[image: image1.png]e) TRANSPARENCY
INTERNATIONAL

	Country Rank
	Country / territory
	2006 CPI Score*
	Confidence range**
	Surveys Used***

	1
	Finland
	9.6
	9.4 - 9.7
	7

	
	Iceland
	9.6
	9.5 - 9.7
	6

	
	New Zealand
	9.6
	9.4 - 9.6
	7

	4
	Denmark
	9.5
	9.4 - 9.6
	7

	5
	Singapore
	9.4
	9.2 - 9.5
	9

	6
	Sweden
	9.2
	9.0 - 9.3
	7

	7
	Switzerland
	9.1
	8.9 - 9.2
	7

	8
	Norway
	8.8
	8.4 - 9.1
	7

	9
	Australia
	8.7
	8.3 - 9.0
	8

	
	Netherlands
	8.7
	8.3 - 9.0
	7

	11
	Austria
	8.6
	8.2 - 8.9
	7

	
	Luxembourg
	8.6
	8.1 - 9.0
	6

	
	United Kingdom
	8.6
	8.2 - 8.9
	7

	14
	Canada
	8.5
	8.0 - 8.9
	7

	15
	Hong Kong
	8.3
	7.7 - 8.8
	9

	16
	Germany
	8.0
	7.8 - 8.4
	7

	17
	Japan
	7.6
	7.0 - 8.1
	9

	18
	France
	7.4
	6.7 - 7.8
	7

	
	Ireland
	7.4
	6.7 - 7.9
	7

	20
	Belgium
	7.3
	6.6 - 7.9
	7

	
	Chile
	7.3
	6.6 - 7.6
	7

	
	USA
	7.3
	6.6 - 7.8
	8

	23
	Spain
	6.8
	6.3 - 7.2
	7

	24
	Barbados
	6.7
	6.0 - 7.2
	4

	
	Estonia
	6.7
	6.1 - 7.4
	8

	26
	Macao
	6.6
	5.4 - 7.1
	3

	
	Portugal
	6.6
	5.9 - 7.3
	7

	28
	Malta
	6.4
	5.4 - 7.3
	4

	
	Slovenia
	6.4
	5.7 - 7.0
	8

	
	Uruguay
	6.4
	5.9 - 7.0
	5

	31
	United Arab Emirates
	6.2
	5.6 - 6.9
	5

	32
	Bhutan
	6.0
	4.1 - 7.3
	3

	
	Qatar
	6.0
	5.6 - 6.5
	5

	34
	Israel
	5.9
	5.2 - 6.5
	7

	
	Taiwan
	5.9
	5.6 - 6.2
	9

	36
	Bahrain
	5.7
	5.3 - 6.2
	5

	37
	Botswana
	5.6
	4.8 - 6.6
	6

	
	Cyprus
	5.6
	5.2 - 5.9
	4

	39
	Oman
	5.4
	4.1 - 6.2
	3

	40
	Jordan
	5.3
	4.5 - 5.7
	7

	41
	Hungary
	5.2
	5.0 - 5.4
	8

	42
	Mauritius
	5.1
	4.1 - 6.3
	5

	
	South Korea
	5.1
	4.7 - 5.5
	9

	44
	Malaysia
	5.0
	4.5 - 5.5
	9

	45
	Italy
	4.9
	4.4 - 5.4
	7

	46
	Czech Republic
	4.8
	4.4 - 5.2
	8

	
	Kuwait
	4.8
	4.0 - 5.4
	5

	
	Lithuania
	4.8
	4.2 - 5.6
	6

	49
	Latvia
	4.7
	4.0 - 5.5
	6

	
	Slovakia
	4.7
	4.3 - 5.2
	8

	51
	South Africa
	4.6
	4.1 - 5.1
	8

	
	Tunisia
	4.6
	3.9 - 5.6
	5

	53
	Dominica
	4.5
	3.5 - 5.3
	3

	54
	Greece
	4.4
	3.9 - 5.0
	7

	55
	Costa Rica
	4.1
	3.3 - 4.8
	5

	
	Namibia
	4.1
	3.6 - 4.9
	6

	57
	Bulgaria
	4.0
	3.4 - 4.8
	7

	
	El Salvador
	4.0
	3.2 - 4.8
	5

	59
	Colombia
	3.9
	3.5 - 4.7
	7

	60
	Turkey
	3.8
	3.3 - 4.2
	7

	61
	Jamaica
	3.7
	3.4 - 4.0
	5

	
	Poland
	3.7
	3.2 - 4.4
	8

	63
	Lebanon
	3.6
	3.2 - 3.8
	3

	
	Seychelles
	3.6
	3.2 - 3.8
	3

	
	Thailand
	3.6
	3.2 - 3.9
	9

	66
	Belize
	3.5
	2.3 - 4.0
	3

	
	Cuba
	3.5
	1.8 - 4.7
	3

	
	Grenada
	3.5
	2.3 - 4.1
	3

	69
	Croatia
	3.4
	3.1 - 3.7
	7

	70
	Brazil
	3.3
	3.1 - 3.6
	7

	
	China
	3.3
	3.0 - 3.6
	9

	
	Egypt
	3.3
	3.0 - 3.7
	6

	
	Ghana
	3.3
	3.0 - 3.6
	6

	
	India
	3.3
	3.1 - 3.6
	10

	
	Mexico
	3.3
	3.1 - 3.4
	7

	
	Peru
	3.3
	2.8 - 3.8
	5

	
	Saudi Arabia
	3.3
	2.2 - 3.7
	3

	
	Senegal
	3.3
	2.8 - 3.7
	5

	79
	Burkina Faso
	3.2
	2.8 - 3.6
	5

	
	Lesotho
	3.2
	2.9 - 3.6
	5

	
	Moldova
	3.2
	2.7 - 3.8
	7

	
	Morocco
	3.2
	2.8 - 3.5
	6

	
	Trinidad and Tobago
	3.2
	2.8 - 3.6
	5

	84
	Algeria
	3.1
	2.7 - 3.6
	5

	
	Madagascar
	3.1
	2.3 - 3.7
	5

	
	Mauritania
	3.1
	2.1 - 3.7
	4

	
	Panama
	3.1
	2.8 - 3.3
	5

	
	Romania
	3.1
	3.0 - 3.2
	8

	
	Sri Lanka
	3.1
	2.7 - 3.5
	6

	90
	Gabon
	3.0
	2.4 - 3.3
	4

	
	Serbia
	3.0
	2.7 - 3.3
	7

	
	Suriname
	3.0
	2.7 - 3.3
	4

	93
	Argentina
	2.9
	2.7 - 3.2
	7

	
	Armenia
	2.9
	2.7 - 3.0
	6

	
	Bosnia and Herzegovina
	2.9
	2.7 - 3.1
	6

	
	Eritrea
	2.9
	2.2 - 3.5
	3

	
	Syria
	2.9
	2.3 - 3.2
	3

	
	Tanzania
	2.9
	2.7 - 3.1
	7

	99
	Dominican Republic
	2.8
	2.4 - 3.2
	5

	
	Georgia
	2.8
	2.5 - 3.0
	6

	
	Mali
	2.8
	2.5 - 3.3
	7

	
	Mongolia
	2.8
	2.3 - 3.4
	5

	
	Mozambique
	2.8
	2.5 - 3.0
	7

	
	Ukraine
	2.8
	2.5 - 3.0
	6

	105
	Bolivia
	2.7
	2.4 - 3.0
	6

	
	Iran
	2.7
	2.3 - 3.1
	3

	
	Libya
	2.7
	2.4 - 3.2
	3

	
	Macedonia
	2.7
	2.6 - 2.9
	6

	
	Malawi
	2.7
	2.5 - 3.0
	7

	
	Uganda
	2.7
	2.4 - 3.0
	7

	111
	Albania
	2.6
	2.4 - 2.7
	5

	
	Guatemala
	2.6
	2.3 - 3.0
	5

	
	Kazakhstan
	2.6
	2.3 - 2.8
	6

	
	Laos
	2.6
	2.0 - 3.1
	4

	
	Nicaragua
	2.6
	2.4 - 2.9
	6

	
	Paraguay
	2.6
	2.2 - 3.3
	5

	
	Timor-Leste
	2.6
	2.3 - 3.0
	3

	
	Vietnam
	2.6
	2.4 - 2.9
	8

	
	Yemen
	2.6
	2.4 - 2.7
	4

	
	Zambia
	2.6
	2.1 - 3.0
	6

	121
	Benin
	2.5
	2.1 - 2.9
	6

	
	Gambia
	2.5
	2.3 - 2.8
	6

	
	Guyana
	2.5
	2.2 - 2.6
	5

	
	Honduras
	2.5
	2.4 - 2.7
	6

	
	Nepal
	2.5
	2.3 - 2.9
	5

	
	Philippines
	2.5
	2.3 - 2.8
	9

	
	Russia
	2.5
	2.3 - 2.7
	8

	
	Rwanda
	2.5
	2.3 - 2.6
	3

	
	Swaziland
	2.5
	2.2 - 2.7
	3

	130
	Azerbaijan
	2.4
	2.2 - 2.6
	7

	
	Burundi
	2.4
	2.2 - 2.6
	5

	
	Central African Republic
	2.4
	2.2 - 2.5
	3

	
	Ethiopia
	2.4
	2.2 - 2.6
	7

	
	Indonesia
	2.4
	2.2 - 2.6
	10

	
	Papua New Guinea
	2.4
	2.3 - 2.6
	4

	
	Togo
	2.4
	1.9 - 2.6
	3

	
	Zimbabwe
	2.4
	2.0 - 2.8
	7

	138
	Cameroon
	2.3
	2.1 - 2.5
	7

	
	Ecuador
	2.3
	2.2 - 2.5
	5

	
	Niger
	2.3
	2.1 - 2.6
	5

	
	Venezuela
	2.3
	2.2 - 2.4
	7

	142
	Angola
	2.2
	1.9 - 2.4
	5

	
	Congo, Republic
	2.2
	2.2 - 2.3
	4

	
	Kenya
	2.2
	2.0 - 2.4
	7

	
	Kyrgyzstan
	2.2
	2.0 - 2.6
	6

	
	Nigeria
	2.2
	2.0 - 2.3
	7

	
	Pakistan
	2.2
	2.0 - 2.4
	6

	
	Sierra Leone
	2.2
	2.2 - 2.3
	3

	
	Tajikistan
	2.2
	2.0 - 2.4
	6

	
	Turkmenistan
	2.2
	1.9 - 2.5
	4

	151
	Belarus
	2.1
	1.9 - 2.2
	4

	
	Cambodia
	2.1
	1.9 - 2.4
	6

	
	Côte d´Ivoire
	2.1
	2.0 - 2.2
	4

	
	Equatorial Guinea
	2.1
	1.7 - 2.2
	3

	
	Uzbekistan
	2.1
	1.8 - 2.2
	5

	156
	Bangladesh
	2.0
	1.7 - 2.2
	6

	
	Chad
	2.0
	1.8 - 2.3
	6

	
	Congo, Democratic Republic
	2.0
	1.8 - 2.2
	4

	
	Sudan
	2.0
	1.8 - 2.2
	4

	160
	Guinea
	1.9
	1.7 - 2.1
	3

	
	Iraq
	1.9
	1.6 - 2.1
	3

	
	Myanmar
	1.9
	1.8 - 2.3
	3

	163
	Haiti
	1.8
	1.7 - 1.8
	3

Sources for the Transparency International Corruption Perceptions Index 2006
	Number
	1
	2
	3

	Abbreviation
	CPIA
	EIU
	FH

	Source
	World Bank (IDA and IBRD)
	Economist Intelligence Unit
	Freedom House

	Name
	Country Policy and Institutional Assessment
	Country Risk Service and Country Forecast
	Nations in Transit

	Year
	2005
	2006
	2006

	Internet
	http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/IDA/0,,contentMDK:20933600~menuPK:2626968~pagePK:51236175~piPK:437394~theSitePK:73154,00.html
	www.eiu.com
	http://www.freedomhouse.org/research/nattransit.htm

	Who was surveyed?
	Country teams, experts inside and outside the bank
	Expert staff
assess​ment
	Assessment by experts originating or resident in the respective country

	Subject asked
	Corruption, conflicts of interest, diversion of funds as well as anti-corruption efforts and achievements
	The misuse of public office for private (or political party) gain
	Extent of corruption as practiced in governments, as perceived by the public and as reported in the media, as well as the implementation of anticorruption initiatives

	Number of replies
	Not applicable
	Not applicable
	Not applicable

	Coverage
	76 countries (eligible for IDA funding)
	157 countries
	29 countries/territories

	Number
	4
	5
	6

	Abbreviation
	IMD
	MIG

	Source
	IMD International, Switzerland, World Competitiveness Center, Lausanne, Switzerland
	Merchant International Group

	Name
	World Competitiveness Yearbook
	Grey Area Dynamics

	Year
	2005
	2006
	2006

	Internet
	www.imd.ch/wcc
	www.merchantinternational.com

	Who was surveyed?
	Executives in top and middle management; domestic and international companies
	Expert staff and network of local correspondents

	Subject asked
	Bribery and corruption in the economy
	Corruption, ranging from bribery of government ministers to inducements payable to the “humblest clerk”

	Number of replies
	 More than 4000
	Not applicable

	Coverage
	51 countries
	155 countries

	Number
	
7
	8
	9

	Abbreviation
	PERC
	UNECA

	Source
	Political & Economic Risk Consultancy
	United Nations Economic Commission for Africa

	Name
	Asian Intelligence Newsletter
	Africa Governance Report

	Year
	2004
	2006
	2005

	Internet
	www.asiarisk.com/
	http://www.uneca.org/agr/

	Who was surveyed?
	Expatriate business executives
	National expert survey (between 70 and 120 in each country)

	Subject asked
	How bad do you consider the problem of corruption to be in the country in which you are working as well as in your home country?
	“Corruption Control”. This includes aspects related to corruption in the legislature, judiciary, and at the executive level, as well as in tax collection. Aspects of access to justice and government services are also involved

	Number of replies
	More than 1,000
	More than 1,000
	Roughly 2800

	Coverage
	12 countries
	14 countries
	28 countries

	Number
	10
	11
	12

	Abbreviation
	WEF
	WMRC

	Source
	World Economic Forum
	World Markets Research Centre

	Name
	Global Competitiveness Report
	Risk Ratings

	Year
	2005/06
	2006/07
	2005

	Internet
	www.weforum.org
	www.wmrc.com

	Who was surveyed?
	Senior business leaders; domestic and international companies
	Expert staff assessment

	Subject asked
	Undocumented extra pay​ments or bribes connected with various government functions
	The likelihood of encountering corrupt officials, ranging from petty bureaucratic corruption to grand political corruption

	Number of replies
	10,993
	Ca. 11,000
	Not applicable

	Coverage
	117 countries
	125 countries
	186 countries

Explanatory notes

* CPI Score relates to perceptions of the degree of corruption as seen by business people and country analysts, and ranges between 10 (highly clean) and 0 (highly corrupt).

** Confidence range provides a range of possible values of the CPI score. This reflects how a country's score may vary, depending on measurement precision. Nominally, with 5 percent probability the score is above this range and with another 5 percent it is below. However, particularly when only few sources are available, an unbiased estimate of the mean coverage probability is lower than the nominal value of 90%.

*** Surveys used refers to the number of surveys that assessed a country's performance. 12 surveys and expert assessments were used and at least 3 were required for a country to be included in the CPI.

Transparency International Corruption Perceptions Index 2006

Transparency International commissioned Prof. Dr J. Graf Lambsdorff of the University of Passau to produce the CPI table. For information on data and methodology, please consult the frequently asked questions and the CPI methodology:

 www.transparency.org/surveys/#cpi or www.icgg.org

-Transparency International Corruption Perceptions Index 2006, page 1 of 3 -

