López Bolet & Terrero	Maria Delina Sánchez Villegas Loreto Abogados Penalistas	Yeoshua Bograd Lamberti	Vu Dzung YKVN Lawyers	Abraham Mateta MC Mukome Legal Practitioners
Hector Cardoze Rangel Universidad Central de Venezuela	Mariá Gabriela Vicent Allende Dentons	Zuleima Espinel JBA Legal	Anonymous Contributors	Andrew Makoni Mbidzo, Muchadehama & Makoni Legal Practitioners
Ignacio J. Andrade Cifuentes Ponte Andrade & Casanova	Mauricio Ramirez Gordon Fundación Verdad Venezuela	Anonymous Contributors		Zambia
Jacqueline Richter Universidad Central de Venezuela	Natasha Saturno Siñovsky Acción Solidaria	Vietnam	Annie Kangwa Chewe University of Zambia	Archlove Takunda Tanyanyiwa Ramangwana Grassroots Development Initiative
Jaime Martínez Estévez Rodner, Martínez & Asociados	Nayibe Chacón Gómez Universidad Central de Venezuela	Danny Đức Duy Santa Lawyers Company	Ernest Muketoi Beele University of Zambia	Bright Mahuni Scanlen & Holderness
Javier Alfredo Villamizar Gordon Palacios, Torres & Korody	Nelson Chitty La Roche Universidad Central de Venezuela	David Lam The Lam Law Company Limited	Fares Phiri Nodi Trust School	Casper Pound Family AIDS Support Organisation
Jorge Rosell Senhenn Bloque Constitucional	Oscat Hernández Alvarez VCI Legal	Do Thi Hang ANT Lawyers Law Firm	Jacqueline Cornhill Jhala Corpus Legal Practitioners	Charisma Ncube Scanlen & Holderness
José Rafael Vargas Rincón José Rafael Vargas, S.C.	Rafael Ignacio Olivar Escritorio Jurídico Aguilarte y Asociados	Kent Wong Le An Hai	Haley Chau Kim Hanh Le & Tran John Chibalabala John Chibalabala Legal Practitioners	Chiratidzo Ellen Ndhlovu University of Zimbabwe
Juan Alberto Berrios Ortigoza Universidad del Zulia	Rafael Molina Molina & Asociados	Le Tien Dat Apolat Legal Law Firm	Mehluli Malisa Batakathi Muyatwa Legal Practitioners	Cinginkosi Dube Scanlen & Holderness
Juan Carlos Garantón-Blanco Universidad Católica Andrés Bello	Raul Sanchez Urribarri La Trobe University	Le Van Thanh SureLaw Law Firm	Namwene Kamoto Phiri Corpus Legal Practitioners	David Tinashe Hofisi University of Wisconsin-Madison
Juan Carlos Oliveira Bonomi RdHOO Abogados	Reinaldo Jesús Guilarte Lamuño Ayala Dillon Fernández Linares Chavero	Ngo Huu Nhi Thien An Law Office	O'Brien Kaaba University of Zambia	Edwin Isaac Manikai Dube, Manikai & Hwacha
Juan Carlos Sainz Borgo University for Peace	Ricardo J. Cruz Rincón Escritorio Chumaceiro González Rubio	Nguyen Huu Phuoc Phuoc and Associates	Oscar Kaubi Mopani Copper Mines PLC	Elizabeth M. Chadambuka Africa University
Juan Domingo Alfonzo Paradisi Torres Plaz y Araujo	Roberto Hung Cavalieri Cultura Jurídica Org	Nguyen Nam Hung VPS Securities Company	Pamela Sibanda Mumbi SCM Legal Practitioners	Farai Chizengeni
Julio César Fernández Toro Universidad Central de Venezuela	Rubén Guía Chirino Cultura Jurídica Org	Nguyen Nhan Quang Dai Nghia Law Office	Pamela Towela Sambo Sebastian Chinkoyo Ndola Teaching Hospital	Fraser Edkins Coghlan Welsh and Guest
Karla Andreina Sáez Rodríguez ESC+G Abogados	Simón Jurado-Blanco Sandoval Jurado-Blanco & Aguirre Abogados	Nguyen Nhan Tuan Phạm Thị Thoa Apolat Legal Law Firm	Tiziana Marietta Sharpe & Howard Legal Practitioners	Godfrey Sibanda Mbidzo, Muchadehama & Makoni Legal Practitioners
		Phạm Tri Dung Hanoi University of Public Health	Vincent Kaunda Mwewa Messrs V K Mwewa and Company	Godman Chingoma Dube, Manikai & Hwacha
				Hezel Sibanda Maweresibanda Commercial Lawyers
				Jeremiah Mutungi Bamu Mbidzo, Muchadehama & Makoni Legal Practitioners

Kudzai Caroline Tandi <i>Mangwiyo Tandi Law</i>	Tariro Dzinomwa <i>National University of Science and Technology</i>
Maxwell C. C. Musingaf <i>Zimbabwe Open University</i>	Tawanda Tandi <i>Kantor & Immerman Legal Practitioners</i>
Memory Kudzayi Melody <i>Scanlen & Holderness</i>	Terence Hussein <i>Hussein Ranchhod and Co.</i>
Mordecai Pilate Mahlangu <i>Gill Godlonton & Gerrans</i>	Tshuma Mercia Monica <i>Zambezi Law Trust</i>
Moses Nkomo <i>DNM Attorneys</i>	Anonymous Contributors
Moyo Evans T. <i>Scanlen & Holderness</i>	
Mutsa Remba <i>Dube, Manikai & Hwacha</i>	
Nobert Musa Phiri <i>Muvungi & Mugadza Legal Practitioners</i>	
Nyasha Brighton Munyuru <i>Muvungi & Mugadza Legal Practitioners</i>	
Obey Shava <i>Mbidzo, Muchadehama & Makoni Legal Practitioners</i>	
Paidamoyo Bryne Saurombe <i>Adventist Lawyers Association; Scanlen and Holderness; Zimbabwe Lawyers for Human Rights</i>	
Philemon Mutukwa <i>N. Mashizha and Associates Legal Practitioners</i>	
Reveal E. Nyamayemombe <i>Muvungi & Mugadza Legal Practitioners</i>	
Simon Sadomba <i>Gill Godlonton & Gerrans</i>	
Simplicio Bhebhe <i>Kantor & Immerman Legal Practitioners</i>	
Tafadzwa Ralph Mugabe <i>Tafadzwa Ralph Mugabe Legal Counsel</i>	
Tapiwanashe Mukandi <i>Scanlen & Holderness</i>	

Acknowledgements

The World Justice Project's Honorary Chairs, Directors, Officers, Staff, Financial Supporters, and Sponsoring Organizations are listed in the last section of this report. Polling companies, research organizations, and contributing experts are listed in the Methodology section of this report.

Academic Advisors

Mark David Agrast, American Society of International Law; Jose M. Alonso, World Wide Web Foundation; Rolf Alter, OECD; Eduardo Barajas, Universidad del Rosario; Maurits Barendrecht, Tilburg University; Tonu Basu, Open Government Partnership; Lowell Bergman, University of California, Berkeley; Tim Besley, London School of Economics; Christina Biebesheimer, The World Bank; Juan Carlos Botero, Pontificia Universidad Javeriana; Paul Brest, Stanford University; Jose Caballero, IMD Business School; David Caron, Kings College, London; Thomas Carothers, Carnegie Endowment; Marcela Castro, Universidad de los Andes; Peter Chapman, Open Society Justice Initiative (OSJI); Eduardo Cifuentes, Universidad de los Andes; Sherman Cohn, Georgetown University; Christine M. Cole, Crime & Justice Institute; Mariano-Florentino Cuellar, Stanford University; Helen Darbishire, Access Info Europe; Nicolas Dassen, Inter-American Development Bank; Larry Diamond, Stanford University; Claudia J. Dumas, Transparency International USA; Sandra Elena, Ministerio de Justicia y Derechos Humanos; Brad Epperly, University of South Carolina; Julio Faundez, Warwick University; Hazel Feigenblatt, Global Integrity; Todd Foglesong, Munk School of Global Affairs at the University of Toronto; Tom Ginsburg, University of Chicago; Joseph Foti, Open Government Partnership; James Goldston, Open Society Justice Initiative (OSJI); Jorge Gonzalez, Universidad Javeriana; Alejandro Gonzalez-Arriola, Open Government Partnership; Jon Gould, American University; Martin Gramatikov, HiiL; Brendan Halloran, Transparency and Accountability Initiative; Linn Hammergren; Tim Hanstad, Landesa; Wassim Harb, Arab Center for the Development of Rule of Law and Integrity; Nathaniel Heller, Open Government Partnership; Vanessa Herringshaw, Transparency and Accountability Initiative; Susan Hirsch, George Mason University; Ronald Janse, University of Amsterdam Law School; Erik G. Jensen, Stanford University; Haroon Khadim, PAE; Rachel Kleinfeld, Carnegie Endowment; Jack Knight, Duke University; Harold H. Koh, Yale University; Margaret Levi, Stanford University; Iris Litt, Stanford University; Clare Lockhart, The Institute for State Effectiveness; Zsuzsanna Lonti, OECD; Diego Lopez, Universidad de los Andes; William T. Loris, Loyola University; Lauren E. Loveland, National Democratic Institute (NDI); Paul Maassen, Open Government Partnership; Beatriz Magaloni, Stanford University; Jenny S. Martinez, Stanford University; Toby McIntosh, FreedomInfo.org;

Toby Mendel, Centre for Law and Democracy; Nicholas Menzies, The World Bank; Ghada Moussa, Cairo University; Sam Muller, HiiL; Robert L. Nelson, American Bar Foundation and Northwestern University; Alfonsina Peñaloza, Hewlett Foundation; Harris Pastides, University of South Carolina; Randal Peerenboom, La Trobe University and Oxford University; Angela Pinzon, Universidad del Rosario; Pascoe Pleasence, University College London; Shannon Portillo, George Mason University; Michael H. Posner, New York University; Roy L. Prosterman, University of Washington; Anita Ramasastry, University of Washington; Mor Rubinstein, Open Knowledge Foundation; Angela Ruiz, Universidad del Rosario; Audrey Sacks, The World Bank; Lutforahman Saeed, Kabul University; Michaela Saisana, EU-JRC; Andrea Saltelli, EU-JRC; Moises Sanchez, Alianza Regional por la Libertad de Expresión; Andrei Shleifer, Harvard University; Jorge Luis Silva, The World Bank; Gordon Smith, University of South Carolina; Christopher Stone, Open Society Foundations; John Temple, University of California, Berkeley; Rene Uruena, Universidad de los Andes; Stefan Voigt, University of Hamburg; Barry Weingast, Stanford University; Michael Woolcock, The World Bank.

Roland Abeng; Lukman Abdul-Rahim; Mariam Ahmed; Lina Alameddine; Sarah Alexander; Jessica Alvarez; Rose Karikari Anang; Evelyn Ankumah; Jassim Alshamsi; Jessica Alvarez; Ekaterina Baksanova; Hamud M. Balfas; Laila El Baradei; Rachael Beitler; Laurel Bellows; Clever Bere; Rindala Beydoun; Karan K. Bhatia; Cherie Blair; Rob Boone; Raúl Izurieta Mora Bowen; Ariel Braunstein; Kathleen A. Bresnahan; Michael Brown; William R. Brownfield; David Bruscino; Carolina Cabrera; Javier Castro De León; John Catalfamo; Fahima Charaffeddine; David Cheyette; Sophie Clark; Jose Cochingyan, III; Sonkita Conteh; Barbara Cooperman; Hans Corell; Adriana Cosgriff; Alexander E. Davis; Beth Davis; James P. DeHart; Brackett B. Denniston, III; Russell C. Deyo; Surya Dhungel; Adama Dieng; Andrew Domingoes; Sandra Elena; Roger El Khoury; Sanal Enkhbaatar; Adele Ewan; Juan Farré; Fatima Fettar; Eric Florenz; Abderrahim Foukara; Kristina Fridman; Morly Frishman; Viorel Furdui; Minoru Furuyama; William H. Gates, Sr.; Anna Gardner; Sujith George; Adam Gerstenmier; Jacqueline Gichinga; Suzanne E. Gilbert; Felipe Gómez; Nengak Daniel Gondyi; Lindsey Graham; Deweh Gray; Michael S. Greco; Elise Groulx; Heena Gupta; Arkady Gutnikov; Karen Hall; Kunio Hamada; Sana Hawamdeh; Alvaro Herrero; Sheila Hollis; Michael Holston; R. William Ide, III; Murtaza Jaffer; Sunil Kumar Joshi; Marie-Therese Julita; Megan Kabre; Rashvin Kaur; Anne Kelley; Howard Kenison; Junaid Khalid; Elsa Khwaja; Stuti Kokkalera; Simeon Koroma; Steven H. Kraft; Larry D. Kramer; Jack Krumholtz; Lianne Labossiere; Joanna Lim; Deborah Lindholm; Annie Livingston; Jeanne L. Long; Carlos López; Clarissa Lopez-Diarte; Maha Mahmoud; Biawakan Mainali; Andrew Makoni; Dijana Malbaša; Ermek Mamaev; Frank Mantero; Madison Marks; Roger Martella; Vivek Maru; John Mason; Elisa Massimino; Hiroshi Matsuo; Michael Maya; Sindi Medar-Gould; Ludmila Mendonça; Ellen Mignoni; Aisha Minhas; María Cristina Montaño; Claros Morean; Junichi Morioka; Marion Muller; Norhayati Mustapha; Ilija Nedelkoski; Niku Neshati; Javier Nicolás; Daniel Nitu; Elida Nogobaeva; Victoria Norelid; Justin Nyekan; Sean O'Brien; Peggy Ochanderena; Bolaji Olaniran; Joy Olson; Mohamed Olwan; Gustavo Alanis Ortega; Bolaji Owasanoye; Pablo Parás; Angeles Melano Paz; Ronen Plechnin; Kamal Pokhrel; John Pollock; Mercy Alejandra Portillo; Cynthia Powell; Humberto Prado Sifontes; Nathalie Rakotomalia; Javier Ramirez; Eduardo Ramos-Gómez; Daniela Rampani; Richard Randerson; Claudia Rast; Yahya Rayegani; Adrian F. Revilla; Salvador Reyes; Lopes Ribeiro; Nigel H. Roberts; Amir Ron; Liz Ross; Irma Russell; Marc Sepama; Adam Severance; Bruce Sewell; Uli Parmlian Sihombing; Hajrija Sijerčić-Čolić; William Sinnott; Lumba Siyanga; Brad Smith; Julie Smith; Lourdes Stein; Thomas M. Susman; Elizabeth Thomas-Hope; Laurence Tribe; Martha Uc; Patricia van Nispen; Robert Varenik; Maria Vinot; Raymond Webster; Dorothee Wildt; Jason Wilks; Malin Winbom; Nazgul Yergalieva; Xueling You; Stephen Zack; Jorge Zapp-Glauser; Roula Zayat.

Institutional Contributors and Advisors

Altus Global Alliance; APCO Worldwide; Fleishman-Hillard; The Center for Advanced Study in the Behavioral Sciences, Stanford University; The Center on Democracy, Development, and the Rule of Law, Stanford University; The German Bar Association in Brussels; Governance Data Alliance; Google Inc.; The Hague Institute for Innovation of Law (HiiL); Investigative Reporting Program, UC Berkeley Graduate School of Journalism; The Legal Department of Hewlett Packard Enterprise; The Legal Department of Microsoft Corporation; The Whitney and Betty MacMillan Center for International and Area Studies, Yale University; Rule of Law Collaborative, University of South Carolina; The University of Chicago Law School; Vera Institute of Justice.

About the World Justice Project

The World Justice Project (WJP) is an independent, multidisciplinary organization working to create knowledge, build awareness, and stimulate action to advance the rule of law worldwide. Effective rule of law reduces corruption, combats poverty and disease, and protects people from injustices large and small. It is the foundation for communities of justice, opportunity, and peace—underpinning development, accountable government, and respect for fundamental rights.

Our Approach

Traditionally, the rule of law has been viewed as the domain of lawyers and judges. However, everyday issues of safety, rights, justice, and governance affect us all; everyone is a stakeholder in the rule of law. Based on this, the WJP builds and supports a global, multi-disciplinary movement for the rule of law by:

1. Collecting, organizing, and analyzing original, independent rule of law data, including the WJP Rule of Law Index;

2. Supporting research, scholarship, and teaching about the importance of rule of law, its relationship to development, and effective strategies to strengthen it; and

3. Connecting and building an engaged global network of policy-makers and advocates to advance the rule of law through strategic partnerships, convenings, coordinated advocacy, and support for locally-led initiatives, including through the Resource Hub, a directory of leading organizations advancing the rule of law worldwide; the World Justice Challenge, a competition to identify, recognize, and promote good practices and successful solutions for strengthening the rule of law worldwide; and the World Justice Forum.

Honorary Chairs

The World Justice Project has the support of outstanding leaders representing a range of disciplines around the world. The Honorary Chairs of the World Justice Project are:

Madeleine Albright; Giuliano Amato; Robert Badinter; James A. Baker III; Cherie Blair; Stephen G. Breyer; Sharan Burrow; David Byrne; Jimmy Carter; Maria Livanos Cattaui; Emil Constantinescu; Hans Corell; Hilario G. Davide, Jr.; Hernando de Soto; Adama Dieng; William H. Gates, Sr.; Ruth Bader Ginsburg; Richard J. Goldstone; Kunio Hamada; Lee H. Hamilton; Mohamed Ibrahim; Tassaduq Hussain Jillani; Anthony M. Kennedy; Beverley McLachlin; George J. Mitchell; Sandra Day O'Connor; Ana Palacio; Colin L. Powell; Roy L. Prosterman; Richard W. Riley; Mary Robinson; Richard Trumka; Desmond Tutu; Antonio Vitorino; Harold Woolf; and Andrew Young.

Board of Directors

Shaikha Abdulla Al-Misnad; Kamel Ayadi; William C. Hubbard; Hassan Bubacar Jallow; Suet-Fern Lee; Mondli Makhanya; M. Margaret McKeown; John Nery; William H. Neukom; Ellen Gracie Northfleet; James R. Silkenat; and Petar Stoyanov.

Director Emeritus

President Dr. Ashraf Ghani Ahmadzai

Officers and Staff

William C. Hubbard, Board Chair; William H. Neukom, Founder and CEO; Mark D. Agrast, Vice President; Deborah Enix-Ross, Vice President; Nancy Ward, Vice President; James R. Silkenat, Director and Treasurer; Gerold W. Libby, General Counsel and Secretary.

Staff and Consultants: Elizabeth Andersen, Executive Director; Paul Fisher, Chief Development Officer; Matthew Harman, Chief Communications Officer; Ted Piccone, Chief Engagement Officer; Alejandro Ponce, Chief Research Officer; Richard Schorr, Chief Financial and Administrative Officer; Tim Kessler, Country Director; Laura Aquino; Ester Arroyo; Courtney Babcock; Lindsey Bock; Isabel Campana; Erin Campbell; Ana Cardenas; Estefany Caudillo; Lilian Chapa Koloffon; Glenda Charles; Maria Chavarria; Miguel Contreras; Paulina Del Paso; Killian Dorier; Alicia Evangelides; Vianney Fernández; Marco Ivan Figueroa; Emma Frerichs; Joshua Fuller; Amir Galvan; Felipe Gomez; Erendira Gonzalez; Lucia Gonzalez; Kirssy González; Amy Gryskiewicz; Juan Carlos Guarneros; Issa Guerra; Fernando Gutierrez O.; Joseph Haley; Irene Heras; Roberto Hernández; Jaya Khetarpal; Priyanka Khosla; Sarah Chamness Long; Alejandro Lopez; Rafael Lozano; Debby Manley; Gabriela Marquez; Joel Martinez; Oswaldo Mejia; Ignacio Miranda; Jorge A. Morales; Jason Murray; Layda Negrete; Fernando Omedé; Marien Rivera; Mario Rodríguez; Natalia Rodríguez Cajamarca; Juan Salgado; Alicia Segovia; Rebecca Silvas; Leslie Solís Saravia; Marcelo Torres; Paulina Vega; Gerard Vinluan; and Emily Youatt.

World Justice Project Funders

The World Justice Project thanks the following major 2019-2020 donors whose support makes our work possible:

American Bar Association – Section of Environment, Energy, and Resources
American Council of Learned Societies
Bill & Melinda Gates Foundation
British Council
Charles Stewart Mott Foundation
Cordaid
Barbara and R. Bradford Evans
German Corporation for International Cooperation
Hague Institute for Innovation of Law
Hague Municipality
Hewlett Packard Enterprise
Inter-American Development Bank
Jones Day
Knowledge Management Fund
LexisNexis
Microsoft Corporation
Ministry of Foreign Affairs of the Netherlands
Mo Ibrahim Foundation
Neukom Family Foundation
Open Society Justice Initiative
Sally and William H. Neukom
United States Agency for International Development
United States Department of State
Nancy Ward and Toby Bright
Kent Walker and Diana Walsh
Western Hemisphere Drug Policy Commission

WJP League of Law Firms 2019-2020

Cooley
Davis Wright Tremaine
Fenwick & West
K&L Gates
Nelson Mullins Riley & Scarborough
Perkins Coie
White & Case
Wilson Sonsini Goodrich & Rosati Foundation
Zuber Lawler & Del Duca

A list of funders can be found at: worldjusticeproject.org.

***Effective rule of law
reduces corruption,
combats poverty
and disease, and
protects people
from injustices large
and small.***

Rule of Law

"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**

"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'**

"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**

"We are all servants of the laws in order that we may be free."

—**Cicero (106 BCE - 43 BCE)**

"No freeman is to be taken or imprisoned or diseseised 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**

"I could adjudicate lawsuits as well as anyone. But I would prefer to make lawsuits unnecessary."

—**Analects of Confucius**

"It is more proper that law should govern than any one of the citizens."

—**Aristotle, Politics (350 BCE)**

"If someone disobeys the law, even if he is (otherwise) worthy, he must be punished. If someone meets the standard, even if he is (otherwise) unworthy, he must be found innocent. Thus the Way of the public good will be opened up, and that of private interest will be blocked."

—**The Huainanzi 139 BCE (Han Dynasty, China)**

"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**

"Where-ever law ends, tyranny begins."

—**John Locke, Two Treatises of Government (1689)**

"Good civil laws are the greatest good that men can give and receive. They are the source of morals, the palladium of property, and the guarantee of all public and private peace. If they are not the foundation of government, they are its supports; they moderate power and help ensure respect for it, as though power were justice itself."

—**Jean-Étienne-Marie Portalis, Discours Préliminaire du Premier Projet de Code Civil**

More from the World Justice Project

World Justice Project
Rule of Law Index
2019

WJP Rule of Law Index 2019

WJP Rule of Law Index 2019 Insights
Highlights and data trends from the WJP Rule of Law Index 2019

WJP Mexico States Rule of Law Index 2019-2020
Perceptions and experiences in 32 states

Realizing Justice For All
World Justice Forum Report 2019

Global Insights on Access to Justice 2019
Findings from the World Justice Project General Population Poll in 101 Countries

Measuring the Justice Gap 2019
A People-Centered Assessment of Unmet Justice Needs Around the World

For more information or to read these reports, visit
worldjusticeproject.org/our-work

WASHINGTON, DC

SEATTLE

SINGAPORE

MEXICO CITY

 worldjusticeproject.org

 facebook.com/thewjp

 twitter.com/theWJP