GREECE PORTUGAL PAPUA NEW GUINEA TRANSPARENCY INTERNATIONAL the global coalition against corruption EBAN , E CORRUPTION PERCEPTIONS INDEX 2011

RAL AFRICAN REPUBL

Transparency International is the global civil society organisation leading the fight against corruption. Through more than 90 chapters worldwide and an international secretariat in Berlin, we raise awareness of the damaging effects of corruption and work with partners in government, business and civil society to develop and implement effective measures to tackle it.

www.transparency.org

Every effort has been made to verify the accuracy of the information contained in this report. All information was believed to be correct as of November 2011. Nevertheless, Transparency International cannot accept responsibility for the consequences of its use for other purposes or in other contexts.

ISBN: 978-3-943497-18-2

Design: Sophie Everett

Printed on 100% recycled paper.

©2011 Transparency International. All rights reserved.

183 COUNTRIES 183 SCORES

HOW DOES YOUR COUNTRY DO?

OUR COUNTRIES, OUR FUTURE

Public outcry at corruption, impunity and economic instability sent shockwaves around the world in 2011. Protests in many countries have escalated quickly from small scale action to mass demonstration, uniting people from all parts of society. Their backgrounds may be diverse, but the message is the same: more transparency and accountability from our leaders is needed.

The 2011 Corruption Perceptions Index shows that public frustration is well founded. No region or country in the world is immune to the damages of public-sector corruption, the vast majority of the 183 countries and territories assessed score below five on a scale of 0 (highly corrupt) to 10 (very clean).

New Zealand, Denmark and Finland top the list, while North Korea and Somalia are at the bottom.

"This year we have seen corruption on protestors' banners be they rich or poor. Whether in a Europe hit by debt crisis or an Arab world starting a new political era, leaders must heed the demands for better government," said Huguette Labelle, Chair of Transparency International.

Public-sector governance that puts the interests of its citizens first is a responsibility that is not restricted to any border. Governments must act accordingly. For their part, citizens need to continue demanding better performance from their leaders. If we work together, the situation shown by this year's Corruption Perceptions Index can improve. These are our countries and our future.

ABOUT THE INDEX

The Corruption Perceptions Index ranks countries according to their perceived levels of public-sector corruption. The 2011 index draws on different assessments and business opinion surveys carried out by independent and reputable institutions. The surveys and assessments used to compile the index include questions relating to the bribery of public officials, kickbacks in public procurement, embezzlement of public funds, and questions that probe the strength and effectiveness of public-sector anti-corruption efforts.

Perceptions are used because corruption – whether frequency or amount – is to a great extent a hidden activity that is difficult to measure. Over time, perceptions have proved to be a reliable estimate of corruption. Measuring scandals, investigations or prosecutions, while offering 'non-perception' data, reflect less on the prevalence of corruption in a country and more on other factors, such as freedom of the press or the efficiency of the judicial system. The Corruption Perceptions Index complements Transparency International's many other tools that measure corruption and integrity in the public and private sectors at global, national and local levels.

For detailed information on the 2011 Corruption
Perceptions Index please visit www.transparency.org

"THIS YEAR WE HAVE SEEN CORRUPTION ON PROTESTORS' BANNERS BE THEY RICH OR POOR. WHETHER IN A EUROPE HIT BY DEBT CRISIS OR AN ARAB WORLD STARTING A NEW POLITICAL ERA, LEADERS MUST HEED THE DEMANDS FOR BETTER GOVERNMENT"

Huguette Labelle Chair, Transparency International

CORRUPTION PERCEPTIONS INDEX 2011

THE PERCEIVED LEVELS OF
PUBLIC-SECTOR CORRUPTION
IN 183 COUNTRIES/TERRITORIES
AROUND THE WORLD

COUNTRY/TERRITORY	SCORE
New Zealand	9.5
Denmark	9.4
Finland	9.4
Sweden	9.3
Singapore	9.2
Norway	9.0
Netherlands	8.9
Australia	8.8
Switzerland	8.8
Canada	8.7
Luxembourg	8.5
Hong Kong	8.4
Iceland	8.3
Germany	8.0
Japan	8.0
Austria	7.8
Barbados	7.8
United Kingdom	7.8
Belgium	7.5
Ireland	7.5
Bahamas	7.3
Chile	7.2
Qatar	7.2
United States	7.1
	New Zealand Denmark Finland Sweden Singapore Norway Netherlands Australia Switzerland Canada Luxembourg Hong Kong Iceland Germany Japan Austria Barbados United Kingdom Belgium Ireland Bahamas Chile Qatar

25	France	7.0
25	Saint Lucia	7.0
25	Uruguay	7.0
28	United Arab Emirates	6.8
29	Estonia	6.4
30	Cyprus	6.3
31	Spain	6.2
32	Botswana	6.1
32	Portugal	6.1
32	Taiwan	6.1
35	Slovenia	5.9
36	Israel	5.8
36	Saint Vincent and the Grenadines	5.8
38	Bhutan	5.7
39	Malta	5.6
39	Puerto Rico	5.6
41	Cape Verde	5.5
41	Poland	5.5
43	Korea (South)	5.4
44	Brunei	5.2
44	Dominica	5.2
46	Bahrain	5.1
46	Macau	5.1
		'

RANK	COUNTRY/TERRITORY	SCORE			
46	Mauritius	5.1	69	Samoa	
49	Rwanda	5.0	73	Brazil	
50	Costa Rica	4.8	73	Tunisia	
50	Lithuania	4.8	75	China	
50	Oman	4.8	75	Romania	
50	Seychelles	4.8	77	Gambia	
54	Hungary	4.6	77	Lesotho	
54	Kuwait	4.6	77	Vanuatu	
56	Jordan	4.5	80	Colombia	
57	Czech Republic	4.4	80	El Salvador	
57	Namibia	4.4	80	Greece	
57	Saudi Arabia	4.4	80	Morocco	
60	Malaysia	4.3	80	Peru	
61	Cuba	4.2	80	Thailand	
61	Latvia	4.2	86	Bulgaria	
61	Turkey	4.2	86	Jamaica	
64	Georgia	4.1	86	Panama	
64	South Africa	4.1	86	Serbia	
66	Croatia	4.0	86	Sri Lanka	
66	Montenegro	4.0	91	Bosnia and Herzegovina	
66	Slovakia	4.0	91	Liberia	
69	Ghana	3.9	91	Trinidad and Tobago	
69	Italy	3.9	91	Zambia	
69	FYR Macedonia	3.9	95	Albania	

RANK	COUNTRY/TERRITORY	SCORE		
15	India	3.1	120	Bangladesh
5	Kiribati	3.1	120	Ecuador
5	Swaziland	3.1	120	Ethiopia
5	Tonga	3.1	120	Guatemala
00	Argentina	3.0	120	Iran
00	Benin	3.0	120	Kazakhstan
00	Burkina Faso	3.0	120	Mongolia
00	Djibouti	3.0	120	Mozambique
00	Gabon	3.0	120	Solomon Islands
00	Indonesia	3.0	129	Armenia
00	Madagascar	3.0	129	Dominican Republic
00	Malawi	3.0	129	Honduras
00	Mexico	3.0	129	Philippines
00	Sao Tome and Principe	3.0	129	Syria
00	Suriname	3.0	134	Cameroon
00	Tanzania	3.0	134	Eritrea
12	Algeria	2.9	134	Guyana
12	Egypt	2.9	134	Lebanon
12	Kosovo	2.9	134	Maldives
12	Moldova	2.9	134	Nicaragua
12	Senegal	2.9	134	Niger
12	Vietnam	2.9	134	Pakistan
18	Bolivia	2.8	134	Sierra Leone
18	Mali	2.8	143	Azerbaijan

RANK	COUNTRY/TERRITORY	SCORE
143	Belarus	2.4
143	Comoros	2.4
143	Mauritania	2.4
143	Nigeria	2.4
143	Russia	2.4
143	Timor-Leste	2.4
143	Togo	2.4
143	Uganda	2.4
152	Tajikistan	2.3
152	Ukraine	2.3
154	Central African Republic	2.2
154	Congo Republic	2.2
154	Côte d'Ivoire	2.2
154	Guinea-Bissau	2.2
154	Kenya	2.2
154	Laos	2.2
154	Nepal	2.2
154	Papua New Guinea	2.2
154	Paraguay	2.2
154	Zimbabwe	2.2
164	Cambodia	2.1
164	Guinea	2.1
164	Kyrgyzstan	2.1
164	Yemen	2.1

168	Angola	2.0
168	Chad	2.0
168	Democratic Republic of the Congo	2.0
168	Libya	2.0
172	Burundi	1.9
172	Equatorial Guinea	1.9
172	Venezuela	1.9
175	Haiti	1.8
175	Iraq	1.8
177	Sudan	1.6
177	Turkmenistan	1.6
177	Uzbekistan	1.6
180	Afghanistan	1.5
180	Myanmar	1.5
182	Korea (North)	1.0
182	Somalia	1.0

CORRUPTION PERCEPTIONS INDEX 2011

NUMBER OF COUNTRIES ACCORDING TO PERCEIVED LEVELS OF PUBLIC-SECTOR CORRUPTION

BEST

NEW ZEALAND DENMARK FINLAND

WORST

AFGHANISTAN MYANMAR NORTH KOREA SOMALIA

Acknowledgements

Generous support for the 2011 Corruption Perceptions Index was provided by Ernst & Young.

We are grateful for the contributions to our core activities, including this publication, from the Canadian Agency for International Development; the Danish Ministry of Foreign Affairs (Danida); the Ministry of Foreign Affairs of Finland; Irish Aid; the Ministry of Foreign Affairs of the Netherlands; the Norwegian Agency for Development Cooperation; Swedish International Development Cooperation Agency (Sida); the Swiss Agency for Development and Cooperation; and the UK Department for International Development. The contents of this report do not necessarily reflect the views of these donors.

For a full list of all contributors and to find out how you can support our work please visit **www.transparency.org**

KEEP IN TOUCH AND GET INVOLVED.

FACEBOOK.COM/TRANSPARENCYINTERNATIONAL

TWITTER.COM/ANTICORRUPTION

Transparency International International Secretariat Alt-Moabit 96 10559 Berlin Germany

Phone: +49 - 30 - 34 38 200 Fax: +49 - 30 - 34 70 39 12

ti@transparency.org www.transparency.org

blog.transparency.org facebook.com/transparencyinternational twitter.com/anticorruption