3

Table 1

Economist Intelligence Unit democracy index 2006

		0. "	I Flores I	Category		IV Dalisi aal	V C: 11
	Rank	Overall score	I Electoral process and pluralism	II Functioning of government	III Political participation	IV Political culture	V Civil
Full democracies	num	Score	ana praransin	or government	participation	curture	moercies
Sweden	1	9.88	10.00	10.00	10.00	9.38	10.00
Iceland	2	9.71	10.00	9.64	8.89	10.00	10.00
Netherlands	3	9.66	9.58	9.29	9.44	10.00	10.00
Norway	4	9.55	10.00	9.64	10.00	8.13	10.00
Denmark	5	9.52	10.00	9.64	8.89	9.38	9.71
Finland	6	9.25	10.00	10.00	7.78	8.75	9.71
Luxembourg	7	9.10	10.00	9.29	7.78	8.75	9.71
Australia	8	9.09	10.00	8.93	7.78	8.75	10.00
Canada	9	9.07	9.17	9.64	7.78	8.75	10.00
Switzerland	10	9.02	9.58	9.29	7.78	8.75	9.71
Ireland	11=	9.02	9.58	8.93	7.78	8.75	10.00
New Zealand	11=	9.01	10.00	8.57	8.33	8.13	10.00
Germany	13	8.82	9.58	8.57	7.78	8.75	9.41
Austria	14	8.69	9.58	8.21	7.78	8.75	9.12
Malta	15	8.39	9.17	8.21	6.11	8.75	9.71
Spain	16	8.34	9.58	7.86	6.11	8.75	9.41
US	17	8.22	8.75	7.86	7.22	8.75	8.53
Czech Republic	18	8.17	9.58	6.79	7.22	8.13	9.12
Portugal	19	8.16	9.58	8.21	6.11	7.50	9.41
Belgium	20=	8.15	9.58	8.21	6.67	6.88	9.41
Japan	20=	8.15	9.17	7.86	5.56	8.75	9.41
Greece	22	8.13	9.58	7.50	6.67	7.50	9.41
UK	23	8.08	9.58	8.57	5.00	8.13	9.12
France	24	8.07	9.58	7.50	6.67	7.50	9.12
Mauritius	25=	8.04	9.17	8.21	5.00	8.13	9.71
Costa Rica	25=	8.04	9.58	8.21	6.11	6.88	9.41
Slovenia	27=	7.96	9.58	7.86	6.67	6.88	8.82
Uruguay	27=	7.96	10.00	8.21	5.00	6.88	9.71
Flawed democracies		7.50	10.00	0.21	3.00	0.00	7.71
South Africa	29	7.91	8.75	7.86	7.22	6.88	8.82
Chile	30	7.89	9.58	8.93	5.00	6.25	9.71
South Korea	31	7.88	9.58	7.14	7.22	7.50	7.94
Taiwan	32	7.82	9.58	7.14	6.67	5.63	9.71
Estonia	33						
		7.74	9.58	7.50	5.00	7.50	9.12
Italy	34 35	7.73	9.17	6.43	6.11	8.13	8.82
India		7.68	9.58	8.21	5.56	5.63	9.41
Botswana	36=	7.60	9.17	7.86	5.00	6.88	9.12
Cyprus	36=	7.60	9.17	6.79	6.67	6.25	9.12
Hungary	38	7.53	9.58	6.79	5.00	6.88	9.41
Cape Verde	39=	7.43	9.17	7.86	5.00	6.88	8.24
Lithuania	39=	7.43	9.58	6.43	6.67	5.63	8.82
Slovakia	41	7.40	9.58	7.50	6.11	5.00	8.82
Brazil	42	7.38	9.58	7.86	4.44	5.63	9.41
Latvia	43	7.37	9.58	6.43	6.11	5.63	9.12
Panama	44	7.35	9.58	7.14	5.56	5.63	8.82
Jamaica	45	7.34	9.17	7.14	5.00	6.25	9.12
Poland	46	7.30	9.58	6.07	6.11	5.63	9.12
Israel	47	7.28	9.17	6.64	7.78	7.50	5.29
Trinidad and Tobago	48	7.18	9.17	6.79	6.11	5.63	8.24
Bulgaria	49	7.10	9.58	5.71	6.67	5.00	8.53
Romania	50	7.10	9.58	6.07	6.11	5.00	8.53
Croatia	51	7.04	9.17	6.07	6.11	5.63	8.24
Ukraine	52	6.94	9.58	5.71	5.56	5.63	8.24
Mexico	53	6.67	8.75	6.07	5.00	5.00	8.53
Argentina	54	6.63	8.75	5.00	5.56	5.63	8.24

	Category scores							
		Overall	l Electoral process	II Functioning	III Political	IV Political	V Civil	
	Rank	score	and pluralism	of government	participation	culture	liberties	
Mongolia	56	6.60	9.17	6.07	3.89	5.63	8.24	
Sri Lanka	57	6.58	6.92	5.00	5.56	7.50	7.94	
Montenegro	58	6.57	9.17	5.71	5.00	5.63	7.35	
Namibia	59=	6.54	4.75	4.00	6.67	8.75	8.53	
Papua New Guinea	59=	6.54	7.33	6.43	4.44	6.25	8.24	
Suriname	61	6.52	9.17	6.07	4.44	5.00	7.94	
Moldova	62	6.50	9.17	4.29	6.11	5.00	7.94	
Lesotho	63=	6.48	7.92	6.43	4.44	6.25	7.35	
Philippines	63=	6.48	9.17	5.36	5.00	3.75	9.12	
Indonesia	65=	6.41	6.92	7.14	5.00	6.25	6.76	
Timor Leste	65=	6.41	7.00	5.57	5.00	6.25	8.24	
Colombia	67	6.40	9.17	4.36	5.00	4.38	9.12	
Macedonia	68	6.33	8.25	4.50	7.22	3.75	7.94	
Honduras	69	6.25	8.33	6.43	4.44	5.00	7.06	
El Salvador	70	6.22	9.17	5.43	3.89	4.38	8.24	
Paraguay	71=	6.16	7.92	5.00	5.00	4.38	8.53	
Benin	71=	6.16	6.83	6.43	3.89	6.88	6.76	
Guyana	73	6.15	8.33	5.36	4.44	4.38	8.24	
Dom Rep	74	6.13	9.17	4.29	3.33	5.63	8.24	
Bangladesh	75=	6.11	7.42	5.07	4.44	6.25	7.35	
Peru	75=	6.11	8.75	3.29	5.56	5.00	7.94	
Guatemala	77	6.07	8.75	6.79	2.78	4.38	7.65	
Hong Kong	78	6.03	3.50	5.71	5.00	6.25	9.71	
Palestine	79	6.01	8.25	2.71	7.78	6.88	4.41	
Mali	80	5.99	8.25	5.71	3.89	5.63	6.47	
Malaysia	81=	5.98	6.08	5.71	4.44	7.50	6.18	
Bolivia	81=	5.98	8.33	5.71	4.44	3.75	7.65	
Hybrid regimes								
Albania	83	5.91	7.33	5.07	4.44	5.63	7.06	
Singapore	84	5.89	4.33	7.50	2.78	7.50	7.35	
Madagascar	85=	5.82	5.67	5.71	5.56	6.88	5.29	
Lebanon	85=	5.82	7.92	2.36	6.11	6.25	6.47	
Bosnia and Hercegovina	87	5.78	8.25	3.29	4.44	5.00	7.94	
Turkey	88	5.70	7.92	6.79	4.44	3.75	5.59	
Nicaragua	89	5.68	8.25	5.71	3.33	3.75	7.35	
Thailand	90	5.67	4.83	6.43	5.00	5.63	6.47	
Fiji	91	5.66	6.50	5.21	3.33	5.00	8.24	
Ecuador	92	5.64	7.83	4.29	5.00	3.13	7.94	
Venezuela	93	5.42	7.00	3.64	5.56	5.00	5.88	
Senegal	94	5.37	7.00	5.00	3.33	5.63	5.88	
Ghana	95	5.35	7.42	4.64	4.44	4.38	5.88	
Mozambique	96	5.28	5.25	5.71	4.44	6.88	4.12	
Zambia	97	5.25	5.25	4.64	3.33	6.25	6.76	
Liberia	98	5.22	7.75	2.14	5.00	5.63	5.59	
Tanzania	99	5.18	6.00	3.93	5.06	5.63	5.29	
Uganda	100	5.14	4.33	3.93	4.44	6.25	6.76	
Kenya	101	5.08	4.33	4.29	5.56	6.25	5.00	
Russia	102	5.02	7.00	3.21	5.56	3.75	5.59	
Malawi	103	4.97	6.00	5.00	3.89	4.38	5.59	
Georgia	104	4.90	7.92	1.79	3.33	5.00	6.47	
Cambodia	105	4.77	5.58	6.07	2.78	5.00	4.41	
Ethiopia	106	4.72	4.00	3.93	5.00	6.25	4.41	
Burundi	107	4.51	4.42	3.29	3.89	6.25	4.71	
Gambia	108	4.39	4.00	4.64	4.44	5.63	3.24	
Haiti	109	4.19	5.58	3.64	2.78	2.50	6.47	
Armenia	110	4.15	4.33	3.21	3.89	3.13	6.18	
Kyrgyzstan	111	4.08	5.75	1.86	2.78	5.00	5.00	
Iraq	112	4.01	4.75	0.00	5.56	5.63	4.12	

5

Part		Category scores							
Authoritarian regimes Patkitatin			Overall		,		IV Political	V Civil	
Pakistan 13= 3.92 4.33 5.36 0.56 4.38 5.00 lords 13= 3.92 3.08 3.79 3.89 5.00 3.82 Comoros 115= 3.90 3.00 3.21 4.44 5.63 3.24 Morecco 115= 3.90 3.60 3.79 2.78 5.63 3.22 Segret 115= 3.90 2.67 3.64 2.78 6.88 3.53 Segret 115= 3.90 2.67 3.64 2.78 5.63 4.44 Segret 115= 3.90 3.62 2.67 2.14 3.33 4.38 5.59 Segret 115= 3.90 3.62 2.67 2.14 3.33 4.38 5.59 Segret 115= 3.52 3.54 5.25 1.14 1.67 3.75 4.44 Segret 115= 3.52 3.53 3.50 2.57 2.78 5.60 3.82 Segret 115= 3.52 3.53 3.50 2.57 2.78 5.60 3.82 Segret 115= 3.52 3.53 3.50 2.57 2.78 5.60 3.82 Segret 115= 3.52 3.53 3.50 3.57 2.22 3.55 Segret 115= 3.52 3.53 3.50 3.57 2.22 5.63 3.33 5.60 3.82 Segret 115= 3.52 3.53 3.50 3.57 2.22 5.63 3.33 5.63 3.82 Segret 115= 3.52 3.53 3.50 3.50 3.50 3.50 3.50 3.50 Segret 115= 3.52 3.53 3.50 3.50 3.50 3.50 Segret 115= 3.52 3.50 3.50 3.50 3.50 Segret 115= 3.52 3.50 3.50 3.50 3.50 3.50 Segret 115= 3.52 3.50 3.50 3.50 Segret 115= 3.50 3.50 Segret 115= 3.50 Se		Rank	score	and pluralism	of government	participation	culture	liberties	
Indian		112	2.02	4.22	5.26	0.54	4.20	5.00	
Gemores 115= 3,90 3,00 3,21 4,44 5,63 3,24 5,67 3,68 3,69 3,79 2,78 5,63 3,82 5,97 115= 3,90 2,67 3,64 2,78 6,88 3,53 8,00 3,79 2,78 5,63 3,82 5,97 3,64 2,78 5,63 3,82 5,97 3,64 2,78 5,63 3,82 5,97 3,64 2,78 5,63 3,82 5,97 3,64 2,78 5,63 3,82 5,97 3,64 2,78 5,63 3,82 3,90 3,57 2,22 5,00 5,29 2,21 2,22 3,57 4,44 3,83 5,59 5,63 3,82 5,97 5,63 4,44 4,82 3,52 1,75 5,25 2,21 2,22 3,57 4,44 3,87 3,43 3,53 3,50 2,57 2,78 5,53 4,44 3,84 3,82 3,64 3,87 4,44 3,83 3,50 2,57 2,78 3,53 3,50 2,57 2,78 3,53 3,50 2,57 2,78 3,53 3,50 2,57 2,22 5,63 3,52 3,59 3,50 3,59 3,50									
Morocco									
Egypt 115= 3.90 2.67 3.64 2.78 6.68 3.53 Newanda 118 3.82 3.00 3.57 2.22 5.00 5.29 Substrian Isaso 119 3.72 4.00 1.79 2.78 5.63 4.41 Kazakhstan 120 3.62 2.67 2.14 3.33 4.38 5.59 Sieral Leone 121 3.57 5.25 2.21 2.22 3.75 4.44 Niger 122 3.54 5.25 1.14 1.67 3.75 5.88 Bahrain 123 3.53 3.50 2.57 2.78 5.00 3.82 Cuba 124= 3.52 1.75 4.64 3.89 4.88 2.94 Nigeria 124= 3.52 1.75 4.64 3.89 4.88 3.29 Nigeria 124= 3.52 3.08 1.86 4.44 4.38 3.82 Nigeria 126 3.42 0.08 3.57 2.22 5.63 5.59 Cole d'Ivoire 127 3.38 1.25 2.86 3.33 5.30 5.59 Rebalus 128 3.44 2.58 2.86 3.33 5.33 5.53 3.82 Rebraus 128 3.34 2.58 2.86 3.33 5.53 3.82 Rebraus 128 3.34 2.58 2.86 3.33 5.53 3.82 Rebraus 128 3.34 2.58 2.86 3.33 3.55 5.59 Remonon 130 3.27 0.92 3.21 2.78 5.63 3.82 Remonon 130 3.27 0.92 3.21 2.22 5.63 3.33 Remonon 130 3.27 0.92 3.21 3.21 2.22 5.63 3.33 Remonon 130 3.27 0.92 3.21 3.21 3.22 5.25 Remonon 130 0.32 3.21 3.22 5.25 Rem									
Semanda									
Burkina faso 119 3.72 4.00 1.79 1.278 5.63 4.41 Kazakhstan 120 3.62 2.67 2.14 3.33 4.38 5.59 5.57 2.21 2.22 3.75 4.41 Niger 122 3.54 5.25 1.14 1.67 3.75 5.88 Barbain 123 3.53 3.50 2.57 2.78 5.00 3.82 Cuba 124= 3.52 1.75 4.64 3.89 4.38 2.94 Nigeria 126 3.42 0.08 3.57 2.22 5.63 3.33 4.38 3.59 2.67 Cube divoire 127 3.38 1.25 2.86 3.33 3.83 3.83 3.82 Cuba 3.82 Cuba 1.28 Cuba 1.28 3.34 2.93 3.34 3.35 3.32 2.86 3.33 3.83 3.83 3.83 3.83 3.83 3.83 3	•,,								
Kazakhstan 120 3.62 2.67 2.14 3.33 4.38 5.95 Sierra Lene 121 3.57 5.25 2.21 2.22 3.75 4.41 Nilger 122 3.54 5.25 1.14 1.67 3.75 5.88 Bahrain 123 3.52 3.50 2.57 2.78 5.00 3.82 Club 124 3.52 3.50 2.57 2.78 5.00 3.82 Nigeria 124 3.52 3.08 1.86 4.44 4.38 3.82 Nepal 126 3.42 0.08 3.57 2.22 5.63 5.99 Cofe d'Ivorie 127 3.33 3.63 3.82 2.86 3.33 4.38 3.53 Belarus 128 3.34 2.58 2.86 3.33 4.38 3.53 Congo Brazaville 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria									
Sierra Leone									
Niger									
Bahrain 123 3.53 3.50 2.57 2.78 5.00 3.82 (Juba 124= 3.52 1.75 4.64 3.89 4.38 2.94 Nigeria 124= 3.52 1.75 4.64 3.89 4.38 3.82 3.94 Nigeria 124= 3.52 3.08 1.86 4.44 4.38 3.82 Nepal 126 3.42 0.08 3.57 2.22 5.63 5.59 (Sofe d'Ivoire 127 3.38 1.25 2.86 3.33 5.63 3.82 Belarus 128 3.34 2.58 2.86 3.33 3.63 3.82 Belarus 128 3.34 2.58 2.86 3.33 3.35 5.63 3.82 Azerbaijan 129 3.31 3.08 0.79 3.33 3.75 5.59 (Cameroon 130 3.27 0.92 3.21 2.78 5.63 3.82 (Compo Brazzaville 131 3.19 1.42 2.86 2.22 5.63 3.82 (Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 (Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 (Algeria 133 3.12 1.83 4.29 2.22 3.13 4.12 (Lunisia 133 3.12 1.83 4.29 2.22 3.13 4.12 (Lunisia 135= 3.06 6.17 0.00 2.22 2.50 4.41 (Lunisia 135= 3.06 6.17 0.00 2.22 2.50 4.41 (Lunisia 138 2.97 0.00 4.64 2.78 6.22 3.33 4.29 (Lunisia 138 2.97 0.00 4.64 2.78 6.22 3.13 4.12 (Lunisia 139= 2.93 1.75 2.86 2.22 3.36 1.47 (Lunisia 139= 2.93 1.75 2.86 2.22 3.36 1.47 (Lunisia 139= 2.93 0.08 3.57 3.89 5.63 1.47 (Lunisia 139= 2.93 0.08 3.57 3.89 5.63 1.47 (Lunisia 142 2.78 0.00 3.43 1.67 5.00 3.82 (Lunisia 142 2.78 0.00 3.43 1.67 5.00 3.82 (Lunisia 142 2.78 0.00 3.47 1.67 5.00 3.82 (Lunisia 142 2.78 0.00 3.07 1.67 5.00 3.82 (Lunisia 142 2.78 0.00 3.07 1.67 5.00 3.82 (Lunisia 142 2.78 0.00 3.07 1.67 5.00 3.82 (Lunisia 144 2.90 2.25 2.36 1.67 5.00 3.24 (Lunisia 144 2.90 2.25 2.36 1.47 (Lunisia 145 2.75 0.83 4.29 2.78 4.38 1.47 (Lunisia 145 2.75 0.90 0.00 2.86 1.11 5.0									
Cuba 124= 3.52 1.75 4.64 3.89 4.38 2.94 Nigeria 124= 3.52 3.08 1.86 4.44 4.38 3.82 Nepal 126 3.42 0.08 3.57 2.22 2.63 5.99 Cote d'Iovice 127 3.38 1.25 2.86 3.33 5.63 3.82 Belarus 128 3.34 2.58 2.86 3.33 5.63 3.82 Cameroon 130 3.27 0.92 3.21 2.78 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.78 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwaitiani 133	•								
Nigeria 124= 3.52 3.08 1.86 4.44 4.38 3.82 Nepal 126 3.42 0.08 3.57 2.22 5.63 5.59 5.59 5.59 5.59 5.59 5.59 5.59 5.5									
Nepal 126 3.42 0.08 3.57 2.22 5.63 5.59 Cote d'Ivoire 127 3.38 1.25 2.86 3.33 5.63 3.82 Leave Salance 128 3.34 2.58 2.86 3.33 4.38 3.53 Azerbaijan 129 3.31 3.08 0.79 3.33 3.75 5.59 Gameroon 130 3.27 0.92 3.21 2.78 5.63 3.82 Algeria 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 132 3.99 1.33 4.14 1.11 5.63 3.24 Kiwait 134									
Core d'Ivoire 127 3.38 1.25 2.86 3.33 5.63 3.82 Belarus 128 3.34 2.58 2.86 3.33 4.38 3.53 Cameron 130 3.27 0.92 3.21 2.78 5.63 3.82 Congo Brazzwille 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Mauritania 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.82 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.42 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.25 Yemen 137	•								
Belarus 128 3.34 2.58 2.86 3.33 4.38 3.53 Azerbaijan 129 3.31 3.08 0.79 3.33 3.75 5.99 Compoon 130 3.27 0.92 3.21 2.78 5.63 3.82 Congo Brazzaville 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 6.07 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Vemen 137	•						5.63	5.59	
Azerbaijan 129 3.31 3.08 0.79 3.33 3.75 5.59 Cameron 130 3.27 0.92 3.21 2.78 5.63 3.82 Congo Brazzwille 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.53 Mauritania 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139=	Côte d'Ivoire	127	3.38	1.25	2.86		5.63	3.82	
Cameroon 130 3.27 0.92 3.21 2.78 5.63 3.82 Congo Brazzwille 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.53 Mauritania 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Kuwait 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Wazarland 139= 2.93 0.08 3.57 3.89 5.63 1.47 Iran 139= <								3.53	
Congo Brazzaville 131 3.19 1.42 2.86 2.22 5.63 3.82 Algeria 132 3.17 2.25 2.21 2.22 5.63 3.53 Mauritania 133 3.12 1.83 4.29 2.22 3.13 4.14 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 2.50 4.41 Tunisia 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.77 Iran 139= 2.93 1.75 2.86 2.22 3.13 4.77 Swaziland 141 <td>Azerbaijan</td> <td></td> <td>3.31</td> <td>3.08</td> <td>0.79</td> <td>3.33</td> <td>3.75</td> <td>5.59</td>	Azerbaijan		3.31	3.08	0.79	3.33	3.75	5.59	
Algeria 132 3.17 2.25 2.21 2.22 5.63 3.53 Mauritaria 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.42 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.22 Quatar 142 2.78<	Cameroon	130	3.27	0.92	3.21	2.78	5.63	3.82	
Munitariala 133 3.12 1.83 4.29 2.22 3.13 4.12 Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 1.75 2.86 2.22 3.13 4.77 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Suaziland 141 2.90 2.25 2.36 1.67 5.00 3.22 Qatar 142 2.7	Congo Brazzaville	131	3.19	1.42	2.86	2.22	5.63	3.82	
Kuwait 134 3.09 1.33 4.14 1.11 5.63 3.24 Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.77 Irlan 139= 2.93 1.08 3.57 3.89 5.63 1.47 Swaziland 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 3.82 Vietnam 145 2.75 <td>Algeria</td> <td>132</td> <td>3.17</td> <td>2.25</td> <td>2.21</td> <td>2.22</td> <td>5.63</td> <td>3.53</td>	Algeria	132	3.17	2.25	2.21	2.22	5.63	3.53	
Afghanistan 135= 3.06 6.17 0.00 2.22 2.50 4.41 Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.28 Oman 143 2.77 0.00 3.07 1.67 5.00 3.21 Vietnam 145 2.75	Mauritania	133	3.12	1.83	4.29	2.22	3.13	4.12	
Tunisia 135= 3.06 0.00 2.36 2.22 6.88 3.82 Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Ottar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 3.21 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 <	Kuwait	134	3.09	1.33	4.14	1.11	5.63	3.24	
Yemen 137 2.98 2.67 2.71 2.78 4.38 2.35 China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.26 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= <t< td=""><td>Afghanistan</td><td>135=</td><td>3.06</td><td>6.17</td><td>0.00</td><td>2.22</td><td>2.50</td><td>4.41</td></t<>	Afghanistan	135=	3.06	6.17	0.00	2.22	2.50	4.41	
China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.24 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.65 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbalwe 147=	Tunisia	135=	3.06	0.00	2.36	2.22	6.88	3.82	
China 138 2.97 0.00 4.64 2.78 6.25 1.18 Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.24 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.65 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.33 Zimbabwe 147=	Yemen	137	2.98	2.67	2.71	2.78	4.38	2.35	
Swaziland 139= 2.93 1.75 2.86 2.22 3.13 4.71 Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Otara 142 2.78 0.00 3.43 1.67 5.00 3.24 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.65 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.35 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149	China		2.97	0.00	4.64	2.78	6.25	1.18	
Iran 139= 2.93 0.08 3.57 3.89 5.63 1.47 Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Jikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>									
Sudan 141 2.90 2.25 2.36 1.67 5.00 3.24 Qatar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.63 2.65 Djibouti 152	Iran								
Qatar 142 2.78 0.00 3.43 1.67 5.00 3.82 Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Syria 152									
Oman 143 2.77 0.00 3.07 1.67 5.00 4.12 Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154									
Democratic Republic of Congo 144 2.76 4.58 0.36 2.78 3.75 2.35 Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Zijkistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154	•								
Vietnam 145 2.75 0.83 4.29 2.78 4.38 1.47 Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Syria 153 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 5.00 1.47 Edos 155 2.10									
Gabon 146 2.72 0.50 3.21 2.22 5.63 2.06 Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.47 Guinea 157 2.02	'								
Bhutan 147= 2.62 0.08 4.64 1.11 3.75 3.53 Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eitrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.48 Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02									
Zimbabwe 147= 2.62 0.17 0.79 3.89 5.63 2.65 Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.48 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159									
Tajikistan 149 2.45 1.83 0.79 2.22 6.25 1.18 UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159									
UAE 150 2.42 0.00 3.07 1.11 5.00 2.94 Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160									
Angola 151 2.41 0.50 2.14 1.11 5.63 2.65 Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea Bissau 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 0.59 M									
Djibouti 152 2.37 2.50 1.43 0.56 5.00 2.35 Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 0.59 Myanmar 163									
Syria 153 2.36 0.00 1.79 1.67 6.88 1.47 Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	-								
Eritrea 154 2.31 0.00 2.14 1.11 6.25 2.06 Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 1.76 Chad 165	•								
Laos 155 2.10 0.00 3.21 1.11 5.00 1.18 Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165									
Equatorial Guinea 156 2.09 0.00 2.86 1.11 5.00 1.47 Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 1									
Guinea 157 2.02 1.00 0.79 2.22 3.75 2.35 Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65									
Guinea-Bissau 158 2.00 2.08 0.07 3.33 1.88 2.65 Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	•								
Saudi Arabia 159 1.92 0.00 2.36 1.11 4.38 1.76 Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65									
Uzbekistan 160 1.85 0.08 0.79 2.78 5.00 0.59 Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65									
Libya 161 1.84 0.00 1.64 1.11 5.00 1.47 Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65								1.76	
Turkmenistan 162 1.83 0.00 0.79 2.78 5.00 0.59 Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65								0.59	
Myanmar 163 1.77 0.00 1.79 0.56 5.63 0.88 Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	Libya							1.47	
Togo 164 1.75 0.00 0.79 0.56 5.63 1.76 Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	Turkmenistan	162	1.83	0.00	0.79	2.78	5.00	0.59	
Chad 165 1.65 0.00 0.00 0.00 5.00 3.24 Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	Myanmar	163	1.77	0.00	1.79	0.56	5.63	0.88	
Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	Togo	164	1.75	0.00	0.79	0.56	5.63	1.76	
Central Africa 166 1.61 0.42 1.43 1.67 1.88 2.65	Chad	165	1.65	0.00	0.00	0.00		3.24	
	Central Africa		1.61	0.42	1.43	1.67	1.88	2.65	
	North Korea	167	1.03	0.83	2.50	0.56	1.25	0.00	