

The Global Competitiveness Report 2012–2013

Klaus Schwab, World Economic Forum

Insight Report

The Global Competitiveness Report 2012–2013

Full Data Edition

Professor Klaus Schwab World Economic Forum Editor

Professor Xavier Sala-i-Martín
Columbia University
Chief Advisor of The Global Benchmarking Network

The Global Competitiveness Report 2012–20013: Full Data Edition is published by the World Economic Forum within the framework of The Global Benchmarking Network.

Professor Klaus Schwab

Executive Chairman

Professor Xavier Sala-i-Martín

Chief Advisor of The Global Benchmarking Network

Børge Brende

Managing Director, Government Relations and Constituents Engagement

THE GLOBAL BENCHMARKING NETWORK

Jennifer Blanke, Senior Director, Lead Economist, Head of The Global Benchmarking Network

Beñat Bilbao-Osorio, Associate Director, Senior Economist

Ciara Browne, Associate Director

Roberto Crotti, Quantitative Economist

Margareta Drzeniek Hanouz, Director, Senior Economist, Head of Competitiveness Research

Brindusa Fidanza, Associate Director,

Environmental Initiatives

Thierry Geiger, Associate Director, Economist

Tania Gutknecht, Community Manager

Caroline Ko, Junior Economist

Cecilia Serin, Team Coordinator

We thank Hope Steele for her excellent editing work and Neil Weinberg for his superb graphic design and layout. We are grateful to Annabel Guinault for her invaluable research assistance.

The terms country and nation as used in this report do not in all cases refer to a territorial entity that is a state as understood by international law and practice. The terms cover well-defined, geographically self-contained economic areas that may not be states but for which statistical data are maintained on a separate and independent basis.

World Economic Forum Geneva

Copyright © 2012 by the World Economic Forum

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise without the prior permission of the World Economic Forum.

ISBN-13: 978-92-95044-35-7 ISBN-10: 92-95044-35-5

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources. Printed and bound in Switzerland by SRO-Kundig.

The *Report* and an interactive data platform are available at **www.weforum.org/gcr**.

Contents

Partner Institutes	V
Preface	xiii
by Klaus Schwab	
Part 1: Measuring Competitiveness	1
1.1 The Global Competitiveness Index 2012–2013: Strengthening Recovery by Raising Productivity	3
by Xavier Sala-i-Martín, Beñat Bilbao-Osorio, Jennifer	
Blanke, Roberto Crotti, Margareta Drzeniek Hanouz,	
Thierry Geiger, and Caroline Ko	
1.2 Assessing the Sustainable Competitiveness of Nations	49
by Beñat Bilbao-Osorio, Jennifer Blanke, Roberto Crotti,	
Margareta Drzeniek Hanouz, Brindusa Fidanza, Thierry	
Geiger, Caroline Ko, and Cecilia Serin	
1.3 The Executive Opinion Survey: The Voice of the Business Community	69
by Ciara Browne, Thierry Geiger, and Tania Gutknecht	

Part 2: Data Presentation	79
2.1 Country/Economy Profiles	81
low to Read the Country/Economy Profiles	83
ndex of Countries/Economies	85
Country/Economy Profiles	86
2.2 Data Tables	375
low to Read the Data Tables	377
ndex of Data Tables	379
Oata Tables	381
echnical Notes and Sources	519
About the Authors	523
Acknowledgments	527

Partner Institutes

The World Economic Forum's Global Benchmarking Network is pleased to acknowledge and thank the following organizations as its valued Partner Institutes, without which the realization of The Global Competitiveness Report 2012-2013 would not have been feasible:

Albania

Institute for Contemporary Studies (ISB) Artan Hoxha, President Elira Jorgoni, Senior Expert Endrit Kapaj, Expert

Algeria

Centre de Recherche en Economie Appliquée pour le Développement (CREAD) Youcef Benabdallah, Assistant Professor Yassine Ferfera, Director

Argentina

IAE-Universidad Austral Eduardo Luis Fracchia, Professor Santiago Novoa, Project Manager

Armenia

Economy and Values Research Center Manuk Hergnyan, Chairman Sevak Hovhannisyan, Board Member and Senior Associate Gohar Malumyan, Research Associate

Australia

Australian Industry Group Colleen Dowling, Senior Research Coordinator Innes Willox, Chief Executive

Austria

Austrian Institute of Economic Research (WIFO) Karl Aiginger, Director Gerhard Schwarz, Coordinator, Survey Department

Azerbaijan

Azerbaijan Marketing Society Fuad Aliyev, Deputy Chairman Ashraf Hajiyev, Consultant

Bahrain

Bahrain Economic Development Board Kamal Bin Ahmed, Minister of Transportation and Acting Chief Executive of the Economic Development Board Nada Azmi, Manager, Economic Planning and Development Maryam Matter, Coordinator, Economic Planning and Development

Bangladesh

Centre for Policy Dialogue (CPD) Khondaker Golam Moazzem, Senior Research Fellow Kishore Kumer Basak, Research Associate Mustafizur Rahman, Executive Director

Barbados

Sir Arthur Lewis Institute of Social and Economic Studies, University of West Indies (UWI) Judy Whitehead, Director

Belaium

Vlerick Business School Priscilla Boiardi, Associate, Competence Centre Entrepreneurship, Governance and Strategy Wim Moesen, Professor Leo Sleuwaegen, Professor, Competence Centre Entrepreneurship, Governance and Strategy

Benin

CAPOD-Conception et Analyse de Politiques de Développement Epiphane Adjovi, Director Maria-Odile Attanasso, Deputy Coordinator Fructueux Deguenonvo, Researcher

Bosnia and Herzegovina

MIT Center, School of Economics and Business in Sarajevo, University of Sarajevo Zlatko Lagumdzija, Professor Zeliko Sain, Executive Director Jasmina Selimovic, Assistant Director

Botswana

Botswana National Productivity Centre Letsogile Batsetswe, Research Consultant and Statistician Baeti Molake, Executive Director Phumzile Thobokwe, Manager, Information and Research Services Department

Brazil

Fundação Dom Cabral, Bradesco Innovation Center Carlos Arruda, International Relations Director, Innovation and Competitiveness Professor Daniel Berger, Bachelor Student in Economics Fabiana Madsen, Economist and Associate Researcher

Movimento Brasil Competitivo (MBC) Carolina Aichinger, Project Coordinator Erik Camarano, Chief Executive Officer

Brunei Darussalam

Ministry of Industry and Primary Resources Pehin Dato Yahya Bakar, Minister Normah Suria Hayati Jamil Al-Sufri, Permanent Secretary

Bulgaria

Center for Economic Development Adriana Daganova, Expert, International Programmes and Anelia Damianova, Senior Expert

Burkina Faso

Institut Supérieure des Sciences de la Population (ISSP), University of Ouagadougou Baya Banza, Director

Burundi

University Research Centre for Economic and Social Development (CURDES), National University of Burundi Banderembako Deo, Director

Gilbert Niyongabo, Dean, Faculty of Economics & Management

Cambodia

Economic Institute of Cambodia Sok Hach, President Sokheng Sam, Researcher

Cameroon

Comité de Compétitivité (Competitiveness Committee) Lucien Sanzouango, Permanent Secretary

The Conference Board of Canada Michael R. Bloom, Vice-President, Organizational Effectiveness & Learning Douglas Watt, Associate Director

Cape Verde

INOVE RESEARCH-Investigação e Desenvolvimento, Lda Júlio Delgado, Partner and Senior Researcher José Mendes. Chief Executive Officer Sara França Silva, Project Manager

Groupe de Recherches Alternatives et de Monitoring du Projet Pétrole-Tchad-Cameroun (GRAMP-TC) Antoine Doudjidingao, Researcher Gilbert Maoundonodji, Director Celine Nénodji Mbaipeur, Programme Officer

Universidad Adolfo Ibáñez Fernando Larrain Aninat, Director MBA Leonidas Montes, Dean, School of Government

Institute of Economic System and Management, National Development and Reform Commission Chen Wei, Research Fellow Dong Ying, Professor

Zhou Haichun, Deputy Director and Professor

China Center for Economic Statistics Research, Tianjin

University of Finance and Economics Bojuan Zhao, Professor Fan Yang, Professor Jian Wang, Associate Professor Hongye Xiao, Professor Lu Dong, Professor

Colombia

National Planning Department Sara Patricia Rivera, Advisor John Rodríguez, Coordinator, Competitiveness Observatory

Javier Villarreal, Enterprise Development Director

Colombian Private Council on Competitiveness Rosario Córdoba, President Marco Llinás, Vicepresident

Côte d'Ivoire

Chambre de Commerce et d'Industrie de Côte d'Ivoire Jean-Louis Billon, President Mamadou Sarr, Director General

Croatia

National Competitiveness Council Jadranka Gable, Advisor Kresimir Jurlin, Research Fellow

Cyprus

The European University Bambos Papageorgiou, Head of Socioeconomic and Academic Research

cdbbank-The Cyprus Development Bank Maria Markidou-Georgiadou, Manager, Business Development and Special Projects

Czech Republic

CMC Graduate School of Business Tomas Janca, Executive Director

Denmark

Danish Technological Institute, Center for Policy and Business Development Hanne Shapiro, Center Manager

Ecuador

ESPAE Graduate School of Management, Escuela Superior Politécnica del Litoral (ESPOL) Elizabeth Arteaga, Project Assistant Virginia Lasio, Director Sara Wong, Professor

Egypt

The Egyptian Center for Economic Studies (ECES) Iman Al-Ayouty, Senior Economist Omneia Helmy, Acting Executive Director and Director of Research

Estonia

Estonian Institute of Economic Research Evelin Ahermaa, Head of Economic Research Sector Marje Josing, Director

Estonian Development Fund Kitty Kubo, Head of Foresight Ott Pärna, Chief Executive Officer

Ethiopia

African Institute of Management, Development and Governance Zebenay Kifle, General Manager Tegenge Teka, Senior Expert

Finland

ETLA-The Research Institute of the Finnish Economy Markku Kotilainen, Research Director Petri Rouvinen, Research Director Pekka Ylä-Anttila, Managing Director

France

HEC School of Management, Paris Bertrand Moingeon, Professor and Deputy Dean Bernard Ramanantsoa, Professor and Dean

Gabon

Confédération Patronale Gabonaise Regis Loussou Kiki, General Secretary Gina Eyama Ondo, Assistant General Secretary Henri Claude Oyima, President

Gambia. The

Gambia Economic and Social Development Research Institute

Makaireh A. Njie, Director

Georgia

Business Initiative for Reforms in Georgia Tamara Janashia, Executive Director Giga Makharadze, Founding Member of the Board of Directors Mamuka Tsereteli, Founding Member of the Board of Directors

WHU-Otto Beisheim School of Management Ralf Fendel, Professor of Monetary Economics Michael Frenkel, Professor, Chair of Macroeconomics and International Economics

Ghana

Association of Ghana Industries (AGI) Patricia Addy, Projects Officer Nana Owusu-Afari. President Seth Twum-Akwaboah, Executive Director

Greece

SEV Hellenic Federation of Enterprises Michael Mitsopoulos, Senior Advisor, Entrepreneurship Thanasis Printsipas, Economist, Entrepreneurship

Guatemala

FUNDESA

Felipe Bosch G., President of the Board of Directors Pablo Schneider, Economic Director Juan Carlos Zapata, General Manager

Confédération Patronale des Entreprises de Guinée Mohamed Bénogo Conde, Secretary-General

Guyana

Institute of Development Studies, University of Guyana Karen Pratt, Research Associate Clive Thomas, Director

Haiti

Group Croissance SA

Pierre Lenz Dominique, Coordinator, Survey Department Kesner Pharel, Chief Executive Officer and Chairman

Hong Kong SAR

Hong Kong General Chamber of Commerce David O'Rear, Chief Economist

Federation of Hong Kong Industries Alexandra Poon, Director

The Chinese General Chamber of Commerce

KOPINT-TÁRKI Economic Research Ltd. Éva Palócz, Chief Executive Officer Peter Vakhal, Project Manager

Iceland Innovation Center Iceland Ardis Armannsdottir, Marketing Manager

Karl Fridriksson, Managing Director of Human Resources and Marketing

Thorsteinn I. Sigfusson, Director

Confederation of Indian Industry (CII) Chandrajit Banerjee, Director General Marut Sengupta, Deputy Director General Gantakolla Srivastava, Head, Financial Services

Indonesia

Center for Industry, SME & Business Competition Studies, University of Trisakti

Tulus Tambunan, Professor and Director

Iran, Islamic Republic of

The Center for Economic Studies and Surveys (CESS), Iran Chamber of Commerce, Industries, Mines and Agriculture Mohammad Janati Fard, Research Associate Hamed Nikraftar, Project Manager Farnaz Safdari, Research Associate

Ireland

Institute for Business Development and Competitiveness School of Economics, University College Cork Justin Doran, Principal Associate

Eleanor Doyle, Director

Catherine Kavanagh, Principal Associate

Forfás, Economic Analysis and Competitiveness Department Adrian Devitt, Manager Conor Hand, Economist

Israel

Manufacturers' Association of Israel (MAI) Dan Catarivas, Director Amir Hayek, Managing Director Zvi Oren, President

Italy

SDA Bocconi School of Management Secchi Carlo, Full Professor of Economic Policy, Bocconi University

Paola Dubini, Associate Professor, Bocconi University Francesco A. Saviozzi, SDA Professor, Strategic and Entrepreneurial Management Department

Jamaica

Mona School of Business (MSB), The University of the West Indies

Patricia Douce, Project Administrator Evan Duggan, Executive Director and Professor William Lawrence, Director, Professional Services Unit

Japan

Keio University

Yoko Ishikura, Professor, Graduate School of Media Design Heizo Takenaka, Director, Global Security Research Institute Jiro Tamura, Professor of Law, Keio University

Keizai Doyukai (Japan Association of Corporate Executives) Kiyohiko Ito, Managing Director, Keizai Doyukai

Ministry of Planning & International Cooperation Jordan National Competitiveness Team Kawther Al-Zou'bi, Head of Competitiveness Division Basma Arabiyat, Researcher Mukhallad Omari, Director of Policies and Studies Department

Kazakhstan

National Analytical Centre Diana Tamabayeva, Project Manager Vladislav Yezhov, Chairman

Kenya

Institute for Development Studies, University of Nairobi Mohamud Jama, Director and Associate Research Professor Paul Kamau, Senior Research Fellow Dorothy McCormick, Research Professor

Korea, Republic of

College of Business School, Korea Advanced Institute of Science and Technology KAIST Byungtae Lee, Acting Dean Soung-Hie Kim, Associate Dean and Professor Jinyung Cha, Assistant Director, Exchange Programme

Korea Development Institute Joohee Cho, Senior Research Associate Yongsoo Lee, Head, Policy Survey Unit

Kuwait National Competitiveness Committee Adel Al-Husainan, Committee Member Fahed Al-Rashed, Committee Chairman Sayer Al-Sayer, Committee Member

Kyrgyz Republic

Economic Policy Institute "Bishkek Consensus" Lola Abduhametova, Program Coordinator Marat Tazabekov, Chairman

Latvia

Stockholm School of Economics in Riga Karlis Kreslins, EMBA Programme Director Anders Paalzow, Rector

Lebanon

Bader Young Entrepreneurs Program Antoine Abou-Samra, Managing Director Farah Shamas, Program Coordinator

Lesotho

Private Sector Foundation of Lesotho O.S.M. Moosa, President Thabo Qhesi, Chief Executive Officer Nteboheleng Thaele, Researcher

Libya

Libya Development Policy Center Yusser Al-Gayed, Project Director Ahmed Jehani, Chairman Mohamed Wefati, Director

Lithuania

Statistics Lithuania

Ona Grigiene, Deputy Head, Knowledge Economy and Special Surveys Statistics Division Vilija Lapeniene, Director General Gediminas Samuolis, Head, Knowledge Economy and Special Surveys Statistics Division

Luxembourg

Luxembourg Chamber of Commerce Christel Chatelain, Research Analyst Stephanie Musialski, Research Analyst Carlo Thelen, Chief Economist, Member of the Managing Board

Macedonia, FYR

National Entrepreneurship and Competitiveness Council (NECC)

Mirjana Apostolova, President of the Assembly Dejan Janevski, Project Coordinator

Madagascar

Centre of Economic Studies, University of Antananarivo Ravelomanana Mamy Raoul, Director Razato Rarijaona Simon, Executive Secretary

Malawi

Malawi Confederation of Chambers of Commerce and Industry

Hope Chavula, Public Private Dialogue Manager Chancellor L. Kaferapanjira, Chief Executive Officer

Malaysia

Institute of Strategic and International Studies (ISIS) Jorah Ramlan, Senior Analyst, Economics Steven C.M. Wong, Senior Director, Economics Mahani Zainal Abidin, Chief Executive

Malaysia Productivity Corporation (MPC) Mohd Razali Hussain, Director General Lee Saw Hoon, Senior Director

Mali

Groupe de Recherche en Economie Appliquée et Théorique (GREAT) Massa Coulibaly, Executive Director

Malta

Competitive Malta—Foundation for National Competitiveness Margrith Lutschg-Emmenegger, Vice President Adrian Said, Chief Coordinator Caroline Sciortino. Research Coordinator

Mauritania

Centre d'Information Mauritanien pour le Développement Economique et Technique (CIMDET/CCIAM) Lô Abdoul, Consultant and Analyst Mehla Mint Ahmed, Director Habib Sy, Administrative Agent and Analyst

Mauritius

Board of Investment of Mauritius Nirmala Jeetah, Director, Planning and Policy Ken Poonoosamy, Managing Director

Joint Economic Council Raj Makoond, Director

Mexico

Center for Intellectual Capital and Competitiveness Erika Ruiz Manzur, Executive Director René Villarreal Arrambide, President and Chief Executive Officer

Rodrigo David Villarreal Ramos, Director

Instituto Mexicano para la Competitividad (IMCO) Priscila Garcia, Researcher Manuel Molano, Deputy General Director Juan E. Pardinas, General Director

Ministry of the Economy

Jose Antonio Torre, Undersecretary for Competitiveness and Standardization

Enrique Perret Erhard, Technical Secretary for Competitiveness

Narciso Suarez, Research Director, Technical Secretary for Competitiveness

Moldova

Academy of Economic Studies of Moldova (AESM) Grigore Belostecinic, Rector

Centre for Economic Research (CER) Corneliu Gutu, Director

Mongolia

Open Society Forum (OSF)
Munkhsoyol Baatarjav, Manager of Economic Policy
Erdenejargal Perenlei, Executive Director

Montenegro

Institute for Strategic Studies and Prognoses (ISSP) Maja Drakic, Project Manager Petar Ivanovic, Chief Executive Officer Veselin Vukotic, President

Morocco

Comité National de l'Environnement des Affaires Seloua Benmbarek, Head of Mission

Mozambique

EconPolicy Research Group, Lda. Peter Coughlin, Director Donaldo Miguel Soares, Researcher Ema Marta Soares, Assistant

Namibia

Institute for Public Policy Research (IPPR) Graham Hopwood, Executive Director

Nepal

Centre for Economic Development and Administration (CEDA) Ramesh Chandra Chitrakar, Professor, Country Coordinator and Project Director

Mahendra Raj Joshi, Member

Hari Dhoj Pant, Officiating Executive Director, Advisor, Survey project

Netherlands

INSCOPE: Research for Innovation, Erasmus University Rotterdam

Frans A. J. Van den Bosch, Professor Henk W. Volberda, Director and Professor

New Zealand

The New Zealand Initiative Catherine Harland, Research Fellow Oliver Hartwich, Executive Director

Nigeria

Nigerian Economic Summit Group (NESG) Frank Nweke Jr., Director General Chris Okpoko, Associate Director, Research Foluso Phillips, Chairman

Norway

BI Norwegian Business School Eskil Goldeng, Researcher Torger Reve, Professor

Oman

The International Research Foundation Salem Ben Nasser Al-Ismaily, Chairman

Public Authority for Investment Promotion and Export Development (PAIPED)

Mehdi Ali Juma, Expert for Economic Research

Pakistan

Mishal Pakistan

Puruesh Chaudhary, Director Content Amir Jahangir, Chief Executive Officer

Paraguay

Centro de Análisis y Difusión de Economia Paraguaya (CADEP)

Dionisio Borda, Research Member

Fernando Masi, Director

María Belén Servín, Research Member

Peru

Centro de Desarrollo Industrial (CDI), Sociedad Nacional de Industrias

Néstor Asto, Project Director Luis Tenorio, Executive Director

Philippines

Makati Business Club (MBC) Michael B. Mundo, Chief Economist

Marc P. Opulencia, Deputy Director Peter Angelo V. Perfecto, Executive Director

Management Association of the Philippines (MAP)

Arnold P. Salvador, Executive Director

Poland

Economic Institute, National Bank of Poland Piotr Boguszewski, Advisor Jarosław T. Jakubik, Deputy Director

Portugal

PROFORUM, Associação para o Desenvolvimento da Engenharia

Ilídio António de Ayala Serôdio, Vice President of the Board of Directors

Fórum de Administradores de Empresas (FAE)

Paulo Bandeira, General Director

Pedro do Carmo Costa, Member of the Board of Directors Esmeralda Dourado, President of the Board of Directors

Puerto Rico

Puerto Rico 2000, Inc.

Ivan Puig, President

Instituto de Competitividad Internacional, Universidad Interamericana de Puerto Rico

Francisco Montalvo, Project Coordinator

Qatar

Qatari Businessmen Association (QBA) Sarah Abdallah, Deputy General Manager Issa Abdul Salam Abu Issa, Secretary-General

Social and Economic Survey Research Institute (SESRI) Hanan Abdul Ibrahim, Associate Director Darwish Al Emadi. Director

Romania

SC VBD Alliance Consulting Srl Irina Ion, Program Coordinator Rolan Orzan, General Director

Russian Federation

Bauman Innovation & Eurasia Competitiveness Institute Katerina Marandi, Programme Manager Alexey Prazdnichnykh, Principal and Managing Director

Stockholm School of Economics, Russia Igor Dukeov, Area Principal Carl F. Fey, Associate Dean of Research

Rwanda

Private Sector Federation (PSF) Hannington Namara, Chief Executive Officer Andrew O. Rwigyema, Head of Research and Policy

Saudi Arabia

National Competitiveness Center (NCC) Awwad Al-Awwad, President Khaldon Mahasen, Vice President

Senegal

Centre de Recherches Economiques Appliquées (CREA), University of Dakar Diop Ibrahima Thione, Director

Serbia

Foundation for the Advancement of Economics (FREN) Mihail Arandarenko, Director Aleksandar Radivojevic, Project Coordinator Bojan Ristic, Researcher

Seychelles

Plutus Auditing & Accounting Services Nicolas Boulle, Partner Marco L. Francis, Partner

Singapore

Economic Development Board Anna Chan, Assistant Managing Director, Planning & Policy Cheng Wai San, Head, Research & Statistics Unit Teo Xinyu, Executive, Research & Statistics Unit

Slovak Republic

Business Alliance of Slovakia (PAS) Robert Kicina, Executive Director

Slovenia

Institute for Economic Research Peter Stanovnik, Professor Sonja Uršic, Senior Research Assistant

University of Ljubljana, Faculty of Economics Mateja Drnovšek, Professor Aleš Vahcic, Professor

South Africa

Business Leadership South Africa Friede Dowie, Director Thero Setiloane, Chief Executive Officer

Business Unity South Africa Nomaxabiso Majokweni, Chief Executive Officer Joan Stott, Executive Director, Economic Policy

IESE Business School, International Center for Competitiveness María Luisa Blázquez, Research Associate Antoni Subirà, Professor

Sri Lanka

Institute of Policy Studies of Sri Lanka (IPS) Ayodya Galappattige, Research Officer Dilani Hirimuthugodage, Research Officer Saman Kelegama, Executive Director

Suriname

Suriname Trade & Industry Association (VSB) Helen Doelwijt, Executive Secretary Rene van Essen, Director Dayenne Wielingen Verwey, Economic Policy Officer

Federation of Swaziland Employers and Chamber of Commerce

Mduduzi Lokotfwako, Research Analyst Zodwa Mabuza, Chief Executive Officer

Nyakwesi Motsa, Administration & Finance Manager

International University of Entrepreneurship and Technology Niclas Adler, President

Switzerland

University of St. Gallen, Executive School of Management, Technology and Law (ES-HSG) Rubén Rodriguez Startz, Head of Project Tobias Trütsch, Communications Manager

Taiwan, China

Council for Economic Planning and Development, Executive

Hung, J. B., Director, Economic Research Department Shieh, Chung Chung, Researcher, Economic Research Department

Wu, Ming-Ji, Deputy Minister

The Center for Sociological Research "Zerkalo" Rahima Ashrapova, Assistant Researcher Qahramon Baqoev, Director Gulnora Beknazarova, Researcher

Tanzania

Research on Poverty Alleviation (REPOA) Cornel Jahari, Assistant Researcher Johansein Rutaihwa, Commissioned Researcher Samuel Wangwe, Professor and Executive Director

Thailand

Sasin Graduate Institute of Business Administration, Chulalongkorn University Pongsak Hoontrakul, Senior Research Fellow Narudee Kiengsiri, President of Sasin Alumni Association Toemsakdi Krishnamra, Director of Sasin

Thailand Development Research Institute (TDRI) Somchai Jitsuchon, Research Director Chalongphob Sussangkarn, Distinguished Fellow Yos Vajragupta, Senior Researcher

Timor-Leste

East Timor Development Agency (ETDA) Jose Barreto, Survey Manager Palmira Pires, Director

Chambers of Commerce and Industry of Timor-Leste Kathleen Fon Ha Tchong Goncalves, Vice-President

Trinidad and Tobago

Arthur Lok Jack Graduate School of Business Miguel Carillo, Executive Director and Professor of Strategy Nirmala Harrylal, Director, Internationalisation and Institutional Relations Centre

The Competitiveness Company Rolph Balgobin, Chairman

Tunisia

Institut Arabe des Chefs d'Entreprises Ahmed Bouzguenda, President Majdi Hassen, Executive Counsellor

TUSIAD Sabanci University Competitiveness Forum Izak Atiyas, Director Selcuk Karaata, Vice Director Sezen Ugurlu, Project Specialist

Uganda

Kabano Research and Development Centre Robert Apunyo, Program Manager Delius Asiimwe, Executive Director Francis Mukuya, Research Associate

CASE Ukraine, Center for Social and Economic Research Dmytro Boyarchuk, Executive Director Vladimir Dubrovskiy, Leading Economist

United Arab Emirates

Abu Dhabi Department of Economic Development H.E. Mohammed Omar Abdulla, Undersecretary

Dubai Economic Council H.E. Hani Al Hamly, Secretary General

Institute for Social and Economic Research (ISER), Zayed University

Mouawiya Alawad, Director

Emirates Competitiveness Council H.E. Abdulla Nasser Lootah, Secretary General

United Kingdom

LSE Enterprise Ltd, London School of Economics and Political Science

Adam Austerfield, Director of Projects Niccolo Durazzi, Project Manager Robyn Klingler Vidra, Researcher

Uruguay

Universidad ORT Uruguay Isidoro Hodara, Professor

CONAPRI—The Venezuelan Council for Investment Promotion Litsay Guerrero, Economic Affairs and Investor Services Manager

Eduardo Porcarelli, Executive Director

Vietnam

Ho Chi Minh City Institute for Development Studies (HIDS) Nguyen Trong Hoa, Professor and President Du Phuoc Tan, Head of Department Trieu Thanh Son, Researcher

Yemen

Yemeni Businessmen Club (YBC) Mohammed Esmail Hamanah, Executive Manager Fathi Abdulwasa Hayel Saeed, Chairman Moneera Abdo Othman, Project Coordinator

MARcon Marketing Consulting Margret Arning, Managing Director

Zambia

Institute of Economic and Social Research (INESOR), University of Zambia Patricia Funjika, Research Fellow Jolly Kamwanga, Senior Research Fellow and Project Coordinator Mubiana Macwan'gi, Director and Professor

Zimbabwe

Graduate School of Management, University of Zimbabwe A. M. Hawkins, Professor

Bolivia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Honduras, Nicaragua, Panama

INCAE Business School, Latin American Center for Competitiveness and Sustainable Development (CLACDS) Ronald Arce, Researcher Arturo Condo, Rector Marlene de Estrella, Director of External Relations Lawrence Pratt, Director

Liberia and Sierra Leone

FJP Development and Management Consultants Omodele R. N. Jones, Chief Executive Officer

Preface

KLAUS SCHWAB

Executive Chairman, World Economic Forum

The Global Competitiveness Report 2012-2013 is being released amid a long period of economic uncertainty. The tentative recovery that seemed to be gaining ground during 2010 and the first half of 2011 has given way to renewed concerns. The global economy faces a number of significant and interrelated challenges that could hamper a genuine upturn after an economic crisis half a decade long in much of the world, especially in the most advanced economies. The persisting financial difficulties in the periphery of the euro zone have led to a long-lasting and unresolved sovereign debt crisis that has now reached the boiling point. The possibility of Greece and perhaps other countries leaving the euro is now a distinct prospect, with potentially devastating consequences for the region and beyond. This development is coupled with the risk of a weak recovery in several other advanced economies outside of Europe—notably in the United States, where political gridlock on fiscal tightening could dampen the growth outlook. Furthermore, given the expected slowdown in economic growth in China, India, and other emerging markets, reinforced by a potential decline in global trade and volatile capital flows, it is not clear which regions can drive growth and employment creation in the short to medium term.

Policymakers are struggling to find ways to cooperate and manage the current economic challenges while preparing their economies to perform well in an increasingly difficult and unpredictable global landscape. Amid the short-term crisis management, it remains critical for countries to establish the fundamentals that underpin economic growth and development for the longer term. The World Economic Forum has, for more than three decades, played a facilitating role in this process by providing detailed assessments of the productive potential of nations worldwide. The Report contributes to an understanding of the key factors that determine economic growth, helps to explain why some countries are more successful than others in raising income levels and opportunities for their respective populations, and offers policymakers and business leaders an important tool in the formulation of improved economic policies and institutional reforms.

The complexity of today's global economic environment has made it more important than ever to recognize and encourage the qualitative as well as the quantitative aspects of growth, integrating such concepts as social and environmental sustainability to provide a fuller picture of what is needed and what works. In this context, the Forum's Global Benchmarking Network has continued to push forward with its research on how sustainability relates to competitiveness and economic performance. To this end, Chapter 1.2 of this Report presents our evolving analysis of how country competitiveness can be assessed once issues of social and environmental sustainability are taken into account. This represents an important area for the World Economic Forum's research going forward.

This year's Report features a record number of 144 economies, and thus continues to be the most comprehensive assessment of its kind. It contains a detailed profile for each of the economies included in the study as well as an extensive section of data tables with global rankings covering over 100 indicators. This Report remains the flagship publication within the Forum's Global Benchmarking Network, which produces a number of research studies that mirror the increased integration and complexity of the world economy.

The Global Competitiveness Report 2012–2013 could not have been put together without the thought leadership of Professor Xavier Sala-i-Martín at Columbia University, who has provided ongoing intellectual support for our competitiveness research. Further, this Report would have not been possible without the commitment and enthusiasm of our network of over 150 Partner Institutes worldwide. The Partner Institutes are instrumental in carrying out the Executive Opinion Survey that provides the foundation data of this Report as well as imparting the results of the Report at the national level. We would also like to convey our sincere gratitude to all the business executives around the world who took the time to participate in our Executive Opinion Survey.

We are also grateful to the members of our Advisory Board on Competitiveness and Sustainability, who have provided their valuable time and knowledge to help us develop the framework on sustainability and competitiveness presented in this Report: James Cameron, Chairman, Climate Change Capital; Dan Esty, Commissioner, Connecticut Department of Energy and Environmental Protection; Edwin J. Feulner Jr, President,

The Heritage Foundation; Clément Gignac, Minister of Natural Resources and Wildlife of Quebec; Jeni Klugman, Director for Gender, The World Bank; Marc A. Levy, Deputy Director, CIESIN, Columbia University; John McArthur, Senior Fellow, United Nations Foundation; Kevin X. Murphy, President and Chief Executive Officer, J.E. Austin Associates Inc.; Mari Elka Pangestu, Minister of Tourism and Creative Economy of Indonesia; Mark Spelman, Global Head of Strategy, Accenture; and Simon Zadek, Senior Visiting Fellow, Global Green Growth Institute.

Appreciation also goes to Børge Brende, Managing Director at the Forum, and Jennifer Blanke, Head of The Global Benchmarking Network, as well as team members Beñat Bilbao-Osorio, Ciara Browne, Roberto Crotti, Margareta Drzeniek Hanouz, Thierry Geiger, Tania Gutknecht, Caroline Ko, and Cecilia Serin. Finally, we would like to thank the Africa Commission and FedEx, our partners in this *Report*, for their support in this important publication.

Part 1

Measuring Competitiveness

CHAPTER 1.1

The Global Competitiveness Index 2012–2013: Strengthening Recovery by Raising **Productivity**

XAVIER SALA-I-MARTÍN BEÑAT BII BAO-OSOBIO JENNIFER BLANKE ROBERTO CROTTI MARGARETA DRZENIEK HANOUZ THIERRY GEIGER **CAROLINE KO** World Economic Forum

At the time of releasing The Global Competitiveness Report 2012-2013, the outlook for the world economy is once again fragile. Global growth remains historically low for the second year running with major centers of economic activity—particularly large emerging economies and key advanced economies-expected to slow in 2012-13, confirming the belief that the global economy is troubled by a slow and weak recovery. As in previous years, growth remains unequally distributed. Emerging and developing countries are growing faster than advanced economies, steadily closing the income gap.

The International Monetary Fund (IMF) estimates that, in 2012, the euro zone will have contracted by 0.3 percent, while the United States is experiencing a weak recovery with an uncertain future. Large emerging economies such as Brazil, the Russian Federation, India, China, and South Africa are growing somewhat less than they did in 2011. At the same time, other emerging markets—such as developing Asia—will continue to show robust growth rates, while the Middle East and North Africa as well as sub-Saharan African countries are gaining momentum.

Recent developments—such as the danger of a property bubble in China, a decline in world trade, and volatile capital flows in emerging markets-could derail the recovery and have a lasting impact on the global economy. Arguably, this year's deceleration to a large extent reflects the inability of leaders to address the many challenges that were already present last year. Policymakers around the world remain concerned about high unemployment and the social conditions in their countries. The political brinkmanship in the United States continues to affect the outlook for the world's largest economy, while the sovereign debt crises and the danger of a banking system meltdown in peripheral euro zone countries remain unresolved. The high levels of public debt coupled with low growth, insufficient competitiveness, and political gridlock in some European countries stirred financial markets' concerns about sovereign default and the very viability of the euro. Given the complexity and the urgency of the situation, European countries are facing particularly difficult economic management decisions with challenging political and social ramifications. Although European leaders do not agree on how to address the immediate challenges, there is recognition that, in the longer term, stabilizing the euro and putting Europe on a higher and more sustainable growth path will necessitate improvements to the competitiveness of the weaker member states.

All these developments are highly interrelated and demand timely, decisive, and coordinated action by policymakers. In light of these uncertain global ramifications, sustained structural reforms aimed at enhancing competitiveness will be necessary for

countries to stabilize economic growth and ensure the rising prosperity of their populations going into the future.

Competitive economies drive productivity enhancements that support high incomes by ensuring that the mechanisms enabling solid economic performance are in place.

For more than three decades, the World Economic Forum's annual Global Competitiveness Reports have studied and benchmarked the many factors underpinning national competitiveness. From the onset, the goal has been to provide insight and stimulate the discussion among all stakeholders on the best strategies and policies to help countries to overcome the obstacles to improving competitiveness. In the current challenging economic environment, our work is a critical reminder of the importance of structural economic fundamentals for sustained growth.

Since 2005, the World Economic Forum has based its competitiveness analysis on the Global Competitiveness Index (GCI), a comprehensive tool that measures the microeconomic and macroeconomic foundations of national competitiveness.1

We define competitiveness as the set of institutions, policies, and factors that determine the level of productivity of a country. The level of productivity, in turn, sets the level of prosperity that can be earned by an economy. The productivity level also determines the rates of return obtained by investments in an economy, which in turn are the fundamental drivers of its growth rates. In other words, a more competitive economy is one that is likely to sustain growth.

The concept of competitiveness thus involves static and dynamic components. Although the productivity of a country determines its ability to sustain a high level of income, it is also one of the central determinants of its returns to investment, which is one of the key factors explaining an economy's growth potential.

THE 12 PILLARS OF COMPETITIVENESS

Many determinants drive productivity and competitiveness. Understanding the factors behind this process has occupied the minds of economists for hundreds of years, engendering theories ranging from Adam Smith's focus on specialization and the division of labor to neoclassical economists' emphasis on investment in physical capital and infrastructure,² and, more recently, to interest in other mechanisms such as education and training, technological progress, macroeconomic stability, good governance, firm sophistication, and market efficiency, among others. While all of these factors are likely to be important for competitiveness and growth, they are not mutually exclusive—two or more of them can be significant at the same time, and in fact that is what has been shown in the economic literature.3

This open-endedness is captured within the GCI by including a weighted average of many different components, each measuring a different aspect of competitiveness. These components are grouped into 12 pillars of competitiveness (see Figure 1):

First pillar: Institutions

The institutional environment is determined by the legal and administrative framework within which individuals, firms, and governments interact to generate wealth. The importance of a sound and fair institutional environment became even more apparent during the recent economic and financial crisis and is especially crucial for further solidifying the fragile recovery given the increasing role played by the state at the international level and for the economies of many countries.

The quality of institutions has a strong bearing on competitiveness and growth.4 It influences investment decisions and the organization of production and plays a key role in the ways in which societies distribute the benefits and bear the costs of development strategies and policies. For example, owners of land, corporate shares, or intellectual property are unwilling to invest in the improvement and upkeep of their property if their rights as owners are not protected.5

The role of institutions goes beyond the legal framework. Government attitudes toward markets and freedoms and the efficiency of its operations are also very important: excessive bureaucracy and red tape,6 overregulation, corruption, dishonesty in dealing with public contracts, lack of transparency and trustworthiness, inability to provide appropriate services for the business sector, and political dependence of the judicial system impose significant economic costs to businesses and slow the process of economic development.

In addition, the proper management of public finances is also critical to ensuring trust in the national business environment. Indicators capturing the quality of government management of public finances are therefore included here to complement the measures of macroeconomic stability captured in pillar 3 below.

Although the economic literature has focused mainly on public institutions, private institutions are also an important element in the process of creating wealth. The recent global financial crisis, along with numerous corporate scandals, have highlighted the relevance of accounting and reporting standards and transparency for preventing fraud and mismanagement, ensuring good governance, and maintaining investor and consumer confidence. An economy is well served by businesses that are run honestly, where managers abide by strong ethical practices in their dealings with the government, other firms, and the public at large.7 Private-sector transparency is indispensable to business, and can be brought about through the use of standards as well as

auditing and accounting practices that ensure access to information in a timely manner.8

Second pillar: Infrastructure

Extensive and efficient infrastructure is critical for ensuring the effective functioning of the economy, as it is an important factor in determining the location of economic activity and the kinds of activities or sectors that can develop in a particular instance. Well-developed infrastructure reduces the effect of distance between regions, integrating the national market and connecting it at low cost to markets in other countries and regions. In addition, the quality and extensiveness of infrastructure networks significantly impact economic growth and reduce income inequalities and poverty in a variety of ways.⁹ A well-developed transport and communications infrastructure network is a prerequisite for the access of less-developed communities to core economic activities and services.

Effective modes of transport—including quality roads, railroads, ports, and air transport-enable entrepreneurs to get their goods and services to market in a secure and timely manner and facilitate the movement of workers to the most suitable jobs. Economies also depend on electricity supplies that are free of interruptions and shortages so that businesses and factories can work unimpeded. Finally, a solid and extensive telecommunications network allows for a rapid and free flow of information, which increases overall economic efficiency by helping to ensure that businesses can communicate and decisions are made by economic actors taking into account all available relevant information.

Third pillar: Macroeconomic environment

The stability of the macroeconomic environment is important for business and, therefore, is important for the overall competitiveness of a country. 10 Although it is certainly true that macroeconomic stability alone cannot increase the productivity of a nation, it is also recognized that macroeconomic instability harms the economy, as we have seen over the past years, notably in the European context. The government cannot provide services efficiently if it has to make high-interest payments on its past debts. Running fiscal deficits limits the government's future ability to react to business cycles and to invest in competitiveness-enhancing measures. Firms cannot operate efficiently when inflation rates are out of hand. In sum, the economy cannot grow in a sustainable manner unless the macro environment is stable. Macroeconomic stability has captured the attention of the public most recently when some European countries needed the support of the IMF and other euro zone economies to prevent sovereign default, as their public debt reached unsustainable levels.

It is important to note that this pillar evaluates the stability of the macroeconomic environment, so it does not directly take into account the way in which public accounts are managed by the government. This qualitative dimension is captured in the institutions pillar described above.

Fourth pillar: Health and primary education

A healthy workforce is vital to a country's competitiveness and productivity. Workers who are ill cannot function to their potential and will be less productive. Poor health leads to significant costs to business, as sick workers are often absent or operate at lower levels of efficiency. Investment in the provision of health services is thus critical for clear economic, as well as moral, considerations.11

In addition to health, this pillar takes into account the quantity and quality of the basic education received by the population. Basic education increases the efficiency of each individual worker. Moreover, workers who have received little formal education can carry out only simple manual tasks and find it much more difficult to adapt to more advanced production processes and techniques, and therefore contribute less to come up with or execute innovations. In other words, lack of basic education can become a constraint on business development, with firms finding it difficult to move up the value chain by producing more sophisticated or value-intensive products with existing human resources.

For the longer term, it will be essential to avoid significant reductions in resource allocation to these critical areas, in spite of the fact that government budgets will need to be cut to reduce the deficits and debt burden.

Fifth pillar: Higher education and training

Quality higher education and training is particularly crucial for economies that want to move up the value chain beyond simple production processes and products.¹² In particular, today's globalizing economy requires countries to nurture pools of well-educated workers who are able to perform complex tasks and adapt rapidly to their changing environment and the evolving needs of the economy. This pillar measures secondary and tertiary enrollment rates as well as the quality of education as evaluated by the business community. The extent of staff training is also taken into consideration because of the importance of vocational and continuous on-the-job training—which is neglected in many economies—for ensuring a constant upgrading of workers' skills.

Sixth pillar: Goods market efficiency

Countries with efficient goods markets are well positioned to produce the right mix of products and services given their particular supply-and-demand

conditions, as well as to ensure that these goods can be most effectively traded in the economy. Healthy market competition, both domestic and foreign, is important in driving market efficiency and thus business productivity by ensuring that the most efficient firms, producing goods demanded by the market, are those that thrive. The best possible environment for the exchange of goods requires a minimum of impediments to business activity through government intervention. For example, competitiveness is hindered by distortionary or burdensome taxes and by restrictive and discriminatory rules on foreign direct investment (FDI)—limiting foreign ownership—as well as on international trade. The recent economic crisis has highlighted the degree of interdependence of economies worldwide and the degree to which growth depends on open markets. Protectionist measures are counterproductive as they reduce aggregate economic activity.

Market efficiency also depends on demand conditions such as customer orientation and buyer sophistication. For cultural or historical reasons, customers may be more demanding in some countries than in others. This can create an important competitive advantage, as it forces companies to be more innovative and customer-oriented and thus imposes the discipline necessary for efficiency to be achieved in the market.

Seventh pillar: Labor market efficiency

The efficiency and flexibility of the labor market are critical for ensuring that workers are allocated to their most effective use in the economy and provided with incentives to give their best effort in their jobs. Labor markets must therefore have the flexibility to shift workers from one economic activity to another rapidly and at low cost, and to allow for wage fluctuations without much social disruption.¹³ The importance of well-functioning labor markets has been dramatically highlighted by last year's events in Arab countries, where rigid labor markets were an important cause of high youth unemployment, sparking social unrest in Tunisia that then spread across the region. Youth unemployment is also high in a number of European countries, where important barriers to entry into the labor market remain in place.

Efficient labor markets must also ensure a clear relationship between worker incentives and their efforts to promote meritocracy at the workplace, and they must provide equity in the business environment between women and men. Taken together these factors have a positive effect on worker performance and the attractiveness of the country for talent, two aspects that are growing more important as talent shortages loom on the horizon.

Eighth pillar: Financial market development

The recent economic crisis has highlighted the central role of a sound and well-functioning financial sector for economic activities. An efficient financial sector allocates the resources saved by a nation's citizens, as well as those entering the economy from abroad, to their most productive uses. It channels resources to those entrepreneurial or investment projects with the highest expected rates of return rather than to the politically connected. A thorough and proper assessment of risk is therefore a key ingredient of a sound financial market.

Business investment is also critical to productivity. Therefore economies require sophisticated financial markets that can make capital available for private-sector investment from such sources as loans from a sound banking sector, well-regulated securities exchanges, venture capital, and other financial products. In order to fulfill all those functions, the banking sector needs to be trustworthy and transparent, and—as has been made so clear recently—financial markets need appropriate regulation to protect investors and other actors in the economy at large.

Ninth pillar: Technological readiness

In today's globalized world, technology is increasingly essential for firms to compete and prosper. The technological readiness pillar measures the agility with which an economy adopts existing technologies to enhance the productivity of its industries, with specific emphasis on its capacity to fully leverage information and communication technologies (ICT) in daily activities and production processes for increased efficiency and enabling innovation for competitiveness.¹⁴ ICT has evolved into the "general purpose technology" of our time, 15 given the critical spillovers to the other economic sectors and their role as industry-wide enabling infrastructure. Therefore ICT access and usage are key enablers of countries' overall technological readiness.

Whether the technology used has or has not been developed within national borders is irrelevant for its ability to enhance productivity. The central point is that the firms operating in the country need to have access to advanced products and blueprints and the ability to absorb and use them. Among the main sources of foreign technology, FDI often plays a key role, especially for countries at a lower stage of technological development. It is important to note that, in this context, the level of technology available to firms in a country needs to be distinguished from the country's ability to conduct blue-sky research and develop new technologies for innovation that expand the frontiers of knowledge. That is why we separate technological readiness from innovation, captured in the 12th pillar, described below.

Tenth pillar: Market size

The size of the market affects productivity since large markets allow firms to exploit economies of scale. Traditionally, the markets available to firms have been constrained by national borders. In the era of globalization, international markets can to a certain extent substitute for domestic markets, especially for small countries. Vast empirical evidence shows that trade openness is positively associated with growth. Even if some recent research casts doubts on the robustness of this relationship, there is a general sense that trade has a positive effect on growth, especially for countries with small domestic markets. 16 The case of the European Union illustrates the importance of the market size for competitiveness, as important efficiency gains were realized through closer integration. Although the reduction of trade barriers and the harmonization of standards within the European Union have contributed to raising exports within the region, many barriers to a true single market, in particular in services, remain in place and lead to important border effects. Therefore we continue to use the size of the national domestic and foreign market in the Index.

Thus exports can be thought of as a substitute for domestic demand in determining the size of the market for the firms of a country.¹⁷ By including both domestic and foreign markets in our measure of market size, we give credit to export-driven economies and geographic areas (such as the European Union) that are divided into many countries but have a single common market.

Eleventh pillar: Business sophistication

There is no doubt that sophisticated business practices are conducive to higher efficiency in the production of goods and services. Business sophistication concerns two elements that are intricately linked: the quality of a country's overall business networks and the quality of individual firms' operations and strategies. These factors are particularly important for countries at an advanced stage of development when, to a large extent, the more basic sources of productivity improvements have been exhausted. The quality of a country's business networks and supporting industries, as measured by the quantity and quality of local suppliers and the extent of their interaction, is important for a variety of reasons. When companies and suppliers from a particular sector are interconnected in geographically proximate groups, called *clusters*, efficiency is heightened, greater opportunities for innovation in processes and products are created, and barriers to entry for new firms are reduced. Individual firms' advanced operations and strategies (branding, marketing, distribution, advanced production processes, and the production of unique and sophisticated products) spill over into the economy and lead to sophisticated and modern business processes across the country's business sectors.

Twelfth pillar: Innovation

Innovation can emerge from new technological and nontechnological knowledge. Non-technological innovations are closely related to the know-how, skills, and working conditions that are embedded in organizations and are therefore largely covered by the eleventh pillar of the GCI. The final pillar of competitiveness focuses on technological innovation. Although substantial gains can be obtained by improving institutions, building infrastructure, reducing macroeconomic instability, or improving human capital, all these factors eventually seem to run into diminishing returns. The same is true for the efficiency of the labor, financial, and goods markets. In the long run, standards of living can be largely enhanced by technological innovation. Technological breakthroughs have been at the basis of many of the productivity gains that our economies have historically experienced. These range from the industrial revolution in the 18th century and the invention of the steam engine and the generation of electricity to the more recent digital revolution. The latter is transforming not only the way things are being done, but also opening a wider range of new possibilities in terms of products and services. Innovation is particularly important for economies as they approach the frontiers of knowledge and the possibility of generating more value by only integrating and adapting exogenous technologies tends to disappear.¹⁸

Although less-advanced countries can still improve their productivity by adopting existing technologies or making incremental improvements in other areas, for those that have reached the innovation stage of development this is no longer sufficient for increasing productivity. Firms in these countries must design and develop cutting-edge products and processes to maintain a competitive edge and move toward highervalue-added activities. This progression requires an environment that is conducive to innovative activity and supported by both the public and the private sectors. In particular, it means sufficient investment in research and development (R&D), especially by the private sector; the presence of high-quality scientific research institutions that can generate the basic knowledge needed to build the new technologies; extensive collaboration in research and technological developments between universities and industry; and the protection of intellectual property, in addition to high levels of competition and access to venture capital and financing that are analyzed in other pillars of the Index. In light of the recent sluggish recovery and rising fiscal pressures faced by advanced economies, it is important that public and private sectors resist pressures to cut back on the R&D spending that will be so critical for sustainable growth going into the future.

Figure 1: The Global Competitiveness Index framework

Note: See the appendix for the detailed structure of the GCL.

The interrelation of the 12 pillars

While we report the results of the 12 pillars of competitiveness separately, it is important to keep in mind that they are not independent: they tend to reinforce each other, and a weakness in one area often has a negative impact in others. For example, a strong innovation capacity (pillar 12) will be very difficult to achieve without a healthy, well-educated and trained workforce (pillars 4 and 5) that is adept at absorbing new technologies (pillar 9), and without sufficient financing (pillar 8) for R&D or an efficient goods market that makes it possible to take new innovations to market (pillar 6). Although the pillars are aggregated into a single index, measures are reported for the 12 pillars separately because such details provide a sense of the specific areas in which a particular country needs to improve.

The appendix describes the exact composition of the GCI and technical details of its construction.

STAGES OF DEVELOPMENT AND THE WEIGHTED **INDEX**

While all of the pillars described above will matter to a certain extent for all economies, it is clear that they will affect them in different ways: the best way for Cambodia to improve its competitiveness is not the same as the

best way for France to do so. This is because Cambodia and France are in different stages of development: as countries move along the development path, wages tend to increase and, in order to sustain this higher income, labor productivity must improve.

In line with the economic theory of stages of development, the GCI assumes that economies in the first stage are mainly factor-driven and compete based on their factor endowments—primarily low-skilled labor and natural resources. 19 Companies compete on the basis of price and sell basic products or commodities, with their low productivity reflected in low wages. Maintaining competitiveness at this stage of development hinges primarily on well-functioning public and private institutions (pillar 1), a well-developed infrastructure (pillar 2), a stable macroeconomic environment (pillar 3), and a healthy workforce that has received at least a basic education (pillar 4).

As a country becomes more competitive, productivity will increase and wages will rise with advancing development. Countries will then move into the efficiency-driven stage of development, when they must begin to develop more efficient production processes and increase product quality because wages have risen and they cannot increase prices. At

Table 1: Subindex weights and income thresholds for stages of development

		STAGES OF DEVELOPMENT								
	Stage 1: Factor-driven	Transition from stage 1 to stage 2	Stage 2: Efficiency-driven	Transition from stage 2 to stage 3	Stage 3: Innovation-driven					
GDP per capita (US\$) thresholds*	<2,000	2,000-2,999	3,000-8,999	9,000-17,000	>17,000					
Weight for basic requirements subindex	60%	40–60%	40%	20-40%	20%					
Weight for efficiency enhancers subindex	35%	35-50%	50%	50%	50%					
Weight for innovation and sophistication factors	5%	5–10%	10%	10–30%	30%					

Note: See individual country/economy profiles for the exact applied weights.

this point, competitiveness is increasingly driven by higher education and training (pillar 5), efficient goods markets (pillar 6), well-functioning labor markets (pillar 7), developed financial markets (pillar 8), the ability to harness the benefits of existing technologies (pillar 9), and a large domestic or foreign market (pillar 10).

Finally, as countries move into the *innovation-driven* stage, wages will have risen by so much that they are able to sustain those higher wages and the associated standard of living only if their businesses are able to compete with new and/or unique products, services, models, and processes. At this stage, companies must compete by producing new and different goods through new technologies (pillar 12) and/or the most sophisticated production processes or business models (pillar 11).

The GCI takes the stages of development into account by attributing higher relative weights to those pillars that are more relevant for an economy given its particular stage of development. That is, although all 12 pillars matter to a certain extent for all countries, the relative importance of each one depends on a country's particular stage of development. To implement this concept, the pillars are organized into three subindexes, each critical to a particular stage of development.

The basic requirements subindex groups those pillars most critical for countries in the factor-driven stage. The efficiency enhancers subindex includes those pillars critical for countries in the efficiency-driven stage. And the innovation and sophistication factors subindex includes the pillars critical to countries in the innovation-driven stage. The three subindexes are shown in Figure 1.

The weights attributed to each subindex in every stage of development are shown in Table 1. To obtain the weights shown in the table, a maximum likelihood regression of GDP per capita was run against each subindex for past years, allowing for different coefficients for each stage of development.²⁰ The rounding of these econometric estimates led to the choice of weights displayed in Table 1.

Implementation of stages of development

Two criteria are used to allocate countries into stages of development. The first is the level of GDP per capita at market exchange rates. This widely available measure is used as a proxy for wages, because internationally comparable data on wages are not available for all countries covered. The thresholds used are also shown in Table 1. A second criterion is used to adjust for countries that are wealthy, but where prosperity is based on the extraction of resources. This is measured by the share of exports of mineral goods in total exports (goods and services), and assumes that countries that export more than 70 percent of mineral products (measured using a five-year average) are to a large extent factor driven.²¹

Any countries falling in between two of the three stages are considered to be "in transition." For these countries, the weights change smoothly as a country develops, reflecting the smooth transition from one stage of development to another. This allows us to place increasingly more weight on those areas that are becoming more important for the country's competitiveness as the country develops, ensuring that the GCI can gradually "penalize" those countries that are not preparing for the next stage. The classification of countries into stages of development is shown in Table 2.

DATA SOURCES

To measure these concepts, the GCI uses statistical data such as enrollment rates, government debt, budget deficit, and life expectancy, which are obtained from internationally recognized agencies, notably the United Nations Educational, Scientific and Cultural Organization (UNESCO), the IMF, and the World Health Organization (WHO). The descriptions and data sources of all these statistical variables are presented in the Technical Notes and Sources at the end of this Report. Furthermore, the GCI uses data from the World Economic Forum's annual Executive Opinion Survey (Survey) to capture concepts that require a more qualitative assessment or for which internationally comparable statistical data

For economies with a high dependency on mineral resources, GDP per capita is not the sole criterion for the determination of the stage of development. See text for details.

Table 2: Countries/economies at each stage of development

Stage 1: Factor-driven (38 economies)	Transition from stage 1 to stage 2 (17 economies)	Stage 2: Efficiency-driven (33 economies)	Transition from stage 2 to stage 3 (21 economies)	Stage 3: Innovation-driven (35 economies)
Bangladesh	Algeria	Albania	Argentina	Australia
Benin	Azerbaijan	Armenia	Bahrain	Austria
Burkina Faso	Bolivia	Bosnia and Herzegovina	Barbados	Belgium
Burundi	Botswana	Bulgaria	Brazil	Canada
Cambodia	Brunei Darussalam	Cape Verde	Chile	Cyprus
Cameroon	Egypt	China	Croatia	Czech Republic
Chad	Gabon	Colombia	Estonia	Denmark
Côte d'Ivoire	Honduras	Costa Rica	Hungary	Finland
Ethiopia	Iran, Islamic rep.	Dominican Republic	Kazakhstan	France
Gambia, The	Kuwait	Ecuador	Latvia	Germany
Ghana	Libya	El Salvador	Lebanon	Greece
Guinea	Mongolia	Georgia	Lithuania	Hong Kong SAR
Haiti	Philippines	Guatemala	Malaysia	Iceland
India	Qatar	Guyana	Mexico	Ireland
Kenya	Saudi Arabia	Indonesia	Oman	Israel
Kyrgyz Republic	Sri Lanka	Jamaica	Poland	Italy
Lesotho	Venezuela	Jordan	Russian Federation	Japan
Liberia		Macedonia, FYR	Seychelles	Korea, Rep.
Madagascar		Mauritius	Trinidad and Tobago	Luxembourg
Malawi		Montenegro	Turkey	Malta
Mali		Morocco	Uruguay	Netherlands
Mauritania		Namibia		New Zealand
Moldova		Panama		Norway
Mozambique		Paraguay		Portugal
Nepal		Peru		Puerto Rico
Nicaragua		Romania		Singapore
Nigeria		Serbia		Slovak Republic
Pakistan		South Africa		Slovenia
Rwanda		Suriname		Spain
Senegal		Swaziland		Sweden
Sierra Leone		Thailand		Switzerland
Tajikistan		Timor-Leste		Taiwan, China
Tanzania		Ukraine		United Arab Emirates
Uganda				United Kingdom
Vietnam				United States
Yemen				
Zambia				
Zimbabwe				

are not available for the entire set of economies. The Survey process and the statistical treatment of data are described in detail in Chapter 1.3 of this Report.

ADJUSTMENTS TO THE GCI

A few minor adjustments have been made to the GCI structure this year. Within the *macroeconomic* environment pillar (3rd), the interest rate spread has been removed from the Index because of limitations in the international comparability of these data. Furthermore, mobile broadband was added to the technological readiness (9th) pillar in order to take into account the rapidly expanding access to the Internet via mobile devices. And a variable capturing the extent to which governments provide services to the business community, which has been collected through the Executive Opinion Survey, was added to the *institutions* pillar (1st). For the patent indicator in the innovation pillar (12th), the source has been changed to include data based on the Patents Co-operations Treaty instead of the US Patent and Trademark Office (USPTO), which had been used until now. These data are collected and published jointly by the World Intellectual Property Organization and the Organisation for Economic Cooperation and Development (OECD). They record patent applications globally, not just in the United States, therefore eliminating a possible geographical bias.²² Finally, the Rigidity of Employment Index was dropped from the labor market efficiency pillar (7th), as the World Bank ceased to provide this indicator.²³

COUNTRY COVERAGE

The coverage of this year has increased from 142 to 144 economies. The newly covered countries are Gabon, Guinea, Liberia, Seychelles, and Sierra Leone. Libya was re-included after a year of absence as we were

not able to conduct the Survey because of civil unrest in 2011. Three previously covered countries had to be excluded from this year's Report. Survey data could not be collected in Belize and Angola; in Syria, the security situation did not allow the Survey to be carried out. In the case of Tunisia we decided not to report the results this year because an important structural break in the data makes comparisons with past years difficult. We hope to re-include these countries in the future.

THE GLOBAL COMPETITIVENESS INDEX 2012-2013 **RANKINGS**

Tables 3 through 7 provide the detailed rankings of this year's GCI. The following sections discuss the findings of the GCI 2012–2013 for the top performers globally, as well as for a number of selected economies in each of the five following regions: Europe and North America, Asia and the Pacific, Latin America and the Caribbean, the Middle East and North Africa, and sub-Saharan Africa. Box 1 presents a comparative study of the GCI results, highlighting the profound and persisting competitiveness divide across and within the different world regions.

Top 10

As in previous years, this year's top 10 remain dominated by a number of European countries, with Switzerland, Finland, Sweden, the Netherlands, Germany, and the United Kingdom confirming their place among the most competitive economies. Along with the United States, three Asian economies also figure in top 10, with Singapore remaining the second-most competitive economy in the world, and Hong Kong SAR and Japan placing 9th and 10th.

Switzerland retains its 1st place position again this year as a result of its continuing strong performance across the board. The country's most notable strengths are related to innovation and labor market efficiency, where it tops the GCI rankings, as well as the sophistication of its business sector, which is ranked 2nd. Switzerland's scientific research institutions are among the world's best, and the strong collaboration between its academic and business sectors, combined with high company spending on R&D, ensures that much of this research is translated into marketable products and processes reinforced by strong intellectual property protection. This robust innovative capacity is captured by its high rate of patenting per capita, for which Switzerland ranks a remarkable 2nd worldwide. Productivity is further enhanced by a business sector that offers excellent on-the-job-training opportunities, both citizens and private companies that are proactive at adapting the latest technologies, and labor markets that balance employee protection with the interests of employers. Moreover, public institutions in Switzerland are among the most effective and transparent in the

world (5th). Governance structures ensure a level playing field, enhancing business confidence; these include an independent judiciary, a strong rule of law, and a highly accountable public sector. Competitiveness is also buttressed by excellent infrastructure (5th), well-functioning goods markets (7th), and highly developed financial markets (9th). Finally, Switzerland's macroeconomic environment is among the most stable in the world (8th) at a time when many neighboring economies continue to struggle in this area.

While Switzerland demonstrates many competitive strengths, maintaining its innovative capacity will require boosting university enrollment, which continues to lag behind that of many other high-innovation countries, although this has been increasing in recent years.

Singapore retains its place at 2nd position as a result of an outstanding performance across the entire Index. The country features in the top 3 in seven of the 12 categories of the Index and appears in the top 10 of three others. Its public and private institutions are rated as the best in the world for the fifth year in a row. It also ranks 1st for the efficiency of its goods and labor markets, and places 2nd in terms of financial market development. Singapore also has world-class infrastructure (2nd), with excellent roads, ports, and air transport facilities. In addition, the country's competitiveness is reinforced by a strong focus on education, which has translated into a steady improvement in the higher education and training pillar (2nd) in recent years, thus providing individuals with the skills needed for a rapidly changing global economy.

Finland moves up one place since last year to reach 3rd position on the back of small improvements in a number of areas. Similar to other countries in the region, the country boasts well-functioning and highly transparent public institutions (2nd), topping several indicators included in this category. Its private institutions, ranked 3rd overall, are also seen to be among the best run and most ethical in the world. Finland occupies the top position both in the health and primary education pillar as well as the higher education and training pillar, the result of a strong focus on education over recent decades. This has provided the workforce with the skills needed to adapt rapidly to a changing environment and has laid the groundwork for high levels of technological adoption and innovation. Finland is one of the most innovative countries in Europe, ranking 2nd, behind only Switzerland, on the related pillar. Improving the country's capacity to adopt the latest technologies (ranked 25th) could lead to important synergies that in turn could corroborate the country's position as one of the world's most innovative economies. Finland's macroeconomic environment weakens slightly on the back of rising inflation (above 3 percent), but fares comparatively well when contrasted with other euro-area economies.

Box 1: Competitiveness from above: The GCI heat map

Figure 1: The GCI heat map

^{*} The interval [x,y] is inclusive of x but exclusive of y. †Highest value; ††lowest value.

Figure 1 identifies the competitiveness "hotspots" and the regions or countries with weak performance according to the Global Competitiveness Index (GCI). The 10 best-performing countries are shaded dark red. The remaining countries are colored in intermediate tones moving from orange, the second-best performing group, through yellow, light blue, medium blue, and dark blue; this last color identifies the leastcompetitive nations according to the GCI.

The map reveals that the hotspots remain concentrated in Europe, North America, and a handful of advanced economies in Asia and the Pacific. Despite decades of brisk economic growth in some developing regions (such as Latin America and Africa), the map reveals that the profound competitiveness gap of these regions with more advanced economies persists. This competitiveness deficit in vast swaths of the developing world raises questions about the sustainability of growth patterns.

Sub-Saharan Africa, for example, continues to face the biggest competitiveness challenges of all regions (see Box 5). As shown on the map, a vast majority of the continent's countries covered in this Report fall into the group of leastcompetitive economies (dark blue). Out of the region's 32 countries included in the GCI, only Botswana, Gabon, Namibia, the Seychelles (medium blue), Mauritius, Rwanda, and South Africa (light blue) are in the next higher categories.

With six of the ten best-performing countries, Northern and Western Europe is a competitiveness hotspot. The assessment is considerably bleaker when looking at Southern and Eastern Europe. On the map, the patchwork of colors-ranging from dark red to medium blue-reveals the

"competitiveness divide" within Europe. Indeed, the lack of competitiveness of several of its members is among the root causes of the current difficulties in the euro zone (see Box 2). The map also shows that within the European Union the traditional distinction made between the 15 original members and the 12 countries that joined after 2004 does not hold from a competitiveness point of view.

The map draws a mixed picture of Asia, too. Scattered across the region, the Asian Tigers and Japan can be considered competitiveness hotspots. Within this group of five advanced economies, Singapore, Hong Kong SAR, and Japan enter the top 10, and Taiwan (China), and the Republic of Korea rank only a few notches behind. The developing nations of Southeast Asia are not yet competitiveness champions, but their group performance is quite remarkable. Led by Malaysia, all these economies achieve a GCI score above 4.0, the theoretical average of the GCI, and none of them falls into the lowest, dark-blue category. This contrasts starkly with the situation in South Asia, where bestperforming India ranks a middling 59th and several countries appear in dark blue, including Pakistan and Bangladesh.

In the Middle East and North Africa, Israel and the six members of the Gulf Cooperation Council perform strongly. But elsewhere in the region, the lack of competitiveness of the Levantine and North African countries is worrisome. Finally, the map also reveals that the BRICS do not form a uniform group in terms of competitiveness, as seen on the map where China is the only member appearing in a relatively strong vellow.

Table 3: The Global Competitiveness Index 2012–2013 rankings and 2011–2012 comparisons

	GCI 2012-2013			GCI					
Country/Economy	Rank/144	Score	Rank among GCI 2011–2012	GCI 2011–2012	Country/Economy	Rank/144	Score	Rank among GCI 2011–2012	GCI 2011–2012
		(1-7)	sample	rank			, ,	sample	rank
Switzerland	1	5.72	1	1	Ukraine	73	4.14	73	82
Singapore Finland	2	5.67 5.55	3	2	Uruguay Vietnam	74 75	4.13 4.11	74 75	63 65
Sweden	4	5.53	4	3	Seychelles	76	4.10	n/a	n/a
Netherlands	5	5.50	5	7	Georgia	77	4.07	76	88
Germany	6	5.48	6	6	Romania	78	4.07	77	77
United States	7	5.47	7	5	Botswana	79	4.06	78	80
United Kingdom	8	5.45	8	10	Macedonia, FYR	80	4.04	79	79
Hong Kong SAR	9	5.41	9	11	Croatia	81	4.04	80	76
Japan Qatar	10 11	5.40 5.38	10 11	9 14	Armenia Guatemala	82 83	4.02 4.01	81 82	92 84
Denmark	12	5.29	12	8	Trinidad and Tobago	84	4.01	83	81
Taiwan, China	13	5.28	13	13	Cambodia	85	4.01	84	97
Canada	14	5.27	14	12	Ecuador	86	3.94	85	101
Norway	15	5.27	15	16	Moldova	87	3.94	86	93
Austria	16	5.22	16	19	Bosnia and Herzegovina	88	3.93	87	100
Belgium	17	5.21	17	15	Albania	89	3.91	88	78
Saudi Arabia	18	5.19	18	17	Honduras	90	3.88	89	86
Korea, Rep.	19	5.12	19	24	Lebanon	91	3.88	90	89
Australia France	20 21	5.12 5.11	20 21	20 18	Namibia Mongolia	92 93	3.88 3.87	91 92	83 96
Luxembourg	21	5.11	22	23	Mongolia Argentina	93	3.87	92	96 85
New Zealand	23	5.09	23	25	Serbia	95	3.87	94	95
United Arab Emirates	24	5.07	24	27	Greece	96	3.86	95	90
Malaysia	25	5.06	25	21	Jamaica	97	3.84	96	107
Israel	26	5.02	26	22	Gambia, The	98	3.83	97	99
Ireland	27	4.91	27	29	Gabon	99	3.82	n/a	n/a
Brunei Darussalam	28	4.87	28	28	Tajikistan	100	3.80	98	105
China	29	4.83	29	26	El Salvador	101	3.80	99	91
Iceland	30	4.74	30	30	Zambia	102	3.80	100 101	113
Puerto Rico Oman	31 32	4.67 4.65	31 32	35 32	Ghana Bolivia	103 104	3.79 3.78	101	114 103
Chile	33	4.65	33	31	Dominican Republic	105	3.77	103	110
Estonia	34	4.64	34	33	Kenya	106	3.75	104	102
Bahrain	35	4.63	35	37	Egypt	107	3.73	105	94
Spain	36	4.60	36	36	Nicaragua	108	3.73	106	115
Kuwait	37	4.56	37	34	Guyana	109	3.73	107	109
Thailand	38	4.52	38	39	Algeria	110	3.72	108	87
Czech Republic	39	4.51	39	38	Liberia	111	3.71	n/a	n/a
Panama Poland	40 41	4.49 4.46	40 41	49 41	Cameroon Libya	112 113	3.69 3.68	109 n/a	116 n/a
Italy	42	4.46	42	43	Suriname	114	3.68	110	112
Turkey	43	4.45	43	59	Nigeria	115	3.67	111	127
Barbados	44	4.42	44	42	Paraguay	116	3.67	112	122
Lithuania	45	4.41	45	44	Senegal	117	3.66	113	111
Azerbaijan	46	4.41	46	55	Bangladesh	118	3.65	114	108
Malta	47	4.41	47	51	Benin	119	3.61	115	104
Brazil	48	4.40	48	53	Tanzania	120	3.60	116	120
Portugal Indonesia	49 50	4.40 4.40	49 50	45 46	Ethiopia Cape Verde	121 122	3.55 3.55	117 118	106 119
Kazakhstan	50	4.40	51	72	Uganda	122	3.55	118	121
South Africa	52	4.37	52	50	Pakistan	123	3.52	120	118
Mexico	53	4.36	53	58	Nepal	125	3.49	121	125
Mauritius	54	4.35	54	54	Venezuela	126	3.46	122	124
Latvia	55	4.35	55	64	Kyrgyz Republic	127	3.44	123	126
Slovenia	56	4.34	56	57	Mali	128	3.43	124	128
Costa Rica	57	4.34	57	61	Malawi	129	3.38	125	117
Cyprus	58	4.32	58	47	Madagascar	130	3.38	126	130
India	59 60	4.32	59 60	56 48	Côte d'Ivoire Zimbabwe	131 132	3.36	127 128	129 132
Hungary Peru	61	4.30	61	48 67	Burkina Faso	132	3.34	128	132
Bulgaria	62	4.27	62	74	Mauritania	134	3.32	130	137
Rwanda	63	4.24	63	70	Swaziland	135	3.28	131	134
Jordan	64	4.23	64	71	Timor-Leste	136	3.27	132	131
Philippines	65	4.23	65	75	Lesotho	137	3.19	133	135
Iran, Islamic Rep.	66	4.22	66	62	Mozambique	138	3.17	134	133
		4.20	67	66	Chad	139	3.05	135	142
	67								
Sri Lanka	68	4.19	68	52	Yemen	140	2.97	136	138
Colombia	68 69	4.19 4.18	68 69	52 68	Guinea	141	2.90	n/a	n/a
Sri Lanka	68	4.19	68	52					

Table 4: The Global Competitiveness Index 2012–2013

					SUBINE)EXES		
	OVERALL INDEX						Innovat	
Country/Economy	Rank	Score	Rank	Score Score	Efficiency (Score Score	sophisticat Rank	Score
Switzerland	1	5.72	2	6.22	5	5.48	1	5.79
Singapore	2	5.67	1	6.34	1	5.65	11	5.27
Finland	3	5.55	4	6.03	9	5.30	3	5.62
Sweden	4	5.53	6	6.01	8	5.32	5	5.56
Netherlands	5	5.50	10	5.92	7	5.35	6	5.47
Germany	6	5.48	11	5.86	10	5.27	4	5.57
United States	7	5.47	33	5.12	2	5.63	7	5.42
United Kingdom	8	5.45	24	5.51	4	5.50	9	5.32
Hong Kong SAR	9	5.41	3	6.14	3	5.54	22	4.73
Japan	10	5.40	29	5.30	11	5.27	2	5.67
Qatar	11	5.38	7	5.96	22	4.93	15	5.02
Denmark	12	5.29	16	5.68	15	5.15	12	5.24
Taiwan, China	13	5.28	17	5.67	12	5.24	14	5.08
Canada	14	5.27	14	5.71	6	5.41	21	4.74
Norway	15	5.27	9	5.95	16	5.15	16	5.00
Austria	16	5.22	20	5.63	19	5.01	10	5.30
Belgium	17	5.21	22	5.52	17	5.09	13	5.21
Saudi Arabia	18	5.19	13	5.74	26	4.84	29	4.47
Korea, Rep.	19	5.12	18	5.66	20	5.00	17	4.96
Australia	20	5.12	12	5.75	13	5.20	28	4.56
France	21	5.11	23	5.52	18	5.04	18	4.96
Luxembourg	22	5.09	8	5.96	24	4.87	19	4.89
New Zealand	23	5.09	19	5.65	14	5.16	27	4.60
United Arab Emirates	24	5.07	5	6.03	21	4.94	25	4.64
Malaysia	25	5.06	27	5.38	23	4.89	23	4.70
Israel	26	5.02	37	5.10	27	4.79	8	5.33
Ireland	27	4.91	35	5.11	25	4.85	20	4.87
Brunei Darussalam	28	4.87	21	5.56	68	4.05	62	3.64
China	29	4.83	31	5.25	30	4.64	34	4.05
Iceland	30	4.74	30	5.27	36	4.54	24	4.69
Puerto Rico	31	4.67	48	4.86	33	4.61	26	4.64
Oman	32	4.65	15	5.69	45	4.40	44	3.91
Chile	33	4.65	28	5.35	32	4.63	45	3.87
Estonia	34	4.64	26	5.47	31	4.63	33	4.06
Bahrain	35	4.63	25	5.47	35	4.58	53	3.74
Spain	36	4.60	36	5.11	29	4.67	31	4.14
Kuwait	37	4.56	32	5.21	75	3.98	86	3.36
Thailand	38 39	4.52	45 44	4.89	47 34	4.38	55 32	3.72
Czech Republic		4.51		4.89		4.59		4.13
Panama Poland	40 41	4.49 4.46	50 61	4.83 4.66	50 28	4.36 4.69	48 61	3.83 3.66
Italy	42	4.46	51	4.81	41	4.09	30	4.24
Turkey	42	4.45	57	4.01	42	4.44	50	3.79
Barbados	43	4.43	38	5.09	42	4.42	38	3.97
Lithuania	45	4.42	49	4.84	46	4.37	47	3.83
Azerbaijan	45	4.41	56	4.04	67	4.05	57	3.68
Malta	40	4.41	34	5.12	40	4.05	46	3.85
Brazil	48	4.40	73	4.49	38	4.40	39	3.97
Portugal	49	4.40	40	4.49	44	4.40	37	4.01
Indonesia	50	4.40	58	4.74	58	4.40	40	3.96
Kazakhstan	51	4.40	47	4.86	56	4.24	104	3.25
South Africa	52	4.37	84	4.28	37	4.53	42	3.94
Mexico	53	4.36	63	4.64	53	4.31	49	3.79
Mauritius	54	4.35	52	4.80	62	4.14	63	3.63
Latvia	55	4.35	54	4.79	48	4.37	68	3.57
Slovenia	56	4.34	39	5.05	55	4.25	36	4.02
Costa Rica	57	4.34	67	4.61	60	4.18	35	4.04
Cyprus	58	4.32	42	4.94	43	4.41	51	3.77
India	59	4.32	85	4.26	39	4.48	43	3.94
Hungary	60	4.30	55	4.78	52	4.32	58	3.68
Peru	61	4.28	69	4.57	57	4.23	94	3.31
Bulgaria	62	4.27	65	4.63	59	4.18	97	3.30
Rwanda	63	4.24	70	4.56	94	3.77	60	3.66
Jordan	64	4.23	66	4.61	70	4.03	52	3.74
Philippines	65	4.23	80	4.35	61	4.17	64	3.60
Iran, Islamic Rep.	66	4.22	59	4.69	90	3.81	77	3.46
Russian Federation	67	4.20	53	4.79	54	4.26	108	3.16
Sri Lanka	68	4.19	72	4.50	77	3.96	41	3.96
Colombia	69	4.18	77	4.40	63	4.13	66	3.58
Morocco	70	4.15	68	4.60	79	3.94	84	3.38
Slovak Republic	71	4.14	62	4.64	51	4.33	74	3.50

(Cont'd.)

Table 4: The Global Competitiveness Index 2012–2013 (cont'd.)

					SUBIND	EYES		
		l				EVES	Innovation and	
	OVERALL INDEX			Basic requirements		nhancers	sophisticat	
Country/Economy	Rank	Score	Rank	Score	Rank	Score	Rank	Score
Ukraine	73	4.14	79	4.35	65	4.11	79	3.43
Uruguay	74	4.13	43	4.91	73	4.00	78	3.46
Vietnam Seychelles	75 76	4.11 4.10	91 46	4.22 4.86	71 91	4.02 3.81	90 87	3.32
Georgia	77	4.10	64	4.63	87	3.84	120	3.00
Romania	78	4.07	90	4.22	64	4.12	106	3.20
Botswana	79	4.06	78	4.38	89	3.82	82	3.40
Macedonia, FYR	80	4.04	71	4.52	84	3.85	110	3.13
Croatia	81	4.04	60	4.68	72	4.01	83	3.39
Armenia	82	4.02	76	4.41	82	3.86	98	3.29
Guatemala	83	4.01	88	4.23	81	3.92	70	3.56
Trinidad and Tobago	84	4.01	41	4.95	83	3.85	89	3.33
Cambodia	85	4.01	97	4.14	85	3.84	72	3.53
Ecuador	86	3.94	75	4.42	100	3.68	93	3.32
Moldova Bosnia and Herzegovina	87 88	3.94 3.93	93 81	4.16 4.33	99 97	3.71 3.75	131 99	2.85 3.28
Albania	89	3.93	87	4.33	92	3.80	113	3.11
Honduras	90	3.88	101	4.08	102	3.66	91	3.32
Lebanon	91	3.88	116	3.79	66	4.06	81	3.41
Namibia	92	3.88	82	4.33	105	3.64	103	3.25
Mongolia	93	3.87	92	4.17	96	3.76	112	3.11
Argentina	94	3.87	96	4.15	86	3.84	88	3.35
Serbia	95	3.87	95	4.15	88	3.83	124	2.96
Greece	96	3.86	98	4.13	69	4.05	85	3.37
Jamaica	97	3.84	114	3.82	80	3.93	80	3.41
Gambia, The	98	3.83	103	4.01	114	3.54	54	3.74
Gabon	99	3.82	86	4.25	116	3.52	139	2.64
Tajikistan	100	3.80	105	3.97	112	3.56	76	3.46
El Salvador	101	3.80	99	4.13	103	3.66	107	3.16
Zambia Ghana	102 103	3.80 3.79	108 112	3.92 3.85	108 95	3.61 3.77	67 102	3.57 3.27
Bolivia	104	3.78	94	4.15	122	3.35	100	3.28
Dominican Republic	105	3.77	111	3.88	93	3.79	105	3.25
Kenya	106	3.75	123	3.62	76	3.97	56	3.68
Egypt	107	3.73	110	3.91	101	3.67	96	3.31
Nicaragua	108	3.73	104	3.99	119	3.38	116	3.05
Guyana	109	3.73	107	3.93	109	3.61	71	3.54
Algeria	110	3.72	89	4.22	136	3.08	144	2.31
Liberia	111	3.71	109	3.92	121	3.36	59	3.67
Cameroon	112	3.69	115	3.80	111	3.57	95	3.31
Libya	113	3.68	102	4.06	131	3.19	127	2.92
Suriname	114	3.68	83	4.29	124	3.32	117	3.01
Nigeria	115	3.67	130	3.52	78	3.96	73	3.53
Paraguay	116 117	3.67	106	3.94	110	3.59	123	2.97
Senegal Bangladesh	118	3.66 3.65	120 119	3.68 3.72	106 107	3.63 3.62	65 122	3.59 2.98
Benin	119	3.61	113	3.83	125	3.31	111	3.12
Tanzania	120	3.60	122	3.65	113	3.55	92	3.32
Ethiopia	121	3.55	118	3.74	123	3.33	125	2.96
Cape Verde	122	3.55	100	4.08	128	3.22	119	3.01
Uganda	123	3.53	132	3.48	104	3.66	101	3.27
Pakistan	124	3.52	134	3.41	98	3.71	75	3.47
Nepal	125	3.49	121	3.65	126	3.30	133	2.82
Venezuela	126	3.46	126	3.54	117	3.46	135	2.78
Kyrgyz Republic	127	3.44	128	3.52	118	3.40	140	2.63
Mali	128	3.43	125	3.55	127	3.26	114	3.11
Malawi	129	3.38	135	3.40	120	3.37	109	3.16
Madagascar Câte d'Illusire	130	3.38	129	3.52	132	3.18	115	3.08
Côte d'Ivoire	131	3.36	137	3.29	115	3.53	121	2.99
Zimbabwe Burkina Faso	132 133	3.34 3.34	127 133	3.53 3.45	135 129	3.08 3.22	128 126	2.90 2.94
Mauritania	134	3.34	124	3.45	142	2.88	118	3.01
Swaziland	135	3.28	131	3.49	130	3.21	134	2.80
Timor-Leste	136	3.27	117	3.78	138	2.97	136	2.73
Lesotho	137	3.19	136	3.32	137	3.05	137	2.72
Mozambique	138	3.17	138	3.22	133	3.10	130	2.89
Chad	139	3.05	139	3.15	141	2.91	129	2.89
Yemen	140	2.97	141	3.01	139	2.95	141	2.50
Guinea	141	2.90	143	2.80	134	3.10	132	2.82
Haiti	142	2.90	140	3.02	143	2.76	143	2.41
Sierra Leone	143	2.82	144	2.77	140	2.94	138	2.69
Burundi	144	2.78	142	2.94	144	2.56	142	2.42

Note: Ranks out of 144 economies and scores measured on a 1-to-7 scale.

Table 5: The Global Competitiveness Index 2012–2013: Basic requirements

			PILLARS							
	BASIC REQUIREMENTS		1. Instit	tutions	ns 2. Infrastructure		3. Macroed		4. Health and primary education	
Country/Economy	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score
Albania	87	4.24	84	3.65	91	3.48	98	4.27	79	5.56
Algeria	89	4.22	141	2.66	100	3.16	23	5.71	93	5.37
Argentina	96	4.15	138	2.85	86	3.58	94	4.33	59	5.82
Armenia	76	4.41	71	3.90	80	3.71	83	4.50	80	5.53
Australia	12	5.75	18	5.27	18	5.70	26	5.57	13	6.46
Austria	20	5.63	25	5.04	15	5.80	33	5.35	20	6.32
Azerbaijan	56	4.76	63	3.98	71	3.94	18	6.05	107	5.08
Bahrain	25	5.47	21	5.13	29	5.19	29	5.50	38	6.07
Bangladesh	119	3.72	127	3.20	134	2.22	100	4.24	103	5.20
Barbados	38	5.09	24	5.06	22	5.58	134	3.32	16	6.41
Belgium	22	5.52	27	5.00	21	5.68	66	4.66	2	6.75
Benin	113	3.83	99	3.51	122	2.56	76	4.57	111	4.68
Bolivia	94	4.15	119	3.31	108	2.95	49	5.02	97	5.32
Bosnia and Herzegovina	81	4.33	85	3.64	94	3.44	97	4.31	48	5.93
Botswana	78	4.38	33	4.82	87	3.58	81	4.52	114	4.60
Brazil	73	4.49	79	3.78	70	4.00	62	4.73	88	5.43
Brunei Darussalam	21	5.56	31	4.86	57	4.20	1	7.00	31	6.18
Bulgaria	65	4.63	108	3.39	76	3.79	31	5.42	49	5.92
Burkina Faso	133	3.45	83	3.66	136	2.18	85	4.48	139	3.48
Burundi	142	2.94	142	2.59	141	1.87	137	3.15	127	4.16
Cambodia	97	4.14	73	3.84	104	3.08	91	4.39	102	5.25
Cameroon	115	3.80	107	3.40	125	2.51	59	4.79	118	4.49
Canada	14	5.71	11	5.52	13	5.84	51	4.90	7	6.58
Cape Verde	100	4.08	57	4.07	114	2.80	121	3.80	71	5.66
Chad	139	3.15	140	2.73	140	1.89	45	5.12	144	2.85
Chile	28	5.35	28	4.97	45	4.62	14	6.15	74	5.64
China	31	5.25	50	4.22	48	4.46	11	6.22	35	6.11
Colombia	77	4.40	109	3.38	93	3.44	34	5.34	85	5.45
Costa Rica	67	4.61	53	4.13	74	3.80	65	4.68	57	5.82
Côte d'Ivoire	137	3.29	129	3.16	102	3.10	130	3.48	140	3.40
Croatia	60	4.68	98	3.52	44	4.65	60	4.75	60	5.81
Cyprus	42	4.94	40	4.59	39	4.80	117	3.86	9	6.50
Czech Republic	44	4.89	82	3.67	38	4.81	42	5.19	53	5.87
Denmark	16	5.68	14	5.40	16	5.74	32	5.40	29	6.19
Dominican Republic	111	3.88	126	3.21	105	3.02	105	4.17	106	5.13
Ecuador	75	4.42	131	3.16	90	3.51	37	5.30	67	5.73
Egypt	110	3.91	96	3.56	83	3.61	138	3.12	94	5.35
El Salvador	99	4.13	134	3.02	72	3.93	103	4.18	90	5.38
Estonia	26	5.47	30	4.94	41	4.72	20	6.01	27	6.21
Ethiopia	118	3.74	74	3.83	119	2.65	114	3.92	116	4.56
Finland	4	6.03	3	6.03	23	5.58	24	5.70	1	6.82
France	23	5.52	32	4.83	4	6.28	68	4.64	21	6.31
Gabon	86	4.25	67	3.94	117	2.71	9	6.25	128	4.11
Gambia, The	103	4.01	35	4.67	82	3.61	129	3.58	126	4.17
Georgia	64	4.63	61	4.00	53	4.35	88	4.40	61	5.79
Germany	11	5.86	16	5.31	3	6.36	30	5.48	22	6.30
Ghana	112	3.85	75	3.82	110	2.87	108	4.07	112	4.65
Greece	98	4.13	111	3.37	43	4.70	144	2.42	41	6.04
Guatemala	88	4.23	124	3.25	75	3.79	77	4.56	95	5.34
Guinea	143	2.80	128	3.18	142	1.86	142	2.63	138	3.52
Guyana	107	3.93	100	3.50	109	2.91	109	4.02	99	5.29
Haiti	140	3.02	143	2.49	144	1.54	86	4.44	134	3.62
Honduras	101	4.08	118	3.32	101	3.12	80	4.53	96	5.34
Hong Kong SAR	3	6.14	10	5.53	1	6.72	15	6.07	26	6.24
Hungary	55	4.78	80	3.70	50	4.39	44	5.15	51	5.89
Iceland	30	5.27	23	5.09	20	5.69	123	3.73	6	6.58
ndia	85	4.26	70	3.91	84	3.60	99	4.25	101	5.27
ndonesia	58	4.74	72	3.86	78	3.75	25	5.68	70	5.69
ran, Islamic Rep.	59	4.69	68	3.93	69	4.03	57	4.83	46	5.97
reland	35	5.11	19	5.22	25	5.34	131	3.44	12	6.46
srael	37	5.10	34	4.75	36	4.89	64	4.72	40	6.04
taly	51	4.81	97	3.56	28	5.19	102	4.23	25	6.27
Jamaica	114	3.82	87	3.62	85	3.59	141	2.89	104	5.19
Japan	29	5.30	22	5.13	11	5.92	124	3.67	104	6.50
Jordan	66	4.61	42	4.50	60	4.17	112	3.94	56	5.84
Jordan Kazakhstan	47	4.61	66	3.96	67	4.17	16	6.07	92	5.84
										4.58
Kenya Karaa Ban	123	3.62	106	3.43	103	3.09	133	3.39	115	
Korea, Rep.	18	5.66	62	3.98	9	5.92	10	6.25	11	6.49
Kuwait	32	5.21	51	4.20	52	4.38	4	6.58	72	5.66
Kyrgyz Republic	128	3.52	137	2.92	121	2.59	132	3.41	105	5.18
Latvia	54	4.79	59	4.01	64	4.11	46	5.06	45	5.99
Lebanon	116	3.79	125	3.22	127	2.46	135	3.32	32	6.18

(Cont'd.)

 $\textbf{Table 5: The Global Competitiveness Index 2012-2013: Basic requirements} \ \textit{(cont'd.)}\\$

				PILLARS								
	BASIC REQUIREMENTS Rank Score		1. Institutions		2. Infrastructure		3. Macroed environ			4. Health and primary education		
Country/Economy			Rank	Score	Rank	Score	Rank Score		Rank	Score		
Lesotho	136	3.32	121	3.30	126	2.50	113	3.93	136	3.54		
Liberia	109	3.92	45	4.31	115	2.77	82	4.51	130	4.10		
Libya	102	4.06	81	3.69	88	3.56	73	4.60	121	4.40		
Lithuania	49	4.84	60	4.01	40	4.74	75	4.57	39	6.05		
Luxembourg	8	5.96	9	5.60	12	5.84	12	6.18	28	6.20		
Macedonia, FYR	71	4.52	78	3.80	81	3.65	47	5.04	77	5.59		
Madagascar	129	3.52	136	2.94	137	2.13	95	4.33	110	4.68		
Malawi	135	3.40	76	3.82	135	2.19	136	3.30	124	4.30		
Malaysia	27	5.38	29	4.94	32	5.09	35	5.34	33	6.16		
Mali	125	3.55	120	3.31	107	2.96	74	4.59	141	3.36		
Malta Mauritania	34 124	5.12 3.60	37 122	4.61 3.29	34 113	4.91 2.82	71 89	4.60 4.40	19 133	6.34 3.88		
Mauritius	52	4.80	39	4.59	54	4.32	87	4.40	54	5.85		
Mexico	63	4.64	92	3.59	68	4.03	40	5.21	68	5.71		
Moldova	93	4.16	110	3.38	92	3.46	93	4.35	86	5.44		
Mongolia	92	4.17	113	3.34	112	2.83	52	4.89	76	5.60		
Montenegro	74	4.49	44	4.38	66	4.06	118	3.85	73	5.65		
Morocco	68	4.60	54	4.12	61	4.14	70	4.62	81	5.53		
Mozambique	138	3.22	112	3.35	129	2.36	125	3.66	137	3.52		
Namibia	82	4.33	52	4.19	59	4.18	84	4.50	120	4.44		
Nepal	121	3.65	123	3.26	143	1.81	56	4.85	109	4.69		
Netherlands	10	5.92	7	5.72	7	6.18	41	5.20	5	6.60		
New Zealand	19	5.65	2	6.06	30	5.18	61	4.75	4	6.63		
Nicaragua	104	3.99	114	3.34	106	2.97	101	4.24	89	5.43		
Nigeria	130	3.52	117	3.33	130	2.28	39	5.25	142	3.20		
Norway	9	5.95	8	5.66	27	5.19	3	6.60	18	6.34		
Oman	15	5.69	17	5.29	33	5.04	5	6.56	52	5.88		
Pakistan	134	3.41	115	3.34	116	2.73	139	3.06	117	4.52		
Panama	50	4.83	69	3.92	37	4.82	53	4.88	69	5.70		
Paraguay	106	3.94	135	3.00	123	2.54	43	5.19	108	5.03		
Peru	69	4.57	105 94	3.44	89 98	3.51	21 36	5.95	91	5.38 5.31		
Philippines Poland	80 61	4.35 4.66	55 55	3.57 4.11	73	3.19 3.89	72	5.33 4.60	98 43	6.03		
Portugal	40	4.96	46	4.11	24	5.50	116	3.87	30	6.19		
Puerto Rico	48	4.86	38	4.61	58	4.18	48	5.04	75	5.61		
Qatar	7	5.96	4	5.77	31	5.12	2	6.66	23	6.29		
Romania	90	4.22	116	3.33	97	3.22	58	4.83	83	5.51		
Russian Federation	53	4.79	133	3.09	47	4.52	22	5.80	65	5.75		
Rwanda	70	4.56	20	5.20	96	3.22	78	4.56	100	5.27		
Saudi Arabia	13	5.74	15	5.35	26	5.23	6	6.55	58	5.82		
Seychelles	46	4.86	47	4.25	42	4.71	79	4.55	47	5.95		
Senegal	120	3.68	90	3.60	124	2.51	92	4.37	125	4.23		
Serbia	95	4.15	130	3.16	77	3.78	115	3.91	66	5.73		
Sierra Leone	144	2.77	95	3.56	138	2.09	143	2.47	143	2.95		
Singapore	1	6.34	1	6.07	2	6.50	17	6.06	3	6.73		
Slovak Republic	62	4.64	104	3.44	56	4.23	54	4.87	42	6.03		
Slovenia	39	5.05	58	4.05	35	4.91	50	4.94	24	6.29		
South Africa	84	4.28	43	4.42	63	4.13	69	4.63	132	3.93		
Spain	36	5.11	48	4.25	10	5.92	104	4.17	36	6.09		
Sri Lanka	72	4.50	49	4.24	62	4.13	127	3.66	44	5.99		
Suriname Swaziland	83	4.29	93	3.59	79	3.74	96	4.32	82 125	5.52		
Swaziland Sweden	131	3.49 6.01	88 6	3.61 5.73	99	3.17	128	3.60	135	3.57 6.46		
	2		5	5.73	19 5	5.69 6.22	13	6.16	14	6.54		
Switzerland Taiwan, China	17	6.22 5.67	26	5.75 5.00	17	5.72	28	6.38 5.51	15	6.45		
Tajikistan	105	3.97	65	3.96	118	2.66	120	3.82	87	5.43		
Tanzania	122	3.65	86	3.62	132	2.00	107	4.12	113	4.60		
Thailand	45	4.89	77	3.82	46	4.62	27	5.55	78	5.56		
Timor-Leste	117	3.78	103	3.45	131	2.27	38	5.29	131	4.09		
Trinidad and Tobago	41	4.95	91	3.59	55	4.30	19	6.05	55	5.85		
Turkey	57	4.75	64	3.98	51	4.38	55	4.86	63	5.78		
Uganda	132	3.48	102	3.49	133	2.27	119	3.83	123	4.35		
Ukraine	79	4.35	132	3.13	65	4.10	90	4.40	62	5.78		
United Arab Emirates	5	6.03	12	5.50	8	6.12	7	6.41	37	6.08		
United Kingdom	24	5.51	13	5.41	6	6.22	110	4.01	17	6.39		
United States	33	5.12	41	4.59	14	5.81	111	3.97	34	6.11		
Uruguay	43	4.91	36	4.63	49	4.40	63	4.72	50	5.90		
Venezuela	126	3.54	144	2.36	120	2.64	126	3.66	84	5.49		
Vietnam	91	4.22	89	3.61	95	3.34	106	4.16	64	5.77		
Yemen	141	3.01	139	2.77	139	2.01	140	2.90	122	4.39		
Zambia	108	3.92	56	4.09	111	2.85	67	4.65	129	4.11		
Zimbabwe	127	3.53	101	3.50	128	2.40	122	3.77	119	4.47		

Note: Ranks out of 144 economies and scores measured on a 1-to-7 scale.

Table 6: The Global Competitiveness Index 2012–2013: Efficiency enhancers

		PILLARS												
	EFFICIENCY ENHANCERS		5. Higher education and training		6. Goods market efficiency		7. Labor market efficiency		8. Financial market development		9. Technological readiness		10. Market size	
Country/Economy	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score
Albania	92	3.80	76	4.11	58	4.33	68	4.40	120	3.38	77	3.69	98	2.89
Algeria	136	3.08	108	3.38	143	2.99	144	2.79	142	2.39	133	2.59	49	4.34
Argentina	86	3.84	53	4.59	140	3.18	140	3.29	131	3.18	67	3.85	23	4.94
Armenia	82	3.86	70	4.22	72	4.22	30	4.72	78	3.97	92	3.40	115	2.62
Australia	13 19	5.20 5.01	11 18	5.64	24 22	4.87 4.91	42 32	4.60 4.69	8 34	5.35 4.65	19 17	5.61 5.70	21 36	5.10
Austria Azerbaijan	67	4.05	89	5.48 3.91	60	4.31	26	4.80	98	3.73	61	4.04	76	3.51
Bahrain	35	4.58	34	4.93	16	5.10	21	4.89	18	4.99	39	4.72	103	2.86
Bangladesh	107	3.62	126	2.88	95	4.10	117	3.91	95	3.74	125	2.74	47	4.36
Barbados	49	4.37	19	5.38	64	4.29	29	4.75	33	4.66	30	5.14	134	1.97
Belgium	17	5.09	4	5.81	15	5.12	50	4.54	31	4.68	22	5.57	27	4.81
Benin	125	3.31	120	3.07	132	3.66	67	4.40	112	3.55	124	2.75	122	2.45
Bolivia	122	3.35	92	3.83	138	3.40	132	3.58	126	3.33	127	2.73	82	3.25
Bosnia and Herzegovina	97	3.75	72	4.18	109	3.92	99	4.08	119	3.41	68	3.84	93	3.07
Botswana	89 38	3.82 4.52	95	3.74 4.27	78 104	4.20 3.94	60 69	4.46 4.39	53 46	4.39	106 48	3.17 4.43	97	2.94
Brazil Brunei Darussalam	68	4.05	66 57	4.40	73	4.22	13	5.07	56	4.45 4.27	64	3.95	124	2.39
Bulgaria	59	4.18	63	4.31	83	4.17	49	4.54	80	3.97	52	4.30	62	3.82
Burkina Faso	129	3.22	137	2.50	118	3.80	64	4.42	117	3.43	137	2.52	114	2.64
Burundi	144	2.56	143	1.98	139	3.28	112	3.97	144	2.31	144	2.22	140	1.57
Cambodia	85	3.84	111	3.32	50	4.42	28	4.78	64	4.11	100	3.28	89	3.15
Cameroon	111	3.57	115	3.25	89	4.15	58	4.48	105	3.64	126	2.73	87	3.18
Canada	6	5.41	15	5.57	13	5.12	4	5.45	11	5.28	20	5.60	13	5.45
Cape Verde	128	3.22	99	3.65	105	3.93	126	3.72	121	3.37	90	3.43	143	1.25
Chad	141	2.91	140	2.34	141	3.08	95	4.12	137	3.01	143	2.23	112	2.70
Chile	32	4.63 4.64	46	4.72	30	4.74 4.31	34	4.68	28 54	4.73	44	4.48	42	4.44 6.82
China Colombia	30 63	4.04	62 67	4.32 4.27	59 99	3.98	41 88	4.60 4.17	67	4.31 4.10	88 80	3.50 3.62	31	4.65
Costa Rica	60	4.18	41	4.78	62	4.30	52	4.51	101	3.67	46	4.45	81	3.35
Côte d'Ivoire	115	3.53	123	2.99	122	3.78	71	4.38	103	3.65	99	3.32	94	3.05
Croatia	72	4.01	56	4.47	114	3.85	106	4.00	92	3.79	50	4.36	71	3.57
Cyprus	43	4.41	32	4.98	33	4.68	44	4.57	38	4.56	37	4.85	106	2.81
Czech Republic	34	4.59	38	4.87	41	4.53	75	4.32	57	4.25	31	5.06	40	4.51
Denmark	15	5.15	14	5.59	19	5.03	8	5.22	30	4.69	3	6.17	53	4.22
Dominican Republic	93	3.79	97	3.69	101	3.97	107	4.00	96	3.74	78	3.68	65	3.66
Ecuador	100	3.68	91	3.84	129	3.70	135	3.49	110	3.58	82	3.59	60	3.90
Egypt El Salvador	101 103	3.67 3.66	109 105	3.32 3.45	125 74	3.76 4.21	142 121	3.06 3.86	102 81	3.67 3.95	91 102	3.43 3.26	29 83	4.77 3.23
Estonia	31	4.63	25	5.43	31	4.73	10	5.11	39	4.51	25	5.29	96	2.98
Ethiopia	123	3.33	134	2.67	120	3.79	87	4.18	129	3.24	140	2.48	66	3.64
Finland	9	5.30	1	6.18	18	5.05	15	5.00	4	5.50	10	5.92	54	4.18
France	18	5.04	27	5.14	46	4.47	66	4.41	27	4.73	14	5.72	8	5.76
Gabon	116	3.52	122	3.05	126	3.73	63	4.43	106	3.62	86	3.53	110	2.74
Gambia, The	114	3.54	94	3.77	94	4.10	31	4.72	69	4.07	109	3.13	141	1.42
Georgia	87	3.84	93	3.82	82	4.18	35	4.67	93	3.79	76	3.71	99	2.87
Germany	10	5.27	5	5.80	21	4.92	53	4.51	32	4.66	15	5.71	5	6.02
Ghana	95	3.77	107	3.40	76	4.20	97	4.08	59	4.21	108	3.13	70	3.57
Greece Guatemala	69 81	4.05 3.92	43 104	4.74 3.52	108 66	3.92 4.29	133 90	3.56 4.16	132 41	3.13 4.48	43 87	4.54 3.52	46 73	4.38 3.54
Guinea	134	3.10	136	2.60	127	3.71	56	4.10	135	3.07	142	2.45	129	2.27
Guyana	109	3.61	87	3.97	84	4.17	85	4.23	86	3.87	94	3.39	132	2.03
Haiti	143	2.76	144	1.90	142	3.03	83	4.24	141	2.55	138	2.49	127	2.35
Honduras	102	3.66	106	3.43	92	4.10	134	3.52	51	4.43	97	3.34	88	3.16
Hong Kong SAR	3	5.54	22	5.26	2	5.44	3	5.65	1	5.89	4	6.16	26	4.82
Hungary	52	4.32	49	4.67	67	4.28	79	4.27	72	4.05	49	4.43	52	4.25
Iceland	36	4.54	13	5.60	45	4.47	12	5.10	97	3.74	8	5.99	126	2.36
India	39	4.48	86	3.97	75	4.21	82	4.24	21	4.90	96	3.36	3	6.24
Indonesia	58	4.20	73	4.17	63	4.29	120	3.87	70	4.07	85	3.56	16	5.27
Iran, Islamic Rep. Ireland	90 25	3.81 4.85	78 20	4.10 5.30	98 9	4.00 5.24	141 16	3.18 5.00	123 108	3.35 3.60	111 12	3.08 5.82	18 56	5.16 4.13
Israel	25 27	4.85	20	5.30	43	4.51	40	4.61	108	5.03	29	5.82	51	4.13
Italy	41	4.79	45	4.73	65	4.29	127	3.72	111	3.57	40	4.71	10	5.63
Jamaica	80	3.93	75	4.12	80	4.19	77	4.32	55	4.30	73	3.80	100	2.86
Japan	11	5.27	21	5.28	20	4.98	20	4.89	36	4.63	16	5.70	4	6.13
Jordan	70	4.03	55	4.49	44	4.50	101	4.02	65	4.11	69	3.82	84	3.23
Kazakhstan	56	4.24	58	4.37	71	4.24	19	4.98	115	3.49	55	4.20	55	4.14
Kenya	76	3.97	100	3.59	93	4.10	39	4.62	24	4.74	101	3.27	75	3.52
Korea, Rep.	20	5.00	17	5.52	29	4.75	73	4.35	71	4.06	18	5.70	11	5.60
Kuwait	75	3.98	82	4.01	90	4.14	98	4.08	76	4.00	74	3.77	61	3.88
Kyrgyz Republic	118	3.40	98	3.66	123	3.78	72	4.36	118	3.42	130	2.63	117	2.58
Latvia	48	4.37	42	4.78	47	4.42	27	4.78	52	4.40	38	4.73	91	3.11
Lebanon	66	4.06	48	4.70	36	4.57	105	4.00	66	4.10	93	3.39	69	3.59

(Cont'd.)

Table 6: The Global Competitiveness Index 2012-2013: Efficiency enhancers (cont'd.)

	EFFICIENCY ENHANCERS						PILLARS							
			5. Higher education and training		6. Goods effici		7. Labor market efficiency		8. Financial market development		9. Technological readiness		10. Market size	
Country/Economy	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score	Rank	Score
Lesotho	137	3.05	135	2.65	102	3.97	116	3.92	122	3.36	136	2.53	136	1.86
Liberia	121	3.36	114	3.30	40	4.54	61	4.45	74	4.03	132	2.62	144	1.24
Libya	131	3.19	103	3.56	137	3.45	137	3.46	140	2.68	110	3.11	102	2.86
Lithuania	46	4.38	26	5.15	56	4.36	65	4.41	87	3.86	33	5.00	74	3.53
Luxembourg	24	4.87	44	4.74	4	5.32	37	4.65	12	5.21	2	6.21	92	3.07
Macedonia, FYR	84	3.85	81	4.04	68	4.28	94	4.13	79	3.97	71	3.81	104	2.85
Madagascar	132	3.18	133	2.67	115	3.84	54	4.50	138	2.88	135	2.54	113	2.66
Malawi	120	3.37	129	2.81	112	3.86	43	4.58	75	4.00	134	2.54	123	2.41
Malaysia	23	4.89	39	4.83	11	5.16	24	4.82	6	5.44	51	4.31	28	4.78
Mali	127	3.26	130	2.77	111	3.87	118	3.89	113	3.53	119	2.90	118	2.57
Malta	40	4.46	35	4.93	34	4.62	92	4.14	15	5.11	21	5.59	125	2.38
Mauritania	142	2.88	142	2.23	135	3.58	131	3.60	136	3.04	123	2.75	131	2.07
Mauritius	62	4.14	65	4.29	27	4.80	70	4.38	35	4.65	63	3.98	109	2.74
Mexico	53	4.31	77	4.11	79	4.20	102	4.01	61	4.15	72	3.80	12	5.58
Moldova	99	3.71	88	3.96	100	3.98	81	4.26	104	3.65	65	3.91	121	2.51
Mongolia	96	3.76	83	3.99	85	4.17	33	4.69	127	3.33	70	3.82	116	2.60
Montenegro	74	3.99	51	4.63	48	4.42	93	4.14	40	4.49	56	4.15	130	2.08
Morocco	79	3.94	101	3.58	69	4.27	122	3.84	63	4.12	75	3.71	57	4.11
Mozambique	133	3.10	138	2.39	124	3.77	128	3.72	134	3.09	121	2.80	101	2.86
Namibia	105	3.64	119	3.14	87	4.16	74	4.33	48	4.44	104	3.23	120	2.57
Nepal	126	3.30	128	2.84	121	3.78	125	3.75	91	3.81	129	2.63	95	2.98
Netherlands	7	5.35	6	5.79	6	5.29	17	4.99	20	4.96	9	5.98	20	5.11
New Zealand	14	5.16	10	5.66	3	5.35	9	5.19	5	5.48	23	5.47	63	3.82
Nicaragua	119	3.38	110	3.32	119	3.79	109	3.98	116	3.48	116	2.95	108	2.76
Nigeria	78	3.96	113	3.31	88	4.16	55	4.50	68	4.07	112	3.08	33	4.63
Norway	16	5.15	12	5.61	28	4.79	18	4.98	7	5.42	13	5.78	50	4.31
Oman	45	4.40	61	4.33	25	4.86	36	4.66	26	4.74	54	4.26	72	3.55
Pakistan	98	3.71	124	2.99	97	4.02	130	3.65	73	4.04	118	2.90	30	4.67
Panama	50	4.36	69	4.22	35	4.59	89	4.17	23	4.88	36	4.87	79	3.42
Paraguay	110	3.59	112	3.32	81	4.19	115	3.92	83	3.89	107	3.15	90	3.11
Peru	57	4.23	80	4.05	53	4.37	45	4.56	45	4.46	83	3.57	45	4.40
Philippines	61	4.17	64	4.30	86	4.17	103	4.01	58	4.25	79	3.63	35	4.62
Poland	28	4.69	36	4.92	51	4.39	57	4.48	37	4.59	42	4.66	19	5.12
Portugal	44	4.40	30	4.98	61	4.31	123	3.80	99	3.71	28	5.27	48	4.34
Puerto Rico	33	4.61	24	5.19	26	4.86	38	4.62	29	4.69	41	4.70	68	3.62
Qatar	22	4.93	33	4.94	10	5.24	14	5.01	14	5.12	27	5.28	58	4.01
Romania	64	4.12	59	4.36	113	3.86	104	4.01	77	3.98	59	4.09	43	4.41
Russian Federation	54	4.26	52	4.59	134	3.62	84	4.23	130	3.19	57	4.13	7	5.76
Rwanda	94	3.77	117	3.21	39	4.54	11	5.10	49	4.44	113	3.04	128	2.28
Saudi Arabia	26	4.84	40	4.79	14	5.12	59	4.47	22	4.88	35	4.91	24	4.85
Seychelles	91	3.81	31	4.98	70	4.27	48	4.54	94	3.79	66	3.88	142	1.38
Senegal	106	3.63	116	3.23	77	4.20	80	4.27	84	3.89	95	3.37	105	2.83
Serbia	88	3.83	85	3.97	136	3.57	100	4.04	100	3.68	58	4.10	67	3.64
Sierra Leone	140	2.94	141	2.30	116	3.84	114	3.92	125	3.34	141	2.46	138	1.76
Singapore	1	5.65	2	5.93	1	5.60	2	5.80	2	5.85	5	6.10	37	4.61
Slovak Republic	51	4.33	54	4.50	54	4.37	86	4.20	47	4.45	45	4.46	59	4.00
Slovenia	55	4.25	23	5.20	49	4.42	91	4.15	128	3.29	34	4.96	78	3.46
South Africa	37	4.53	84	3.98	32	4.68	113	3.94	3	5.72	62	4.01	25	4.85
Spain	29	4.67	29	5.02	55	4.37	108	3.98	82	3.90	26	5.29	14	5.45
Sri Lanka	77	3.96	79	4.06	57	4.33	129	3.66	42	4.46	89	3.45	64	3.79
Suriname	124	3.32	102	3.57	128	3.70	96	4.10	107	3.60	105	3.19	139	1.74
Swaziland	130	3.21	125	2.95	107	3.92	119	3.87	89	3.82	128	2.69	133	2.00
Sweden	8	5.32	7	5.75	12	5.14	25	4.81	10	5.29	1	6.29	34	4.62
Switzerland	5	5.48	3	5.90	7	5.26	1	5.90	9	5.30	6	6.02	39	4.52
Taiwan, China	12	5.24	9	5.68	8	5.26	22	4.84	19	4.98	24	5.44	17	5.24
Tajikistan	112	3.56	90	3.86	96	4.04	46	4.55	124	3.35	114	2.97	119	2.57
Tanzania	113	3.55	132	2.71	110	3.89	47	4.55	85	3.87	122	2.77	77	3.50
Thailand	47	4.38	60	4.35	37	4.56	76	4.32	43	4.46	84	3.56	22	5.04
Timor-Leste	138	2.97	131	2.75	130	3.69	78	4.29	139	2.68	131	2.62	137	1.80
Trinidad and Tobago	83	3.85	71	4.20	106	3.92	110	3.97	60	4.17	60	4.06	107	2.80
Turkey	42	4.42	74	4.15	38	4.55	124	3.79	44	4.46	53	4.29	15	5.28
Uganda	104	3.66	127	2.86	103	3.95	23	4.83	62	4.14	117	2.93	85	3.22
Ukraine	65	4.11	47	4.70	117	3.82	62	4.44	114	3.52	81	3.60	38	4.60
United Arab Emirates	21	4.94	37	4.90	5	5.31	7	5.24	25	4.74	32	5.05	44	4.41
United Kingdom	4	5.50	16	5.57	17	5.09	5	5.42	13	5.16	7	6.00	6	5.78
United States	2	5.63	8	5.72	23	4.88	6	5.37	16	5.07	11	5.84	1	6.93
Uruguay	73	4.00	50	4.67	52	4.38	136	3.49	90	3.81	47	4.44	86	3.21
Venezuela	117	3.46	68	4.24	144	2.78	143	2.88	133	3.11	103	3.25	41	4.50
Vietnam	71	4.02	96	3.69	91	4.13	51	4.51	88	3.85	98	3.33	32	4.63
Yemen	139	2.95	139	2.35	131	3.68	138	3.44	143	2.37	139	2.48	80	3.35
Zambia	108	3.61	121	3.07	42	4.53	111	3.97	50	4.43	115	2.96	111	2.71
Zimbabwe	135	3.08	118	3.14	133	3.63	139	3.40	109	3.60	120	2.83	135	1.90

Note: Ranks out of 144 economies and scores measured on a 1-to-7 scale.

Table 7: The Global Competitiveness Index 2012–2013: Innovation and sophistication factors

				PII	LARS					PILLARS				
	INNOVAT SOPHIST FACT	TICATION		usiness stication	1	2. vation	ion		ION AND ICATION TORS	11. Business sophistication		12. Innovation		
Country/Economy	Rank	Score	Rank	Score	Rank	Score	Country/Economy	Rank	Score	Rank	Score	Rank	Score	
Albania	113	3.11	98	3.59	123	2.63	Lesotho	137	2.72	135	3.11	138	2.33	
Algeria	144	2.31	144	2.54	141	2.09	Liberia	59	3.67	62	3.99	54	3.34	
Argentina	88	3.35	89	3.72	91	2.98	Libya	127	2.92	116	3.35	129	2.50	
Armenia Australia	98 28	3.29 4.56	92 30	3.70 4.61	105 23	2.89 4.51	Lithuania Luxembourg	47 19	3.83 4.89	56 23	4.16 4.96	43 18	3.51 4.82	
Austria	10	5.30	6	5.52	13	5.07	Macedonia, FYR	110	3.13	111	3.44	110	2.83	
Azerbaijan	57	3.68	69	3.91	46	3.45	Madagascar	115	3.08	122	3.28	106	2.88	
Bahrain	53	3.74	39	4.34	72	3.13	Malawi	109	3.16	115	3.38	99	2.94	
Bangladesh	122	2.98	108	3.50	130	2.47	Malaysia	23	4.70	20	5.02	25	4.38	
Barbados	38	3.97	36	4.39	40	3.56	Mali	114	3.11	126	3.22	88	2.99	
Belgium	13	5.21	12	5.32	11	5.09	Malta	46	3.85	43	4.27	48	3.43	
Benin Bolivia	111 100	3.12 3.28	125 103	3.23 3.55	84 83	3.01	Mauritania Mauritius	118 63	3.01	117 41	3.35 4.30	121 98	2.68	
Bosnia and Herzegovina	99	3.28	109	3.48	80	3.09	Mexico	49	3.79	44	4.26	56	3.33	
Botswana	82	3.40	95	3.66	73	3.13	Moldova	131	2.85	120	3.30	135	2.40	
Brazil	39	3.97	33	4.51	49	3.42	Mongolia	112	3.11	121	3.30	100	2.93	
Brunei Darussalam	62	3.64	65	3.97	59	3.31	Montenegro	69	3.57	76	3.83	60	3.31	
Bulgaria	97	3.30	97	3.62	92	2.98	Morocco	84	3.38	81	3.80	97	2.95	
Burkina Faso	126	2.94	140	3.01	107	2.87	Mozambique	130	2.89	131	3.14	122	2.63	
Burundi Cambodia	142 72	2.42 3.53	143 74	2.67 3.88	140 67	2.17 3.19	Namibia	103	3.25 2.82	101 127	3.57 3.21	101 133	2.93	
Cambodia	95	3.53	104	3.88	79	3.19	Nepal Netherlands	133	5.47	127	5.63	133	5.31	
Canada	21	4.74	26	4.84	22	4.64	New Zealand	27	4.60	27	4.78	24	4.43	
Cape Verde	119	3.01	118	3.34	120	2.68	Nicaragua	116	3.05	114	3.39	116	2.71	
Chad	129	2.89	138	3.04	113	2.74	Nigeria	73	3.53	66	3.96	78	3.10	
Chile	45	3.87	48	4.24	44	3.50	Norway	16	5.00	19	5.05	15	4.96	
China	34	4.05	45	4.25	33	3.85	Oman	44	3.91	37	4.38	47	3.44	
Colombia	66	3.58	63	3.98	70	3.17	Pakistan	75	3.47	78	3.82	77	3.11	
Costa Rica	35	4.04	34	4.46	38	3.61	Panama	48	3.83	50	4.21	45	3.46	
Côte d'Ivoire Croatia	121 83	2.99 3.39	123 96	3.28 3.66	115 74	2.71 3.12	Paraguay Peru	123 94	2.97 3.31	107 68	3.51 3.94	132 117	2.43	
Cyprus	51	3.77	52	4.18	53	3.36	Philippines	64	3.60	49	4.23	94	2.03	
Czech Republic	32	4.13	35	4.45	34	3.81	Poland	61	3.66	60	4.06	63	3.25	
Denmark	12	5.24	9	5.41	12	5.08	Portugal	37	4.01	54	4.17	31	3.86	
Dominican Republic	105	3.25	80	3.80	118	2.69	Puerto Rico	26	4.64	24	4.92	27	4.35	
Ecuador	93	3.32	94	3.67	96	2.96	Qatar	15	5.02	11	5.33	19	4.71	
Egypt	96	3.31	83	3.77	109	2.84	Romania	106	3.20	110	3.47	102	2.92	
El Salvador Estonia	107 33	3.16 4.06	82 51	3.79 4.20	128 30	2.54 3.93	Russian Federation Rwanda	108 60	3.16 3.66	119 70	3.31 3.91	85 51	3.01	
Ethiopia	125	2.96	129	3.18	114	2.73	Saudi Arabia	29	4.47	25	4.91	29	4.03	
Finland	3	5.62	7	5.49	2	5.75	Seychelles	87	3.36	87	3.74	93	2.98	
France	18	4.96	21	5.00	17	4.91	Senegal	65	3.59	72	3.89	62	3.29	
Gabon	139	2.64	141	2.93	136	2.35	Serbia	124	2.96	132	3.11	111	2.81	
Gambia, The	54	3.74	59	4.09	52	3.38	Sierra Leone	138	2.69	136	3.10	139	2.27	
Georgia	120	3.00	113	3.40	126	2.60	Singapore	11	5.27	14	5.14	8	5.39	
Germany	4	5.57	3	5.71	7	5.42	Slovak Republic	74	3.50	61	4.02	89	2.98	
Ghana	102	3.27	102	3.57	95	2.96	Slovenia	36	4.02	53	4.18	32	3.85	
Greece Guatemala	85 70	3.37 3.56	85 57	3.74 4.15	87 90	3.00 2.98	South Africa Spain	42 31	3.94 4.14	38 32	4.34 4.51	42 35	3.55	
Guinea	132	2.82	139	3.03	125	2.62	Sri Lanka	41	3.96	31	4.60	58	3.32	
Guyana	71	3.54	64	3.97	76	3.11	Suriname	117	3.01	112	3.41	124	2.62	
Haiti	143	2.41	142	2.77	143	2.05	Swaziland	134	2.80	124	3.26	137	2.33	
Honduras	91	3.32	77	3.83	112	2.80	Sweden	5	5.56	5	5.56	4	5.56	
Hong Kong SAR	22	4.73	17	5.09	26	4.37	Switzerland	1	5.79	2	5.79	1	5.78	
Hungary	58	3.68	86	3.74	37	3.61	Taiwan, China	14	5.08	13	5.18	14	4.99	
Iceland	24	4.69	29	4.71	20	4.68	Tajikistan	76	3.46	90	3.71	66 75	3.22	
India Indonesia	43 40	3.94 3.96	40 42	4.31 4.30	41 39	3.56 3.61	Tanzania Thailand	92 55	3.32 3.72	106 46	3.51 4.25	75 68	3.12	
Iran, Islamic Rep.	40 77	3.96	93	3.68	65	3.61	Timor-Leste	136	2.73	137	3.05	134	2.41	
Ireland	20	4.87	18	5.09	21	4.66	Trinidad and Tobago	89	3.33	84	3.76	104	2.90	
Israel	8	5.33	16	5.10	3	5.57	Turkey	50	3.79	47	4.25	55	3.33	
Italy	30	4.24	28	4.75	36	3.73	Uganda	101	3.27	105	3.52	82	3.02	
Jamaica	80	3.41	79	3.82	86	3.00	Ukraine	79	3.43	91	3.70	71	3.16	
Japan	2	5.67	1	5.80	5	5.54	United Arab Emirates	25	4.64	15	5.10	28	4.18	
Jordan	52	3.74	55	4.16	57	3.32	United Kingdom	9	5.32	8	5.48	10	5.17	
Kazakhstan	104	3.25	99	3.58	103	2.92	United States	7	5.42	10	5.34	6	5.50	
Kenya Korea Ben	56 17	3.68	67	3.96 4.99	50 16	3.41 4.94	Uruguay	78 135	3.46	133	3.73	69	3.18 2.44	
Korea, Rep. Kuwait	86	4.96 3.36	22 73	3.88	16 108	2.84	Venezuela Vietnam	135 90	2.78 3.32	133 100	3.11	131 81	3.07	
Kyrgyz Republic	140	2.63	130	3.18	142	2.04	Yemen	141	2.50	134	3.11	144	1.89	
Latvia	68	3.57	71	3.89	64	3.25	Zambia	67	3.57	75	3.84	61	3.30	
Lebanon	81	3.41	58	4.14	119	2.68	Zimbabwe	128	2.90	128	3.21	127	2.59	

Note: Ranks out of 144 economies and scores measured on a 1-to-7 scale.

Sweden, overtaken by Finland, falls one place to 4th position. Like Switzerland, the country has been placing significant emphasis on creating the conditions for innovation-led growth. The quality of its public institutions remains first-rate, with a very high degree of efficiency, trust, and transparency. Private institutions also receive excellent marks, with firms that demonstrate excellent ethical behavior. Nevertheless, we registered a slight but consistent deterioration in the country's institutional framework over the past three years. Additional strengths include goods and financial markets that are very efficient, although the labor market could be more flexible (ranking 92nd on the flexibility subpillar). Combined with a strong focus on education over the years and a high level of technological readiness (1st), Sweden has developed a very sophisticated business culture (5th) and is one of the world's leading innovators (4th). Last but not least, the country boasts a stable macroeconomic environment (13th), with a balanced budget and manageable public debt levels. These characteristics come together to make Sweden one of the most productive and competitive economies in the world.

The Netherlands continues to progress in the rankings, moving up to 5th place this year. The improvement reflects a continued strengthening of its innovative capacity as well as the heightened efficiency and stability of its financial markets. Overall, Dutch businesses are highly sophisticated (4th) and innovative (9th), and the country is rapidly and aggressively harnessing new technologies for productivity improvements (9th). Its excellent educational system (ranked 5th for health and primary education and 6th for its higher education and training) and efficient markets—especially its goods market (6th)—are highly supportive of business activity. And although the country has registered fiscal deficits in recent years (5.0 percent of GDP in 2011), its macroeconomic environment is more stable than that of a number of other advanced economies. Last but not least, the quality of its infrastructure is among the best in the world, reflecting excellent facilities for maritime, air, and railroad transport, ranked 1st, 4th, and 9th, respectively.

Germany maintains its position at 6th place this year. The country is ranked an excellent 3rd for the quality of its infrastructure, boasting in particular firstrate facilities across all modes of transport. The goods market is quite efficient, characterized by intense local competition (8th) and low market dominance by large companies (2nd). Germany's business sector is very sophisticated, especially when it comes to production processes and distribution channels, and German companies are among the most innovative in the world, spending heavily on R&D (4th) and displaying a high capacity for innovation (3rd)—traits that are complemented by the country's well-developed ability

to absorb the latest technologies at the firm level (16th). These attributes allow Germany to benefit greatly from its significant market size (5th), which is based on both its large domestic market and its strong exports. On a less positive note and despite some efforts, Germany's labor market remains rigid (119th for the labor market flexibility subpillar), where a lack of flexibility in wage determination and the high cost of firing hinder job creation, particularly during business cycle downturns. In addition, improving the quality of the educational system—where the country continues to trail its top 10 peers at 28th place—could serve as an important basis for sustained innovation-led growth. In view of continued economic difficulties in the euro area, Germany's performance in the macroeconomic pillar remains remarkably stable, with the country even registering a reduction in the fiscal deficit to -1 percent of GDP, but concerns about potential effects of the European sovereign debt crisis are reflected in the downgrading of the country's credit rating.

The **United States** continues the decline that began a few years ago, falling two more positions to take 7th place this year. Although many structural features continue to make its economy extremely productive, a number of escalating and unaddressed weaknesses have lowered the US ranking in recent years. US companies are highly sophisticated and innovative, supported by an excellent university system that collaborates admirably with the business sector in R&D. Combined with flexible labor markets and the scale opportunities afforded by the sheer size of its domestic economy—the largest in the world by far—these qualities continue to make the United States very competitive.

On the other hand, some weaknesses in particular areas have deepened since past assessments. The business community continues to be critical toward public and private institutions (41st). In particular, its trust in politicians is not strong (54th), perhaps not surprising in light of recent political disputes that threaten to push the country back into recession through automatic spending cuts. Business leaders also remain concerned about the government's ability to maintain arms-length relationships with the private sector (59th), and consider that the government spends its resources relatively wastefully (76th). A lack of macroeconomic stability continues to be the country's greatest area of weakness (111th, down from 90th last year). On a more positive note, measures of financial market development continue to indicate a recovery, improving from 31st two years ago to 16th this year in that pillar, thanks to the rapid intervention that forced the deleveraging of the banking system from its toxic assets following the financial crisis.

The United Kingdom (8th) continues to make up lost ground in the rankings this year, rising by two more places and now settling firmly back in the top 10. The country improves its performance in several areas,

benefitting from clear strengths such as the efficiency of its labor market (5th), in sharp contrast to the rigidity of those of many other European countries. The United Kingdom continues to have sophisticated (8th) and innovative (10th) businesses that are highly adept at harnessing the latest technologies for productivity improvements and operating in a very large market (it is ranked 6th for market size). The financial market also continues its recovery, ranked 13th, up from 20th last year. All these characteristics are important for spurring productivity enhancements. On the other hand, the country's macroeconomic environment (110th, down from 85th last year) represents the greatest drag on its competitiveness, with a fiscal deficit nearing 9 percent in 2011, an increase of 5 percentage points in public debt amounting to 82.5 percent of GDP in 2011 (127th) and a comparatively low national savings rate (12.9 percent of GDP in 2011, 113th).

As the second-placed Asian economy behind Singapore (2nd), Hong Kong SAR rises to 9th position while slightly improving its score. The territory's consistently good performance is reflected in very good showing across most of the areas covered by the GCI. As in previous years, Hong Kong tops the infrastructure pillar, reflecting the outstanding quality of its facilities across all modes of transportation and its telephony and electricity infrastructure. Moreover, the economy's financial markets are second to none, revealing high efficiency and trustworthiness and stability of the banking sector. The dynamism and efficiency of Hong Kong's goods market (2nd) and labor market (3rd) further contribute to the economy's very good overall positioning. To maintain and enhance its competitiveness going forward, continued improvements in two important areas-higher education (22nd) and innovation (26th)will be necessary. Although the quality of education in Hong Kong is good (12th), participation remains below levels found in other advanced economies (53rd). Improving educational outcomes will also help boost Hong Kong's innovative capacity, which remains constrained by the limited availability of scientists and engineers (36th), among other things.

Japan falls one place to rank 10th this year, with a performance similar to that of last year. The country continues to enjoy a major competitive edge in business sophistication and innovation, ranking 1st and 5th, respectively, in these two pillars. Company spending on R&D remains high (2nd) and Japan benefits from the availability of many scientists and engineers buttressing a strong capacity for innovation, Indeed, in terms of innovation output, this pays off with the fifth-highest number of patents per capita. Further, companies operate at the highest end of the value chain, producing high-value-added goods and services. The country's overall competitive performance, however, continues to be dragged down by severe macroeconomic

weaknesses (124th), with the second-highest budget deficit in this year's sample (143th). Repeated over recent years, this has led to the highest public debt levels in the entire sample (nearly 230 percent of GDP in 2011). In addition, we observe a downward assessment of labor market efficiency (from 13th two years ago to 20th place this year), with the business sector perceiving the alignment between pay and productivity, hiring and firing practices, and brain drain less favorably than in previous years.

Europe and North America

European economies have faced a number of challenges in the past few years. Although they had been recovering from the significant difficulties brought about by the global economic crisis, rising concerns about the sustainability of sovereign debt in Greece and a number of other European countries continue to raise questions about the viability of the euro. Most recently this has led to a double-dip recession in several countries in the region, rising inflation, and great concern about the effects of these difficulties on other parts of the world. Despite these challenges, several European countries continue to feature prominently among the most competitive economies in the world. As described above, six of them are among the top 10. In total, ten are among the top 20, as follows: Switzerland (1st), Finland (3rd), Sweden (4th), the Netherlands (5th), Germany (6th), the United Kingdom (8th), Denmark (12th), Norway (15th), Austria (16th), and Belgium (17th). However, Europe is also a region with significant disparities in competitiveness (Box 2),24 with several countries from the region significantly lower in the rankings (with Spain at 36th, Italy at 42nd, Portugal at 49th, and Greece at 96th). As in previous years, the two countries from North America feature among the most competitive economies worldwide, with the United States occupying the 7th position and Canada the 14th.

Denmark loses four positions this year, placing 12th, with a weakening in the assessments of its institutions and financial markets. Similar to its Nordic neighbors, the country benefits from one of the best functioning and most transparent institutional frameworks in the world (14th), although there has been some decline in this area since last year. Denmark also continues to receive a first-rate assessment for its higher education and training system (14th), which has provided the Danish workforce with the skills needed to adapt rapidly to a changing environment and has laid the ground for their high levels of technological adoption and innovation. A continued strong focus on education would help to reverse the downward trend (from 3rd place in 2010 to 14th this year) and to maintain the skill levels needed to provide the basis for sustained innovation-led growth. A marked difference from the other Nordic countries relates to labor market flexibility, where Denmark (8th) continues to

distinguish itself as having one of the most efficient labor markets internationally, with more flexibility in setting wages, firing, and therefore hiring, more workers than in the other Nordics and than most European countries more generally.

Canada falls two positions to 14th place in this year's rankings. Although Canada continues to benefit from highly efficient markets (with its goods, labor, and financial markets ranked 13th, 4th, and 11th, respectively), well-functioning and transparent institutions (11th), and excellent infrastructure (13th), it is being dragged down by a less favorable assessment of the quality of its research institutions and the government's role in promoting innovation through procurement practices. In a similar fashion, although Canada has been successful in nurturing its human resources compared with other advanced economies (it is ranked 7th for health and primary education and 15th for higher education and training), the data suggest a slight downward trend of its performance in higher education (ranking 8th place on higher education and training two years ago), driven by lower university enrollment rates and a decline in the extent to which staff is being trained at the workplace.

Norway is ranked 15th this year, up by one place and showing progress in a number of areas. Specifically, the country features a notable improvement in its innovative capacity (up from 20th to 15th place), driven by improved R&D spending by business, a better collaboration between the business sector and academia, and increased government procurement of advanced technological products. However, looking forward, reversing the downward trend in the availability of scientists and engineers (from 18th two years ago to 42nd in 2011) will be critical to maintain the country's high level of innovative activity. Similar to the other Nordic countries, Norway is further characterized by well-functioning and transparent public institutions; private institutions also get admirable marks for ethics and accountability. Markets in the country are efficient, with labor and financial markets ranked 18th and 7th, respectively. Productivity is also boosted by a good uptake of new technologies, ranked 13th overall for technological readiness. Moreover, Norway's macroeconomic environment is ranked an impressive 3rd out of all countries (up from 4th last year), driven by windfall oil revenues combined with prudent fiscal management. On the other hand, Norway's competitiveness would be further enhanced by continuing to upgrade its infrastructure (27th), fostering greater goods market efficiency and competition (28th), and further improving its environment for research and development.

Austria is ranked 16th this year, up three places since last year, with small improvements across a number of areas. The country benefits from excellent infrastructure (15th) and registers improvements in its innovation capacity (up three places from last year) on the back of resilient R&D spending and improvements in the business sophistication pillar (up one place for business sophistication). Education and training also gets strong marks, particularly for on-the-job training (3rd). Austria's competitiveness would be further enhanced by greater flexibility in the labor market (the country is ranked 72nd in this subpillar), and by continuing to improve the already excellent educational system.

Belgium is ranked 17th, down two ranks since last year. The country has outstanding health indicators and a primary education system that is among the best in the world (2nd). Belgium also boasts an exceptional higher education and training system (4th), with excellent math and science education, top-notch management schools, and a strong propensity for on-the-job training that contribute to an overall high capacity to innovate (11th). Its goods market is characterized by high levels of competition and an environment that facilitates new business creation. Business operations are also distinguished by high levels of sophistication and professional management. On the other hand, there are some concerns about government inefficiency (55th) and its highly distortionary tax system (140th), and its macroeconomic environment is burdened by persistent deficit spending and high public debt.

France is ranked 21st, down three places from last year on the back of falling confidence in public and private institutions (down four places) and the financial sector (down 13 places in trustworthiness). On a positive note, the country's infrastructure is among the best in the world (4th), with outstanding transport links, energy infrastructure, and communications. The health of the workforce and the quality and quantity of education are other strengths (ranked 21st for health and primary education and 27th for higher education and training). These elements have provided the basis for a business sector that is aggressive in adopting new technologies for productivity enhancements (France is ranked 14th for technological readiness). In addition, the sophistication of the country's business culture (21st in the business sophistication pillar) and its good position in innovation (17th in the innovation pillar, particularly in certain science-based sectors), bolstered by a well-developed financial market (27th) and a large market more generally (8th), are important attributes that help to boost the country's growth potential. On the other hand, France's competitiveness would be enhanced by injecting more flexibility into its labor market, which is ranked a low 111th both because of the strict rules on firing and hiring and the rather conflict-ridden labor-employer relations in the country. The tax regime in the country is also perceived as highly distortive to business decisions (128th).

Box 2: Sovereign debt crisis, macroeconomic imbalances, and the lack of competitiveness in Southern Europe

From the beginning of the worst financial and economic crisis that the Western world has experienced since the Great Depression, Southern European economies, along with Ireland, have found themselves in the eye of the storm. Excessive public spending in the case of Greece, failing banks in Ireland and more recently Spain following the bursting of a decade-long real estate bubble, and Italy's and Portugal's general inability to grow and compete in a globalized environment have brought these economies to the very edge of sovereign bankruptcy for the first time since the end of World War II. As a result, these economies-except Italyhave been forced to request full or partial international bailouts because of their inability to obtain affordable financing in the international financial markets.

In parallel with these events, governments in other euro zone countries (such as Austria, Finland, and Germany) and non-euro zone countries (such as Sweden, Switzerland, and the United Kingdom) have benefited from increasingly low, and sometimes even negative, real interest rates. In some cases this is the result of the countries' traditionally sound fiscal policies; it is sometimes also a consequence of the high uncertainty that is driving investors to seek "safe" locations.

Overall, the sovereign debt crisis reflects the lack of confidence on the part of the financial markets in the ability of Southern European economies to balance their public accounts by curbing public spending and escaping the vicious circle of high public debt; the need to support banking systems in difficulties (which can increase national debt); and diminishing fiscal revenues. The latter are linked to economic contraction caused by sharp falls in both public and private consumption and investment, lack of credit, and an inability to compete internationally as reflected by the persistent current account deficits (Figure 1).

At present, the vicious cycle seems to be leading these economies toward a downward spiral of worsening financial

and economic crisis. This trend is exacerbating social and political tensions, and there is little sign of improvement. Although the origins of these crises are diverse, one shared feature at the heart of the current situation in all these economies is their persistent lack of competitiveness and, therefore, their inability to maintain high levels of prosperity. Overall, low levels of productivity and competitiveness do not warrant the salaries that workers in Southern Europe enjoy and have led to unsustainable imbalances, followed by high and rising unemployment. The map and chart in Figures 2 and 3 reveal the dynamics of the competitiveness divide in the European Union (EU), with Southern, Central, and Eastern European countries as the least competitive economies.

In order to escape this downward spiral and return Southern Europe to a positive growth trajectory, a holistic set of competitiveness-enhancing measures that can bring confidence and strengthen the economic fundamentals of these economies will be required. These measures include (1) regaining financial stability by recognizing and resolving the weaknesses of the banking system and enhancing the financial liquidity of households and enterprises; (2) regaining macroeconomic stability by ensuring fiscal discipline and engaging in structural reforms that can reduce public spending in the medium to longer term; and (3) introducing labor market reforms, fostering competition, and making more and better investments in growth-enhancing areas such as education, technology, and innovation. Some of these measures may have impacts only in the medium to longer run. However, all of them must be adopted sooner rather than later, as they are closely interrelated. An effective implementation will require strong political leadership so that a clear roadmap and efficient communication can be prepared to build public support for the reforms. Only then will these economies find a sustainable exit to the sovereign debt crisis.

Figure 1: Current account balance, percent GDP, 2001-11 (quarterly data)

Source: Eurostat

Box 2: Sovereign debt crisis, macroeconomic imbalances, and the lack of competitiveness in Southern Europe (cont'd.)

Figure 2: Competitiveness in the European Union: The GCI heat map

^{*} The interval [x,y] is inclusive of x but exclusive of y. † Highest value; †† lowest value.

Figure 3: Dynamics of the competitiveness divide in Western and Southern Europe

Note: Southern Europe includes Greece, Italy, Portugal, and Spain; EU-11 includes the original 15 member states except Greece, Italy, Portugal, and Spain.

Ireland moves up by two positions to 27th place this year after falling in recent editions of the Report. The country continues to benefit from a number of strengths, including its excellent health and primary education (12th) and strong higher education and training (20th), along with its well-functioning goods and labor markets, ranked 9th and 16th, respectively. These attributes have fostered a sophisticated and innovative business culture (ranked 18th for business sophistication and 21st for innovation). Yet the country's macroeconomic environment continues to raise significant concern (131st), although matters seem to be moving in the right direction following the government's massive bailout of the banking sector. Of related and continuing concern is also Ireland's financial market (108th), although this seems to be tentatively recovering since the trauma faced in recent years.

Iceland maintains its place at 30th position this year. Despite difficulties in recent years, Iceland continues to benefit from a number of clear competitive strengths in moving to a more sustainable economic situation. These include the country's top-notch educational system at all levels (6th and 13th in the health and primary education and higher education and training pillars, respectively) coupled with an innovative business sector (20th) that is highly adept at adopting new technologies for productivity enhancements (8th). Business activity is further supported by an extremely flexible labor market (12th) and well-developed infrastructure (20th). On the other hand, a weakened macroeconomic environment (123rd) and financial markets (97th) remain areas of concern.

Despite its very delicate macroeconomic situation and the well-known difficulties of its banking system that restricts the access to financing for local firms, Spain remains stable at 36th place. The country continues to benefit from world-class transport infrastructure facilities (10th) and a good use of ICT (24th). It also has one of the highest tertiary education enrollment rates (18th), which provides a large pool of skilled labor force that, if properly mobilized, could help the country's muchneeded economic transition toward higher-value-added activities. Notwithstanding these strengths, Spain's competitive edge is hampered by its macroeconomic imbalances. Its difficulties in curbing the public deficit (135th), which continue to add to the already high public debt (112th), in addition to the severe difficulties of a segment of the banking system (109th), have resulted in a lack of confidence in the financial markets and the country's ability to access affordable financing from the international markets. The bond spread against stronger economies has relentlessly continued to grow, hindering the capacity of the country, its banking system, and finally its business sector to access affordable sources of financing (122nd). In addition, Spain's labor markets, while improving slightly, remain too rigid (123rd). The recently adopted structural reforms, both in the banking

system and the labor market, should help in addressing these weaknesses once implemented. However, recent cuts in public research and innovation, coupled with the increasing difficulties of the private sector in obtaining funding for research and development activities, could continue to hold back the capacity of local firms to innovate (44th), which will be crucial to facilitate the economic transformation of the country.

Estonia and the Czech Republic remain the best performers within Eastern Europe, ranking 34th and 39th, respectively. As in previous years, the countries' competitive strengths are based on a number of common features. They rely on excellent education and highly efficient and well-developed goods and financial markets, as well as their strong commitment to advancing technological readiness, particularly in the case of Estonia. In addition, Estonia's 20th rank on macroeconomic stability reflects its relatively well managed public finances. The country's margin ahead of the rest of the region also reflects its more flexible and efficient labor markets (10th), which continue to be rigid in other countries, including in the Czech Republic (75th).

Poland reaffirms its 41st position this year. The country displays a fairly even performance across all 12 pillars of competitiveness. Notable strengths include its large market size (19th) and high educational standards, in particular its high enrollment rates (it is ranked 20th on the quantity of education subpillar). The financial sector is well developed (37th), and confidence in this sector has been increasing for a number of years to rank 14th this year. Indeed, banks are assessed as more sound than they were only three years ago, although additional strengthening will be necessary given the country's still mediocre 57th rank on this indicator. Further enhancing competitiveness will require a significant upgrading of transport infrastructure, which trails international standards by a considerable margin (ranked 103rd). Although some progress has been made in this area in the run up to the European Football Championships in 2012, it is not sufficient to create the step change necessary to better connect the different parts of the country. The business sector remains very concerned about some aspects of the institutional framework, including the overall efficiency of government (116th) and government regulation (131st). As Poland transitions to the innovation-driven stage of development, it will have to focus more strongly on developing capacities in R&D and business sophistication. Stronger R&D orientation of companies, easier access to venture capital, and intensified collaboration between universities and the private sector would help the country to move toward a more future-oriented development path.

Italy moves up by one place to reach the 42nd position this year. The country continues to do well in some of the more complex areas measured by the GCI, particularly the sophistication of its businesses, where it is ranked 28th, producing goods high on the value chain with one of the world's best business clusters (2nd). Italy also benefits from its large market size—the 10th largest in the world—which allows for significant economies of scale. However, Italy's overall competitiveness performance continues to be hampered by some critical structural weaknesses in its economy. Its labor market remains extremely rigid—it is ranked 127th for its labor market efficiency, hindering employment creation. Italy's financial markets are not sufficiently developed to provide needed finance for business development (111th). Other institutional weaknesses include high levels of corruption and organized crime and a perceived lack of independence within the judicial system, which increase business costs and undermine investor confidence—Italy is ranked 97th overall for its institutional environment. The efforts being undertaken by the present government to address such concerns, if successful, will be an important boost to the country's competitiveness.

Turkey moves up by 16 places this year to attain the 43rd spot. The country's economy grew by 8.4 percent in 2011 and benefits from considerable progress in a number of areas covered by the GCI. Macroeconomic stability has improved and the financial sector is assessed as more trustworthy and finance as more easily accessible for businesses. Improvements to the institutional framework and greater competition in local markets have also been registered; these will further strengthen the country's competitive position. Turkey's vibrant business sector derives important efficiency gains from its large domestic market (ranked 15th), which is characterized by intense local competition (16th). Turkey also benefits from its reasonably developed infrastructure (51st), particularly roads and air transport, although ports and the electricity supply require additional upgrading. In order to further enhance its competitiveness, Turkey must focus on building up its human resources base through better primary education and healthcare (63rd) and higher education and training (74th), increasing the efficiency of its labor market (124th), and reinforcing the efficiency and transparency of its public institutions (67th).

Portugal falls by four places in the rankings to 49th position. As in the case of other Southern European economies, Portugal continues to suffer from a deteriorating macroeconomic environment (116th) despite the recent progress in curbing public deficits and a worrisome state of the banking system (119th) that has shut down access to affordable financing, affecting the capacity of local firms to obtain loans (109th), equity (97th), or venture capital (97th) for their investment projects. In addition, labor markets are considered too rigid (137th) and the level of local competition low (82nd), mainly the result of a lack of liberalization in some services. Several of the structural reforms that Portugal has recently implemented are directed to addressing all

these weaknesses. Ensuring their proper implementation will be crucial to increasing Portugal's competitive edge and leveraging its traditional strengths in terms of highquality infrastructure (11th) and the highly educated population (29th). However, as for Spain, cuts in research and innovation and a drop in corporate innovationrelated investments could continue to affect the capacity of firms to innovate (40th) and therefore the capacity of the country to transform its economy and move toward higher-value-added activities.

Following a protracted economic crisis, Ukraine bounces back to 73rd position in this year's GCI. The country's competitiveness benefits notably from a healthier macroeconomic environment than in previous years. The budget deficit was cut to 2.7 percent of GDP in 2011, the debt-to-GDP ratio fell somewhat, and inflation was reduced, although it still remains fairly high at almost 8 percent. Overall, Ukraine maintains its competitive strengths; these result from its large market size (38th) and a solid educational system that provides easy access to all levels of education (ranked 47th on higher education and training and 54th on primary education). The good educational outcomes provide a basis for further developing the innovation capacity of the country (71st). Putting economic growth on a more stable footing in future will require Ukraine to address important challenges. Arguably, the country's most important challenge is the needed overhaul of its institutional framework, which cannot be relied on because it suffers from red tape, lack of transparency, and favoritism. Ukraine could realize further efficiency gains from instilling more competition into the goods and services markets (117th) and continuing the reform of the financial and banking sector (114th).

Kazakhstan moves back up to 51st, a similar position to the one it held a few years ago. This improvement reflects progress in a number of areas, but most importantly in macroeconomic stability, where the country ranks 16th, and technological readiness, where it advances from 87th to 55th. Despite the progress achieved, important challenges related to health and primary education (92nd), business sophistication (99th), and innovation (103rd) remain.

The Russian Federation, at 67th place, drops one position since last year. A sharp improvement in the macroeconomic environment—up from 44th to 22nd position because of low government debt and a government budget that has moved into surplus—has not been enough to allow the country to compensate for the poorer assessment of its already weak public institutions (133rd) and the innovation capacity of the country (85th this year, down from 57th in the 2010–2011 edition of the GCI). The country suffers from inefficiencies in the goods (134th), labor (84th), and financial (130th) markets, where the situation is deteriorating for the second year in a row. The weak

level of competition (136th)—caused by inefficient antimonopoly policies (124th) and high restrictions on trade and foreign ownership as well as the lack of trust in the financial system (134th)—contributes to this inefficient allocation of Russia's vast resources, hampering higher levels of productivity in the economy. Moreover, as the country moves toward a more advanced stage of economic development, its lack of business sophistication (119th) and low rates of technological adoption (137th) will become increasingly important challenges for its sustained progress. On the other hand, its high level of education enrollment, especially at the tertiary level; its fairly good infrastructure; and its large domestic market (7th) represent areas that can be leveraged to improve Russia's competitiveness.

This year **Greece** falls another six places in the rankings to 96th, remaining the lowest-ranked country of the European Union. In the context of the ongoing sovereign debt crisis, Greece continues to fall in the macroeconomic environment pillar, dropping to rock bottom 144th position this year. Similarly, Greece's financial markets are assessed more poorly than in the past, down to 132nd from 110th last year, showing particularly low confidence on the part of investors. The evaluation of public institutions (e.g., government efficiency, corruption, undue influence) continues to suffer and is ranked a low 111th overall. Another major area of concern is the country's inefficient labor market (133th), which continues to constrain Greece's ability to emerge from the crisis, highlighting the importance of recent efforts to increase the retirement age and increase labor market flexibility. In working to overcome the present difficulties, Greece has a number of strengths on which it can build, including a reasonably well educated workforce that is adept at adopting new technologies for productivity enhancements. With the correct growth-enhancing reforms, there is every reason to believe that Greece will improve its competitiveness in the coming years.

Asia and the Pacific

As in previous years, the Asia and Pacific remains among the fastest-growing regions worldwide, and many of its economies have greatly improved their competitiveness over the past years. The excellent performance of some of the regional champions is reflected in the presence of six economies—Singapore; Hong Kong SAR; Japan; Taiwan, China; the Republic of Korea; and Australiawithin the top 20. However, significant and growing differences persist in terms of the competitiveness performance within the region, with countries such as Bangladesh (118th), Pakistan (124th), and Nepal (125th) lagging further and further behind.

Taiwan, China, maintains its 13th position for the third year in a row. Its competitiveness profile is essentially unchanged and consistently strong. Notable strengths include its highly efficient markets for goods, where the economy ranks 8th; its solid educational performance (9th); and its sophisticated business sector (13th), which is inclined to innovate (14th). Strengthening competitiveness will require continued improvements to the economy's institutional framework as well as stabilizing its macroeconomic environment, which would require fiscal consolidation to reduce the budget deficit.

Reversing the negative trend of recent years, the Republic of Korea (19th) advances five positions and re-enters the top 20. Despite this clear improvement, the assessment remains uneven across the 12 pillars of the Index. The country boasts outstanding infrastructure (9th) and a sound macroeconomic environment (10th), with a government budget surplus above 2 percent of GDP and low level of public indebtedness. Furthermore, primary education (11th) and higher education (17th) are universal and of high quality. These factors, combined with the country's high degree of technological readiness (18th), partly explain the country's remarkable capacity for innovation (16th). However, three concerns persist—namely, the quality of its institutions (62nd), its labor market efficiency (73rd), and its financial market development (71th), even though Korea posts improvements in all three areas.

After losing four positions to faster-improving economies last year, Australia retains its rank of 20th and score of 5.1, just behind Korea. Among the country's most notable advantages is its efficient and well-developed financial system (8th), supported by a banking sector that counts as among the most stable and sound in the world, ranked 5th. The country earns very good marks in education, placing 15th in primary education and 11th in higher education and training. Australia's macroeconomic situation is satisfactory in the current context (26th). Despite repeated budget deficits, its public debt amounts to a low 23 percent of GDP, the third lowest ratio among the advanced economies, behind only Estonia and Luxembourg. The main area of concern for Australia is the rigidity of its labor market (42nd). Indeed, the business community cites the labor regulations as being the most problematic factor for doing business, ahead of red tape. In addition, although the situation has improved since last year, transport infrastructure continues to suffer bottlenecks owing to the boom in commodity exports.

Following improvements in last year's Report, Malaysia maintains its score but drops four places as other economies move ahead. The most notable advantages are found in Malaysia's efficient and competitive market for goods and services (11th) and its remarkably supportive financial sector (6th), as well as its business-friendly institutional framework. In a region where many economies suffer from the lack of transparency and the presence of red tape, Malaysia stands out as particularly successful at tackling those

two issues. Yet, despite the progress achieved, much remains to be done to put the country on a more solid growth path. Its low level of technological readiness (51st) is surprising, especially given its achievements in other areas of innovation and business sophistication and the country's focus on promoting the use of ICT. Lack of progress in this area will significantly undermine Malaysia's efforts to become a knowledge-based economy by the end of the decade.

China (29th) loses some ground in this year's edition of the Report. After five years of incremental but steady progression, it has now returned to its 2009 level. The country continues to lead the BRICS economies by a wide margin,²⁵ ahead of second-placed Brazil (48th) by almost 20 ranks. Although China's decline is small—its overall score barely changes—it affects the rankings of every pillar of the GCI except market size. The deterioration is more pronounced in those areas that have become critical for China's competitiveness: financial market development (54th, down 6), technological readiness (88th, down 11), and market efficiency (59th, down 14). In this latter pillar, insufficient domestic and foreign competition is of particular concern, as the various barriers to entry appear to be more prevalent and more important than in previous years. On a more positive note, China's macroeconomic situation remains very favorable (11th), despite a prolonged episode of high inflation. China runs a moderate budget deficit; boasts a low, albeit increasing, government debt-to-GDP ratio of 26 percent; and its gross savings rate remains above 50 percent of GDP. The rating of its sovereign debt is significantly better than that of the other BRICS and indeed of many advanced economies. Moreover, China receives relatively high marks in health and basic education (35th) and enrollment figures for higher education are also on the rise, even though the quality of education—in particular the quality of management schools (68th)—and the disconnect between educational content and business needs (57th) in the country remain important issues.

After having fallen for six years in a row, Thailand (38th) halts the negative trend and improves by one place in this year's GCI. Yet the competitiveness challenges the country is facing remain considerable. Political and policy instability, excessive red tape, pervasive corruption, security concerns, and uncertainty around property rights protection seriously undermine the quality of the institutional framework on which businesses rely heavily. The country loses an additional 10 places in this category to rank a low 77th. Poor public health (71st) and basic education standards (89th), two other critical building blocks of competitiveness, require urgent attention. Turning to more sophisticated areas, which are just as important given Thailand's stage of development, technological adoption is generally poor (84th). Less than a quarter of the population accesses

the Internet on a regular basis, and only a small fraction has access to broadband. On a more positive note, the macroeconomic environment continues to improve albeit marginally (27th, up one spot)—as the budget deficit was reduced to less than 2 percent of GDP and the debt-to-GDP ratio dropped to 42 percent in 2011.

Indonesia drops four places in this year's edition, but maintains its score and remains in the top 50 of the GCI. The country remains one of the best performers within the developing Asia region, behind Malaysia, China, and Thailand yet ahead of the Philippines, Vietnam, and all South Asian nations. The country's performance varies considerably across the different pillars. Some of the biggest shortcomings are found in the "basic" areas of competitiveness. The institutional framework (72nd) is undermined by concerns about corruption and bribery, unethical behavior within the private sector, and the cost to business of crime and violence. Yet bureaucracy is less burdensome and public spending less wasteful than in most countries in the region, and the situation keeps improving. And infrastructure remains largely underdeveloped (78th). Furthermore, the public health situation is a cause of even more concern (103rd). By contrast, Indonesia provides almost universal basic education of satisfactory quality (51st) and the macroeconomic environment is stable, judging by the country's 25th rank on the related pillar. This macroeconomic stability is buoyed by its solid performance on fundamental indicators: the budget deficit is kept well below 2 percent of GDP, the public debt-to-GDP ratio amounts to only 25 percent, and the savings rate remains high. Inflation was reduced to around 5 percent in recent years after frequent episodes of double-digit inflation in the past decade. These positive developments are reflected in the improving, although still low, country credit rating.

Because the country has entered the efficiencydriven stage of development, its competitiveness increasingly depends on more complex elements, which should be addressed on a priority basis. In this context, addressing the many rigidities (134th) and inefficiencies of the labor market (70th) would allow for a smoother transition of the labor force to more productive sectors of the economy. Additional productivity gains could be reaped by boosting technological readiness (85th), which remains low, with the country exhibiting only a slow and limited adoption of ICT.

India ranks 59th overall, down three places from last year. Since reaching its peak at 49th in 2009, India has lost 10 places. Once ahead of Brazil and South Africa. India now trails them by some 10 places and lags behind China by a margin of 30 positions. India continues to be penalized for its disappointing performance in the areas considered to be the basic factors underpinning competitiveness. The country's supply of transport, ICT, and energy infrastructure remains largely insufficient

and ill-adapted to the needs of the economy (84th). Indeed, the Indian business community repeatedly cites infrastructure as the single biggest hindrance to doing business, well ahead of corruption and bureaucracy. It must be noted, however, that the situation has been slowly improving since 2006. The picture is even bleaker in the health and basic education pillar (101st). Despite improvements across the board over the past few years, poor public health and education standards remain a prime cause of India's low productivity. Turning to the country's institutions, discontent within the business community remains high about the lack of reforms and the perceived inability of the government to push them through. Indeed, public trust in politicians (106th) has been weakening for the past three years. Once ranked a satisfactory 37th in this dimension, India now ranks 70th. Meanwhile, the macroeconomic environment (99th) continues to be characterized by large and repeated public deficits and the highest debt-to-GDP ratio among the BRICS. On a more positive note, inflation returned to single-digit territory in 2011.

Despite these considerable challenges, India does possess a number of strengths in the more advanced and complex drivers of competitiveness. This "reversed" pattern of development is characteristic of India. It can rely on a fairly well developed and sophisticated financial market (21st) that can channel financial resources to good use, and it boasts reasonably sophisticated (40th) and innovative (41th) businesses.

Ranked 65th, the **Philippines** is one of the countries showing the most improvement in this year's edition. Indeed, it has advanced 22 places since reaching its lowest mark in 2009. The Philippines makes important strides this year in improving competitiveness—albeit often from a very low base—especially with respect to its public institutions (94th, up 23 places). Trust in politicians has made considerable progress (95th, up 33), although significant room for improvement remains. The perception is that corruption (108th, up 11) and red tape (108, up 18) are finally being addressed decisively, even though they remain pervasive. The macroeconomic environment also exhibits marked improvement (36th up 18) and represents one of the strongest aspects of the Philippine's performance, along with its market size (35th). In addition, the financial sector has become more efficient and increasingly supportive of business activity (58th, up 13). Despite these very positive trends, many weaknesses remain to be addressed. The country's infrastructure is still in a dire state, particularly with respect to sea (120th) and air transport (112th), with little or no progress achieved to date. Furthermore, various market inefficiencies and rigidities continue, most notably in the labor market (103rd).

Vietnam ranks 75th this year and switches positions with the Philippines. Over the last two editions, Vietnam has lost 16 places and is now the second-lowest

ranked among eight members of the Association of Southeast Asian Nations (ASEAN) covered by the Report. The country loses ground in 9 of the 12 pillars of the GCI. It ranks below 50th in all of the pillars, and dangerously close to the 100th position on a majority of them. As a sign of its fragility and extreme volatility, Vietnam plunges 41 places in the macroeconomic environment pillar to 106th after it had recorded a 20place gain in the previous edition. Inflation approached 20 percent in 2011, twice the level of 2010, and the country's sovereign debt rating worsened. In an effort to stem inflation, the State Bank of Vietnam tightened its monetary policy, thus making access to credit more difficult. Infrastructure (95th), strained by rapid economic growth, remains a major challenge for the country despite some improvement in recent years, with particular concerns about the quality of roads (120th) and ports (113th). Public institutions are characterized by rampant corruption and inefficiencies of all kinds. Respect of property rights (113th) and protection of intellectual property (123rd) are all insufficient according to the business community. Private institutions suffer from poor ethics and particularly weak accountability (132nd). Among Vietnam's few competitive strengths are its fairly efficient labor market (51st), its large market size (32nd), and a satisfactory performance in the public health and basic education pillar (64th). The challenges going forward are therefore numerous and significant and will require decisive policy action in order to put the country's growth performance on a more stable footing.

Latin America and the Caribbean

Latin America and the Caribbean has continued to grow steadily in the past year at an average rate of 4.5 percent. Strong external demand for local commodities, especially from China and other Asian economies, coupled with good macroeconomic management have allowed the countries in the region to put their short- and medium-term growth outlooks on a "glide path to steady growth."26 With expected growth rates of 3.4 percent and 4.2 percent for 2012 and 2013, respectively, the region is expected to continue to outperform the rest of the world.

Despite this rather optimistic outlook, the region may face the interrelated potential headwinds of a less robust recovery in the United States, a deceleration in the economic growth of China and other Asian emerging economies, and the sovereign debt crisis in Southern Europe that is affecting the economic growth forecast in all of Europe. Against this backdrop, boosting national competitiveness by raising productivity is the best way to ensure economic growth over the longer term and increase the region's resilience to economic shocks.

Over the past year, although several countries have once again made good progress in raising competitiveness, the region as a whole continued to face important competitiveness challenges. These pertain in particular to a weak institutional set-up with high insecurity, poor infrastructure, inefficient allocation of production resources caused by insufficient levels of competition, and a low capacity to generate new knowledge to strengthen R&D innovation in the region. Addressing these weaknesses will allow countries in Latin America and the Caribbean to be better connected not only among themselves but also to the rest of the world, and to boost productivity levels (Box 3).

Despite a slight drop of two positions, Chile, at 33rd place, shows a rather stable performance and remains the most competitive economy in Latin America. A very solid macroeconomic framework (14th) with very low levels of public debt (10th) and a government budget in surplus (21st), coupled with well-functioning and transparent public institutions (28th) and fairly well developed transport infrastructures (40th), provide Chile with a solid foundation on which to build and maintain its competitiveness leadership in the region. Moreover, the country's traditional liberalization policies and its openness to trade have resulted in flexible and efficient markets that ensure a good allocation of resources in the goods (30th), labor (34th), and financial (28th) markets. Notwithstanding these important strengths, Chile also presents a number of challenges in terms of improving the quality of its educational system (91st), which has created a heated public debate in the country. It also needs to increase the use of ICT (57th) and strengthen its national research and innovation system (44th). Further competitiveness gains will be contingent on successfully addressing these weaknesses. As the economy steadily moves toward a higher stage of development, many economic activities will require higher levels of skills and innovation in order to increase their competitiveness potential.

Panama, at 40th place and nine ranks up since last year, continues its steady progress and consolidates its position as the most competitive economy in Central America. Panama leverages its traditional strengths with its very good transport infrastructure (33rd), especially for ports (4th); its macroeconomic stability (53rd), despite the worrying inflation rate of nearly 6 percent; its efficient financial markets (9th); and its relatively high levels of competition (31st) and openness to FDI (9th). The country has also made progress in addressing some of the most pressing weaknesses that have traditionally hindered its competitiveness potential. More precisely, Panama seems to be improving the quality of its educational system compared with last year, although it still remains a very important challenge (112th). Corporate R&D investments (34th) appear now to contribute more to improving the country's innovative capacity (94th), which remains one of the biggest challenges to diversifying the national economy. However, little progress is observed in Panama's institutional set-up, where public trust

Box 3: Connecting the Americas through better transport, energy, and ICT infrastructure

At the Sixth Summit of the Americas, held in Colombia in April 2012, many Latin American leaders agreed on the need to better connect the Americas—while also keeping the region open to the world—as a way to increase productivity and competitiveness. Amid the five mandates that came out of the Summit, two emphasized the regional commitment to improve the road, rail, and electric networks on the continent, as well as information and communication technologies (ICT), where Latin America and the Caribbean still lag behind.

Transport, energy, and ICT infrastructure is crucial for boosting competitiveness. Good transport infrastructure decreases the costs of moving raw materials and intermediate components to production sites and from there to consumption markets; integrates national and regional markets, thus enhancing the efficiency in the allocation of resources; and reduces the time and cost for people to travel and interact, thus enhancing the flow of ideas and tacit knowledge that is crucial for innovation. Energy networks that provide reliable and affordable electricity are also essential because disruptions in the energy supply can impose large costs on companies, especially large manufacturing electricityintensive businesses, which need to stop and restart their operations after a power interruption. ICT networks have also become more and more essential for competitiveness, not only as a way to reduce transaction costs in running operations and interacting with suppliers, clients, and the administration, but also—and more importantly—as a key enabler of innovation when ICT interacts with other economic activities.

Figure 1: Transport, electricity, and ICT infrastructures in Latin America and the Caribbean and the OECD, 2012

Box 3: Connecting the Americas through better transport, energy, and ICT infrastructure (cont'd.)

Latin America and the Caribbean has traditionally lagged behind in building a dense network of transport and electricity infrastructure (Figure 1). Partly because of its complex geography and partly because of insufficient public investment and private-sector mobilization, transport and energy infrastructure has not been sufficiently developed in many countries. This remains one of the key challenges that hamper the capacity of local firms to reduce production and distribution costs. During the 1990s and the macroeconomic stabilization process that took place then, government budget cuts were felt particularly severely in infrastructure investment, which was drastically reduced. This affected the quality of all transport infrastructure, which trails sharply behind that of more advanced economies. Despite the region's rapid economic growth of the past decade, improvements in transport infrastructure have remained insufficient. This is particularly evident in the poor development of railroad networks, almost nonexistent in many Latin American countries, and road networks. Despite the improvements that have taken place around the biggest cities, the rapid urbanization and the traditional poor connectivity of rural areas still pose a severe challenge for competitiveness.

The region also lags behind in ICT use, which shows no sign of improvement. This situation is widening the digital divide of the region compared with other areas in the world, notably developed economies (Table 1) but also many Asian economies.¹ The severe lag in the region is clearly reflected in the available Internet bandwidth capacity, which is only slightly above 20 percent of the OECD average. This affects the capacity of the already-low number of Internet users to access fast broadband connections, either through fixed or mobile devices. Addressing these weaknesses by improving national infrastructure and intra-national transport, energy, and ICT connectivity will be crucial moving forward. Improved infrastructure in all three areas will help increase national and regional productivity by deepening national and regional markets, reducing transaction costs, and creating more favorable conditions for innovation. Engaging in these resource-intensive projects will require closer collaboration between the public and private sectors to leverage each other's capacities and resources, and between national governments to enhance "connecting the Americas."

Note

1 For a more detailed analysis, consult *The Global Information* Technology Report 2012, available at www.weforum.org/gitr.

Table 1: Transport, electricity, and ICT infrastructures: Latin America and the Caribbean compared with **OECD** countries

Indicator	Latin America and the Caribbean	OECD	Gap
Transport infrastructure	3.30	4.96	1.66
Quality of overall infrastructure	3.86	5.53	1.67
Quality of roads	3.58	5.19	1.61
Quality of railroad infrastructure	1.90	4.47	2.57
Quality of port infrastructure	3.93	5.21	1.27
Quality of air transport infrastructure	4.44	5.58	1.14
Available airline seat kms/week, millions*	397.33	2,373.87	1,976.53
Electricity supply	4.24	6.13	1.89
Quality and reliability of electricity supply	4.24	6.13	1.89
ICT use	2.72	5.29	2.57
Individuals using Internet, %*	35.15	75.02	39.87
Broadband Internet subscriptions/100 pop.*	6.00	26.51	20.51
Int'l Internet bandwidth, kb/s per user*	17.08	83.03	65.95
Mobile broadband Internet subscriptions/100 pop.*	5.35	45.96	40.60
Mobile telephone subscriptions/100 pop.*	112.49	118.16	5.68
Fixed telephone lines/100 pop.*	17.02	41.46	24.45

Note: The scores range from 1 to 7 for those variables that are collected from the Executive Opinion Survey. Those variables marked with an asterisk are collected from other sources and the values reflect the units indicated in variable. For more information on the definition and sources of these variables, please refer to Part 2.2 of this publication.

in politicians (101st) is low, security (96th) remains a general concern, and judicial independence is deemed one of the lowest in the region (132nd). Strengthening the functioning of the institutions and persisting with improvements to its education, research, and innovation systems will be crucial for Panama to continue raising its competitiveness performance.

The continued deterioration of the macroeconomic framework has led Barbados to fall two notches in the rankings, to 44th place. With one of the lowest national savings rates (136th) and one of the highest government debt levels (139th), the macroeconomic conditions in the country (134th) are strangling the access of businesses to financing through local equity markets (92nd), loans (79th), or venture capital (94th). As a result, the business community continues to face important challenges in engaging in new investment projects. Notwithstanding these serious weaknesses, which sharply affect economic activity, the country still benefits from wellfunctioning institutions (24th) and good infrastructure (22nd). Moreover, a very high quality educational system (11th), a high use of ICT (32nd), and a fairly sophisticated business community (36th) help foster innovation in a service-oriented economy despite the low R&D investment (72nd) and technological innovation capacity

Entering the top 50, Brazil goes up five positions to attain 48th place on the back of a relative improvement in its macroeconomic condition—despite its still-high inflation rate of nearly 7 percent—and the rise in the use of ICT (54th). Overall, Brazil's fairly sophisticated business community (33rd) enjoys the benefits of one of the world's largest internal markets (7th), which allows for important economies of scale and continues to have fairly easy access to financing (40th) for its investment projects. Notwithstanding these strengths, the country also faces important challenges. Trust in politicians remains low (121st), as does government efficiency (111th) because of excessive government regulation (144th) and wasteful spending (135th). The quality of transport infrastructure (79th) remains an unaddressed long-standing challenge and the quality of education (116th) does not seem to match the increasing need for a skilled labor force. Moreover, despite increasing efforts to facilitate entrepreneurship, especially for small companies, the procedures and time to start a business remain among the highest in the sample (130th and 139th, respectively) and taxation is perceived to be too high and to have distortionary effects (144th).

Mexico, at 53rd place, moves up five positions and consolidates last year's positive trend, with small improvements in seven of the 12 pillars. Overall, the country boasts several competitiveness strengths, including its large and deep internal market (11th), a sound macroeconomic framework (40th), fairly good transport infrastructure (41st), and fairly sophisticated

businesses (44th). Notwithstanding these strengths, Mexico still faces persistent structural challenges that will need to be addressed in order to continue improving the competitive edge of the economy. The functioning of public institutions is still poorly assessed (100th) because of the high costs associated with the lack of security (137th) and the low trust of the business community in politicians (97th). The functioning of the labor market is considered inefficient (102nd) because of rigidities in hiring and firing practices (113th) and the relatively low female participation (121st). The lack of effective competition (100th), especially in some key strategic sectors, also hinders an efficient allocation of resources that spills over into most sectors of the economy. Finally, Mexico's innovative potential is hampered by the low quality of education (100th) especially in math and science (124th), the low use of ICT (81st), and the low uptake by businesses of new technology to spur productivity improvements and innovation (75th).

Costa Rica bounces back four positions to 57th place. An improvement in the macroeconomic conditions of the country thanks to a lower budget deficit and decreasing government debt, coupled with an increase in ICT use, have allowed Costa Rica to obtain this better result. The country leverages its well-functioning public institutions (55th) despite the high costs associated with crime (85th) endemic in the region, the perception of high wastefulness of government spending (105th), and falling trust in politicians (64th). Moreover, Costa Rica has one of the highest innovation potentials in the region thanks to a high-quality educational system (21st), an acceptable use of ICT (58th), and an above-average capacity to innovate and use available technology (39th). Notwithstanding these strengths, the country still faces significant challenges that it must address to improve its competitive edge. The quality of transport infrastructure is poor (116th), procedures to start a business are lengthy (130th), and available financing for businesses especially through local equity markets—is scarce (122nd), affecting the conditions for entrepreneurship.

Continuing its rise of the past several years, Peru climbs six positions in the rankings to reach 61st place. Further improvements to the already-good macroeconomic situation of the country (where it ranks 21st)—despite a rise in inflation—have buttressed this upward trend, while the situation in most of the other pillars has remained stable or slightly deteriorated. Overall Peru continues to enjoy the benefits of its liberalization policies that have supported the high levels of efficiency in the goods (53rd), labor (45th), and financial markets (45th). However, the country still faces important challenges for strengthening the functioning of its public institutions (118th), where government efficiency (100th) caused by excessive red tape (128th) and weak judicial independence are questioned. Moreover, the quality of its transport infrastructure (97th) needs to

be improved. Furthermore, as the economy moves to higher levels of development and explores ways to diversify away from its large mining sector, its low quality of education (132nd), poor use of ICT (89th), and low R&D and technological capacity (118th) work against developing the country's overall capacity to innovate and move toward higher-value-added activities.

Despite the slight decline of one position, Colombia shows a relatively stable picture at 69th place. An improvement in macroeconomic conditions (34th) thanks to the reduction of the government deficit and debt values has compensated for slight drops in those pillars that have traditionally represented competitiveness challenges: weak public institutions (122nd), the poor quality of its transport infrastructure (114th), the poor quality of education in the country (77th), and its low research and innovation capacity (70th). As the economy continues to improve steadily, with a growth rate of 4.5 percent, unaddressed challenges in these areas that hinder the competitive edge of national businesses seem to become more evident, despite recent policy efforts to address them. In order to further improve competitiveness, Colombia should address these weaknesses and further leverage its strengths in terms of the already-mentioned macroeconomic stability, its large and increasing domestic market (27th), and its relatively efficient financial market (55th).

Uruguay sustains one of the region's sharpest drops, falling 11 places in the rankings to 74th position. Despite important gains in reducing the procedures and time needed to start a business (29th and 25th, respectively) and slight increases in ICT use (46th) and market size (86th), Uruguay drops systematically in all the remaining eight pillars that drive competitiveness. Worrying inflationary pressures above 8 percent coupled with relatively high government debt (101th) have deteriorated the macroeconomic conditions (63rd) of the country and cast some doubt about the sustainability of recent growth rates. Although Uruguay still benefits from one of the best functioning institutional set-ups in the region (36th), there are rising concerns about excessive red tape (89th) and wasteful government spending (95th), as well as about the business cost of crime and violence (88th). Labor markets are considered very rigid (139th), with some of the world's most restrictive hiring and firing practices (138th) and a lack of flexibility in wage determination (144th) that does not match pay to productivity (143rd). As Uruguay's economy moves toward higher levels of development, some doubts arise about the ability of the traditionally praised educational system to generate the skills that businesses require (107th), the overall availability of scientist and engineers (117th), and the innovation capacity of the country more broadly (69th). Improving the macroeconomic management of the country while addressing its labor market conditions, along with enhancing its innovation

capacity by improving the quality of its educational system and the technological capacity of indigenous firms, will be crucial to shift the declining trend.

In the bottom half of the rankings, at 83rd place, Guatemala goes up by one place this year. The country boasts some relative competitiveness strengths in terms of flexible labor regulations for hiring and firing staff (54th) and wage determination (43rd), efficient financial market development (41st), and the intensity of local competition (46th). However, its competitiveness is hampered by a weak public institutional set-up (130th) and hindered by the very high costs of crime and violence (144th) and low trust of the business community in politicians (122nd). Guatemala's very low level of innovation capacity is the result of a low-quality educational system (130th), scarce use of ICT (99th), and low R&D-related innovation investments (90th). The weak quality of its transport infrastructure (93rd) also negatively affects its national competitiveness.

Falling 10 places, Argentina drops to 94th position this year. The continued deterioration of the country's macroeconomic conditions (94th) coupled with a very negative assessment of the institutional set-up (138th) and the inefficient functioning of the goods (140th), labor (140th), and financial markets (131st) are the main reasons for this poor evaluation. It appears that the country fails to leverage the important competitiveness potential provided by its large domestic market (21st) that allows for important economies of scale, its relatively high levels of ICT use (56th), and its high number of university enrollment rates (20th) that should provide local firms with a skilled labor force. Argentina's weak government efficiency (142nd) and high levels of undue influence (140th), along with one of the lowest ratings in terms of trust in politicians (143rd), result in a poor evaluation of its institutional functioning. Structural reforms to improve the functioning of the goods markets by increasing domestic competition (143rd) and reducing the barriers to entrepreneurship, increase the flexibility of the labor markets (142nd), and ease access to financing by deepening the financial market could result in important efficiency gains that could boost Argentina's productivity.

Venezuela, at 126th place, falls two positions in the rankings. As it did last year, the country continues to rank last in terms of the functioning of public institutions (144th), with a very low trust of the business community in politicians or in judicial independence. This, coupled with weak macroeconomic management (126th) resulting in inflation rates above 20 percent and a budget deficit above 5 percent of national GDP, as well as poor transport infrastructure (135th), hampers the capacity of the country to count on a solid foundation for enhancing competitiveness. In addition, weaknesses in the functioning of the goods market do not allow for an efficient allocation of resources. Low domestic

competition (144th), excessive red tape when starting a business (141st), and high trade tariffs (125th) as well as rules and regulations that deter FDI (144th) limit the efficiency of good markets. Rigidities in the labor market (144th) and weak financial development (133rd) also affect the development of business opportunities. Finally, although tertiary education enrollment is one of the highest in the world (11th), the quality of the educational system is assessed as poor (122nd). This and the low R&D spending (127th) contribute to the low innovation capacity of the country (134th).

The Middle East and North Africa

The Middle East and North Africa region continues to be affected by political turbulence that has impacted individual countries' competitiveness. Countries that embarked on partial reforms such as Jordan and Morocco move up in the rankings, while economies that were more significantly affected by unrest and political transformations tend to drop or stagnate in terms of national competitiveness. Addressing the unemployment challenge will remain the key economic priority of the region as a whole for the foreseeable future. Box 4 discusses how unemployment in the region interacts with competitiveness.

Qatar reaffirms once again its position as the most competitive economy in the region by moving up three places to 11th position, sustained by improvements in its macroeconomic environment, the efficiency of its markets for goods and services, and its institutional framework. Its strong performance in terms of competitiveness rests on solid foundations made up of a high-quality institutional framework, a stable macroeconomic environment (2nd), and an efficient goods market (10th). Low levels of corruption and undue influence on government decisions, high efficiency of government institutions, and high levels of security are the cornerstones of the country's very solid institutional framework, which provides a good foundation for heightening efficiency. Going forward, as noted in previous editions of this Report, reducing the country's vulnerability to commodity price fluctuations will require diversification into other sectors of the economy and reinforcing some areas of competitiveness. Qatar's efforts to strengthen its financial sector appear to be paying off, as the trustworthiness and confidence in the country's financial markets improved from 80th to 44th this year. However, the legal rights of borrowers and lenders remain underprotected (99th). Given its high wage level, diversification into other sectors will require the country to raise productivity by continuing to promote a greater use of the latest technologies (27th) and by fostering more openness to foreign competition—currently ranked at 42nd, reflecting barriers to international trade and investment.

Saudi Arabia maintains the second-best place in the region and falls by one position from 17th to 18th position overall. The country has seen a number of improvements to its competitiveness in recent years that have resulted in a solid institutional framework, efficient markets, and sophisticated businesses. Higher macroeconomic stability (6th) and more prevalent use of ICT for productivity improvements contribute to maintaining Saudi Arabia's strong position in the GCI. Its macroeconomic environment benefits from rising energy prices, which buoyed the budget balance into an even higher surplus in 2011. As much as the recent developments are commendable, the country faces important challenges going forward. Health and education do not reach the standards of other countries at similar income levels. Although some progress is visible in health outcomes, improvements are being made from a low level. As a result, the country continues to occupy low ranks in the health and primary education pillar (58th), and room for improvement remains on the higher education and training pillar (40th) as well. Boosting these areas, in addition to fostering a more efficient labor market (59th), will be of great significance to Saudi Arabia given its growing number of young people who will enter the labor market over the next several years. More efficient use of talent will increase in importance as global talent shortages loom on the horizon and the country attempts to diversify its economy, which will require a more skilled and educated workforce. Last but not least, although some progress has been recorded over the past years, the use of the latest technologies can be enhanced further (35th), especially as this is an area where Saudi Arabia continues to lag behind other Gulf economies.

The United Arab Emirates gains three places in the GCI to take the 24th position. The improvement reflects a better institutional framework as well as greater macroeconomic stability. Higher oil prices buoyed the budget surplus and allowed the country to reduce public debt and raise the savings rate. Overall, the country's competitiveness reflects the high quality of its infrastructure, where it ranks a very good 8th, as well as its highly efficient goods markets (5th). Strong macroeconomic stability (7th) and some positive aspects of the country's institutions—such as an improving public trust in politicians (3rd) and high government efficiency (7th)—round up the list of competitive advantages. Going forward, putting the country on a more stable development path will require further investment to boost health and educational outcomes. Raising the bar with respect to education will require not only measures to improve the quality of teaching and the relevance of curricula, but also incentivizing the population to attend schools at the primary and secondary levels.

Israel falls by four places to 26th in this year's GCI, reversing its upward trend of previous years. The

Box 4: The employment challenge in the Arab world

Despite their diversity in terms of national competitiveness, economies of the Arab world share one common challenge: the need to create gainful and sustainable employment for their rising populations. Over the past several decades most countries in the Arab world have relied on the government and state enterprises for employment creation. Although this was an expedient way to create jobs in the shorter term, over the longer term rapid population growth has made it impossible for the public sector to provide a sufficient number of jobs, particularly for the young people entering the labor market. Nor has the private sector been able to fill the gap in most of the countries, as it has remained stifled by a business environment that did not encourage private-sector growth. As a result, unemployment has risen in many countries in the Middle East over recent decades. Currently, the regional unemployment rate of 10.3 percent is the highest among all the regions, with women and youth most severely affected.1 For example, according to the International Monetary Fund (IMF), Middle East and North African oil importers need to create 18.5 million full-time jobs over the next decade. Countries in the region will have to grow significantly above historical levels in order to meet their job creation targets. While the Middle East and North Africa region is the secondfastest growing region after sub-Saharan Africa according to IMF estimates, this growth is primarily based on the rise in energy prices. The energy sector is highly capital intensive and is not sufficient to create jobs in the region. In this context, what measures can the region explore to create jobs, in particular for young people?

• Boosting private-sector growth. The Arab region is in need of economic growth based on a vibrant and growing private sector if it is to attain durably higher levels of gainful, sustainable employment. The Global Competitiveness Index (GCI) sheds light on some of the major stumbling blocks to energizing the private sector, as more competitive economies are those that have in place those factors, policies, and institutions that enable higher productivity. The latter in turn tends to translate into higher growth that is necessary for higher employment. In the region, given

- the untapped potential of domestic and export markets, higher productivity can be expected to also translate into increased employment over the longer term, in addition to leading to wage increases and rising standards of living.
- Economic diversification. In oil- and gas-exporting countries, where growth has been high over the past years because of high energy prices, creating jobs will require countries to continue efforts to diversify their economies. Given the high wage levels present throughout these economies, appropriate productivity levels can be achieved only through expanding into high-value-added, knowledge-based sectors.
- Addressing the skills mismatch. Much progress has been made in terms of promoting education in the Arab world over the past several decades. However, as more recent data show, university degrees do not increase the chances of finding a job in many Arab countries. This situation points to a misalignment of the skills taught in educational institutions and the needs of the region's employers. Indeed, when asked whether their country's educational systems are supportive of a competitive economy, business leaders in the region said that private-sector training schemes could provide solutions in this context. Training does not appear to be a priority for local businesses,
- Promoting meritocracy. In many countries, the public sector is the employer of choice and many of the hiring decisions are based on personal networks rather than formal qualifications. In the GCI, meritocracy is captured through two variables: the degree to which employers rely on professional managers when filling positions as opposed to friends and relatives, and the relationship between pay and productivity. On both indicators at least half of the 14 Middle East countries assessed in this Report rank in the bottom half of the rankings.

Note

1 See ILO 2012.

country's main strengths remain its world-class capacity for innovation (3rd), which rests on highly innovative businesses that benefit from the presence of the world's best research institutions geared toward the needs of the business sector. Israel's excellent innovation capacity, which is supported by the government's public procurement policies, is reflected in the country's high number of patents (4th). Its favorable financial environment, particularly evident in the ease of access to venture capital (3rd), has contributed to making Israel an innovation powerhouse. Challenges to maintaining and improving national competitiveness relate to the need for the continued upgrading of institutions (34th) and a renewed focus on raising the bar in terms of the quality of education. If not addressed, poor educational quality-particularly in math and science (89th)—could undermine the country's innovation-driven

competitiveness strategy over the longer term. As in previous years, the security situation remains fragile and imposes a high cost on business (65th). Room for improvement also remains with respect to the macroeconomic environment (64th), where increased budgetary discipline with a view to reducing debt levels (121st) would help the country maintain stability and support economic growth going into the future.

Jordan improves by seven positions to 64th rank. The country was considerably affected by the global financial and economic crisis in recent years. GDP growth slowed down to 2.3 percent annually in 2010 and has not returned to pre-crisis levels since (GDP growth was 8.2 percent in 2007). These growth rates are not sufficient to create the employment necessary to absorb the about 60,000 new entrants into the Jordanian labor market every year.²⁷ Boosting growth over the

longer term to levels that would result in sustainable job creation will require Jordan's policymakers to address a number of challenges. Stabilizing the macroeconomic environment should remain on the agenda and should be accompanied by growth-enhancing structural reforms. According to the GCI, there is significant room for improvements in terms of labor market efficiency and the full potential of ICT for productivity improvements has not yet been exploited, as reflected in the 90th rank on ICT use. Jordan could also benefit from more openness to international trade and investment, which would trigger efficiency gains in the domestic economy as well as transfer of knowledge and technology. Tariff barriers remain high in international comparison (104th) and regulatory barriers to FDI remain in place (70th). And although financing appears to be more easily available than in many other countries (i.e., 45th on ease of access to loans) and efforts to further stabilize the banking sector should be continued (90th).

Egypt drops by 13 positions to reach 107th place in this year's GCI. This assessment was arguably influenced by the uncertainty caused by the political transition the country has experienced since the events of the Arab Spring. According to the business community, government efficiency has deteriorated by 22 positions to 106th and the security situation, which was particularly affected by the events, has dropped 40 ranks to 128th. At the same time, the country has improved in individual areas captured by the institutions pillar, such as less favoritism being displayed by government officials (up by 31 ranks) and stronger corporate ethics (up by 17), suggesting the potential for further positive developments in the future. Many economic policy challenges lie ahead for the new government to put the country on a sustainable and equitable growth path. For Egypt to more fully benefit from the considerable potential that lies in its large market size and proximity to key global markets, the country will have to raise its productive potential across the domestic economy. According to the GCI, three areas are of particular importance. First, the macroeconomic environment has deteriorated over recent years to reach 138th position mainly because of widening fiscal deficit, rising public indebtedness, and persisting inflationary pressures. A credible fiscal consolidation plan will be necessary in order to maintain macroeconomic stability in the country. This may prove difficult in times of rising energy prices, as energy subsidies account for a considerable share of public expenditure. However, better targeting of subsidies could allow for fiscal consolidation while protecting the most vulnerable. Second, measures to intensify domestic competition would result in efficiency gains and contribute to energizing the economy by allowing for new entrants. And third, making labor markets flexible

(135th) and more efficient (141st) would allow the country to increase employment in the medium term.

Sub-Saharan Africa

Sub-Saharan Africa has grown impressively over the last 15 years: registering growth rates of over 5 percent in the past two years, the region continues to exceed the global average and to exhibit a favorable economic outlook. Indeed, the region has bounced back rapidly from the global economic crisis, when GDP growth dropped to 2.8 percent in 2009. These developments highlight its simultaneous resilience and vulnerability to global economic developments, with regional variations. Although growth in sub-Saharan middle-income countries seems to have followed the global slowdown more closely (e.g., South Africa), lower-income and oil-exporting countries in the region have been largely unaffected. These regional variations are reflected in this year's rankings. While some African economies improve with respect to national competitiveness this year, South Africa and Mauritius, the two African countries in the top half of the rankings, remain stable. However, other countries that were previously striding ahead are registering significant declines (Box 5). More generally, sub-Saharan Africa as a whole lags behind the rest of the world in competitiveness, requiring efforts across many areas to place the region on a firmly sustainable growth and development path going forward.

South Africa is ranked 52nd this year, remaining the highest-ranked country in sub-Saharan Africa and the third-placed among the BRICS economies. The country benefits from the large size of its economy, particularly by regional standards (it ranks 25th in the market size pillar). It also does well on measures of the quality of its institutions and on factor allocation, such as intellectual property protection (20th), property rights (26th), the accountability of its private institutions (2nd), and its goods market efficiency (32rd). Particularly impressive is the country's financial market development (3rd), indicating high confidence in South Africa's financial markets at a time when trust is returning only slowly in many other parts of the world. South Africa also does reasonably well in more complex areas such as business sophistication (38th) and innovation (42nd), benefitting from good scientific research institutions (34th) and strong collaboration between universities and the business sector in innovation (30th).

These combined attributes make South Africa the most competitive economy in the region. However, in order to further enhance its competitiveness, the country will need to address some weaknesses. South Africa ranks 113th in labor market efficiency (a drop of 18 places from last year), with rigid hiring and firing practices (143rd), a lack of flexibility in wage determination by companies (140th), and significant tensions in labor-employer relations (144th). Efforts

Box 5: Is sub-Saharan Africa's competitiveness improving?

Sub-Saharan Africa has grown impressively over the past 15 years. Indeed, growth rates of over 5 percent in the past two years have made it one of the fastest-growing regions in the world, far exceeding the global average. The region has also bounced back rapidly from the global economic crisis, when GDP regional growth dropped to 2.8 percent in 2009. These developments highlight both Africa's resilience as well as its vulnerability to global economic developments, with the region characterized by wide regional disparities. Although growth in sub-Saharan African middle-income countries (e.g., South Africa) seems to have declined largely in step with the global slowdown, lower-income countries in the region have been largely unaffected. In this context, a pertinent question is whether sub-Saharan Africa will be able to maintain these impressive growth rates going forward. In other words, have African countries been making the types of investments and policies that will make them competitive and thus place their economies on sustainable growth paths?

Against this backdrop, the GCI provides a useful diagnostic tool to determine how African countries are faring in putting into place the fundamentals that will keep them growing quickly. Indeed, these fundamentals can place them on the higher growth trajectories needed to ensure rapid increases in living standards, as has been seen in other developing regions—most notably much of emerging Asia.

Figure 1 shows the trends in average GCI scores based on the constant sample of African economies that have been included since the GCI was introduced in 2005. Their performance is benchmarked against that of the Organisation for Economic Co-operation and Development (OECD) average, providing a sense of how Africa's competitiveness has compared over the period with that of the world's most advanced economies. Further, recognizing the region's diversity, the figure breaks down the overall score into three relevant groups, following the International Monetary Fund's classification of sub-Saharan economies into oil exporters, middle-income economies, and low-income countries.¹

The OECD and sub-Saharan economies continue to gradually converge, averaging 4.9 (on a 1-to-7 scale) and 3.7, respectively, up from 3.4 for sub-Saharan Africa eight years ago. The data also reveal that sub-Saharan middle-income countries were catching up with the OECD average prior to the 2008-09 financial crisis, but these countries have since registered a decline in their competitiveness performances on average. The region's average score has been dragged down by South Africa in particular, which—because of its strong links to international trade and finance—has been affected by the global crisis more than other countries in the region. Likewise, low-income economies register a slight decline in their average competitiveness score this year, following seven years of small but continuous improvements in their GCI scores. Finally, oil exporters have seen an improvement in their competitiveness of 0.23 points since 2005, bouncing back from a global crisis-linked decline two years ago brought about by the period's drop in oil prices. The average competitiveness of the oil exporters remains low overall, which—along with their significant exposure to commodity prices—demonstrates a need to continue to improve their competitiveness by diversifying their economies to make them less vulnerable to such shocks in the future.

To gain a better understanding of the drivers of the region's competitiveness and future trends, Figure 2 presents the evolution of scores in basic requirements and the respective disaggregates for 2005–12. It also presents the average regional performance in efficiency enhancers. The reason for focusing on these two areas is that the GCI classifies all sub-Saharan economies in the factor-driven and efficiency-driven stages of development, and these two subindexes capture those elements most critical for improving competitiveness in these stages. The graph shows that gains in competitiveness stem from improvements in institutional quality, most noticeably in health and primary education, reflecting improved health conditions and gradually higher primary enrollment rates. Macroeconomic stability also improved in the pre-crisis years, although double-digit inflation in Eastern Africa on the back of increased food prices and higher fiscal deficits/government debt in other parts of the region have led to a deterioration of macroeconomic stability since 2008. The figure also shows that the region has registered a persistent and worrisome infrastructure deficit: despite gradual improvements in the run-up to the financial crisis, the quality and quantity of infrastructure has largely stagnated at low levels since then, in part due to a decline in investment following the financial crisis. The infrastructure deficit is particularly striking given gradual improvements across the various efficiency enhancers (e.g., market efficiency, technological readiness) in the past years. Removing this bottleneck would boost intra-regional trade and help the region to further diversify external trade, thereby making it more resilient to external shocks (e.g., decline in demand from the euro area, oil price shocks).

Looking forward, reducing the competitiveness divide between sub-Saharan economies and advanced economies will be the single most determining factor that can launch the region onto a firmly sustainable growth and development path. This will require effort across many areas. To complement the time-trend analysis, Figure 3 gives an overview of the 33 sub-Saharan economies covered in this year's GCI (compared with 17 countries in the constant sample). The broader sample allows classification into oil exporters, middle-income countries, non-fragile low-income countries, and fragile countries.² The data suggest that oilexporting economies trail the performance of even fragile economies in all areas in the basic requirements pillar except for macroeconomic stability, which is bolstered by oil revenues. They exhibit the largest infrastructure deficit in the region, their institutional quality is similar to that of fragile economies, and they perform considerably worse than other countries in the region in educating their young population and providing good conditions for a healthy workforce. This is also reflected in this year's rankings where first-time entrant Gabon leads the African oil exporters at 99th place, followed by Cameroon (112th), Nigeria (115th), and Chad at 139th place. Thus, despite a favorable growth outlook according to the International Monetary Fund, their economies remain vulnerable to oil price shocks and they need to improve their competitiveness and encourage greater diversification if they are to place their economies on more sustainable growth paths.

Box 5: Is sub-Saharan Africa's competitiveness improving? (cont'd.)

Figure 1: Trends in GCI scores, 2005-12

Note: The constant sample includes the following economies: Oil exporters: Cameroon, Chad, and Nigeria; middle-income countries: Botswana, Mauritius, Namibia, and South Africa; low-income countries: Benin, Ethiopia, Gambia, Kenya, Madagascar, Mali, Mozambique, Tanzania, Uganda, and Zimbabwe.

Figure 2: Trends in factor-driven and efficiency-driven scores, 2005–12

Box 5: Is sub-Saharan Africa's competitiveness improving? (cont'd.)

Figure 3: Performance of sub-Saharan Africa and subregions in the GCI 2012–2013

Note: The constant sample includes the following economies: Oil exporters: Cameroon, Chad, Gabon, and Nigeria; middle-income countries: Botswana, Cape Verde, Ghana, Lesotho, Mauritius, Namibia, Senegal, Seychelles, South Africa, Swaziland, and Zambia; non-fragile low-income economies: Benin, Burkina Faso, Ethiopia, Gambia, Kenya, Madagascar, Malawi, Mali, Mozambique, Rwanda, Sierra Leone, Tanzania, and Uganda; fragile economies: Burundi, Côte d'Ivoire, Guinea, Liberia, and Zimbabwe. The blue bars reflect the dispersion in performance across sub-Saharan countries in the 12 dimensions analyzed in the GCR, the end points presenting the highest and lowest score in the sample, respectively.

Figure 4: The most problematic factors for doing business: Sub-Saharan African average

Box 5: Is sub-Saharan Africa's competitiveness improving? (cont'd.)

Middle-income economies, all currently in the efficiencydriven stage of development, outperform their regional peers in all areas except for labor market efficiency, market size, and innovative capacity. South Africa and Mauritius lead the regional rankings this year, placing 52nd and 54th, respectively, followed by the Seychelles at 76th place. Finally, non-fragile low-income economies enter the pillar rankings as expected, with Rwanda leading at 63rd, and Sierra Leone closing the regional rankings at 143rd place.

These outcomes are further corroborated by the perspective of Africa's business leaders. Figure 4 presents the most problematic factors for doing business in the region, and reveals that access to financing, corruption, and an inadequate supply of infrastructure are seen to be significant hindrances to doing business in Africa. These are issues that must be tackled in order to encourage the wealth and job creation that are still so needed in the region.

As to whether or not the region will be able to continue on a sustainable growth path will depend on critical improvement across all pillars, with a focus on the infrastructure deficit. Overall, the results provide cause

for cautious optimism. Africa's competitiveness has been improving in recent years in specific areas. However, looking forward, to better enable national economies to ensure solid future economic performance, African economies must continue to make efforts to develop economic environments that are based on productivity enhancements. This means keeping a clear focus on strengthening the institutional, physical, and human capital prerequisites for a strong and competitive private-sector led development. Only in this way will Africa be able to sustain and even accelerate its progress in the positive direction that it has taken over the past decade.

Notes

- 1 Originally, sub-Saharan economies were grouped into oil exporters, middle-income countries, non-fragile low-income countries. and fragile countries. As Zimbabwe is the only country classified as fragile in the constant sample, we merge fragile and non-fragile low-income countries into a single group of low-income countries for purpose of this trend exercise. See IMF 2012a.
- 2 See IMF 2012a.

must also be made to increase the university enrollment rate in order to better develop its innovation potential. Combined efforts in these areas will be critical in view of the country's high unemployment rate of almost 25 percent in the second quarter of 2012. In addition, South Africa's infrastructure, although good by regional standards, requires upgrading (63rd). The poor security situation remains another important obstacle to doing business in South Africa. The high business costs of crime and violence (134th) and the sense that the police are unable to provide sufficient protection from crime (90th) do not contribute to an environment that fosters competitiveness. Another major concern remains the health of the workforce, which is ranked 132nd out of 144 economies—the result of high rates of communicable diseases and poor health indicators more

Mauritius comes in at 54th this year, the secondhighest ranked country in the region after South Africa. The country benefits from relatively strong and transparent public institutions (40th), with clear property rights, strong judicial independence, and an efficient government. Private institutions are rated as highly accountable (13th), with effective auditing and accounting standards and strong investor protection. The country's infrastructure is well developed by regional standards, particularly its ports, air transport, and fixed telephony. Its health standards are also impressive compared with those of other sub-Saharan African countries. Further, its goods markets are efficient (27th). However, efforts are still required in education. Enrollment rates remain low

at all levels, and the country's educational system gets only mediocre marks for quality. Beyond its educational weaknesses, its labor markets could be made more efficient—it has stringent hiring and firing practices (78th) and wages that are not flexibly determined (108th), reducing the incentive for job creation in the country.

Rwanda moves up by seven places this year to 63rd position, continuing to place third in the sub-Saharan African region. As do the other comparatively successful African countries, Rwanda benefits from strong and relatively well-functioning institutions, with very low levels of corruption (an outcome that is certainly related to the government's non-tolerance policy), and a good security environment. Its labor markets are efficient, its financial markets are relatively well developed, and Rwanda is characterized by a capacity for innovation that is quite good for a country at its stage of development. The greatest challenges facing Rwanda in improving its competitiveness are the state of the country's infrastructure, its low secondary and university enrollment rates, and the poor health of its workforce.

The **Seychelles** enters the Index for the first time this year at 76th position overall, 4th in the region. The country benefits from strong and well-functioning institutions by regional standards (47th), with strong public trust in politicians (38th) and a government that is seen as efficient (28th). Infrastructure is also relatively well developed (42nd), and the country has impressive educational outcomes in terms of enrollment rates, although the quality of education—particularly in math and science—is perceived to be rather poor by the

business community. Moving forward, the country will need to improve the efficiency of its markets, particularly its goods and financial markets (ranked 70th and 94th, respectively). Further, because the Seychelles is now approaching the innovation-driven stage of development, a more innovative business culture will be critical for ensuring continued productivity enhancements into the future.

Botswana moves up one place to 79th, one of the top five economies in the region. Among the country's strengths are its relatively reliable and transparent institutions (33rd), with efficient government spending, strong public trust in politicians, and low levels of corruption. Although improving since last year, Botswana's macroeconomic environment remains of some concern and is ranked 81st this year. However, Botswana's primary weaknesses continue to be related to its human resources base. Education enrollment rates at all levels remain low by international standards, and the quality of the educational system receives mediocre marks. Yet it is clear that by far the biggest obstacle facing Botswana in its efforts to improve its competitiveness remains its health situation. The rates of disease in the country remain very high, and health outcomes are poor despite improvements in fighting malaria and reducing infant mortality.

Namibia continues its downward trend and falls nine places this year to 92nd place, with weakening across most areas measured by the Index. The country continues to benefit from a relatively well functioning institutional environment (52nd), with wellprotected property rights, an independent judiciary, and reasonably strong public trust in politicians. The country's transport infrastructure is also good by regional standards (59th). Financial markets are developed by international standards (47th) and buttressed by solid confidence in financial institutions (23rd), although their overall assessment has weakened for three years in a row. With regard to weaknesses, as in much of the region, Namibia's health and education indicators are worrisome. The country is ranked a low 120th on the health subpillar, with high infant mortality and low life expectancy—the result, in large part, of the high rates of communicable diseases. On the educational side, enrollment rates remain low and the quality of the educational system remains poor, ranked 127th. In addition, Namibia could do more to harness new technologies to improve its productivity levels; it currently shows low penetration rates of new technologies such as mobile phones and the Internet.

Ghana is ranked 103rd this year, moving up by an impressive 11 places since last year on the back of improvements in the basic requirements of its macroeconomic stability and health and educational outcomes. Traditionally displaying strong public institutions and governance indicators, especially in

regional comparison, along with increased government regulation and sizeable deteriorations in all indicators have dragged down the country's score in the institutions pillar to 75th place (from 61st last year). Education levels also continue to lag behind international standards at all levels, labor markets are still characterized by inefficiencies, and the country is not harnessing new technologies for productivity enhancements (ICT adoption rates are very low). On a more positive note, some aspects of its infrastructure are good by regional standards, particularly the state of its ports. Financial markets are also relatively well developed (59th).

Kenya is ranked 106th this year, showing a relatively steady performance. The country's strengths continue to be found in the more complex areas measured by the GCI. Kenya's innovative capacity is ranked an impressive 50th, with high company spending on R&D and good scientific research institutions that collaborate well with the business sector in research activities. Supporting this innovative potential is an educational system that although educating a relatively small proportion of the population compared with most other countries—gets relatively good marks for quality (37th) as well as for on-the-job training (62nd). The economy is also supported by financial markets that are well developed by international standards (24th) and a relatively efficient labor market (39th). On the other hand, Kenya's overall competitiveness is held back by a number of factors. Health is an area of serious concern (115th), with a high prevalence of communicable diseases contributing to the low life expectancy of less than 57 years and reducing the productivity of the workforce. The security situation in Kenya is also worrisome (125th).

Liberia enters the rankings for the first time at 111th place. The country's institutions receive an impressive assessment (45th), with strong public trust in politicians (25th) and high marks for the efficiency of government (30th). Goods markets are also efficient (40th), with few procedures and low cost to start a business in the country, and a taxation regime that is not overly distortive to economic decision making. In order to enhance Liberia's competitiveness, the country must focus on building physical infrastructure and enhancing human resources by improving the health and education levels of the country's workforce, as well as encouraging the adoption of the latest technologies for productivity enhancements.

After some deterioration in the rankings over recent years, Nigeria has moved up to 115th place this year thanks to improved macroeconomic conditions (reflecting a positive government balance and a drop in inflation, although it remains in the double digits) and a financial sector that is recovering from its 2009 crisis. The country has a number of strengths on which to build, including its relatively large market (33rd), which provides its companies with opportunities for economies of scale.

Nigeria's businesses are also sophisticated by regional standards (66th), with some cluster development, companies that tend to hire professional managers, and a willingness to delegate decision-making authority within the organization. Likewise, the country registers improvements in its labor market based on more efficient use of talent. On the other hand, despite a slight improvement since last year, the institutional environment does not support a competitive economy because of concerns about the protection of property rights, ethics and corruption, undue influence, and government inefficiencies. The security situation in the country continues to be dire and has worsened since last year (134th). Additionally, Nigeria receives poor assessments for its infrastructure (130th) as well as its health and primary education levels (142nd). Furthermore, the country is not harnessing the latest technologies for productivity enhancements, as demonstrated by its low rates of ICT penetration.

Tanzania is ranked 120th this year. Tanzania benefits from public institutions characterized by a relative evenhandedness in the government's dealings with the private sector (56th) and government regulation that is not seen as overly burdensome (58th). In addition, some aspects of the labor market lend themselves to efficiency, such as a high female participation in the labor force (5th) and reasonable redundancy costs. On the other hand, infrastructure in the country is underdeveloped (132nd), with low-quality roads and ports and an unreliable electricity supply. And although primary education enrollment is commendably high, providing universal access, enrollment rates at the secondary and university levels are among the lowest in the world (both at 137th place). In addition, the quality of the educational system needs upgrading. A related area of concern is the low level of technological readiness in Tanzania (122nd), with very low uptake of ICT such as the Internet and mobile telephony. In addition, the basic health of its workforce is also a serious concern; the country is ranked 113th in this area, with poor health indicators and high levels of diseases.

Zimbabwe remains stable at 132nd position. Public institutions continue to receive a weak assessment, particularly related to corruption, security, and government favoritism, although overall the assessment of this pillar is better than it was just a few years ago. On the other hand, some major concerns linger with regard to the protection of property rights (137th), where Zimbabwe is among the lowest-ranked countries, reducing the incentive for businesses to invest. And despite efforts to improve its macroeconomic environment-including the dollarization of its economy in early 2009, which brought down inflation and interest rates—the situation continues to be bad enough to place Zimbabwe among the lowest-ranked countries in this pillar (122nd), demonstrating the extent of efforts

still needed to ensure its macroeconomic stability. Weaknesses in other areas include health (133rd in the health subpillar), low education enrollment rates, and official markets that continue to function with difficulty (particularly with regard to goods and labor markets, ranked 133rd and 139th, respectively).

Mozambique ranks 138th this year and needs improvements across many areas to lift the economy onto a sustainable growth and development path, particularly in view of its natural resource potential. The country's public institutions receive a weak assessment on the back of low public trust in politicians, significant red tape faced by companies in their business dealings. and the perceived wastefulness of government spending. Indeed, recurring government deficits are leading to a rising public debt burden. Macroeconomic stability is further undermined by double-digit inflation, although recent efforts seem to be bearing some fruit in containing price rises. Looking ahead, important reform efforts will be needed to improve the country's long-term competitiveness, including critical investments across all modes of infrastructure (rank 129th), establishing a regulatory framework that encourages competition to foster economic diversification, and developing a sound financial market (134th). Also critical, in view of the country's rapidly growing population and high unemployment, are investing in the healthcare system and primary education (137th) as well as higher education and training (138th).

CONCLUSIONS

This chapter has discussed the results of the Global Competitiveness Index, covering 144 economies from all of the world's regions. The GCI aims to capture the complexity of the phenomenon of national competitiveness, which can be improved only through an array of reforms in different areas that affect the longerterm productivity of a country, which is the key factor affecting economic growth performance of economies. Recent events related to the financial and economic crisis and the continued uncertain ramifications within the global economy highlight the importance of measures to increase competitiveness in order to put economic growth of countries on a more stable and more sustainable footing.

Since its introduction in 2005, the GCI has been used by an increasing number of countries and institutions to benchmark national competitiveness. The clear and intuitive structure of the GCI framework is useful for prioritizing policy reforms because it allows each country to identify the strengths and weaknesses of its national competitiveness environment and pinpoint those factors most constraining its economic development. More specifically, the GCI provides a platform for dialogue among government, business, and civil society that can serve as a catalyst for

productivity-improving reforms, with the aim of boosting the living standards of the world's citizens.

Over the years, the GCI has proved to be a very useful tool for advancing competitiveness across countries. More recently, in order to better place the discussion on competitiveness in a societal and environmental context, the World Economic Forum has begun exploring the complex relationship between competitiveness and sustainability as measured by its social and environmental dimensions. The work carried out to date on these important aspects of human and economic development is described in Chapter 1.2.

NOTES

- 1 The first version of the Global Competitiveness Index was published in 2004. See Sala-i-Martín and Artadi 2004.
- 2 Schumpeter 1942; Solow 1956; and Swan 1956.
- 3 See, for example, Sala-i-Martín et al. 2004 for an extensive list of potential robust determinants of economic growth.
- 4 See Easterly and Levine 1997; Acemoglu et al. 2001, 2002; Rodrik et al. 2002; and Sala-i-Martín and Subramanian 2003.
- 5 See de Soto 2000.
- 6 See de Soto and Abbot 1990.
- 7 See Shleifer and Vishny 1997; Zingales 1998.
- 8 See Kaufmann and Vishwanath 2001.
- See Aschauer 1989; Canning et al. 1994; Gramlich 1994; and Easterly 2002.
- 10 See Fischer 1993.
- 11 See Sachs 2001.
- 12 See Schultz 1961; Lucas 1988; Becker 1993; and Kremer 1993.
- 13 See Almeida and Carneiro 2009; Amin 2009; and Kaplan 2009 for country studies demonstrating the importance of flexible labor markets for higher employment rates and, therefore, economic performance.
- 14 See Aghion and Howitt 1992 and Barro and Sala-i-Martín 2003 for a technical exposition of technology-based growth theories.
- 15 A general purpose technology (GPT), according to Trajtenberg (2005), is one that, in any given period, gives a particular contribution to an overall economy's growth thanks to its ability to transform the methods of production in a wide array of industries. Examples of GPTs have been the invention of the steam engine and the electric dynamo.
- 16 See Sachs and Warner 1995; Frenkel and Romer 1999; Rodrik and Rodriguez 1999; Alesina et al. 2005; and Feyrer 2009.
- This is particularly important in a world in which economic borders are not as clearly delineated as political ones. In other words, when Belgium sells goods to the Netherlands, the national accounts register the transaction as an export (so the Netherlands is a foreign market for Belgium), but when California sells the same kind of output to Nevada, the national accounts register the transaction as domestic (so Nevada is a domestic market for
- 18 See Romer 1990; Grossman and Helpman 1991; and Aghion and
- 19 Probably the most famous theory of stages of development was developed by the American historian W. W. Rostow in the 1960s (see Rostow 1960). Here we adapt Michael Porter's theory of stages (see Porter 1990). Please see Chapter 1.1 of The Global Competitiveness Report 2007–2008 for a complete description of how we have adapted Michael Porter's theory for the present application.

- 20 Some restrictions were imposed on the coefficients estimated. For example, the three coefficients for each stage had to add up to one, and all the weights had to be non-negative.
- 21 In order to capture the resource intensity of the economy, we use as a proxy the exports of mineral products as a share of overall exports according to the sector classification developed by the International Trade Centre in their Trade Performance Index. In addition to crude oil and gas, this category also contains all metal ores and other minerals as well as petroleum products, liquefied gas, coal, and precious stones. The data used cover the years 2006 through 2010 or most recent year available. Further information on these data can be found at http://www.intracen. org/menus/countries.htm.

All countries that export more than 70 percent of mineral products are considered to be to some extent factor driven. The stage of development for these countries is adjusted downward smoothly depending on the exact primary export share. The higher the minerals export share, the stronger the adjustment and the closer the country will move to stage 1. For example, a country that exports 95 percent of mineral exports and that, based on the income criteria, would be in stage 3 will be in transition between stages 1 and 2. The income and primary exports criteria are weighted identically. Stages of development are dictated solely by income for countries that export less than 70 percent minerals. Countries that export only primary products would automatically fall into the factor-driven stage (stage 1).

- 22 OECD 2012.
- 23 Further minor adjustments to the data are that the redundancy cost in the labor market efficiency pillar (7th) is now calculated based on a different tenure of the employee than in previous years and that the Internet bandwidth is now indicated per user instead of per capita.
- 24 See World Economic Forum 2012a.
- 25 The BRICS countries are Brazil, Russia, India, China, and South
- 26 IMF 2012b.
- 27 IMF 2012c.

REFERENCES

- Acemoglu, D., S. Johnson, and J. Robinson. 2001. "The Colonial Origins of Comparative Development: An Empirical Investigation." American Economic Review 91: 1369-401.
- 2002. "Reversal of Fortune: Geography and Institutions in the Making of the Modern World Distribution of Income." Quarterly Journal of Economics 117 (4): 1231-94.
- Aghion P. and P. Howitt. 1992. "A Model of Growth through Creative Destruction." Econometrica LX: 323-51.
- Alesina, A., E. Spolaore, and R. Enrico. 1998. Endogenous Growth. Cambridge, MA: MIT Press.
- . 2005. "Trade, Growth and the Size of Countries." In P. Aghion and S. Durlauf, eds., Handbook of Economic Growth, 1st edition, volume 1. Amsterdam: Elsevier. 1499-542.
- Almeida, R., and P. Carneiro, 2009. "Enforcement of Labor Regulation and Firm Size." Journal of Comparative Economics 37 (1): 28-46.
- Amin, M. 2009. "Labor Regulation and Employment in India's Retail Stores." Journal of Comparative Economics 37 (1): 47-61.
- Aschauer, D. A. 1989. "Is Public Expenditure Productive?" Journal of Monetary Economics 23 (2): 117-200.
- Barro, R. J. and X. Sala-i-Martín. 1992. "Convergence." Journal of Political Economy 100 (April): 223-51.
- -. 2003. Economic Growth, 2nd edition. Cambridge, MA: MIT Press.
- Becker, G. S. 1993. Human Capital: A Theoretical and Empirical Analysis, with Special Reference to Education, 3rd edition. Chicago: University of Chicago Press.

- Canning, D., M. Fay, and R. Perotti. 1994. "Infrastructure and Economic Growth." In M. Baldarassi, L. Paganetto, and E. Phelps, eds., International Differences in Growth Rates, New York: MacMillan,
- De Soto, H. 2000. The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else. New York: Basic Books.
- De Soto, H. and J. Abbot. 1990. The Other Path: The Economic Answer to Terrorism. New York: Harper Perennial.
- Easterly, W. 2002. The Elusive Quest for Growth. Cambridge, MA: MIT Press.
- Easterly W. and R. Levine. 1997. "Africa's Growth Tragedy: Policies and Ethnic Divisions." Quarterly Journal of Economics CXII: 1203-50.
- Feyrer, J. 2009. "Trade and Income: Exploiting Time Series in Geography." NBER Working Paper No. 14910. Cambridge, MA: National Bureau of Economic Research.
- Fischer, S. 1993. "The Role of Macroeconomic Factors in Growth." Journal of Monetary Economics 32 (3): 485-512.
- Frenkel, J. and D. Romer. 1999. "Does Trade Cause Growth?" American Economic Review 89 (3): 379-99.
- Gramlich, E. M. 1994. "Infrastructure Investment: A Review Essay." Journal of Economic Literature 32 (3): 1176-96.
- Grossman, G. and E. Helpman. 1991. Innovation and Growth in the World Economy. Cambridge, MA: MIT Press. Chapters 3 and 4.
- IADB (Inter-American Development Bank). 2010. The Age of Productivity: Transforming Economies from the Bottom Up. Washington DC: IADB.
- ILO (International Labour Organization). 2008. LABORSTA International Labour Office database on labour statistics. Geneva: ILO Department of Statistics. Available at http://laborsta.ilo.org/.
- 2012. Global Employment Trends. Geneva: International Labour Office. Available at http://www.ilo.org/wcmsp5/groups/ public/---dgreports/---dcomm/---publ/documents/publication/ wcms_171571.pdf.
- IMF (International Monetary Fund). 2012a. World Economic Outlook database, April. Available at http://www.imf.org/external/pubs/ft/ weo/2011/01/weodata/index.aspx.
- . 2012b. Regional Economic Outlook, Sub-Saharan Africa: Sustaining Growth amid Global Uncertainty, April 2012. Available at http://www.imf.org/external/pubs/ft/reo/2012/afr/eng/sreo0412.
- . 2012c. "Jordan: Staff Report for the 2012 Article IV Consultation." IMF Country Report No. 12/119, May. Washington, DC: IMF.
- Kaplan, D. 2009. "Job Creation and Labor Reform in Latin America." Journal of Comparative Economics 37 (1): 91-105.
- Kaufmann, D. and T. Vishwanath. 2001. "Toward Transparency: New Approaches and their Application to Financial Markets." World Bank Observer 16 (1): 41-57.
- Kremer, M. 1993. "The O-Ring Theory of Economic Development." Quarterly Journal of Economics 108 (3): 551-75.
- Lucas, R. E. 1988. "On the Mechanics of Economic Development." Journal of Monetary Economics 22 (1): 3-42.
- OECD (Organisation for Economic Co-operation and Development). 2012. Patent Database. (June 2012).
- OECD.stat, Dataset 11: Government Spending by Function. Available at http://stats.oecd.org/Index.aspx (retrieved on August
- Porter, M. 1990. The Competitive Advantage of Nations. New York: The Free Press.
- Rodrik, D. and F. Rodriguez. 1999. "Trade Policy and Growth: A Skeptics' Guide to Cross National Evidence." NBER Working Paper No. 7081, April. Cambridge, MA: National Bureau of Economic Research.
- Rodrik, D., A. Subramanian, and F. Trebbi. 2002. "Institutions Rule: The Primacy of Institutions over Geography and Integration in Economic Development." Mimeo, Harvard University, October.

- Romer, P. 1990. "Endogenous Technological Change." Journal of Political Economy 98 (October): X71-S102.
- Rostow, W. W. 1960. The Stages of Economic Growth, a Non-Communist Manifesto. Cambridge: University Press.
- Sachs, J. 2001. Macroeconomics and Health: Investing in Health for Economic Development: Report of the Commission on Macroeconomics and Health. Geneva: World Health Organization.
- Sachs, J. and A. Warner. 1995. "Economic Reform and the Process of Economic Integration." Brookings Papers on Economic Activity 1995 (1): 1-118.
- Sala-i-Martín, X. and E. V. Artadi, 2004. "The Global Competitiveness Index." The Global Competitiveness Report 2004-2005. Hampshire: Palgrave Macmillan. 51-80.
- Sala-i-Martín X., J. Blanke, M. Drzeniek Hanouz, T. Geiger, I. Mia, and F. Paua. 2007. "The Global Competitiveness Index: Measuring the Productive Potential of Nations." The Global Competitiveness Report 2007-2008. Hampshire: Palgrave Macmillan. 3-50.
- Sala-i-Martín, X., G. Doppelhoffer, and R. Miller, 2004, "Cross-Sectional Growth Regressions: Robustness and Bayesian Model Averaging." American Economic Review 94 (4) September.
- Sala-i-Martín, X. and A. Subramanian. 2003. "Addressing the Natural Resources Curse: An Illustration from Nigeria." NBER Working Paper No. 9804, June. Cambridge, MA: National Bureau of Economic Research.
- Schultz, T. W. 1961. "Investment in Human Capital." American Economic Review 1 (2): 1-17.
- Schumpeter, J. 1942. Capitalism, Socialism and Democracy. New York: Harper & Row; 3rd Edition, 1950.
- Shleifer, A. and R. Vishny. 1997, "A Survey of Corporate Governance." Nobel Symposium on Law and Finance, August, 1995. Journal of Finance 52 (June): 737-83.
- Solow, R. 1956. "A Contribution to the Theory of Economic Growth." Quarterly Journal of Economics 70 (February): 65-94.
- Swan, T. W. 1956. "Economic Growth and Capital Accumulation." Economic Record 32 (2): 334-61.
- Trajtenberg, M. 2005. "Innovation Policy for Development: An Overview." Paper prepared for LAEBA, Second Annual Meeting. November 28-29. Tel Aviv University.
- World Economic Forum. 2011. The Global Competitiveness Report 2011-2012. Geneva: World Economic Forum.
- . 2012a. The Europe 2020 Competitiveness Report: Building a More Competitive Europe, 2012 edition. Geneva: World Economic
- . 2012b. The Global Information Technology Report 2012. Geneva: World Economic Forum.
- Zingales, L. 1998. "Corporate Governance." In P. Newman, ed., The New Palgrave Dictionary of Economics and the Law. New York:

Appendix:

Computation and structure of the Global Competitiveness Index 2012–2013

This appendix presents the structure of the Global Competitiveness Index 2012-2013 (GCI). The numbering of the variables matches the numbering of the data tables. The number preceding the period indicates to which pillar the variable belongs (e.g., variable 1.11 belongs to the 1st pillar and variable 9.04 belongs to the 9th pillar).

The computation of the GCI is based on successive aggregations of scores from the indicator level (i.e., the most disaggregated level) all the way up to the overall GCI score. Unless mentioned otherwise, we use an arithmetic mean to aggregate individual variables within a category.^a For the higher aggregation levels, we use the percentage shown next to each category. This percentage represents the category's weight within its immediate parent category. Reported percentages are rounded to the nearest integer, but exact figures are used in the calculation of the GCI. For example, the score a country achieves in the 9th pillar accounts for 17 percent of this country's score in the efficiency enhancers subindex, irrespective of the country's stage of development. Similarly, the score achieved on the subpillar transport infrastructure accounts for 50 percent of the score of the infrastructure pillar.

Unlike the case for the lower levels of aggregation, the weight put on each of the three subindexes (basic requirements, efficiency enhancers, and innovation and sophistication factors) is not fixed. Instead, it depends on each country's stage of development, as discussed in the chapter.^b For instance, in the case of Burundi-a country in the first stage of development—the score in the basic requirements subindex accounts for 60 percent of its overall GCI score, while it represents just 20 percent of the overall GCI score of Sweden, a country in the third stage of development. For countries in transition between stages, the weighting applied to each subindex is reported in the corresponding profile at the end of this volume. For instance, in the case of Algeria, currently in transition from stage 1 to stage 2, the weight on each subindex is 59.1 percent, 35.7 percent, and 5.2 percent, respectively, as reported in the country/ economy profile on page 88.

Variables that are not derived from the Executive Opinion Survey (Survey) are identified by an asterisk (*) in the following pages. The Technical Notes and

Sources section at the end of the Report provides detailed information about these indicators. To make the aggregation possible, these variables are transformed onto a 1-to-7 scale in order to align them with the Survey results. We apply a min-max transformation, which preserves the order of, and the relative distance between, country scores.c

Indicators that are followed by the designation "12" enter the GCI in two different pillars. In order to avoid double counting, we assign a half-weight to each instance.d

> Weight (%) within immediate parent category

BASIC REQUIREMENTS

1st pillar: l	nstitutions25%
A. Public in	stitutions75%
1. Property 1.01 1.02	rights
1.03	Public trust in politicians
3. Undue i 1.06 1.07	
1.14 1.15 1.16 1.17	Business costs of crime and violence Organized crime Reliability of police services
	nstitutions25%
1. Corpora 1.18	te ethics
2. Account 1.19 1.20 1.21 1.22	Efficacy of corporate boards Protection of minority shareholders' interests

2nd pillar: Infrastructure25	6th pillar: Goods market efficiency17%
A. Transport infrastructure500	% A. Competition67%
2.01 Quality of overall infrastructure	1. Domestic competitionvariable ^h
2.02 Quality of roads	6.01 Intensity of local competition
2.03 Quality of railroad infrastructure ^e	6.02 Extent of market dominance
2.04 Quality of port infrastructure	6.03 Effectiveness of anti-monopoly policy
2.05 Quality of air transport infrastructure	6.04 Extent and effect of taxation ^{1/2}
2.06 Available airline seat kilometers*	6.05 Total tax rate*
B. Electricity and telephony infrastructure500	
2.07 Quality of electricity supply	6.07 Time required to start a business*i
2.08 Mobile telephone subscriptions ^{1/2}	6.08 Agricultural policy costs
2.09 Fixed telephone lines ^{1/2}	
2.00 Tillou totopriorio lilico	2. Foreign competition
3rd pillar: Macroeconomic environment25	6.09 Prevalence of trade barriers
3.01 Government budget balance*	0.10 lidue laillis
3.02 Gross national savings*	6.11 Prevalence of foreign ownership
3.03 Inflation*f	6.12 Business impact of rules on FDI
3.04 Government debt*	6.13 Burden of customs procedures
3.05 Country credit rating*	6.14 Imports as a percentage of GDP* ^j
3 · · · · · · · · · · · · · · · · · · ·	B. Quality of demand conditions33%
4th pillar: Health and primary education25	6.15 Degree of customer orientation
A. Health500	6 16 Buyer sonhistication
4.01 Business impact of malaria ^g	
4.02 Malaria incidence*g	7th pillar: Labor market efficiency17%
4.03 Business impact of tuberculosis ⁹	A. Flexibility50%
4.04 Tuberculosis incidence*9	7.01 Cooperation in labor-employer relations
4.05 Business impact of HIV/AIDS ^g	7.02 Flexibility of wage determination
4.06 HIV prevalence*g	7.03 Hiring and firing practices
4.07 Infant mortality*	7.04 Redundancy costs*
4.08 Life expectancy*	6.04 Extent and effect of taxation 1/2
• •	B. Efficient use of talent50%
B. Primary education	7.05 Pay and productivity
4.09 Quality of primary education	7.06 Reliance on professional management ^½
4.10 Primary education enrollment rate*	7.07 Brain drain
EFFICIENCY ENHANCERS	7.08 Female participation in labor force*
EFFICIENCY ENHANCERS	
5th pillar: Higher education and training179	8th pillar: Financial market development17%
A. Quantity of education	A Esticiana (1997)
5.01 Secondary education enrollment rate*	8.01 Availability of financial services
5.02 Tertiary education enrollment rate*	8.02 Affordability of financial services
•	8.03 Financing through local equity market
B. Quality of education	8.04 Ease of access to loans
5.03 Quality of the educational system	8.05 Venture capital availability
5.04 Quality of math and science education	B. Trustworthiness and confidence50%
5.05 Quality of management schools	8.06 Soundness of banks
5.06 Internet access in schools	8.07 Regulation of securities exchanges
C. On-the-job training33	6 8.08 Legal rights index*
5.07 Local availability of specialized research and	
training services	9th pillar: Technological readiness17%
5.08 Extent of staff training	A. Technological adoption50%
	9.01 Availability of latest technologies
	9.02 Firm-level technology absorption
	9.03 FDI and technology transfer
	B. ICT use50%
	9.04 Internet users*
	9.05 Broadband Internet subscriptions*
	9.06 Internet bandwidth*
	9.07 Mobile broadband subscriptions*
	2.08 Mobile telephone subscriptions* ^½ 2.09 Fixed telephone lines ^½
	2.08 I IAGU WICHIUNG IINGS.

10th pillar: Market size17%		
A. Domesti	c market size	75%
10.01	Domestic market size index*k	
B. Foreign market size		25%
10.02	Foreign market size index*1	

INNOVATION AND SODHISTICATION FACTORS

INNOVATION AND SOPHISTICATION FACTORS				
11th pillar:	Business sophistication50%			
11.01	Local supplier quantity			
11.02	Local supplier quality			
11.03	State of cluster development			
11.04	Nature of competitive advantage			
11.05	Value chain breadth			
11.06	Control of international distribution			
11.07	Production process sophistication			
11.08	Extent of marketing			
11.09	Willingness to delegate authority			
7.06	Reliance on professional management ^{1/2}			

12th pillar: R&D Innovation.....50%

- 12.01 Capacity for innovation
- 12.02 Quality of scientific research institutions
- 12.03 Company spending on R&D
- 12.04 University-industry collaboration in R&D
- 12.05 Government procurement of advanced technology products
- 12.06 Availability of scientists and engineers
- 12.07 PCT patent applications
- 1.02 Intellectual property protection 1/2

NOTES

a Formally, for a category i composed of K indicators, we have:

$$category_i = \frac{\sum_{k=1}^{K} indicator_k}{K}$$

Factor-driven

b As described in the chapter, the weights are as specified below. Refer to Table 2 of the chapter for country classification according to stage of development:

Transition

5-10%

Stage of development

Efficiency-

Transition

10-30%

Innovation-

stag	e (1)	from stage 1 to stage 2	driven stage (2)	from stage 2 to stage 3	driven stage (3)
GDP per capita (US\$) thresholds*					
<2,	000	2,000-2,999	3,000-8,999	9,000-17,000	>17,000
Weight for basic requirements subindex					
60)%	40-60%	40%	20-40%	20%
Weight for efficiency enhancers subindex					
35	5%	35–50%	50%	50%	50%
Weight for innovation and sophistication factors subindex					

For economies with a high dependency on mineral resources, GDP per capita is not the sole criterion for the determination of the stage of development. See text for details.

10%

c Formally, we have:

The sample minimum and sample maximum are, respectively, the lowest and highest country scores in the sample of economies

covered by the GCI. In some instances, adjustments were made to account for extreme outliers. For those indicators for which a higher value indicates a worse outcome (e.g., disease incidence, government debt), the transformation formula takes the following form, thus ensuring that 1 and 7 still corresponds to the worst and best possible outcomes, respectively:

$$-6 \times \left(\frac{\text{country score - sample minimum}}{\text{sample maximum - sample minimum}}\right) + 7$$

d For those categories that contain one or several half-weight variables, country scores are computed as follows:

(sum of scores on full-weight variables) + $\frac{1}{2}$ × (sum of scores on half-weight variables) (count of full-weight variables) + $\frac{1}{2}$ × (count of half-weight variables)

- "n/appl." is used for economies where the railroad network totals less than 50 kilometers.
- f In order to capture the idea that both high inflation and deflation are detrimental, inflation enters the model in a U-shaped manner as follows: for values of inflation between 0.5 and 2.9 percent, a country receives the highest possible score of 7. Outside this range, scores decrease linearly as they move away from these values
- g The impact of malaria, tuberculosis, and HIV/AIDS on competitiveness depends not only on their respective incidence rates but also on how costly they are for business. Therefore. in order to estimate the impact of each of the three diseases, we combine its incidence rate with the Survey question on its perceived cost to businesses. To combine these data we first take the ratio of each country's disease incidence rate relative to the highest incidence rate in the whole sample. The inverse of this ratio is then multiplied by each country's score on the related Survey question. This product is then normalized to a 1-to-7 scale. Note that countries with zero reported incidence receive a 7, regardless of their scores on the related Survey question. In the case of malaria, countries receive a 7 if they have been classified as non-endemic by the World Health Organization (WHO).
- h The competition subpillar is the weighted average of two components: domestic competition and foreign competition. In both components, the included variables provide an indication of the extent to which competition is distorted. The relative importance of these distortions depends on the relative size of domestic versus foreign competition. This interaction between the domestic market and the foreign market is captured by the way we determine the weights of the two components. Domestic competition is the sum of consumption (C), investment (I), government spending (G), and exports (X), while foreign competition is equal to imports (M). Thus we assign a weight of (C + I + G + X)/(C + I + G + X + M) to domestic competition and a weight of M/(C + I + G + X + M) to foreign competition.
- Variables 6.06 and 6.07 combine to form one single variable.
- For variable 6.14, imports as a percentage of GDP, we first apply a log-transformation and then a min-max transformation. This indicator was formerly numbered 10.04. It still enters the computation of the market size indexes (see note k).
- k The size of the domestic market is constructed by taking the natural log of the sum of the gross domestic product valued at purchased power parity (PPP) plus the total value (PPP estimates) of imports of goods and services, minus the total value (PPP estimates) of exports of goods and services. Data are then normalized on a 1-to-7 scale. PPP estimates of imports and exports are obtained by taking the product of exports as a percentage of GDP and GDP valued at PPP. The underlying data are reported in the data tables section (see Tables 10.03, 6.14, and 10.04).
- The size of the foreign market is estimated as the natural log of the total value (PPP estimates) of exports of goods and services, normalized on a 1-to-7 scale. PPP estimates of exports are obtained by taking the product of exports as a percentage of GDP and GDP valued at PPP. The underlying data are reported in the

Assessing the Sustainable **Competitiveness of Nations**

BEÑAT BILBAO-OSORIO JENNIFER BLANKE ROBERTO CROTTI MARGARETA DRZENIEK HANOUZ **BRINDUSA FIDANZA** THIERRY GEIGER **CAROLINE KO CECILIA SERIN** World Economic Forum

In recent years, citizens, the business community, and governments have become more cognizant of the impacts that the economic growth model of the past decades may have on the natural environment and the development of cohesive societies. Data on economic growth and employment show that, in the period after World War II in Western economies, economic growth went hand in hand with improving living conditions, access to more and better goods and services for a growing portion of the population, and an overall enhancement of well-being. More recently the sharp rises in economic growth in developing and emerging markets have pulled hundreds of millions of people out of poverty, dramatically improving their living conditions.

However, aggregate statistics may not fully reflect the potential negative effects that these patterns of economic development might have had either on those portions of the population who find themselves unable to benefit from the overall improving economic conditions, or on the natural environment.

A number of events and trends have raised concerns about the social sustainability of the existing development model. These include the events that led to what became known as the "Arab Spring"; the rise of unemployment in many Western economies, particularly in segments of the population such as the young and the less skilled; and increasing inequalities of income and socioeconomic opportunities in both Western countries and fast-growing Asian economies.1

Moreover, in terms of environmental sustainability, the existing (consumption-driven) economic model coupled with a rising population has brought about increasing pressure on natural resources such as water, energy, and mineral resources, which are becoming scarcer in the face of rising demand. The undesirable environmental consequences of human activity, such as pollution, are leading to a less habitable world. The unpredictable consequences of climate change are also raising the costs of environmental management. Together, these alterations call into question the feasibility of an economic model that does not fully take them into account.

As a result, social and environmental sustainability have become increasingly significant components of, and complements to, economic performance. Consequently they need to be properly understood and measured in order to inform policies that will set and achieve the desired objectives, and to better track progress toward higher levels of sustainable prosperity.

EXISTING EFFORTS TO DEFINE AND MEASURE SUSTAINABILITY: IDENTIFYING KNOWLEDGE GAPS

In response to this growing desire to better understand and measure the relationship between economic growth and sustainability, a vast and rapidly growing literature has developed. Examples of this seminal work include

Box 1: Advisory Board on Sustainability and Competitiveness

The Advisory Board on Sustainability and Competitiveness advises the World Economic Forum on integrating the concept of sustainability more fully into The Global Competitiveness Report. Members are drawn from the network of Global Agenda Councils (GACs), the World Economic Forum's knowledge backbone. They represent voices from key business sectors, government, and civil

- James Cameron, Chairman, Climate Change Capital, United Kingdom
- Dan Esty, Commissioner, Connecticut Department of Energy and Environmental Protection, USA
- Edwin J. Feulner Jr., President, The Heritage Foundation, USA
- Clément Gignac, Minister of Natural Resources and Wildlife of Quebec, Canada
- Jeni Klugman, Director for Gender, The World Bank,
- Marc A. Levy, Deputy Director, Center for International Earth Science Information Network, Columbia University, USA
- John W. McArthur, Senior Fellow, UN Foundation & Nonresident Senior Fellow, Brookings Institution
- Kevin X. Murphy, President and Chief Executive Officer, J.E. Austin Associates Inc., USA
- Mari Elka Pangestu, Minister of Tourism and Creative Economy, Indonesia
- Xavier Sala-i-Martín, Professor, Economics Department, Columbia University, USA
- Mark Spelman, Global Head, Strategy, Accenture, United Kingdom
- Simon Zadek, Senior Visiting Fellow, Global Green Growth Institute (GGGI), Republic of Korea

the application of economic theory to environmental issues that find their roots in Katharine Coman's article on the problem of commons for irrigation in 1911. Since then, numerous contributions have included the environment in endogenous growth models as an input of production functions and as a constraint in utility maximization problems.² The highly influential Stern Review on the Economics of Climate Change in 2006 also analyzed and calculated the economic costs associated with the emissions of particles causing climate change.

Many other studies have looked at the relationship between economic growth and inequality or economic growth and social cohesion, analyzing the potential costs of increased inequalities that can result in social and political tensions, riots, and the inability of societies to mobilize all available productive resources as well as

the relationship between economic growth and the rise of long-term structural unemployment.³ Yet evidence from different countries is inconclusive about the relation existing between income inequality and growth.

Significant efforts have been made over recent decades to devise methods and metrics for capturing the concept of sustainability. For example, the concept of triple bottom line accounting, which emerged in the 1980s, has been a serious attempt to expand the traditional reporting framework for companies and countries to take into account environmental and social performance as well as financial and economic performance. The work of the Stiglitz-Sen-Fitoussi Commission in 2008 also reflects a remarkable attempt to expand the measurement of prosperity in societies "beyond measures of market activity to measure wellbeing." International organizations have also embraced these efforts. The European Commission, for example, has integrated sustainability objectives into its growth strategy: "The Europe 2020 Strategy, for smart, inclusive and sustainable growth."4 The Organisation for Economic Co-operation and Development (OECD) is undertaking the Better Life Initiative, measured by the Better Life Index,5 which includes social and environmental sustainable metrics; and, finally, the United Nations Development Programme (UNDP) has also included the concepts of environmental sustainability and equity in its human development assessment.6

All these efforts to integrate environmental and social sustainability metrics better into mainstream development thinking have been possible thanks to the ongoing attempts to improve the indicators in these fields, which are still not widely available. In terms of metrics on environmental sustainability only. the Environmental Performance Index (EPI), and its predecessor the Environmental Sustainability Index, developed by researchers at Yale and Columbia universities;7 the Ecological Footprint, developed by the Global Footprint Network;8 and the Global Adaptation Index,⁹ created by the Global Adaptation Institute, have been pioneers in measuring the ecological resource use and resource capacity of countries.

For social sustainability, fewer attempts have been made. Among others, we could highlight the World Bank's Worldwide Governance Indicators Framework, which measures different aspects of governance such as political instability, voice, and accountability;10 and the International Labour Organization's Decent Work initiative, which aims at measuring various elements relevant for labor conditions.11

In recent years, the World Economic Forum has been at the forefront of the discussion on environmental sustainability, working to shape the agenda by catalyzing international public-private platforms that help governments draw on private expertise to codesign robust proposals for addressing a large variety

of environmental issues. More generally, the Forum has found itself at the intersection of this discussion as a key convening platform for debating and developing a better understanding of what these different aspects of sustainability require from the international community and national policymakers as well as business leaders. Issues of economic, social, and environmental sustainability have been showcased and discussed at many of the Forum's regional and annual meetings.

Although much progress has been made in recent years, several knowledge gaps remain in terms of fully understanding and measuring the relationship between economic growth and environmental and social sustainability as well as how it affects the ability of countries to boost their sustainable prosperity and that of their citizens. Against this backdrop, the World Economic Forum-in collaboration with a multistakeholder Advisory Board of international experts (Box 1)—embarked on an effort to integrate sustainability concepts into its competitiveness work. The results of our preliminary work were released in last year's edition of The Global Competitiveness Report.

We have continued to work on the topic over the past year. This chapter describes the evolution in our thinking about sustainable competitiveness, a newly coined term describing a concept not sufficiently understood. This work has a threefold objective:

- 1. to deepen our understanding of the concept of sustainable competitiveness as the key driver of sustainable prosperity, and of the complex relationships between the determinants of long-term economic growth and social and environmental sustainability;
- 2. to provide a preliminary comparative assessment of where individual economies stand on various elements of sustainable competitiveness, as defined by the World Economic Forum; and
- 3. to call the attention to the lack of high-quality data that would allow countries to fully understand how they fare in these critical areas. Without an improvement in the quality and availability of sustainability data, countries will have trouble monitoring the rise or decline in the prosperity and quality of life of their citizens, and therefore it will be difficult for them to determine policies that would be appropriate to put into place.

DEFINING SUSTAINABLE COMPETITIVENESS: BRIDGING THE KNOWLEDGE GAPS

As mentioned above, a great deal of work has been done to advance our understanding and to measure the concept of sustainability, yet little work has been carried out at the intersection between competitiveness and

sustainability to elucidate the nature of their relationship. The World Economic Forum's ongoing efforts in the area of sustainable competitiveness aims at bridging this gap by identifying the complex elements of these relationships and providing a working definition of the concept. The central idea of sustainable competitiveness reflects the search for a development model that would balance economic prosperity, environmental stewardship, and social sustainability.

The first relationship to analyze is the one between competitiveness and environmental sustainability, which comprises aspects such as pollution, resource scarcity, water availability, and the regulatory framework as far as it pertains to environmental policies and measures. A high-quality and well-managed natural environment is related to robust national competitiveness through multiple channels. It enables the efficient use of resources and ensures that future generations will be able to count on them to meet their own needs. A highquality natural environment also supports a healthy workforce, circumventing the damaging effects on human capital (such as illness and diminished human capital productivity) that can be brought about by pollution and other forms of environmental degradation. Finally, environmental degradation may directly reduce the productivity of sectors such as agriculture, which in turn can have negative implications both for the economy (especially for countries where GDP is heavily dependent on agriculture) and for matters of food security.

More generally, environmental degradation, via climate change for example, can erode the quality of living conditions. Changes in temperature alone can have a direct impact on the economy via decreased crop productivity and increased volatility of commodity prices. 12 For instance, in July 2012 the price of corn soared by 23 percent because of the unprecedented drought in the United States, and the price of sugar increased by 12 percent because of untimely rain in Brazil.13

Another direct negative impact on the economy occurs through climate-related natural catastrophes that damage infrastructure. In turn, these events will divert available resources from productivity-enhancing investments, such as education and innovation, for reconstruction purposes. According to an estimate of the 2007/2008 UN Human Development Report, to reach the Millennium Development Goals by 2015, the additional cost associated with coping with a more hostile climate will be approximately US\$85 billion per year. In 2011, unprecedented floods in Thailand cost its economy US\$45 billion, according to the World Bank, and triggered disruptions to many global supply chains. China has recently experienced its worst drought in 60 years, with over 4 million farmers facing severe water shortages. Finally, environmental sustainability affects biodiversity and the quality of the habitat, which has

Figure 1: The structure of the sustainability-adjusted GCI

Note: Refer to appendix A for a detail explanation of the methodology.

implications for human living conditions. Recent floods in the Philippines have claimed at least 1,500 lives, with corresponding negative impacts to infrastructure and land. And in 2010, 17 million people were affected by floods in Pakistan, making it that country's most expensive natural disaster, while an autumn drought in the Amazon brought river flow to its lowest level since 1902 in some parts.14

Based on this analysis and the relationship between different elements of environmental sustainability and competitiveness, our definition of environmental sustainability is the institutions, policies, and factors that ensure an efficient management of resources to enable prosperity for present and future generations.

The second relationship to analyze is the one between competitiveness and social sustainability. Typically, higher levels of competitiveness produce higher levels of economic growth and therefore prosperity for societies, raising the well-being of citizens, who can consume more available goods and services. However, in some cases—when the generated wealth does not reach some parts of the population, who thus remained marginalized—higher levels of competitiveness may not lead to higher levels of social sustainability. Those societies in which parts of the population cannot

contribute to economic activity or where income disparities are very high are those that likely do not benefit from the full potential of their resources and are more prone to social unrest, affecting the efficiency of economic production.

Based on this analysis, our definition of social sustainability is the institutions, policies, and factors that enable all members of society to experience the best possible health, participation, and security; and that maximize their potential to contribute to and benefit from the economic prosperity of the country in which they live.

The third and final relationship to analyze is the one between environmental and social sustainability. High levels of poverty and inequality may lead to massive unplanned urbanization, such as slums, where large segments of the population do not have access to basic services. Such living conditions can have significant repercussions for the environment, including the destruction of the natural environment via deforestation and the pollution of water resources because of a lack of waste management.15

Based on the relationships between competitiveness and environmental and social sustainability described above, our definition of sustainable competitiveness is the set of institutions, policies, and factors that

make a nation remain productive over the longer term while ensuring social and environmental sustainability. Fundamental to this concept is the notion that, while competitiveness can be equated with productivity and economic performance, sustainable competitiveness can be linked to a broader concept that focuses on aspects that go beyond mere economic performance to include other important elements that render societies sustainable by ensuring high-quality growth. Another way of looking at the concept of sustainable competitiveness is that it aims to gauge not only whether a country has the potential to be prosperous and to grow over the medium and long term, but also whether the national development process contributes to the kind of society in which we want to live.

MEASURING SUSTAINABLE COMPETITIVENESS: THE CONCEPTUAL FRAMEWORK

Based on our definition of sustainable competitiveness, we have developed a framework that aims to create a common ground to develop policies that balance economic prosperity with social inclusion and environmental stewardship.

This conceptual model is represented in Figure 1, which presents a framework where the Forum's index for measuring competitiveness, the Global Competitiveness Index (GCI), is adjusted by factors that encompass social and environmental sustainability.

This framework highlights the central position of competitiveness as the key driver of prosperity in society. High levels of competitiveness are crucial to sustained prosperity. The GCI measures the level of competitiveness of an economy, as discussed in Chapter 1.1, defined as the set of institutions, policies, and factors that determine the level of productivity of an economy. The GCI is a comprehensive index that takes into account 12 pillars or drivers: institutions, infrastructure, macroeconomic environment, health and primary education, higher education and training, goods market efficiency, labor market efficiency, financial market development, technological readiness, market size, business sophistication, and innovation. The variables that are analyzed in each of these 12 pillars are well known and benefit from more than 30 years of ongoing work on competitiveness at the World Economic Forum.

However, the framework presented in Figure 1 also indicates that competitiveness on its own may not lead to sustainable levels of prosperity. The attainment of a certain level of economic prosperity is essential for improving high standards of living. However, within this exercise, countries are assessed for their ability to generate this prosperity for their citizens in a sustainable way. In other words, competitiveness is a necessary but not sufficient condition for prosperity—hence the need for social sustainability-adjusted and environmental sustainability-adjusted measures of competitiveness.

Box 2: Our evolving approach to measuring sustainable competitiveness

In the 2011–2012 edition of The Global Competitiveness Report, a beta version of a Sustainable Competitiveness Index (SCI) was presented in Chapter 1.2. It incorporated most of the elements of the World Economic Forum's existing Global Competitiveness Index (GCI), as described in Chapter 1.1, as well as a number of new elements, including a "social cohesion" pillar and a number of measures of environmental stewardship and the efficient use of resources. A comparison was then made between the results of the GCI and the SCI to provide a sense of the extent to which countries are competitive today while also preparing for a strong performance in the future.

The project team has continued to work with the Advisory Board over the past year to refine the concept of sustainable competitiveness. Important input has also been provided by numerous structured discussions with multi-stakeholder experts on the topic at the Forum's regional and annual events, as well as through a specific workshop with experts focused on social sustainability

We came to recognize through these consultations that a key limitation of the beta version of the SCI framework was that the GCI components were redistributed within the SCI. This arrangement made it difficult to decipher whether the differences between GCI and SCI scores were the result of the reorganization, which led to changes in weightings, or the result of the additional sustainability measures.

Based on this experience, the decision was taken to "unbundle" the sustainability factors in order to isolate their relationship with competitiveness more clearly. Rather than calculating a separate index, the GCI is now at the heart of the analysis. The impact of the social and environmental sustainability pillars are added to create a measure of sustainable competitiveness.

With the GCI as its core, as captured visually in Figure 1, two additional pillars have been constructed to capture this concept. One captures environmental sustainability and the other captures social sustainability. This approach builds on the work presented last year, but makes the results much more transparent and easy to interpret.

Our definition of sustainable competitiveness has also evolved somewhat over the past year. In the beta version of the work, a "competitiveness vulnerability" approach was put forward, assuming that sustainability indicators mattered more over the longer run. However, recognizing that sustainability and competitiveness are both mediumto long-term concepts, we have moved to the broader idea of sustainable competitiveness that is related to notions such as sustainable prosperity and quality growth, as described in the text of this chapter.

Defining the functional relationship between competitiveness and sustainability and identifying and measuring the pillars and variables that are driving environmental and social sustainability are not easy tasks. There is not yet sufficient evidence to suggest any type of functional relationship among them; we therefore opt for the simple approach of defining a linear relationship among the three dimensions. As a result, the final overall sustainability-adjusted Global

Figure 2: Summary of indicators for environmental sustainability

Environmental policy

- · Environmental regulations (stringency and enforcement)
- Number of ratified international environmental treaties
- Terrestrial biome protection

Use of renewable resources

- · Agricultural water intensity
- Forest depletion (change in forest cover and forest loss)
- Fish stocks' overexploitation

Degradation of the environment

- · Level of particulate matter concentration
- CO₂ intensity
- Quality of the natural environment

Competitiveness Index is an average of the two sustainability-adjusted indexes: the social sustainabilityadjusted GCI and the environmental sustainabilityadjusted GCI (Box 2).

With regard to the pillars and variables that define environmental and social sustainability, we follow the logic and definitions that we covered in the previous section.

Environmental sustainability pillar

To develop the environmental sustainability pillar, the Forum has worked closely with experts at Yale's Center for Environmental Law and Policy (YCELP) and with the Center for International Earth Science Information Network (CIESIN) at Columbia University's Earth Institute to define the best existing indicators to use in this area and to understand the shortcomings of these data. The measures captured here and presented in the environmental sustainability pillar are meant to complement the broader analysis carried out through the Environmental Performance Index (EPI) produced by these two organizations, which provides a much more comprehensive indication of national performance on a variety of environmental indicators.

In this pillar, indicators have been aggregated into different categories (see Figure 2) aimed at covering the most relevant aspects for environmental sustainability.

The first area measured in the environmental sustainability pillar is environmental policy, which is composed of a gauge of the stringency and enforcement of environmental regulation along with the extent to which land areas are protected, providing an assessment of a country's commitment to protecting natural capital. Another measure of policy is provided by the terrestrial biome protection indicator, which assesses whether at least 17 percent land area of each habitat type is under official protection. We also include a measure of the number of key international environmental treaties, out of a total of 25 ratified by individual countries. This variable demonstrates the country's level of engagement with environmental issues and thus its willingness to become involved in international efforts toward addressing global environmental challenges. Together these variables capture to some extent the political will of countries to respond to environmental issues in a structured and

consistent way and indicate their importance in the government agenda.

The second area relates to the use of renewable resources. These indicators comprise measures of water withdrawal intensity of agriculture in an economy, which considers the extent to which the agriculture sector is efficient in its use of water; forest depletion, which takes into account reported and satellite information to assess the percentage of total land area that is deforested (or afforested) over time; and the exploitation of fishing grounds. A diminishing regenerating capacity is one of the major environmental issues for which a simple solution is not easily identified. Although the data in this area are among the most difficult to collect and interpret, it is crucial for a country to manage these resources in order to ensure that they do not run out of them before future generations can enjoy them.

The third area takes into consideration the degradation of the environment, which can cause serious damage to human health while destroying the ecosystem. The specific indicators used to measure this concept are the level of particulate matter concentration, the quality of the natural environment, and CO2 intensity. Particulate matter concentration is a proxy for air pollution, which has proven effects on human health and is monitored by local authorities in many countries. The quality of the natural environment is a perception-based assessment of the local status of the environment that measures the observation of local business leaders on the ground. CO2 intensity is a measure of the efficiency of energy use in relation to the emissions it produces. It is important to note that, although CO2 intensity also provides a sense of national contributions to climate change, at present, the decision was taken to not include climate change as a specific factor in this pillar. This is because there is currently no agreement on how to allocate emissions to particular countries. For example, in a world of globalized markets, should emissions be allocated to the country producing the goods that created the emissions, or to the consuming country? Also it is not yet clear what impact countries' contributions to climate change would have on national competitiveness, particularly in the absence of an international agreement that would impose costs on large emitters.

Figure 3: Summary of indicators for social sustainability

Access to basic necessities

- · Access to sanitation
- Access to improved drinking water
- Access to healthcare

Vulnerability to shocks

- Vulnerable employment
- Extent of informal economy
- Social safety net protection

Social cohesion

- Income Gini index
- Social mobility
- Youth unemployment

Social sustainability pillar

For social sustainability, the Forum identifies three conceptual elements (Figure 3). The first category aims to assess a population's access to basic necessities (lack of access to basic necessities indicates a state of poverty). It includes three indicators: access to sanitation, access to improved drinking water, and access to healthcare services. This category is thus a measure of inclusion as well as a measure of the fulfillment of basic physical needs. Other indicators that might be considered relevant and we would have liked to incorporate but could not because of the lack of data include access to decent housing and food security. A population with poor access to water, food, shelter, healthcare, and sanitation cannot develop to its full capacity.

The second category is linked to the concept of perceived economic security. Hence it aims to evaluate a population's vulnerability to economic exclusion. Three indicators have been chosen for this evaluation: vulnerable employment as a percentage of total employment, the extent of informal economy, and social safety net protection. The vulnerable employment indicator measures the percentage of people who are self-employed in a small business or are in a small family business that may provide income levels insufficient to meet the living standards of the country of citizenship and can prove unstable in times of economic difficulties. The extent of the informal economy provides a sense of how well integrated the workforce is into official structures. A workforce that is less integrated leaves workers more vulnerable to concerns related to job loss, old age, maternity, disability, or illness. Third, the social safety net is a complementary measure of protection: in times of financial and economic instability, it allows households to maintain their quality of life and weather crises without falling into poverty traps. Providing protection also leads to a sense of financial security that enables individuals to undertake investments and entrepreneurial risk, feeding back into economic activity.

The third and last category assesses social cohesion. The assessment includes three indicators: the income Gini index, social mobility, and youth unemployment. We include the income Gini index as a measure of income inequality (see Box 3), but

keeping in mind that-from a normative approachexcessive inequality may hide relative poverty that would prevent lower-income families from accessing the same opportunities as those with incomes at the high end of the range in the society. Linked to this idea, in this edition of the Report we introduce a (Surveybased) indicator on social mobility: in the context of sustainable competitiveness, it is crucial that subsequent generations can improve their condition regardless of the socioeconomic status of their parents. From a purely economic perspective, the absence of such social mobility can be detrimental to human capital development because skilled individuals, in a society that does not allow them to advance, might choose to migrate; if they stay, their skills will not be leveraged by the economy in which they live. Additionally, low expectations for the future in a context characterized by unemployment and inequality can also converge to spark political instability. Third, on a broader conceptual level, social mobility is a direct measure of the freedom to pursue human development. Finally, high youth unemployment can reduce social cohesion and provoke significant economic and social costs, depressing lifetime earnings for unemployed workers, taking a toll on their health and putting at risk the health and educational success of the children of unemployed parents. From an economic standpoint, high youth unemployment reflects a failure to mobilize existing resources and build productive skills, and it suppresses aggregate demand, eroding business confidence and therefore the prospects for investment and employment creation.

While the variables we have described capture a number of important aspects of social sustainability, it is important to note that additional variables would be needed to obtain a more complete measure of the concept. These indicators include measurements of social participation and respect for core human rights, as well as discrimination and the treatment of minority populations. However, as noted in Box 4, because of the lack of quality indicators in these and other areas we are unable to include them for the time being.

Box 3: The income Gini index

The income Gini index measures the extent to which the distribution of income among individuals or households within an economy deviates from a perfectly equal distribution. Theoretically, it measures inequality within a range of 0 to 100, where a value of 0 represents perfect equality (everyone has the same income) and a value of 100 perfect inequality (for example, one person or household could earn all the income). It is the most popular indicator of inequality because it provides an intuitive interpretation in a context in which most other similar indicators are difficult to present to a broad nontechnical audience. Consequently it is calculated by leading institutions (such as the World Bank), which makes it the most easily available indicator for a large number of countries. Its wide coverage also contributes to its widespread use.

However, there are a number of elements that policymakers and researchers should take into consideration when using this measure. From a technical point of view, the Gini index measures relative income distributions regardless of actual income. This means that, hypothetically, even in case of low inequality, a large part of the population would still hardly be able to cover basic necessities. Second, different income distributions can yield the same Gini index. Consequently, when considering different groups within the same population, it is not possible to break down the inequality either in a within group component or between groups component.

From a policy point of view, this means that the Gini index does not allow the inequality of one particular population group to be measured. It also does not assess the extent to which those with high incomes have contributed to the growth of the entire economy. Seen from a different angle, although the Gini index helps to measure equality/inequality within a society, it does not indicate what the normative or desirable level of inequality should be. For example, although there may be a societal consensus that innovative and highly skilled members who contribute disproportionately more to economic growth should receive a higher share of income than those who contribute less (so as to provide the right incentives to contribute overall), it is unclear how much the high contributors should receive—that is, to what extent differences in skills should be reflected by higher shares of national income. One way to gain some preliminary insights about optimal values is to combine a statistical approach by assessing cross-country distribution performances with qualitative indicators of the economy.

Practically, this unresolved issue has important consequences when assigning a score to and comparing economies. For example, although the Gini index measures inequality in the theoretical span of 0 to 100, the actual distribution in our sample ranges from approximately 24 to 64. This suggests that a value of 100 is practically not feasible; in other words, empirically a score of 60 already suggests strong inequality compared with the theoretical value of 100. However, values close to 0 are also not observed and probably not optimal.

To conclude, in the absence of better measures, we use the Gini index as the best available proxy for income distribution, yet some caution should be used in the process of drawing conclusions based on this indicator alone. Qualitative data and other information should complement this measure.

MEASURING SUSTAINABLE COMPETITIVENESS: **METHODOLOGY**

In the 2012 edition of the sustainable competitiveness framework, the two areas of sustainability-social and environmental—are treated as independent adjustments to each country's performance in the Global Competitiveness Index (GCI). The details behind the aggregation are described in Appendix A; Appendix B provides detailed notes and sources for each indicator.

The aggregation leads to three outcomes: an environmental sustainability-adjusted GCI, a social sustainability-adjusted GCI, and an overall sustainabilityadjusted GCI that combines both effects.

Lacking clear theoretical guidelines for assigning weights to the individual elements, each indicator has been given an equal weight within each pillar. As described in detail in Appendix A, each pillar is converted into an "adjustment coefficient" with a range from 0.8 to 1.2, which is then used to adjust the GCI score upward or downward within this range. This results in an adjusted score of a maximum of 20 percent lower or 20 percent higher than the underlying GCI score.

It is important to highlight that, because several aspects of sustainability are assessed in the social and environmental sustainability pillars, the results reflect the overall performance of all the aspects rather than one particular element. In a sense, this means that poor performance in some aspects can be compensated for by strengths in other areas.

This can produce some potentially counterintuitive results-for instance, Brazil gets a positive rating for environmentally sustainable competitiveness because it receives strong assessments on a number of indicators, although it has one of the highest rates of deforestation in the world.

Country coverage

Instead of the 144 economies covered by the GCI, in this analysis we cover a subsample of 79 countries for which we have been able to gather sufficient data. 16 Data availability represents a major challenge and constraint in this exercise because, for many of the concepts we are trying to capture, no measures exist or data are available for only a limited number of countries (such as those in the OECD, the G-20, and the European Union). The goal for future research is to include an increasing number of countries in the analysis as such data become more readily available.

Box 4: Concepts not yet captured by the sustainable competitiveness analysis and areas for future research

There are a number of areas that we recognize as critical for sustainable competitiveness but that have not yet been included in our analysis because of a lack of relevant data. Our goal is to include and update these elements and more accurate indicators as relevant and improved data become available in coming years.

- Inclusion of minorities. There is some evidence that excluding minorities can cause political instability, but no data are available to assess the actual level of cohesion of different ethnic groups in a country.
- Working conditions. In the context of social sustainability it is desirable, to meet a certain level of safety conditions and to ensure that salaries are sufficient to enable full participation in the country's prosperity. Although the International Labour Organization has published statistics on the quality of working conditions, the data available cover only a limited number of economies. Until such data are available for a wide range of countries, they cannot be considered for a global assessment.
- Water pollution. Water is one of the most critical resources for human life as well as for economic activity. The availability of clean water determines the health of the population and indirectly affects migration patterns. Managing water efficiently comprises minimizing the water use as well as keeping the water tables fully usable. Unfortunately data on water quality are scarce.
- Recycling. Being able to re-use material is critical to keep producing new goods without depleting the mineral and natural resources available. A measure of how much of the material incorporated in consumer goods is actually re-used would constitute a good benchmark for countries' exposure to resource scarcity.
- Waste management. Directly linked to recycling, managing waste is essential for establishing a culture of recycling as well as to avoid the careless disposal of dangerous materials that have impacts on the health of the population. Unfortunately data that can measure the management of waste are not yet available.

Table 1 shows how the Global Competitiveness Index score is affected once sustainability indicators are taken into account.

SELECTED RESULTS OF THE SUSTAINABILITY-ADJUSTED GCI

Based on the initial results presented above, a number of general preliminary conclusions can be drawn:

- 1. There are no necessary trade-offs between being competitive and being sustainable. The analysis found a positive correlation across the three dimensions of competitiveness and social and environmental sustainability.
- 2. A corollary of the first point is the fact that political will is essential to achieving sustainable competitiveness. There is no physical law preventing any country from being on a sustainable path; political will and good public management are the keys to achieving this goal. This understanding is also reflected in some theoretical literature.17
- 3. Europe is overall the most "equal" region in terms of income. The European social model places 18 countries in the top 20 for the lowest income Gini index indicator. However, on a broader scale, the social sustainability of Europe shows a divide similar to that of its internal competitiveness, with

the Southern European economies diverging from the Northern economies.

In addition, a number of country-specific and regional conclusions can be drawn.

Switzerland leads the rankings of the sustainabilityadjusted GCI, performing well in all aspects of sustainable competitiveness and demonstrating that there are not necessarily trade-offs between being environmentally or socially sustainable and being competitive.

Similarly, Nordic countries perform well in both dimensions, with Finland leading the group with the highest score in both areas. All of these countries do exceptionally well in the social sustainability-adjusted GCI (Norway, Denmark, Finland, and Iceland all score among the top 10 economies). Sweden, however, registers a relatively high youth unemployment rate (25.2 percent), which determines its slightly weaker performance. Norway stands out especially for attaining the best score in the income Gini index while performing well—within the top 10—across all the social sustainability indicators. The Nordics also have good results in the environmental sustainability-adjusted GCI, although they share the common concern of overfishing.

Japan receives an overall relatively positive assessment in the sustainable competitiveness analysis. On the social sustainability pillar, Japan performs better thanks to a low rate of youth unemployment (perhaps not surprising given the aging population) and a small informal economy; however, it also carries a relatively

Table 1: Adjustment to the GCI scores by sustainability indicators

	GCI 201	2–2013	sustair	ocial nability– ed GCI**	sustain	nmental ability– ed GCI [†]		nability- ed GCI ^{††}
Country/Economy	Rank*	Score	Score	Direction	Score	Direction	Score	Direction
Switzerland	1	5.72	6.83	î	6.87	ı î	6.85	î
Finland	3	5.55	6.45	1î	6.26	P	6.36	7
Sweden	4	5.53	6.17	7	6.15	7	6.16	7
Netherlands	5	5.50	6.54	1	5.88	P	6.21	7
Germany	6	5.48	6.37	1	5.92	P	6.14	7
United States	7	5.47	5.63	⇒	5.00	b	5.31	⇒
United Kingdom	8	5.45	6.03	P	5.62	⇒	5.82	7
Japan	10	5.40	6.10	7	5.42	⇒	5.76	7
Denmark	12	5.29	6.21	1	5.25	⇒	5.73	7
Canada	14	5.27	5.93	7	5.33	⇒	5.63	7
Norway	15	5.27	6.32	1	5.98	P	6.15	1
Austria	16	5.22	6.17	1	5.86	7	6.02	1
Belgium	17	5.21	5.90	7	5.46	⇒	5.68	7
Korea, Rep.	19	5.12	5.37	⇒	4.41	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	4.89	⇒
Australia	20	5.12	5.83	P	5.08	⇒	5.46	7
France	21	5.11	5.59	P	5.40	7	5.50	7
New Zealand	23	5.09	5.82	P	5.53	7	5.68	7
Malaysia	25	5.06	5.30	⇒	4.98	⇒	5.14	⇒
Israel	26	5.02	5.40	P	4.72	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	5.06	⇒
Ireland	27	4.91	5.26	7	5.11	⇒	5.18	7
China	29	4.83	4.61	⇒	4.27	<i>\begin{align*}</i>	4.44	<u> </u>
Iceland	30	4.74	5.45	1	5.43	<u> </u>	5.44	7
Chile	33	4.65	4.53	⇒	4.43	⇒	4.48	⇒
Estonia	34	4.64	4.82	⇒	4.85	⇒	4.83	⇒
Spain	36	4.60	4.66	⇒	4.45	⇒	4.55	⇒
Thailand	38	4.52	4.39	⇒	4.16	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	4.28	<i> </i>
Czech Republic	39	4.51	4.89	P	4.66	⇒	4.77	
Panama	40	4.49	4.15	<u> </u>	4.71	⇒	4.43	⇒
Poland	41	4.46	4.32	⇒	4.42	⇒	4.37	⇒
Italy	42	4.46	4.38	⇒	4.40	⇒	4.39	⇒
Turkey	43	4.45	4.24	⇒	3.84	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	4.04	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>
Lithuania	45	4.41	4.52	⇒	4.71	7	4.61	<u>-</u> ⇒
Azerbaijan	46	4.41	4.08	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	3.78	ý	3.93	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>
Brazil	48	4.40	4.22	⇒	4.69	7	4.46	⇒
Portugal	49	4.40	4.58	⇒	4.15	N N	4.36	⇒
Indonesia	50	4.40	3.85	<i>b</i>	4.21	⇒	4.03	<i>₽</i>
Kazakhstan	51	4.38	4.53	⇒	3.50		4.02	<u> </u>
South Africa	52	4.37	3.83	<i>b</i>	3.77	<u> </u>	3.80	<u>~</u>
Mexico	53	4.36	4.12	<u> </u>	3.90		4.01	<u>~</u>
Mauritius	54	4.35	4.40	⇒	3.66		4.03	<u> </u>

(Cont'd.)

Table 1: Adjustment to the GCI scores by sustainability indicators (cont'd.)

	GCI 201	2–2013	sustair	ocial nability- ed GCI**	sustair	nmental nability- ed GCI [†]		nability- ed GCI ^{††}
Country/Economy	Rank*	Score	Score	Direction	Score	Direction	Score	Direction
Latvia	55	4.35	4.55	⇒	4.69	P	4.62	P
Slovenia	56	4.34	4.76	n	4.56	⇒	4.66	7
Costa Rica	57	4.34	4.30	⇒	4.69	7	4.49	⇒
Cyprus	58	4.32	4.63	n	4.05	<i>b</i>	4.34	⇒
India	59	4.32	3.70	<u> </u>	3.75	<i>b</i>	3.73	<i>b</i>
Hungary	60	4.30	4.29	⇒	4.32	⇒	4.30	⇒
Peru	61	4.28	3.73	S	4.03	b	3.88	<i>b</i>
Bulgaria	62	4.27	4.17	⇒	3.97	<u> </u>	4.07	⇒
Jordan	64	4.23	4.25	⇒	3.58		3.92	<i>b</i>
Philippines	65	4.23	3.82	<i>\bar{\bar{\bar{\bar{\bar{\bar{\bar{</i>	4.16	⇒	3.99	<u> </u>
Iran, Islamic rep.	66	4.22	3.85	<u> </u>	3.85	<i>\sigma</i>	3.85	<u> </u>
Russian Federation	67	4.20	4.09	⇒	3.87	<u> </u>	3.98	<u> </u>
Sri Lanka	68	4.19	3.67	a	4.25	⇒	3.96	<u> </u>
Colombia	69	4.18	3.47	<u>-</u>	4.01	⇒	3.74	<u> </u>
Morocco	70	4.15	3.55	<u> </u>	3.52		3.53	<u> </u>
Slovak Republic	71	4.14	4.18	⇒	4.36	⇒	4.27	⇒
Ukraine	73	4.14	4.04	⇒	3.53		3.78	S
Uruguay	74	4.13	4.21	⇒	4.09	⇒	4.15	⇒
Romania	78	4.07	3.71	a	3.73	<i>\sigma</i>	3.72	<i>b</i>
Macedonia, FYR	80	4.04	3.66	<u> </u>	3.64	<u> </u>	3.65	<u> </u>
Croatia	81	4.04	3.84	⇒	4.20	⇒	4.02	⇒
Armenia	82	4.02	3.58	<i>\begin{align*}</i>	3.50	<i>b</i>	3.54	<i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i>
Trinidad and Tobago	84	4.01	4.00	⇒	3.67	<u> </u>	3.83	⇒
Cambodia	85	4.01	3.31		3.93	⇒	3.62	<i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i>
Ecuador	86	3.94	3.58	<i>></i>	3.67	<i>b</i>	3.63	<u> </u>
Moldova	87	3.94	3.75	⇒	3.75	⇒	3.75	⇒
Namibia	92	3.88	3.22		3.84	⇒	3.53	<i>\begin{align*} \begin{align*} \delta & \text{ and } \\ \delta & \text{ align*} \delta & align*</i>
Argentina	94	3.87	3.59	<u> </u>	3.37	<i>\sigma</i>	3.48	<u> </u>
Serbia	95	3.87	3.48	<u>~</u>	3.71	⇒	3.59	<u> </u>
Greece	96	3.86	3.59	7	3.82	⇒	3.71	⇒
Jamaica	97	3.84	3.28	<i>₽</i>	3.74	⇒	3.51	, <u>, , , , , , , , , , , , , , , , , , </u>
Dominican Republic	105	3.77	3.29	<i>₽</i>	3.29	<u> </u>	3.29	<i>a</i>
Kenya	106	3.75	3.01	<u>7</u>	3.76	⇒	3.38	<i>p</i>
Egypt	107	3.73	3.56	⇒	3.20	<u> </u>	3.38	<i>p</i>
Algeria	110	3.72	3.31	<u> </u>	3.01		3.16	
Paraguay	116	3.67	3.00	<u>2</u>	3.61	⇒	3.31	<u>»</u>
Tanzania	120	3.60	2.88	↓	3.60	⇒	3.24	<i>p</i>
Pakistan	124	3.52	2.84	↓	2.96		2.90	
Venezuela	126	3.46	3.15	<u> </u>	3.41	⇒	3.28	

^{*} This is the GCI rank, as presented in Chapter 1.1. Only the 79 countries covered by this exercise are included in the table.

** This is the score obtained by multiplying the GCI score by the social sustainability coefficient.

- Key $\label{eq:Key} \ensuremath{\mbox{\fontfamily follow} \mbox{\fontfamily follow}} \ensuremath{\mbox{\fontfamily follow} \mbox{\fontfamily follow}} +15\% \mbox{\fontfamily to } +20\%$
- → GCI score changes by +5% to +15%
- \Rightarrow GCI score remains stable between +5% and -5%
- $\,\,^{\Large \searrow}\,$ GCI score changes by -5% to -15%
- \downarrow GCI score changes by < -15% to -20%

[†] This is the score obtained by multiplying the GCI score by the environmental sustainability coefficient.

the This is the average of social sustainability—adjusted GCI and environmental sustainability—adjusted GCI scores.

Please refer to the technical appendix of this chapter for a description of how the coefficients are calculated. All the underlying indicators are available at http://www.weforum.org/content/pages/ sustainable-competitiveness.

high inequality score of 39.5. On the environmental side, Japan attains a more mixed performance, doing well in terms of environmental policies (good commitment on regulation and standards), yet it continues to face high emissions.

The United States shows middling results in both social and environmental sustainability, which results in a slightly lower score in the sustainabilityadjusted GCI than in the GCI itself. The country's social sustainability score is affected by increasing inequality and youth unemployment. However, it is the score in the environmental sustainability-adjusted GCI that is a concern for the country's sustainable prosperity. For example, the United States is among the countries that have ratified the fewest environmental treaties in the sample.

Mexico is an economy with somewhat weak sustainable competitiveness in both dimensions. On the social side, Mexico's performance is affected by high inequality and a large informal economy. Environmentally, Mexico is penalized for its high and increasing levels of emissions, relatively intense use of water for agriculture, and a perception that the natural environment is highly degraded.

Several other Latin American countries see a number of weaknesses in both pillars, with Argentina and the Dominican Republic encountering more concerns on the environmental side and Peru, Colombia, and Paraguay with more concerns in the social sustainability area.

Costa Rica, on the other hand, stands out for its positive environmental performance. Attaining a better result in the environmental sustainability-adjusted GCI than in the underlying GCI, the country could be a reference for the rest of Latin America. First of all, Costa Rica has low air pollution with levels of particulate matter (PM_{2.5}) and CO₂ among the lowest of the countries studied. The country is actively avoiding deforestation through one of the world's most extensive programs of rainforest conservation. One area of concern remains overfishing, which would be important to address given the importance of the fishing industry in the country.

Brazil performs slightly better in the overall environmental sustainability-adjusted GCI than in the social sustainability-adjusted GCI. However, Brazil's overall relatively good performance masks a number of environmental concerns—such as the deforestation of the Amazon-with the country displaying one of the highest rates of deforestation in the world. And although Brazil demonstrates an overall reasonable performance in the social sustainability area, the country's very high inequality remains an area of concern.

In general, outside of Brazil, the other three BRICs (Russia, India, and China) all reveal significant weaknesses in both dimensions of sustainable competitiveness.

The Russian Federation does particularly poorly in terms of environmental sustainability, with some of the poorest ratings globally for three indicators: the strength of environmental regulations, the number of international environmental treaties ratified by the country, and the quality of the natural environment.

India is the worst performer among the BRICs, with concerns in both areas of sustainability. On the social sustainability-adjusted GCI, India is not providing access to some basic services to many of its citizens (only 34 percent of the population has access to sanitation, for example). The employment of much of the population is also vulnerable, which—combined with weak official social safety nets-makes the country vulnerable to economic shocks. In addition, although no official data are reported for youth unemployment, numerous studies indicate that the percentage is very high. In terms of its environmentally sustainable competitiveness, India also has some areas of concern such as its high agricultural water intensity and significant air pollution.

China's competitiveness performance is notably weakened once the sustainability measures are taken into account, especially in terms of environmental sustainability. Although some political actions toward environmental improvement (such as afforestation) have been taken, the country continues to suffer from high emission levels (high levels of CO₂ and particulate matter) and the agricultural sector places a great deal of pressure on the environment (China's water intensity is very high). Social sustainability is only partially measured for China, as the country does not report data related to youth unemployment or vulnerable employment. However, the available indicators show a somewhat negative picture, with rising inequality and general access to basic services such as improved sanitation remaining low.

Among other economies analyzed in this section, Turkey—one of the countries that improved most in the GCI rankings this year-does not sustain its good performance once sustainability matters are taken into account. High inequality, vulnerable employment, and a large informal sector place pressure on the country's social sustainability. Similarly, high pollution and intensive water use for agriculture, as well as a lack of protected land area and a low commitment to international environmental agreements remain areas of concern for Turkey's environmentally sustainable competitiveness.

In contrast, New Zealand, with its strongly articulated political commitment to environmental stewardship, receives a positive assessment for its environmentally sustainable competitiveness. It also performs better than neighboring Australia. The main differences between the two countries lie in the lower level of air pollution in New Zealand and the country's efforts to set aside protected land areas. Both countries receive strong assessments for their social sustainability.

Box 5: Plea for better sustainability data

Data availability and quality are critical issues for both research and policymaking, and all projects concerned with assessing environmental or social conditions are limited by one or both of these concerns. These limitations make it difficult to track developments over time or to compare data across countries.

For example, datasets capturing some of the relevant areas of social sustainability—such as the International Labour Organization (ILO)'s Decent Work initiative (covering indicators such as injuries at work, excessive hours, and numbers of the working poor)—cover a limited number of countries. And some other indicators are not specific enough. For instance, including the indicator "CO2 emissions to energy use" in the sustainability-adjusted GCI may give an idea of how efficiently economies are using fuels with respect to the associated emissions, but it also incorporates other factors (such as the industrial structure, the economic specialization, and the technology used in the country) that make it hard to isolate single elements and compare countries.

The available data concerned with the quality and use of water comprise another prominent example of data inadequacy. Although water has possibly one of the biggest environmental impacts on human life, researchers lack a globally agreed methodology for defining and measuring water scarcity and pollution, while data on water withdrawaldespite great efforts to maintain the Food and Agriculture Organization (FAO) Aquastat database—are not updated regularly. It is, however, precisely the timeliness of data updates for many of these indicators that is critical for policymakers. For some indicators it is indeed crucial. Youth unemployment, for instance, is changing relatively quickly in many economies, especially after an economic crisis. Yet several datasets on youth unemployment predate the crisis for some specific countries; using out-of-date figures could be misleading for policymakers, who need to have statistics that accurately reflect the actual current situation in order to gain a sense of the effectiveness of their reform efforts.

Data on social and environmental performances are particularly complex and intricate, and the challenges and the investments needed to produce sound indicators should not be underestimated. For instance, coming back to the point of the assessment of water pollution, it would be necessary to identify and agree on the list of substances and their relative levels that would define a water course as "polluted." Moreover, developing an aggregation methodology to turn local measurement into national statistics would be an important milestone. Such a methodology would help in understanding and monitoring issues that need to be managed to put economies on a more sustainable development path, and would provide statistical evidence to drive the agendas of policymakers.

In order to contribute to such data production and collection, the World Economic Forum has formed a Global Agenda Council on Measuring Sustainability. The Council aims to design and nurture one or more global public good initiatives to meet the needs of policymakers who must have access to high-quality, verifiable, and readily available contextually specific knowledge and information if they are to formulate responsible policies. Nonetheless, a wider international effort is required to overcome the challenge of measuring sustainability. This challenge can be met by pooling resources to produce and collect the data and by defining global measurement standards. The Global Agenda Council on Measuring Sustainability aims to participate in this effort by bringing scientists together while focusing the attention of policymakers on the need to develop new sustainability indicators.

CONCLUSIONS AND NEXT STEPS

Sustainable competitiveness is a nascent area of research and our initial work has shown that much of the data for measuring key concepts are not yet available. We therefore recognize that properly capturing the concept of sustainable competitiveness will require a multi-year effort. As more comprehensive and better data are needed to fully assess sustainable competitiveness, as noted above, there are a number of concepts we have not yet been able to capture (see Boxes 4 and 5).

However, by combining social and environmental indicators with the GCI we have been able to introduce the concept and carry out a preliminary analysis of national and regional social sustainability.

The main and very important finding is that there is no necessary trade-off between being competitive and being sustainable (by our definitions). On the contrary, many countries at the top of the competitiveness rankings are also the best performers in many areas of sustainability.

While creating value and being productive remain at the basis of economic development, the purpose of this work is to explore how social and environmental elements relate to economic progress and prosperity because the three areas are clearly interlinked. It is highly likely that sustained human progress and prosperity will depend on balancing economic progress with social inclusion and good and effective environmental stewardship.

The work presented in this chapter is the result of an ongoing process. We will update and refine our thinking over time, integrating feedback and the latest research on an ongoing basis. As we have already done over the past year, we will continue to carry out workshops and roundtables over the coming year in order to further refine the concept. We will also continue to seek better and more complete datasets in collaboration with the newly created World Economic Forum Global Agenda Council on Measuring Sustainability.

The Advisory Board on Sustainability and Competitiveness will continue to deliberate and to work with the Forum to integrate feedback collected into this work. The goal is to present an even more complete measurement of the concept in time for the next Global Competitiveness Report.

Additionally, because—given its specific economic and political characteristics—the theme of sustainability requires a multi-stakeholder approach, the World Economic Forum will continue to serve the international community by providing a neutral platform on which to move ahead in this area. Work on sustainable competitiveness is one important component of this platform, and the Forum offers a space for conceptual discussion as well as assessment and analysis.

NOTES

- 1 See, for example, Atkinson 2003.
- 2 See, for example, Nordhaus 1994, 2000, 2002; Bovenberg and Smulders 1996; Aghion et al. 1998; and Acemoglu 2002, 2007,
- 3 See, for example, Perotti 1993: Bertola 1993: Alesina and Rodrik 1994: Persson and Tabellini 1994: and Green et al. 2006.
- 4 See the World Economic Forum 2012a for an assessment of how Europe is faring in meeting these goals.
- 5 For more information on this index, see www.oecdbetterlifeindex.
- 6 See http://hdr.undp.org/en/.
- 7 For more information on the EPI, see http://www.epi.yale.edu/.
- 8 See http://www.footprintnetwork.org/en/index.php/GFN/page/ methodology/ for information about information about the Global Footprint Network.
- Information about the Global Adaptation Index is available at http://index.gain.org/.
- 10 The World Bank's Worldwide Governance Indicators Framework is available at http://info.worldbank.org/governance/wgi/index.asp.
- Information about the Decent Work initiative is available at http:// www.ilo.org/integration/themes/mdw/lang--en/index.htm.
- 12 See, for example, Marshal et al. 1997.
- 13 Smith 2012.
- 14 World Economic Forum. 2012b.
- 15 UN-HABITAT 2010.
- 16 Countries from the GCI sample were excluded if they were missing a maximum of two indicators considering both sustainability
- 17 See Acemoglu et al. 2012, for example.

REFERENCES

- Acemoglu, D. 2002. "Directed Technical Change." Review of Economic Studies 69 (4): 781-809.
- . 2007. "Equilibrium Bias of Technology." Econometrica 75 (5): 1371-1409.
- -. 2009. Introduction to Modern Economic Growth. New York: Princeton University Press.
- Acemoglu, D., P. Aghion, L. Bursztyn, and D. Hemous. 2012. "The Environment and Directed Technical Change." American Economic Review 102 (1): 131-66.
- Aghion, P. and P. Howitt. 1998. Endogenous Growth Theory. Cambridge, MA: MIT Press.

- Aghion P., P. Howitt, and F. Murtin. 2009. "The Relationship Between Health and Growth: When Lucas Meets Nelson-Phelps. Documents de Travail de l'OFCE no. 2009-28, Observatoire Français des Conjonctures Economiques (OFCE)
- Alesina, A. and D. Rodrik 1994, "Distributive Politics and Economic Growth." Quarterly Journal of Economics 109 (2): 465-90.
- Atkinson, A. B. 2003. "Income Inequality in OECD Countries: Data and Explanations." CESifo Working Paper Series 881, CESifo Group,
- Baldini M. and S. Toso. 2009. Diseguaglianza, povertà e politiche pubbliche.ll Mulino.
- Berg, A. and J. Ostry. 2011. "Inequality and Unsustainable Growth: Two Sides of the Same Coin?" IMF Staff Discussion Note. Washington DC: International Monetary Fund. Available at http://www.imf.org/ external/pubs/ft/sdn/2011/sdn1108.pdf.
- Bertola, G. 1993. "Factors Shares and Savings in Endogenous Growth." American Economic Review 83 (5):1194-98.
- Bovenberg, A. L. and J. A. Smulders. 1996. "Transitional Impacts of Environmental Policy in an Endogenous Growth Model." Open Access publications from Tilburg University, urn:nbn:nl:ui:12-73103,
- Coman, K. 2011. "Some Unsettled Problems of Irrigation (1911)." American Economic Review 101 (1): 36-48.
- Cowen, T., ed. 1992. Public Goods and Market Failures. New Brunswick, NJ: Transaction Publishers.
- Dealkin, S. 2009. "The Evidence-Based Case for Labour Regulation." Paper prepared for the Regulating Decent Work Conference, ILO,
- Driscoll, T., K. Steenland, D. Imel Nelson, and J. Leigh. 2004. Occupational Airborne Particulates: Assessing the Environmental Burden of Disease at National and Local Levels. Environmental Burden of Disease Series, No. 7. Geneva: World Health
- Elkington, J. 1997. Cannibals with Forks: The Triple Bottom Line of 21st Century Business. Oxford, United Kingdom: John Wiley & Sons.
- Esteban, J. and D. Ray. 2006. "Inequality, Lobbying and Resource Allocation." The American Economic Review 96 (1): 257-79.
- Esty, D. C., M. Levy, T. Srebotnjak, and A. de Sherbinin. 2005. 2005 Environmental Sustainability Index: Benchmarking National Environmental Stewardship. New Haven: Yale Center for Environmental Law & Policy.
- Ewing B., A. Reed, A. Galli, J. Kitzes, and M. Wackernagel. 2010. Calculation Methodology for the National Footprint Accounts. Oakland: Global Footprint Network.
- ILO (International Labour Organization). 2008. Decent Work Indicators for Asia and the Pacific: A Guidebook for Policy-Makers and Researchers. Geneva: ILO. Available at www.ilo.org/asia/ whatwedo/publications/WCMS_099163/lang--en/index.htm.
- IOM (International Organization for Migration). 2011. IOM Case Data Global Figures & Trends: Human Trafficking. Geneva: IOM.
- Gleick, P.H. 2003. "Water Use." Annual Review of Environment and Resources 28: 275-314.
- Green, A., J. Preston, and G. Janmaat. 2006. Education, Equality and Social Cohesion: A Comparative Analysis. Basingstoke: Palgrave
- Hamilton, K. and M. Clemens. 1998. "Genuine Savings Rates in Developing Countries." World Bank Economic Review 13 (2): 333-56.
- Hanley, N., J. Shogren, and B. White. 2007. Environmental Economics in Theory and Practice. London: Palgrave Macmillan.
- Kutzents, S. 1955, "Economic Growth and Income Inequality," American Economic Review 45 (1):1-28.
- Marshall, F., M. Ashmore, and F. Hinchcliffe. 1997. A Hidden Threat to Food Production: Air Pollution and Agriculture in the Developing World. Gatekeeper series, NO SA 73. London: International Institute for Environment and Development.

- Mercer. 2011. Climate Change Scenarios: Implications for Strategic Asset Allocation. Public Report. Washington DC: Mercer, Carbon Trust, and IFC. Available at www.mercer.com/climatechange.
- Meyer, S. 1999. The Economic Impact of Environmental Regulation. MIT Project on Environmental Politics & Policy. Available at http://web. mit.edu/polisci/mpepp/Reports/Econ%20Impact%20 Enviro%20 Reg.pdf.
- Nordhaus, W. 1994. "Locational Competition and the Environment: Should Countries Harmonize Their Environmental Policies?" Cowles Foundation Discussion Paper No. 1079, Cowles Foundation for Research in Economics. Yale University.
- 2000. "Alternative Methods for Measuring Productivity Growth," Cowles Foundation Discussion Paper No. 1282, Cowles Foundation for Research in Economics, Yale University.
- 2002, "The Health of Nations: The Contribution of Improved Health to Living Standards," NBER Working Paper No. 8818. Cambridge, MA: National Bureau of Economic Research.
- Perotti R. 1993. "Political Equilibrium, Income Distribution, and Growth." Review of Economic Studies 60 (4): 755-76.
- Persson, T. and G.Tabellini 1994. "Is Inequality Harmful for Growth? Theories and Evidence." American Economic Review 84: (1994):
- Shorrocks, A. 2005. Inequality Values and Unequal Shares. Helsinki: UNU-WIDER.
- Smith, A. 2012. "U.S. Drought Drives Up Food Prices Worldwide." CNNMoney, August 9. Available at http://money.cnn. com/2012/08/09/news/economy/food-prices-index/index.htm.
- Stavins, R. 2011. "The Problem of the Commons: Still Unsettled after 100 Years." American Economic Review 101 (1): 81-108.
- Stern, N. 2006. Stern Review on the Economics of Climate Change. London: HM Treasury.
- Stiglitz, J., A. Sen, and J. Fitoussi. 2009. The Measurement of Economic Performance and Social Progress Revisited: Reflections and Overview. Available at http://www.stiglitz-sen-fitoussi.fr/ documents/ overview-eng.pdf.
- . 2011b. Human Development Report 2011: Sustainability and Equity: A Better Future for All. New York: UNDP.
- UNCTAD (United Nations Conference on Trade and Development). 2011a. The Road to Rio + 20. New York and Geneva: UNCTAD. Issue 1, March. Available at http://www.uncsd2012.org/index.php? page=view&type=400&nr=11&menu=45.
- -. 2010b. Overview of the Republic of Korea's National Strategy for Green Growth. Report prepared by the United Nations Environment Programme as part of its Green Economy Initiative, April. Available at http://www.unep.org/PDF/ PressReleases/201004_UNEP_NATIONAL_STRATEGY.pdf.
- UNDP (United Nations Development Programme). 2007. Human Development Report 2007/2008: Fighting Climate Change: Human Solidarity in a Divided World. New York: UNDP.
- UNEP (United Nations Environment Programme). 2010a. "How Close Are We to the Two Degree Limit?" Information Note Paper prepared for the UNEP Governing Council Meeting & Global Ministerial Environment Forum, February 24-26, Bali, Indonesia. Available at http://www.unep.org/PDF/PressReleases/temperature-briefing-21-02-10-final-e.pdf.
- UN-HABITAT (United Nations Human Settlements Programme). 2010. Bridging the Urban Divide: Sao Paolo: A Tale of Two Cities. Cities & Citizens series. Nairobi: United Nations Human Settlements Programme.
- Venieris, Y. P. and D. K. Gupta. 1986. "Income Distribution and Sociopolitical Instability as Determinants of Savings: A Cross-Sectional Model." Journal of Political Economy 94 (4): 873-83.
- World Economic Forum, 2011, The Global Competitiveness Report. 2011-2012. Geneva: World Economic Forum. Available at http:// www3.weforum.org/docs/WEF_GCR_Report_2011-12.pdf.
- 2012a. The Europe 2020 Competitiveness Report: Building a More Competitive Europe. Geneva: World Economic Forum.

- -. 2012b. Financing Green Growth in a Resource-Constrained World. Geneva: World Economic Forum. Available at http://www3.weforum.org/docs/WEF_ENI_ $Financing Green Growth Resource Constrained World_Report_2012.$
- YCELP and CIESIN (Yale Center for Environmental Law & Policy, and Center for International Earth Science Information Network at Columbia University). 2012. Environmental Performance Index. Available at http://epi.yale.edu/.

Appendix A: Calculation of the sustainability-adjusted GCI

As described in the text, the two areas of sustainability social and environmental—are treated as independent adjustments to each country's performance in the Global Competitiveness Index (GCI). The adjustment is calculated according to the following steps.

AGGREGATION

In the first step, the individual indicators in each area are normalized on a 1-to-7 scale and aggregated by averaging the normalized scores, such that a social sustainability score and an environmental sustainability score are calculated for each country.

In the second step, these scores are normalized again on a 0.8-to-1.2 scale, a which is based on the distribution of each of the two sustainability components. The purpose of this methodology is to reward the countries attaining a relatively good performance on the two sustainability components while penalizing those that register a poor performance. Applying this methodology corresponds to transforming actual averages into coefficients ranging from 0.8 to 1.2. For example, the worst performer on the social sustainability pillar obtains a score of 0.8 and the best performer a 1.2. The same calculation is conducted for the environmental sustainability pillar.

Normalizing on a 0.8-to-1.2 scale and using the actual sample maximum and minimum are corroborated by the statistical distribution of the data, so as to ensure that the final data are not skewed. In the absence of empirical evidence, the selection of the impact limits (0.8-1.2) relies on the best judgment of the authors and is based on the assumption that countries can experience either an opportunity if they manage their resources well or a weakness if they do not.

The selection of this methodology is not intended to be scientific, but it represents a normative approach aimed at stimulating discussions on policy priorities and possibly stimulating scientific research in this field.

In the third step, the GCI score of each country is multiplied twice: once by its social sustainability coefficient and once by its environmental sustainability coefficient, to obtain two separate sustainabilityadjusted GCI scores. Finally, an average of the two scores provides an overall measure of the sustainability adjustment.

STRUCTURE OF THE SUSTAINABILITY PILLARS

The computation of the sustainability components is based on an arithmetic mean aggregation of scores from the indicator level.^b

Variables that are not derived from the Executive Opinion Survey (Survey) are identified by an asterisk (*) in the following pages. To make the aggregation possible, these variables are transformed into a 1-to-7 scale in order to align them with the Survey results. We apply a min-max transformation, which preserves the order of, and the relative distance between, country scores.^c

Indicators marked with a "(log)" subscript are transformed applying the logarithm (base 10) to the raw score.

Social sustainability pillar

S01	Income Gini index*
S02	Youth unemployment*
S03.01	Access to sanitation* d(log)
S03.02	Access to improved drinking water*
S03.03	Access to healthcared
S04	Social safety net protection
S05	Extent of informal economy
S06	Social mobility

Vulnerable employment*

Environmental sustainability pillar

208.01	Stringency of environmental regulations
S08.02	Enforcement of environmental regulation e
S09	Terrestrial biome protection*
S10	No. of ratified international environmental treaties*
S11	Agricultural water intensity*
S12	CO ₂ intensity* _(log)
S13	Fish stocks overexploited*(log)
S14.01	Forest cover change* f
S14.02	Forest loss* f(log)
S15	Particulate matter (2.5) concentration*(log)
S16	Quality of the natural environment

NOTES

S07

a Formally we have

0.4 x
$$\left(\frac{\text{country score - sample minimum}}{\text{sample maximum - sample minimum}}\right) + 0.8$$

The sample minimum and sample maximum are, respectively, the lowest and highest country scores in the sample of economies covered by the sustainability-adjusted GCI in each pillar.

b Formally, for a category i composed of K indicators, we have:

$$category_{i} = \frac{\sum_{k=1}^{K} indicator_{k}}{K}$$

c Formally, we have:

6 x
$$\left(\frac{\text{country score - sample minimum}}{\text{sample maximum - sample minimum}}\right) + 1$$

The sample minimum and sample maximum are, respectively, the lowest and highest country scores in the sample of economies covered by the sustainability-adjusted GCI. In some instances, adjustments were made to account for extreme outliers. For those indicators for which a higher value indicates a worse outcome (e.g., CO₂ emission, income Gini index), the transformation formula takes the following form, thus ensuring that 1 and 7 still corresponds to the worst and best possible outcomes, best possible outcomes, respectively:

$$-6 \ \ x \ \left(\frac{\text{country score - sample minimum}}{\text{sample maximum - sample minimum}}\right) + \ 7$$

- d Variables S03.01, S03.02, and S03.03 are combined to form one single variable.
- e Variables S08.01 and S08.02 are combined to form one single variable.
- f Variables S14.01 and S14.02 are combined to form one single variable.

Appendix B:

Technical notes and sources for sustainability indicators

The data in this Report represent the best available estimates from various national authorities, international agencies, and private sources at the time the Report was prepared. It is possible that some data will have been revised or updated by the sources after publication. Throughout the Report, "n/a" denotes that the value is not available or that the available data are unreasonably outdated or do not come from a reliable source. For each indicator, the title appears on the first line, preceded by its number to allow for quick reference. The numbering is the same as the one used in Appendix A. Below is a description of each indicator or, in the case of Executive Opinion Survey data, the full question and associated answers. If necessary, additional information is provided underneath.

S01 Income Gini index

Measure of income inequality [0 = perfect equality; 100 = perfect inequality] | 2010 or most recent year available

This indicator measures the extent to which the distribution of income among individuals or households within an economy deviates from a perfectly equal distribution. A Lorenz curve plots the cumulative percentage of total income received against the cumulative percentage of recipients, starting with the poorest individual. The Gini index measures the area between the Lorenz curve and a hypothetical line of absolute equality, expressed as a percentage of the maximum area under the line. Thus a Gini index of 0 represents perfect equality, while a value of 100 implies perfect inequality.

Source: The World Bank, World Development Indicators Online (retrieved June 1, 2012); CIA World Factbook (retrieved June 6, 2012); national sources

S02 Youth unemployment

Youth unemployment measured as the ratio of total unemployed youth to total labor force aged 15-24 | 2010 or most recent year available.

Youth unemployment refers to the share of the labor force aged 15-24 without work but available for and seeking employment.

Source: International Labour Organization, Key Indicators of the Labour Markets Net (retrieved June 5, 2012)

S03.01 Access to sanitation

Percent of total population with access to improved sanitation facilities | 2010 or most recent year available.

Percent of the population with at least adequate access to excreta disposal facilities that can effectively prevent human, animal, and insect contact with excreta. Improved facilities range from simple but protected pit latrines to flush toilets with a sewerage connection. To be effective, facilities must be correctly constructed and properly maintained. A logarithm transformation is applied to the ratio of these statistics in order to spread the

Source: World Health Organization, World Health Statistics 2012 online database (retrieved June 5, 2012)

S03.02 Access to improved drinking water

Percent of total population with access to improved drinking water | 2010 or most recent year available

Percent of the population with reasonable access to an adequate amount of water from an improved source, such as a household connection, public standpipe, borehole, protected well or spring, or rainwater collection. Unimproved sources include vendors, tanker trucks, and unprotected wells and springs. Reasonable access is defined as the availability of at least 20 liters per person per day from a source within 1 kilometer of the dwelling.

Source: World Health Organization, World Health Statistics 2012 online database (retrieved June 5, 2012)

S03.03 Access to healthcare

How accessible is healthcare in your country? [1 = limitedonly the privileged have access; 7 = universal-all citizens have access to healthcare] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

S04 Social safety net protection

In your country, does a formal social safety net provide protection from economic insecurity due to job loss or disability? [1 = not at all; 7 = fully] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

S05 Extent of informal economy

How much economic activity in your country would you estimate to be undeclared or unregistered? [1 = most economic activity is undeclared or unregistered; 7 = most economic activity is declared or registered] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

S06 Social mobility

To what extent do individuals in your country have the opportunity to improve their economic situation through their personal efforts regardless of the socioeconomic status of their parents? [1 = little opportunity exists to improve one's economic situation; 7 = significant opportunity exists to improve one's economic situationl

Source: World Economic Forum, Executive Opinion Survey, 2012

S07 Vulnerable employment

Proportion of own-account and contributing family workers in total employment | 2010 or most recent year available

Vulnerable employment refers to the proportion of unpaid contributing family workers and own-account workers in total employment. Own-account workers are those workers who, working on their own account or with one or more partners. hold the type of job defined as a self-employed job and have not engaged on a continuous basis any employees to work for them during the reference period. A contributing family worker is a person who holds a job in a market-oriented establishment operated by a related person living in the same household and who cannot be regarded as a partner because the degree of his or her commitment to the operation of the establishment, in terms of the working time or other factors to be determined by national circumstances, is not at a level comparable with that of the head of the establishment.

Source: The World Bank, World Development Indicators Online (retrieved June 1, 2012)

S08.01 Stringency of environmental regulation

How would you assess the stringency of your country's environmental regulations? [1 = very lax; 7 = among the world's most stringent] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

S08.02 Enforcement of environmental regulation

How would you assess the enforcement of environmental regulations in your country? [1 = very lax; 7 = among the world's most rigorous] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

S09 Terrestrial biome protection

Degree to which a country achieves the target of protecting 17 percent of each terrestrial biome within its borders | 2010 or most recent vear available

This indicator is calculated by Columbia University's Center for International Earth Science Information Network (CIESIN) by overlaying the protected area mask on terrestrial biome data developed by the World Wildlife Fund (WWF)'s Terrestrial Ecoregions of the World for each country. A biome is defined as a major regional or global biotic community, such as a grassland or desert, characterized chiefly by the dominant forms of plant life and the prevailing climate. Scores are capped at 17 percent per biome such that higher levels of protection of some biomes cannot be used to offset lower levels of protection of other biomes, hence the maximum level of protection a country can achieve is 17 percent. CIESIN uses time series of the World Database on Protected Areas (WDPA) developed by the United Nations Environment Programme (UNEP) World Conservation Monitoring Centre (WCMC) in 2011, which provides a spatial time series of protected area coverage from 1990 to 2010. The WCMC considers all nationally designated protected areas whose location and extent is known. Boundaries were defined by polygons where available; where they were not available, protected-area centroids were buffered to create a circle in accordance with the protected area size. The WCMC removed all overlaps between different protected areas by dissolving the boundaries to create a protected areas mask.

Source: Yale University and Columbia University, Environmental Performance Index (EPI) 2012 edition, based on WWF World Wildlife Fund USA and UNEP WCMC data

S10 No. of ratified international environmental treaties

Total number of ratified environmental treaties | 2010

This indicator provides the total number of environmental treaties ratified by a country. It measures the total number of international treaties from a set of 25 for which a state is a participant. A state becomes a "participant" by Ratification, Formal confirmation, Accession, Acceptance, Definitive signature, Approval, Simplified procedure, Consent to be bound, Succession, and Provisional application (which are here grouped under the term ratification, for reasons of convenience). The treaties included are: the International Convention for the Regulation of Whaling, 1948 Washington; the International Convention for the Prevention of Pollution of the Sea by Oil, 1954 London, as amended in 1962 and 1969; the Convention on Wetlands of International Importance especially as Waterfowl Habitat, 1971 Ramsar; the Convention Concerning the Protection of the World Cultural and Natural Heritage, 1972 Paris; the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter, 1972 London, Mexico City, Moscow, Washington; the Convention on International Trade in Endangered Species of Wild Fauna and Flora, 1973 Washington; the International Convention for the Prevention of Pollution from Ships (MARPOL) as modified by the Protocol of 1978, 1978 London; the Convention on the Conservation of Migratory Species of Wild Animals, 1979 Bonn; the United Nations Convention on the Law of the Sea, 1982 Montego Bay; the Convention on the Protection of the Ozone Layer, 1985 Vienna; the Protocol on Substances that Deplete the Ozone Layer, 1987 Montreal; the Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal, 1989 Basel: the International Convention on Oil Pollution Preparedness, Response and Co-operation, 1990 London; the United Nations Framework Convention on Climate Change, 1992 New York; the Convention on Biological Diversity, 1992 Rio de Janeiro; the International Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, particularly Africa, 1994 Paris; the Agreement relating to the Implementation of Part XI of the United Nations Convention on the Law of the Sea of 10 December 1982, 1994 New York; the Agreement relating to the Provisions of the United Nations Convention on the Law of the Sea relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks, 1995 New York; the Kyoto Protocol to the United Nations Framework Convention on the Climate Change, Kyoto 1997; the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade, 1998 Botterdam: the Cartagena Protocol of Biosafety to the Convention on Biological Diversity, 2000 Montreal; the Protocol on Preparedness, Response and Cooperation to Pollution Incidents by Hazardous and Noxious Substances, 2000 London; the Stockholm Convention on Persistent Organic Pollutants, 2001 Stockholm; the International Treaty on Plant Genetic Resources for Food and Agriculture, 2001 Rome; and the International Tropical Timber Agreement 206, 1994 Geneva.

Source: The International Union for Conservation of Nature (IUCN) Environmental Law Centre ELIS Treaty Database

S11 Agricultural water intensity

Agricultural water withdrawal as a percent of total renewable water resources | 2006 or most recent year available

Agricultural water withdrawal as a percent of total renewable water resources is calculated as: 100 × agricultural water withdrawal / total renewable water resources. In turn, total renewable = surface renewable water + renewable water resources groundwater - overlap between surface and groundwater. Where available, this indicator includes water resources coming from desalination used for agriculture (as in Kuwait, Saudi Arabia, the United Arab Emirates, Qatar, Bahrain, and Spain).

Source: FAO AQUASTAT database, available at http://www.fao. org/nr/water/aquastat/main/index.stm (retrieved May 31, 2012)

S12 CO₂ intensity

CO2 intensity (kilograms of CO2 per kilogram of oil equivalent energy use) | 2008

Carbon dioxide (CO₂) emissions are those stemming from the burning of fossil fuels and the manufacture of cement. They include carbon dioxide produced during consumption of solid, liquid, and gas fuels and gas flaring. Energy use refers to use of primary energy before transformation to other end-use fuels, which is equal to indigenous production plus imports and stock changes, minus exports and fuels supplied to ships and aircraft engaged in international transport. A logarithm transformation is applied to the ratio of these statistics in order to spread the data distribution.

Source: The World Bank, World Development Indicators Online (retrieved June 1, 2012)

S13 Fish stocks overexploited

Fraction of country's exclusive economic zone with overexploited and collapsed stocks | 2006

The Sea Around Us (SAU) project's Stock Status Plots (SSPs) are created in four steps (Kleisner and Pauly, 2011). The first step is to define a stock. SAU defines a stock to be a taxon (either at the species, genus, or family level of taxonomic assignment) that occurs in the catch records for at least 5 consecutive years, over a minimum of 10 years, and which has a total catch in an area of at least 1,000 tonnes over the time span. In the second step, SAU assesses the status of the stock for every year relative to the peak catch. SAU defines five states of stock status for a catch time series. This definition is assigned to every taxon meeting the definition of a stock for a particular spatial area considered (e.g., exclusive economic zones, or EEZs). Stock status states are: (1) Developing-before the year of peak catch and less than 50 percent of the peak catch; (2) Exploited-before or after the year of peak catch and more than 50 percent of the peak catch; (3) Overexploited - after the year of peak catch and less than 50 percent but more than 10 percent of the peak catch; (4) Collapsed—after the year of peak catch and less than 10 percent of the peak catch; (5) Rebuilding-occurs after the year of peak catch and after the stock has collapsed, when catch has recovered to between 10 and 50 percent of the peak. In the third step, SAU graphs the number of stocks by status by tallying the number of stocks in a particular state in a given year and presenting these as percentages. In the fourth step, the cumulative catch of stock by status in a given year is summed over all stocks and presented as a percentage in the catch by stock status graph. The combination of these two figures represents the complete Stock Status Plot. The numbers for this indicator are taken from the overexploited and collapsed numbers of stocks over total numbers of stocks per EEZ. A logarithm transformation is applied to these statistics in order to spread the data distribution.

Source: Yale University and Columbia University, Environmental Performance Index (EPI) 2012 edition based on Sea Around Us

S14.01 Forest cover change

Percent change in forest area over the period 1990-10 | 2010

This measure represents the percent change in forest area, applying a 10 percent crown cover as the definition of forested areas, between time periods. We used total forest extent rather than the extent of primary forest only. The change measure is calculated from forest area data in 1995, 2000, 2005, and 2010. The data are reported by national governments, and therefore methods and data sources may vary from country to country. Positive values indicate afforestation or reforestation, and negative values represent deforestation.

Source: Yale University and Columbia University, Environmental Performance Index (EPI) 2012 edition based on Sea Around Us data

S14.02 Forest loss

Forest cover lost over the period 2000-10 based on satellite data | 2010

This indicator represents the loss of forest area owing to deforestation from either human or natural causes, such as forest fires. The University of Maryland researchers used Moderate Resolution Imaging Spectroradiometer (MODIS) 500-meter resolution satellite data to identify areas of forest disturbance, then used Landsat data to quantify the area of forest loss. This indicator uses a baseline forest cover layer (forest cover fraction with a 30 percent forest cover threshold) to measure the area under forest cover in the year 2000. It then combines forest loss estimates from Landsat for the periods 2000-05 and 2005-10 to arrive at a total forest cover change amount for the decade. This total is then divided by the forest area estimate for 2000 to come up with a percent change in forest cover over the decade. Further details on the methods used are found in Hansen, M., S. V. Stehman, and P. V. Potapov. 2010. "Quantification of Global Gross Forest Cover Loss." Proceedings of the National Academies of Science, available at www.pnas.org/cgi/doi/10.1073/ pnas.0912668107. A logarithm transformation is applied to these statistics in order to spread the data distribution.

Source: Yale University and Columbia University, Environmental Performance Index (EPI) 2012 edition, based on University of Maryland data

S15 Particulate matter (2.5) concentration

Population-weighted exposure to PM_{2,5} in micrograms per cubic meter, based on satellite data | 2009

This indicator was developed by the Battelle Memorial Institute in collaboration with Columbia University's Center for International Earth Science Information Network (CIESIN) and funding from the NASA Applied Sciences Program. Using relationships between the Moderate Resolution Imaging Spectroradiometer (MODIS) Aerosol Optical Depth (AOD) and surface PM_{2.5} concentrations that were modeled by van Donkelaar et al. (2010), annual average MODIS AOD retrievals were used to estimate surface PMos concentrations from 2001 to 2010. These were averaged into three-year moving averages from 2002 to 2009 to generate global grids of $\mathrm{PM}_{2.5}$ concentrations. The grids were resampled to match CIESIN's Global Rural-Urban Mapping Project (GRUMP) 1 kilometer population grid. The population-weighted average of the PM_{2.5} values were used to calculate the country's annual average exposure to $\ensuremath{\mathsf{PM}}_{2.5}$ in micrograms per cubic meter. A logarithm transformation is applied to these statistics in order to spread the data distribution.

Source: Yale University and Columbia University, Environmental Performance Index (EPI) 2012 edition based on NASA MODIS and MISR data (van Donkelaar et al. [2010]), Battelle, and CIESIN

S16 Quality of the natural environment

How would you assess the quality of the natural environment in your country? [1 = extremely poor; 7 = among the world's most pristine] | 2011-12 weighted average

Source: World Economic Forum, Executive Opinion Survey, 2011 and 2012 editions

CHAPTER 1.3

The Executive Opinion Survey: The Voice of the **Business Community**

CIARA BROWNE THIERRY GEIGER TANIA GUTKNECHT World Economic Forum The Global Competitiveness Report provides a useful portrait of a nation's economic environment and its ability to achieve sustained levels of prosperity and growth. In doing so, the Report continues to be one of the most respected assessments of national competitiveness. To mirror countries' economic performance, the World Economic Forum draws its data from two sources: international organizations and national sources, and its own annual Executive Opinion Survey (Survey). The Survey is a tool that aims to capture crucial information that is not otherwise available on a global scale. The data gathered thus provide a unique source of insight into each nation's economic and business environment. The Survey data are used to calculate the Global Competitiveness Index (GCI) and are also used as a prime data source for the Forum's other industry-specific reports, including The Global Information Technology Report, The Travel & Tourism Competitiveness Report, The Global Enabling Trade Report, The Gender Gap Report, and The Financial Development Report. The data are also employed for regional studies. Furthermore, the Executive Opinion Survey data have long served a number of international and national organizations, government bodies, academia, and private-sector companies for their policy or strategy review. For example, the data are used for the elaboration of the renowned Corruption Perceptions Index and the International Bribe Payers Index published by Transparency International as well as a number of academic publications. Finally, an increasing number of national competitiveness reports draw on or refer to the Survey data.

The World Economic Forum has conducted its annual Survey for over 40 years, modifying it over time to capture new data points essential to the GCI and other Forum indexes. It has also expanded the scope of its sample, achieving this year a record of over 15,000 surveys almost 150 economies between January and June 2012.

Following the data editing process (see below), a total of 14,059 surveys were retained. This represents an average of 100 respondents per country. Given the extent of the Survey's country coverage and in order to maximize its outreach, it is translated into over 30 languages.

Geographic expansion

Since the first edition of the World Economic Forum report on competitiveness in 1979, the country coverage has expanded from 16 European countries to 144 economies worldwide, which together account for 98 percent of the world's gross domestic product (see Figure 1). In this edition, five new economies are included: Gabon, Guinea, Liberia, Sierra Leone, and Seychelles; also Libya, which has been reinstated following a year of non-inclusion. On the flip side,

Figure 1: Country/Economy coverage of the Executive Opinion Survey

Angola and Belize are not included in this year's edition because of a lack of a sufficient number of surveys. Furthermore, it was not possible to conduct the Survey in Syria because of the difficult security situation in that country. Finally, the World Economic Forum decided not to use the data collected in Tunisia this year because of a structural break in the data, making comparisons with past years impossible. The Forum's Global Benchmarking Network hopes to re-include the above countries in future editions of the Report.

SURVEY STRUCTURE AND METHODOLOGY

The Survey is divided into 14 sections.

- Ι. **About Your Company**
- II. Overall Perceptions of Your Economy
- III. Government and Public Institutions
- IV. Infrastructure
- ٧. Innovation and Technology
- VI. Financial Environment
- VII. Foreign Trade and Investment
- VIII. **Domestic Competition**
- IX. Company Operations and Strategy
- X. **Education and Human Capital**
- XI. Corruption, Ethics and Social Responsibility
- XII. Travel & Tourism
- XIII. **Environment**
- XIV. Health

Box 1: Example of a typical Survey question

To what extent is the judiciary in your country independent from influences of members of government, citizens, or firms?

Heavily influenced < 1 2 3 4 5 6 7 > Entirely independent

- Circling 1... means you agree completely with the answer on the left-hand side
- Circling 2... means you largely agree with the left-hand side
- Circling 3... means you somewhat agree with the left-hand
- Circling 4... means your opinion is indifferent between the two answers
- Circling 5... means you somewhat agree with the right-hand
- Circling 6... means you largely agree with the right-hand
- Circling 7... means you agree completely with the answer on the right-hand side

Most questions in the Survey ask respondents to evaluate, on a scale of 1 to 7, one particular aspect of their operating environment. At one end of the scale, 1 represents the worst possible situation; at the other end of the scale, 7 represents the best (see Box 1 for an example).

The yearly administration of the Survey could not be carried out without the strong network of over 160 Partner Institutes worldwide. The Partner Institutes are typically recognized research institutes, universities, business organizations, and in some cases survey consultancies, which are listed in the front section of the Report.² The Partner Institutes are selected because of their understanding and expertise of the national business environment as well as their capacity to reach out to leading business executives and also for their commitment to the Forum's research on competitiveness. The Partner Institutes are tasked to follow detailed sampling guidelines in view of capturing a strong and representative sample.

After building a sample frame of potential respondents, the Partner Institutes administer the Survey. This valuable collaboration helps to ensure that the Survey is conducted according to the sampling guidelines and therefore in a consistent and timely manner across the globe.

The Survey sampling follows a dual stratification procedure based on the size of the company and the sector of activity. Specifically, the Survey sampling guidelines ask the Partner Institutes to carry out the following steps:

- 1. Prepare a "sample frame," or large list of potential respondents, which includes firms representing the main sectors of the economy (agriculture, manufacturing industry, non-manufacturing industry, and services).
- 2. Separate the frame into two lists: one that includes only large firms, and a second list that includes all other firms (both lists representing the various economic sectors).3
- 3. Based on these lists, and in view of reducing survey bias, choose a random selection of these firms to receive the Survey.

Furthermore, the sampling guidelines specify that the Partner Institute should aim to collect a combination of random respondents with some repeat respondents for further comparative analysis.⁴ The administration of the Survey may take a variety of formats including face-to-face interviews, with business executives, telephone interviews and mailings, with an online survey as an alternative. Deciding which of these differing methodologies to use may be based on the particular country's infrastructure, distance between cities, cultural preferences, and other such issues.

For energy, time, and cost considerations, the Forum encourages the use of the online survey tool, which was available this year in 18 languages. The share of online participation has significantly increased over the years and now represents almost 37 percent of all responses, with an increase of nearly 40 percent in the last three years. This year, 9 countries used the online tool for 100 percent of respondents (Argentina, Belgium, Bolivia, Czech Republic, Estonia, Iceland, Israel, Lebanon, and Venezuela), and 28 economies participated with more than 90 percent online (see Table 1).

The Partner Institutes also take an active and essential part in disseminating the findings of The Global Competitiveness Report and additional reports published by The Global Benchmarking Network by holding press events and workshops to highlight the results at the national level to the business community, the public sector, and other stakeholders.

The guidelines and Survey administration process underwent a stringent review in 2007, with the consultation of a renowned survey consultancy. The improved sampling guidelines have now been adopted in all countries for the last five years of the Survey administration process, implementing a best practice procedure and thus ensuring greater data accuracy and allowing for more robust comparison across economies. The entire Survey process will undergo a second audit in 2012 with the aim of implementing those recommendations in the 2013 edition of the Survey.

DATA TREATMENT AND SCORE COMPUTATION

This section details the process whereby individual survey responses are edited and aggregated in order to produce the scores of each economy on each individual question of the Survey. These results, together with other indicators obtained from other sources, feed into the GCI and other projects.5

Data editing

Prior to aggregation, the respondent-level data are subjected to a careful editing process. The first editing rule consists of excluding those surveys with a completion rate inferior to 50 percent.⁶ This is because a partially completed survey likely demonstrates a lack of sufficient focus on the part of the respondent. In a second step, a multivariate outlier analysis is applied to the data using the Mahalanobis distance technique. This test assesses whether each individual survey is representative, given the overall sample of survey responses in the specific country, and allows for the deletion of clear outliers.

More specifically, the Mahalonobis distance test estimates the likelihood that one particular point of N dimensions belongs to a set of such points. One single survey made up of N answers can be viewed as the point of N dimensions, while a particular country sample c is the set of points. The Mahalanobis distance is used to compute the probability that any survey *i* does not belong to the sample c. If the probability is high

Table 1: Executive Opinion Survey: Descriptive statistics and weightings

First component* Second component: 2012 Survey* Country/Economy Survey edition No. of respondents Weight (%) No. of respondents Use of online tool (%) Weight (%) Albania 79 44.7 0.0 55.3 2011 Algeria 2011 39 47.1 33 3.0 52.9 99 100.0 Argentina 2011 86 43.2 56.8 2011 45.5 80 54.5 Armenia 83 8.8 Australia 2011 72 45.7 68 69.1 54.3 Austria 2011 46 35.2 105 53.3 64.8 Azerbaijan 2011 96 45.1 95 0.0 54.9 Bahrain 2011 80 47.6 65 96.9 52.4 Bangladesh 42.3 57.7 2011 69 86 0.0 Barbados 2011 37 37.0 72 77.8 63.0 Belgium 2011 68 42.5 83 100.0 57.5 Benin 2011 105 46.9 90 0.0 53.1 Bolivia 2011 46.2 72 100.0 53.8 79 Bosnia and Herzegovina† 100 45.0 100 2010 0.0 55.0 Botswana 2011 114 49.4 80 31.3 50.6 Brazil 2011 185 48.2 143 93.7 51.8 Brunei Darussalam 44 46.3 2011 91 53.7 59.1 Bulgaria 2011 126 45.6 120 0.0 54.4 Burkina Faso 2011 44.7 0.0 55.3 40 41 2011 42.8 92 Burundi 77 0.0 57.2 Cambodia 2011 100 48.2 77 0.0 51.8 Cameroon 2011 83 48.6 62 0.0 51.4 Canada 2011 98 103 97.1 44.4 55.6 Cape Verde 41.7 24.1 2011 83 108 58.3 Chad 2011 113 45.9 105 0.0 54.1 Chile 2011 75 44.5 78 26.9 55.5 Colombia 2011 137 36.2 286 83.9 63.8 Costa Rica 2011 99 94 96.8 45.6 54.4 Côte d'Ivoire 2011 132 49.5 92 50.5 0.0 Croatia 2011 97 43.8 107 47.7 56.2 Cyprus 2011 99 47.8 79 0.0 52.2 Czech Republic 2011 153 44.2 163 0.00 55.8 Denmark 2011 30.2 128 0.0 69.8 33 Dominican Republic 2011 54 38.6 91 3.3 61.4 Timor-Leste 2011 31 43.5 35 0.0 56.5 Ecuador†† 2011 134 100.0 n/a n/a n/a Egypt 2011 121 51.2 73 0.0 48.8 El Salvador 2011 90 56.3 34 79.4 43.7 2011 93 85 100.0 **Estonia** 46 1 539 Ethiopia 2011 100 51.3 60 0.0 48.8 Finland 2011 33 43.9 36 97.2 56.1 Macedonia, FYR 2011 115 48.2 89 1.1 51.8 129 France 2011 109 42.9 0.8 57.1 Gabon^{†††} 48 0.0 100.0 n/a n/a n/a Gambia, The 2011 91 45.6 87 0.0 54.4 Georgia†† 2011 95 100.0 n/a n/a n/a Germany 2011 95 41.4 127 79.5 58.6 Ghana 2011 84 45.8 79 21.5 54.2 54.7 Greece 2011 85 45.3 83 63.9 Guatemala 2011 78 44.2 83 1.2 55.8 Guinea^{†††} n/a 60 0.0 100.0 n/a n/a 2011 Guyana 84 44.3 89 0.0 55.7 146 54.3 0.0 Haiti 2011 67 45.7 44.9 Honduras 2011 85 86 12.8 55.1 Hong Kong SAR 2011 51 41.3 69 75.4 58.8 50 103 63.7 Hungary 2011 36.3 66.0 100.0 Iceland 2011 81 43.3 93 56.7 India 2011 248 122 33.6 53.5 46.5 Indonesia 2011 86 44.7 88 1.1 55.3 Iran, Islamic Rep. 2011 328 38.0 585 36.6 62.0 Ireland 2011 49 42.1 62 93.5 57.9 2011 47 44.0 51 100.0 56.0 Israel Italy 2011 92 45.7 87 3.4 54.3 Jamaica 2011 53 40.7 75 0.0 59.3 Japan 2011 105 44.3 111 4.5 55.7 Jordan 2011 96 39.0 156 16.0 61.0 Kazakhstan† 2010 122 47.1 103 0.0 52.9 Kenya 2011 104 44.1 112 0.0 55.9 Kuwait 2011 49 48.2 38 31.6 51.8 Kyrgyz Republic 2011 99 45.0 99 0.0 55.0 2011 176 52.1 98 91.8 Latvia 47.9 47.9 2011 48 38 100.0 52.1 Lebanon

(Cont'd.)

Table 1: Executive Opinion Survey: Descriptive statistics and weightings (cont'd.)

First component* Second component: 2012 Survey* Country/Economy Survey edition No. of respondents Weight (%) No. of respondents Use of online tool (%) Weight (%) Lesotho 2011 43.5 56.5 79 89 0.0 Liberia††† n/a n/a 85 0.0 100.0 n/a Libya^{†††} n/a n/a n/a 72 45.8 100.0 Lithuania 2011 178 46.9 153 63.4 53.1 Luxembourg 2011 41.9 45 93.3 58.1 35 Madagasca 2011 92 86 44 2 0.0 55.8 Malawi 45.6 11.5 54.4 2011 64 61 Malaysia 87 53.8 2011 46.2 79 38.0 Mali 2011 129 47.9 102 0.0 52.1 Malta 2011 52 43.6 58 77.6 56.4 Mauritania 2011 71 43.2 82 0.0 56.8 Mauritius 2011 95 45.5 91 39.6 54.5 Mexico 2011 354 48.0 278 91.0 52.0 Moldova 2011 108 44.5 112 0.0 55.5 Mongolia 44.9 0.0 2011 84 85 55.1 Morocco[†] 2010 94 55.1 40 0.0 44.9 Mozambique 112 47.6 2011 91 0.0 52 4 Namibia 2011 75 43.9 82 0.0 56.1 Nepal 2011 102 46.2 93 0.0 53.8 Netherlands 2011 87 45.7 82 98.8 54.3 New Zealand 2011 51 44.1 55 96.4 55.9 Nicaragua 2011 93 47.4 77 84.4 52.6 Nigeria 2011 110 45.7 104 1.0 54.3 Norway 2011 47 39.3 75 97.3 60.7 Oman 2011 70 43.6 78 50.0 56.4 Pakistan 2011 130 47.1 110 23.6 52.9 134 45.1 63.2 54.9 Panama 2011 133 Paraguay 2011 94 47.0 80 7.5 53.0 China 2011 370 45.0 371 0.3 55.0 88 83 Peru 2011 45.7 30.1 54.3 Philippines 93 132 0.8 2011 40.7 59.3 2011 198 44.5 206 93.7 Poland 55.5 Portugal 2011 136 47.1 115 55.7 52.9 Puerto Rico 2011 63 43.5 71 98.6 56.5 Qatar† 2010 75 38.9 123 16.3 61.1 112 98 Korea, Rep 2011 46.7 3.1 53.3 Montenegro 54.7 2011 78 45.3 76 0.0 Serbia 2011 81 42.5 99 0.0 57.5 Romania 2011 94 44.5 98 0.0 55.5 43.8 Russian Federation 2011 377 414 0.7 56.2 100.0 2011 Rwanda^{††} 40 n/a n/a n/a Saudi Arabia† 2010 152 50.8 95 96.8 49.2 Senegal 2011 90 44.5 94 0.0 55.5 Seychelles^{†††} n/a n/a n/a 32 34.4 100.0 Sierra Leone††† 99 0.0 100.0 n/a n/a n/a 178 Singapore 2011 152 43.0 56.2 57.0 Slovak Republic 2011 78 46.7 68 80.9 53.3 Slovenia[†] 2010 101 43.9 110 0.0 56.1 South Africa 2011 47.9 45 82.2 Spain 2011 103 46.5 91 83.5 53.5 Sri Lanka†† 100.0 2011 105 n/a n/a n/a Suriname 2011 0.0 56.1 34 43.9 37 Swaziland 2011 40 42.0 51 68.6 58.0 Sweden 2011 32 34.7 77 97.4 65.3 Switzerland 90 46.6 93.7 2011 79 53.4 Taiwan, China 2011 68 446 70 50.0 55.4 Taiikistan 2011 101 45.5 97 0.0 54.5 Tanzania 2011 92 44.1 99 1.0 55.9 Thailand 2011 55 41.2 75 73.3 58.8 Trinidad and Tobago 2011 116 41.7 151 80.1 58.3 Turkey 2011 79 44.1 85 21.2 55.9 Uganda 45.5 2011 94 90 0.0 54.5 Ukraine 2011 104 44.4 109 1.8 55.6 United Arab Emirates 2011 108 39.5 169 60.5 7.1 United Kingdom 2011 43.8 102 96.1 56.2 93 United States 2011 422 45.8 397 98.2 54.2 Uruguay 2011 82 45.2 81 0.0 54.8 Venezuela 2011 45 46.8 39 0.00 53.2 Vietnam 2011 96 45.0 96 2.1 55.0 2011 52 44.8 53 0.0 Yemen 55.2 7amhia 2011 88 442 94 0.0 55.8 2011 56 43.3 64 Zimbabw 40.6 56.7 14.059 36.6 Grand total/Average

Note: All statistics were computed following the edited process. See text for details.

^{*} The table reports information about the two Survey editions used in the computation of the two-year weighted average score. See Box 2 for details

Survey edition(s) used for the computation of the two-year weighted average score: † 2010 and 2012; † 2011; † 2011; † 2012. See Box 2 for details about exceptions.

enough—we use 99.9 percent as the threshold—we conclude that the survey is a clear outlier and does not "belong" to the sample. The implementation of this test requires that the number of responses in a country be greater than the number of answers, N, used in the test. The test uses 66 questions, selected by their relevance and placement in the Survey instrument.

A univariate outlier test is then applied at the country level for each question of each survey. We use the standardized score—or "z-score"—method, which indicates by how many standard deviations any one individual answer deviates from the mean of the country sample. Individual answers with a standardized score $z_{i,a,c}$ greater than 3 are dropped.

Data weighting: Sector-weighted country averages

Once the data have been edited, individual answers are aggregated at the country level. We compute sector-weighted country averages to obtain a more representative average that takes into account the structure of a country's economy. The structure is defined by the estimated contributions to a country's gross domestic product of each of the four main economic sectors: agriculture, manufacturing industry, non-manufacturing industry, and services (see Table 2).7

An additional step is taken to prevent individual responses within a sample from receiving an excessive weight when the structure of the sample and the underlying economy differ greatly. As an extreme example, imagine the case of a country where just 3 percent of responses come from the services sector, but that sector actually represents 90 percent of the country's economy. By applying the above sectorweighting scheme, we would be giving a very high weight to a very few surveys. This is avoided by trimming the sector weights. When for a country the ratio of the weight of one sector in the economy to the percentage of surveys from that sector in the country sample exceeds 5, the sector weight used for the weighted average is capped to five times the percentage of surveys from that sector in the sample. The weights of the other sectors are then adjusted proportionally to their weight in the country's GDP.

Formally, the sector-weighted average of a Survey indicator i for country c, denoted q_{ic} , is computed as follows:

$$q_{i,c} = \sum_{s}^{s} W_{s,c} \times q_{i,s,c}$$

with

$$q_{i,s,c} = \sum_{j}^{N_{s,c}} \frac{q_{i,j,s,c}}{N_{s,c}}$$
 ,

where

- $W_{s,c}$ is sector s's contribution to the economy of country c;
- $q_{i,s,c}$ is the mean of the answers to question i from sector s in country c;
- $q_{i,j,s,c}$ is the answer to question i from respondent j in sector s in country c; and
- $N_{s.c.}$ is the number of responses from sector s in country c.

When for a given country the sample size is too small or the sectoral representation of the sample is too different from the actual structure in the economy, the mechanism described above might not be sufficient to prevent an individual response from receiving a disproportionate weight.8 In such a case the economic sector stratification average is abandoned and a simple average of the surveys is applied, where all individual responses contribute equally to the country score regardless the sector of activity of the respondents' companies. In 2012, this was the case for seven countries: Algeria, Burkina Faso, Kuwait, Morocco, Timor-Leste, Venezuela, and Yemen. Going forward, we will work closely with our Partner Institutes to increase the sample size and improve the sector representation in these countries.

Data weighting: Moving average

As a final step, the sector-weighted country averages for 2012 are combined with the 2011 averages to produce the country scores that are used for the computation of the GCI 2012-2013 and for other projects.

This moving average technique, introduced in 2008, consists of taking a weighted average of the most recent vear's Survey results together with a discounted average of the previous year. There are several reasons for doing this. First, it makes results less sensitive to the specific point in time when the Survey is administered. Second, it increases the amount of available information by providing a larger sample size. Additionally, because the Survey is carried out during the first quarter of the year, the average of the responses in the first quarter of 2011 and first quarter of 2012 better aligns the Survey data with many of the data indicators from sources other than the Survey, which are often year-average data. For newly introduced questions, for which no time series exists, the final country score simply corresponds to the country score in 2012. Such is the case for indicator 1.13, which is derived from the new Survey question about the provision of government services aiming at improving business performance.

To calculate the moving average, we use a weighting scheme composed of two overlapping elements. On one hand, we want to give each response an equal weight and, therefore, place more weight on the year with the larger sample size. At the same time, we would like to give more weight to the most recent responses because

Table 2: Sectoral value-added as a share (%) of GDP, most recent year available

Country/Economy	Agriculture	Manu- facturing industry	Non- manufactur- ing industry	Services	Country/Economy	Agriculture	Manu- facturing industry	Non- manufactur- ing industry	Services
Albania	20	20*	n/a	60	Lesotho	8	16	19	58
Argentina	9	22	9	60	Liberia	61	13	4	22
Armenia	20	15	18	47	Libya	2	4	74	20
Australia	3	10	19	68	Lithuania	3	16	11	70
Austria	2	19	11	69	Luxembourg	0	6	7	87
Azerbaijan	6	4	65	24	Macedonia, FYR	11	23	13	52
Bahrain	0	66*	n/a	33	Madagascar	29	14	2	55
Bangladesh	19	18	11	53	Malawi	31	10	6	53
Barbados	4	7	11	78	Malaysia	10	25	19	46
Belgium	1	14	8	78	Mali	37	3	21	39
Benin	32	8	6	54	Malta	2	14	19	65
Bolivia	14	14	22	50	Mauritania	20	4	33	43
Bosnia and Herzegovina	8	13	16	63	Mauritius	4	19	10	67
Botswana	3	3	42	52	Mexico	4	18	17	61
Brazil	6	16	10	68	Moldova	10	12	0	78
Brunei Darussalam	1	10	61	28	Mongolia	18	7	29	45
Bulgaria	5	16	14	64	Montenegro	10	6	14	70
Burundi	35	9	11	45	Mozambique	32	13	10	45
Cambodia	35	15	8	42	Namibia	8	8	12	73
Cameroon	19	17	14	50	Nepal	33	7	9	52
Canada	2	14	18	67	Netherlands	2	13	11	74
Cape Verde	9	7	13	71	New Zealand	6	15	10	69
Chad	14	7	42	38	Nicaragua	18	19	9	53
Chile	3	13	30	54	Nigeria	32	3	39	26
China	10	32	12	46	Norway	1	10	31	58
Colombia	7	14	18	61	Oman	2	8	47	43
Costa Rica	7	19	8	66	Pakistan	22	17	7	55
Côte d'Ivoire	23	19	8	50	Panama	5	6	11	78
Croatia	7	17	12	63	Paraguay	19	12	8	62
Cyprus	2	8	12	78	Peru	7	14	18	62
Czech Republic	2	23	14	60	Philippines	12	21	11	55
Denmark	1	13	9	77	Poland	4	16	14	66
Dominican Republic	6	22	5	67	Portugal	2	13	10	75
Ecuador	7	11	15	67	Puerto Rico	1	40	3	56
Egypt	10	14	15	61	Qatar	0	68*	n/a	32
El Salvador	13	22	6	59	Romania	7	22	4	67
Estonia	3	17	12	68	Russian Federation	5	15	18	62
Ethiopia	48	5	9	38	Rwanda	34	6	8	52
Finland	3	18	10	69	Saudi Arabia	3	10	52	35
France	2	11	8	79	Senegal	17	13	9	61
Gabon	4	4	50	42	Serbia	11	19*	n/a	70
Gambia, The	27	5	11	57	Seychelles	2	11	8	79
Georgia	10	9	12	69	Sierra Leone	47	4	21	29
Germany	1	19	7	73	Singapore	0	22	6	72
Ghana	30	6	12	51	Slovak Republic	3	19	15	63
Greece	3	10	8	79	Slovenia	2	22	12	64
Guatemala	12	19	8	61	South Africa	3	15	16	66
Guinea	13	5	43	40	Spain	3	13	13	71
Guyana	19	7	29	46	Sri Lanka	14	16	11	60
Haiti	25	16*	n/a	59	Suriname	5	20	19	56
Honduras	11	17	8	64	Swaziland	7	45	5	42
Hong Kong SAR	0	2	6	93	Sweden	2	16	9	73
Hungary	4	22	8	66	Switzerland	1	19	8	72
celand	6	13	14	66	Taiwan, China	2	30*	n/a	69
ndia	16	16	12	55	Tajikistan	21	10	13	57
ndonesia	16	26	23	35	Tanzania	28	10	15	47
ran, Islamic Rep.	10	11	34	45	Thailand	11	34	9	45
reland	1	24	8	67	Trinidad and Tobago	0	6	46	47
srael	3	32*	n/a	64	Turkey	9	17	9	65
taly	2	16	9	73	Uganda	24	8	17	50
Jamaica	6	9	13	71	Ukraine	8	18	11	63
Japan	1	20	8	71	United Arab Emirates	2	12	48	38
Jordan	3	19	11	66	United Kingdom	1	11	10	78
Kazakhstan	5	12	31	52	United States	1	13	8	77
Kenya	19	8	6	67	Uruguay	12	17	8	63
Korea, Rep.	3	28	9	61	Vietnam	20	20	20	39
Kyrgyz Republic	29	13	7	51	Zambia	9	9	28	54
Latvia	4	12	10	74	Zimbabwe	17	15	14	53
Lebanon	5	8	8	78					

Sources: World Bank, World Development Indicators (accessed December 8, 2011); Economist Intelligence Unit, CountryData database (accessed December 9, 2011); US Central Intelligence

Agency, The World Factbook (accessed December 9, 2011).

Note: The simple average was used to compute the country scores of Algeria, Burkina Faso, Kuwait, Morocco, Timor-Leste, Venezuela, and Yemen. The values for these countries are therefore not reported. See text for details.

^{*} Combined share of manufacturing and non-manufacturing industries.

Box 2: Country score calculation

This box presents the method applied to compute the country scores for the vast majority of economies included in The Global Competitiveness Report 2012–2013 (see text for exceptions).

For any given Survey question *i*, country *c*'s final score, $q_{i,c}^{2011-12}$, is given by:

$$q_{i,c}^{2011-12} = w_c^{2011} \times q_{i,c}^{2011} + w_c^{2012} \times q_{i,c}^{2012}$$
(1)

where

 q_{ic}^{t} is country c's score on question i in year t, with t = 2011, 2012, as computed following the approach described in the text;

 $q_{i,n,c}^{t}$ is respondent n's response (on a 1–7 scale) to question i in year t; and

 \boldsymbol{w}_{c}^{t} is the weight applied to country c's score in year t (see below).

The weights for each year are determined as follows:

$$w_c^{2011} = \frac{(1-\alpha) + \frac{N_c^{2011}}{N_c^{2011} + N_c^{2012}}}{2}$$
 (2a) and
$$w_c^{2012} = \frac{\alpha + \frac{N_c^{2012}}{N_c^{2011} + N_c^{2012}}}{2}$$
 (2b)

where N_c^t is the sample size (i.e., the number of respondents) for country c in year t, with t = 2011, 2012.

Plugging Equations (2a) and (2b) into (1) and rearranging yields:

$$q_{l,c}^{2011-12} = \frac{1}{2} \times \left[\underbrace{(1-\alpha) \times q_{l,c}^{2011} + \alpha \times q_{l,c}^{2012}}_{\text{discounted-past weighted average}} \right] + \frac{1}{2} \times \left[\underbrace{\frac{N_c^{2011}}{N_c^{2011} + N_c^{2012}} \times q_{l,c}^{2011} + \frac{N_c^{2012}}{N_c^{2011} + N_c^{2012}} \times q_{l,c}^{2012}}_{\text{sample-size weighted average}} \right]$$
(3)

In Equation (3), the first component of the weighting scheme is the discounted-past weighted average. The second component is the sample-size weighted average. The two components are given half-weight each. The value for α is 0.6, which corresponds to a discount factor of 2/3. That is, the 2011 score of country c is given 2/3 of the weight given to the 2012 score. One additional characteristic of this approach is that it prevents a country sample that is much larger in one year from overwhelming the smaller sample from the other year.

The formula is easily generalized. For any two consecutive editions t_1 and t_2 of the Survey, country c's final score on question i is computed as follows:

$$q_{ic}^{i_{1}-i_{2}} = \frac{1}{2} \times \left[(1-\alpha) \times q_{ic}^{i_{1}} + \alpha \times q_{ic}^{i_{2}} \right] + \frac{1}{2} \times \left[\frac{N_{c}^{i_{1}}}{N_{c}^{i_{1}} + N_{c}^{i_{2}}} \times q_{ic}^{i_{1}} + \frac{N_{c}^{i_{2}}}{N_{c}^{i_{1}} + N_{c}^{i_{2}}} \times q_{ic}^{i_{2}} \right]. \tag{4}$$

Exceptions

As described in the text, there are a number of exceptions to the approach described above. In describing them below, we use actual years—rather than letters—in equations for the sake of concreteness.

In the case of Survey questions that were introduced in 2012, where, by definition, no past data exist, the weight applied is $w_c^{2011} = 0$ and $w_c^{2012} = 1$. Equation (1) simply is $q_{i,c}^{2011-12} = q_{i,c}^{2012}$. The same is true for those countries that are newly covered (Gabon, Guinea, Liberia, Seychelles, and Sierra Leone) and reinstated (Libya) in 2012. For these countries too we use $q_{i,c}^{2011-12} = q_{i,c}^{2012} \ .$

In the case of countries that failed the inter-year robustness check, the weight applied is $w_c^{2011}=1$ and $w_c^{2012}=0$, so that Equation (1) simply becomes $q_{ic}^{2011-12} = q_{ic}^{2011}$. In the case of countries that failed the inter-year robustness check last year and for which the 2011 data were discarded, we use the Survey data from 2010 instead, and combine them with those of 2012 to compute the scores. Equation (1) then becomes $q_{ic}^{2010,2012} = w_c^{2010} \times q_{ic}^{2010} + w_c^{2012} \times q_{ic}^{2012}$.

Example

For this example, we compute the score of Australia for indicator 6.01 on the intensity of local competition, which is not a newly introduced question. Also, Australia did not fail the inter-year robustness test either this year or last year. Therefore, the general case of Equation (1) applies. Australia's score was 6.03 in 2011 and 5.70 in 2012. The weighting scheme described above indicates how the two scores are combined. In Australia, the size of the sample was 72 in 2011 and 68 in 2012. Using $\alpha = 0.6$

(Cont'd.)

Box 2: Country score calculation (cont'd.)

and applying Equations (2a) and (2b) yields weights of 45.7 percent for 2011 and 54.3 percent for 2012 (see Table 1). The final country score for this question is given by Equation (1):

$$\underbrace{0.457 \times 6.03}_{2011} + \underbrace{0.543 \times 5.70}_{2012} = 5.85$$

This is the final score used in the computation of the GCI and reported in Table 6.01 (see page 450). Although numbers are rounded to two decimal places in this example and to one decimal place in the data tables, exact figures are used in all calculations.

they contain more updated information. That is, we also "discount the past." Table 1 reports the exact weights used in the computation of the scores of each country, while Box 2 details the methodology and provides a clarifying example.

Inter-year robustness test

The two tests described above address variability issues among individual responses in a country. Yet they were not designed to track the evolution of country scores across time. Therefore, we use an additional test to assess the reliability and consistency of the Survey data. The inter-quartile range test, or IQR test, is used to identify large swings—positive and negative—in the country scores. More specifically, for each country we compute c as the average difference in country scores across all the Survey questions from one year to another. We then compute the inter-quartile range (i.e., the difference between the 25th percentile and the 75th percentile), denoted iq, of the sample of 144 economies with respect to the previous year. Any value c lying outside the range bounded by the 25th percentile minus 1.5 times iq and the 75th percentile plus 1.5 times iq is identified as a potential outlier. Formally, we have:

$$\begin{cases} lower bound = Q1 - 1.5 \times IQR \\ upper bound = Q3 - 1.5 \times IQR \end{cases}$$

where

Q1 and Q3 correspond to the 25th and 75th percentiles of the sample, respectively, and IQR is the difference between these two values.

This test is complemented by an analysis of the evolution in the results over the past five editions and by a comparison with the evolution in the data used in the GCI that are not derived from the Survey. In addition, we examine the latest developments in all the countries identified as outliers by the tests that might help to explain such large swings.

Based on the IQR test, the 2012 Survey data collected in Ecuador, Georgia, Rwanda, and Sri Lanka deviate significantly from the 2011 results. The subsequent analysis revealed that this departure was not accompanied by a similar trend in indicators taken from other sources, and the recent developments in these countries do not seem to provide enough justification for the large swings observed. For these four countries, we therefore use only the 2011 Survey data in the computation of this year's GCI. While this remains a remedial measure, we will continue to investigate the situation in an effort to improve the reliability of the Survey data in these countries. Last year, the same analysis resulted in the Survey data of six countries— Bosnia and Herzegovina, Kazakhstan, Morocco, Qatar, Saudi Arabia, and Slovenia—not being included in the analysis. This year, as an intermediate step toward the re-establishment of the standard computation method, we used a weighted average of the Survey data of 2010 and 2012 for these countries.

CONCLUSION

The Executive Opinion Survey remains the largest poll of its kind, collecting this year the insight of more than 14,000 executives into their business operating environment. This scale could not be achieved without the tremendous efforts of the Forum's network of over 160 Partner Institutes in carrying out the Survey at a national level. It gathers valuable information on a broad range of variables for which data sources are scarce or nonexistent. For this reason, and for the integrity of our publications and related research, improving the sampling methodology and comparability of data across the globe remain an essential and ongoing endeavor of The Global Benchmarking Network.

NOTES

1 Although data were collected for almost 150 economies in 2012. following the editing process we used the 2012 data for 140 economies. Please see the data editing section for further details.

- 2 The World Economic Forum's Global Benchmarking Network would like to acknowledge e-Rewards Market Research for carrying out the Executive Opinion Survey 2012 in the United States, collecting over 450 surveys following the detailed sampling guidelines. Furthermore, e-Rewards supplemented the sample in
- 3 Company size is defined as the number of employees of the firm in the country of the Survey respondent. The company size value used for delineating the large and small company sample frames varies across countries. The size value tracks closely with the overall size of the economy. Adjustments were made to the value based on searches in company directories and data gathered through the administration of the Survey in past years.
- 4 In order to reach the required number of surveys in each country (80 for most economies and 300 for the BRIC countries and the United States), a Partner Institute uses the response rate from previous years.
- 5 The results are the scores obtained by each economy in the various questions of the Survey. The two terms are used interchangeably throughout the text.
- 6 The completion rate is the proportion of answered questions among the 130 core questions in the Survey instrument.
- 7 In some cases, the information about the company's sector of activity is missing. In these cases, for any given country when the sample includes at least one survey without sector information, the average response values across the surveys are apportioned to the other sectors according to the sample sizes in those other sectors. This has the effect of including these surveys on a one-for-one basis as they occur in the sample—that is, with no adjustment for sector.
- 8 Concretely, if the weight of an individual response exceeds 10 percent of the country sample, the sector-weighted average is abandoned for the benefit of a simple average.

Part 2 Data Presentation

2.1 Country/Economy Profiles

How to Read the Country/Economy Profiles

The Country/Economy Profiles section presents a twopage profile for each of the 144 economies covered in The Global Competitiveness Report 2012–2013.

PAGE 1

• Key indicators

The first section presents a selection of key indicators for the economy under review:

- Population figures are from the World Population Prospects: The 2010 Revision, (CD-ROM edition), published by the United Nations' Department of Economic and Social Affairs, Population Division. The population figure for Taiwan, China, is sourced from Taiwan's National Statistics.
- Gross domestic product (GDP) data come from the April 2012 edition of the International Monetary Fund (IMF)'s World Economic Outlook (WEO) Database, with the exception of Puerto Rico, for which figures were calculated using national sources. Reported GDP and GDP per capita are valued at current prices.
- The chart on the upper right-hand side displays the evolution of GDP per capita at purchasing power parity (PPP) from 1990 through 2011 (or the period for which data are available) for the economy under review (blue line). The black line plots the GDPweighted average of GDP per capita of the group of economies to which the economy under review belongs. We draw on the IMF classification, which divides the world into six regions: Central and Eastern Europe; Commonwealth of Independent States (CIS), which includes Georgia and Mongolia although they are not members; Developing Asia; Middle East and North Africa; Sub-Saharan Africa; and Latin America and the Caribbean. The last group comprises advanced economies. GDP figures come from the WEO database. For more information regarding the classification and the data, visit www.imf.org/weo. Note that no data are available for Puerto Rico.

2 Global Competitiveness Index

This section details the economy's performance on the various components of the Global Competitiveness Index (GCI). The first column shows the country's rank among the 144 economies, while the second column presents the score. The percentage contribution to the overall GCI score of each subindex score is reported next to the subindex name. These weights vary depending on the country's stage of development. For more information on the methodology of the GCI, refer to Chapter 1.1. On the right-hand side, a chart shows the country's performance in the 12 pillars of the GCI (blue line) measured against the average scores across all the economies in the same stage of development (black line).

The most problematic factors for doing business

This chart summarizes those factors seen by business executives as the most problematic for doing business in their economy. The information is drawn from the 2012 edition of the World Economic Forum's Executive Opinion Survey (Survey). From a list of 16 factors, respondents were asked to select the five most

problematic and rank them from 1 (most problematic) to 5. The results were then tabulated and weighted according to the ranking assigned by respondents. For Ecuador, Georgia, Rwanda, and Sri Lanka, we use data from the 2011 edition of the Survey. For these countries, the list comprises only 15 factors—one less than in the 2012 edition. See Chapter 1.3 for details. Due to a logistical issue, the results for Albania were also based on the same list of 15 factors, although the data were collected in 2012.

PAGE 2

The Global Competitiveness Index in detail

This page details the country's performance on each of the indicators entering the composition of the GCI. Indicators are organized by pillar. For indicators entering at the GCI in two different pillars, only the first instance is shown on this page.

- INDICATOR, UNITS: This column contains the title of each indicator and, where relevant, the units in which it is measured—for example, "days" or "% GDP." Indicators that are not derived from the Survey are identified by an asterisk (*). Indicators derived from the Survey are always expressed as scores on a 1-7 scale, with 7 being the most desirable outcome.
- VALUE: This column reports the country's score on each indicator.
- RANK/144: This column reports the country's position among the 144 economies covered by the GCI 2012-2013. The ranks of those indicators that constitute a notable competitive advantage are highlighted in blue bold typeface (except for inflation). Competitive advantages are defined as follows:
 - o For those economies ranked in the top 10 in the overall GCI, individual indicators ranked from 1 through 10 are considered to be advantages. For instance, in the case of Germany—which is ranked 6th overall—its 7th rank on indicator 1.06 Judicial independence makes this indicator a competitive advantage.
 - o For those economies ranked from 11 through 50 in the overall GCI, variables ranked higher than the economy's own rank are considered to be advantages. In the case of Iceland, ranked 30th overall, its rank of 12 on indicator 7.08 Female participation in labor force makes this indicator a competitive advantage.

o For those economies ranked lower than 50 in the overall GCI, any individual indicators ranked higher than 51 are considered to be advantages. For Mauritius, ranked 54th overall, indicator 6.06 Number of procedures to start a business, where the country ranks 29th, constitutes a competitive advantage.

For further analysis, the data tables in the following section of the Report provide ranks, values, and the year of each data point, indicator by indicator.

ONLINE DATA PORTAL

In addition to the analysis presented in this Report, an interactive data platform can be accessed via www. weforum.org/gcr. The platform offers a number of analytical and visualization tools, including sortable rankings, scatter plots, bar charts, and maps, as well as the possibility of downloading portions of the GCI data set.

Index of Country/Economy Profiles

Country/Economy	Page	Country/Economy	Page	Country/Economy	Page
Albania	86	Guatemala	182	Nigeria	278
Algeria	88	Guinea	184	Norway	280
Argentina	90	Guyana	186	Oman	282
Armenia	92	Haiti	188	Pakistan	284
Australia	94	Honduras	190	Panama	286
Austria	96	Hong Kong SAR	192	Paraguay	288
Azerbaijan	98	Hungary	194	Peru	290
Bahrain	100	Iceland	196	Philippines	292
Bangladesh	102	India	198	Poland	294
Barbados	104	Indonesia	200	Portugal	296
Belgium	106	Iran, Islamic Rep.	202	Puerto Rico	298
Benin	108	Ireland	204	Qatar	300
Bolivia	110	Israel	206	Romania	302
Bosnia and Herzegovina	112	Italy	208	Russian Federation	304
Botswana	114	Jamaica	210	Rwanda	306
Brazil	116	Japan	212	Saudi Arabia	308
Brunei Darussalam	118	Jordan	214	Senegal	310
Bulgaria	120	Kazakhstan	216	Serbia	312
Burkina Faso	122	Kenya	218	Seychelles	314
Burundi	124	Korea, Rep.	220	Sierra Leone	316
Cambodia	126	Kuwait	222	Singapore	318
Cameroon	128	Kyrgyz Republic	224	Slovak Republic	320
Canada	130	Latvia	226	Slovenia	322
Cape Verde	132	Lebanon	228	South Africa	324
Chad	134	Lesotho	230	Spain	326
Chile	136	Liberia	232	Sri Lanka	328
China	138	Libya	234	Suriname	330
Colombia	140	Lithuania	236	Swaziland	332
Costa Rica	142	Luxembourg	238	Sweden	334
Côte d'Ivoire	144	Macedonia, FYR	240	Switzerland	336
Croatia	146	Madagascar	242	Taiwan, China	338
Cyprus	148	Malawi	244	Tajikistan	340
Czech Republic	150	Malaysia	246	Tanzania	342
Denmark	152	Mali	248	Thailand	344
Dominican Republic	154	Malta	250	Timor-Leste	346
Ecuador	156	Mauritania	252	Trinidad and Tobago	348
Egypt	158	Mauritius	254	Turkey	350
El Salvador	160	Mexico	256	Uganda	352
Estonia	162	Moldova	258	Ukraine	354
Ethiopia	164	Mongolia	260	United Arab Emirates	356
Finland	166	Montenegro	262	United Kingdom	358
France	168	Morocco	264	United States	360
Gabon	170	Mozambique	266	Uruguay	362
Gambia, The	172	Namibia	268	Venezuela	364
Georgia	174	Nepal	270	Vietnam	366
Germany	176	Netherlands	272	Yemen	368
Ghana	178	New Zealand	274	Zambia	370
Greece	180	Nicaragua	276	Zimbabwe	372

Albania

Key indicators, 2011

Population (millions)	3.3
GDP (US\$ billions)	12.8
GDP per capita (US\$)	3,992
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990-2011 **─**O Albania -O- Central and Eastern Europe 20,000 15,000 10,000 5.000 1991

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	89.	3.9
GCI 2011-2012 (out of 142)	78.	4.1
GCI 2010-2011 (out of 139)	88.	3.9
Basic requirements (40.0%)	87 .	4.2
Institutions	84	3.6
Infrastructure	91	3.5
Macroeconomic environment	98.	4.3
Health and primary education	79.	5.6
Efficiency enhancers (50.0%)	92 .	3.8
Efficiency enhancers (50.0%) Higher education and training		
, ,	76.	4.1
Higher education and training	76. 58.	4.1 4.3
Higher education and training	76. 58. 68.	4.1 4.3 4.4
Higher education and training		4.1 4.3 4.4 3.4
Higher education and training		4.1 4.3 4.4 3.4 3.7
Higher education and training		4.1 4.3 4.4 3.4 3.7 2.9
Higher education and training		4.1 4.3 3.4 3.7 2.9

Stage of development

The most problematic factors for doing business

From the list of factors above, respondents were asked to select the five most problematic for doing business in their country and to rank them between 1 (most problematic) and 5. The bars in the figure show the responses weighted according to their rankings.

Albania

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	3.1 129
1.02	Intellectual property protection	3.0 103
1.03	Diversion of public funds	2.8 97
1.04	Public trust in politicians	2.6 75
1.05	Irregular payments and bribes	
1.06	Judicial independence	2.6 121
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan-	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16 1.17	Organized crime	
1.17	Reliability of police services	
1.19	Ethical behavior of firms Strength of auditing and reporting standards	
1.19	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0–10 (best)*	
1,22	Changin of invocator protection, or 10 (boot)	7.0
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*	
	Out ailles Mannasannia aminamat	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	2.5 00
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
0.00	Country Groun rating, 6 100 (Bost)	
	4th pillar: Health and primary education	
4.01	Business impact of malariar	
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	79.9 125
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07 5.08	Availability of research and training services Extent of staff training	

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04 6.05	Extent and effect of taxation Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	4.563
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13 6.14	Burden of customs procedures Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	•	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02 8.03	Affordability of financial services	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	11
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.4106
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	4.762
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	72
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	97
10.02	Foreign market size index, 1-7 (best)*	3.3109
	11th pillar: Business sophistication	
11.01	Local supplier quantity	3.9 128
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	110
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
11.09	Willingness to delegate authority	4 9
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
		0.0 1 10

Notes: Values are on a 1-to-7 scale unless otherwise annotated with an asterisk (*). For further details and explanation, please refer to the section "How to Read the Country/Economy Profiles" on page 83.

Key indicators, 2011

Population (millions)	36.2
GDP (US\$ billions)	190.7
GDP per capita (US\$)	5,304
GDP (PPP) as share (%) of world total	0 33

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	110	3.7
GCI 2011-2012 (out of 142)	87	4.0
GCI 2010–2011 (out of 139)	86	4.0
Basic requirements (59.1%)	89 .	4.2
Institutions	141	2.7
Infrastructure	100	3.2
Macroeconomic environment	23	5.7
Health and primary education	93	5.4
Efficiency enhancers (35.7%)	136 .	3.1
Higher education and training		0.4
riigitor oddodtiorrana trairiirig	108	3.4
Goods market efficiency		
	143	3.0
Goods market efficiency Labor market efficiency Financial market development		3.0 2.8 2.4
Goods market efficiency		3.0 2.8 2.4
Goods market efficiency Labor market efficiency Financial market development	143 144 142 133	3.0 2.8 2.4 2.6
Goods market efficiency Labor market efficiency Financial market development Technological readiness.		3.0 2.8 2.4 2.6 4.3
Goods market efficiency Labor market efficiency Financial market development Technological readiness Market size		3.0 2.8 2.4 2.6 4.3

Stage of development

The most problematic factors for doing business

From the list of factors above, respondents were asked to select the five most problematic for doing business in their country and to rank them between 1 (most problematic) and 5. The bars in the figure show the responses weighted according to their rankings.

Algeria

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	2.5	140
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging rec		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure		
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	8.5 .	98
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	3.6.	82
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
	<u> </u>		
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	95.6 .	49
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	94.9	52
5.02	Tertiary education enrollment, gross %*		
	Quality of the educational system		
5.03		27	129
5.03 5.04	Quality of math and science education		
5.03 5.04 5.05	Quality of math and science education	3.0 .	131
5.03 5.04	Quality of math and science education	3.0. 2.4.	131 132

	INDICATOR	VALUE DANK/144
		VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	3.1 144
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	2.9140
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	14134
6.07 6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	3.3136
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
	Duyer sopriistication	2.4 101
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02 7.03	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.21 144
	8th pillar: Financial market development	
8.01	Availability of financial services	2.6143
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth citter Technological and in a	
9.01	9th pillar: Technological readiness Availability of latest technologies	3.4 1.42
9.02	Firm-level technology absorption	3.2144
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	8.989
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.9 49
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04 11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	2.3 143
11.09	Willingness to delegate authority	1.9144
	12th pillar: Innovation	
12.01	Capacity for innovation	1.9143
12.02	Quality of scientific research institutions	141
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Notes: Values are on a 1-to-7 scale unless otherwise annotated with an asterisk (*). For further details and explanation, please refer to the section "How to Read the Country/Economy Profiles" on page 83.

Argentina

Key indicators, 2011

Population (millions)41.8
GDP (US\$ billions)
GDP per capita (US\$)10,945
GDP (PPP) as share (%) of world total 0.91

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	94.	3.9
GCI 2011–2012 (out of 142)	85.	4.0
GCI 2010-2011 (out of 139)	87 .	3.9
Basic requirements (35.1%)	96 .	4.1
Institutions		
Infrastructure	86.	3.6
Macroeconomic environment	94.	4.3
Health and primary education	59.	5.8
Efficiency enhancers (50.0%)	86 .	3.8
Efficiency enhancers (50.0%)		
•	53.	4.6
Higher education and training	53. 140.	4.6 3.2
Higher education and training	53. 140. 140.	4.6 3.2 3.3
Higher education and training	53. 140. 140.	4.6 3.2 3.3
Higher education and training	53. 140. 140. 131.	4.6 3.2 3.3 3.2
Higher education and training	53. 140. 131. 67. 23.	4.6 3.2 3.3 3.2 3.8 4.9
Higher education and training		4.6 3.2 3.3 3.2 3.8 4.9
Higher education and training	5314013167238889.	4.6 3.2 3.3 3.8 4.9 4.9

Stage of development

5,000

The most problematic factors for doing business

Note: From the list of factors above, respondents were asked to select the five most problematic for doing business in their country and to rank them between 1 (most problematic) and 5. The bars in the figure show the responses weighted according to their rankings.

Argentina

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	26	135
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
0.01	2nd pillar: Infrastructure	0.4	110
2.01	Quality of overall infrastructure		
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	37.4.	84
	4th pillar: Health and primary education		
4.01	Business impact of malaria	6.7 .	72
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	99.1 .	16
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	88.5 .	73
0.01	Tertiary education enrollment, gross %*		
5.02			
	Quality of the educational system	3.4.	89
5.02			
5.02 5.03 5.04	Quality of the educational system	3.1 .	115
5.02 5.03	Quality of the educational system	3.1 . 4.9 .	115 34
5.02 5.03 5.04 5.05	Quality of the educational system	3.1 . 4.9 . 3.7 .	115 34 87

	INDICATOR	VALUE RANK/144
		VALUE NAME/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.1 117
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	108.2140
6.06	No. procedures to start a business*	14134
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty*	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	3.6 136
6.16	Buyer sophistication	3.566
	Table 20 cm 1 change and at afficiency	
7.01	7th pillar: Labor market efficiency	99 405
7.01	Cooperation in labor-employer relations Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	53
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.67 101
	8th pillar: Financial market development	
8.01	Availability of financial services	3.4 120
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	1.7 139
8.05	Venture capital availability	1.8 135
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	99
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.3109
9.02	Firm-level technology absorption	4.3106
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	25.7
3.01	Mobile broadbarid Subscriptions/ 100 pop	11.7
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.1 38
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.4 100
11.02	Local supplier quality	
11.03	State of cluster development	93
11.04	Nature of competitive advantage	2.4 141
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing Willingness to delegate authority	
11.09	vviiii igi iess to delegate auti iONty	5.0 83
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products. Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	A Committee of the comm	

Notes: Values are on a 1-to-7 scale unless otherwise annotated with an asterisk (*). For further details and explanation, please refer to the section "How to Read the Country/Economy Profiles" on page 83.

Armenia

Key indicators, 2011

Population (millions)	3.2
GDP (US\$ billions)	10.1
GDP per capita (US\$)	3,033
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	82.	4.0
GCI 2011-2012 (out of 142)	92.	3.9
GCI 2010-2011 (out of 139)	98.	3.8
Basic requirements (40.0%)	76 .	4.4
Institutions	71.	3.9
Infrastructure	80.	3.7
Macroeconomic environment	83.	4.5
Health and primary education	80.	5.5
Efficiency enhancers (50.0%)	82 .	3.9
Efficiency enhancers (50.0%)		
•	70.	4.2
Higher education and training	70.	4.2 4.2
Higher education and training	70. 72. 30.	4.2 4.2 4.7
Higher education and training	70. 72. 30. 78.	4.2 4.2 4.7 4.0
Higher education and training		4.2 4.2 4.7 4.0
Higher education and training		4.2 4.7 4.0 3.4 2.6
Higher education and training	70307892115.	4.2 4.7 4.0 3.4 2.6

Stage of development

The most problematic factors for doing business

From the list of factors above, respondents were asked to select the five most problematic for doing business in their country and to rank them between 1 (most problematic) and 5. The bars in the figure show the responses weighted according to their rankings.

Armenia

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.3.	64
1.02	Intellectual property protection	3.4.	80
1.03	Diversion of public funds	3.0 .	81
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute	es 3.6 .	75
1.11	Efficiency of legal framework in challenging rec	gs 3.5 .	79
1.12	Transparency of government policymaking	5.2 .	16
1.13	Gov't services for improved business performa	ance 4.3.	31
1.14	Business costs of terrorism	6.5 .	8
1.15	Business costs of crime and violence	5.9.	13
1.16	Organized crime	5.7 .	52
1.17	Reliability of police services		
1.18	Ethical behavior of firms	3.6.	91
1.19	Strength of auditing and reporting standards	4.4.	77
1.20	Efficacy of corporate boards	4.1 .	110
1.21	Protection of minority shareholders' interests	3.8.	104
1.22	Strength of investor protection, 0-10 (best)*	5.0 .	80
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	10	71
2.01	Quality of overall illinastructure		
2.02	Quality of roads		
2.03	Quality of port infrastructure		
2.04	Quality of air transport infrastructure		
2.03	Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
0.01	3rd pillar: Macroeconomic environment	0.7	00
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*	/ . / .	105
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	35.9 .	89
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	87.1 .	108
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	92.0.	57
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
	Quality of management schools		
5.05	,		
5.05 5.06	Internet access in schools	3.9 .	78
	Internet access in schools		

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	2.0 120
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	40.9
6.06	No. procedures to start a business*	8
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	98
6.16	Buyer sophistication	64
-	7th niller: Labor market officionar	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.8 34
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.4 31
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.74 88
	8th pillar: Financial market development	
8.01	Availability of financial services	4.576
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth niller: Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	4.5 101
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	15.3 106
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	6.9 96
9.07	Mobile broadband subscriptions/100 pop.*	11.466
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	2.5108
10.02	Foreign market size index, 1-7 (best)*	123
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.3102
11.02	Local supplier quality	
11.03	State of cluster development	72
11.04	Nature of competitive advantage	3.7 50
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
11.09	Willing 191635 to delegate authority	0.2 108
10.5:	12th pillar: Innovation	0.0
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Australia

Key indicators, 2011

Population (millions)	23.5
GDP (US\$ billions)	1,488.2
GDP per capita (US\$)	65,477
GDP (PPP) as share (%) of world total	1.16

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	20.	5.1
GCI 2011-2012 (out of 142)	20.	5.1
GCI 2010–2011 (out of 139)	16.	5.1
Basic requirements (20.0%)	12 .	5.7
Institutions	18.	5.3
Infrastructure	18.	5.7
Macroeconomic environment	26.	5.6
Health and primary education	13.	6.5
Efficiency enhancers (50.0%)	13 .	5.2
Efficiency enhancers (50.0%)		
, ,	11.	5.6
Higher education and training	11. 24.	5.6 4.9
Higher education and training	11. 24. 42.	5.6 4.9 4.6 5.4
Higher education and training	11. 24. 42.	5.6 4.9 4.6 5.4
Higher education and training	11. 24. 42. 8.	5.6 4.9 4.6 5.4
Higher education and training	112442819.	5.6 4.9 4.6 5.4 5.6 5.1
Higher education and training		5.6 4.9 5.4 5.6 5.1

Stage of development

25

30

The most problematic factors for doing business

Australia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/14
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.2
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 5.0
1.11	Efficiency of legal framework in challenging regs 4.7
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.9
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 6.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 5.1
1.22	Strength of investor protection, 0–10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 4,092.4
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*
	Timed telephone intestition popi international telephone
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.39
3.02	Government budget balance, % GDP*4.3
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*4.3
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*4.3
3.02 3.03 3.04	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -4.3 9 Gross national savings, % GDP* 24.9 4 Inflation, annual % change* 3.4 3 General government debt, % GDP* 22.9 3 Country credit rating, 0–100 (best)* 89.7 1 4th pillar: Health and primary education Business impact of malaria n/appl. Malaria cases/100,000 pop.* (NE) Business impact of tuberculosis 6.3 2 Tuberculosis cases/100,000 pop.* 6.3 1
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -4.3 9 Gross national savings, % GDP* 24.9 4 Inflation, annual % change* 3.4 3 General government debt, % GDP* 22.9 3 Country credit rating, 0–100 (best)* 89.7 1 4th pillar: Health and primary education Business impact of malaria n/appl. Malaria cases/100,000 pop.* (NE) Business impact of tuberculosis 6.3 2 Tuberculosis cases/100,000 pop.* 6.3 1 Business impact of HIV/AIDS 5.9 3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*4.3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.01 5.01	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	VALUE IBHILITY
6.01	Intensity of local competition	59 6
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.133
7.01	7th pillar: Labor market efficiency	10 67
7.01 7.02	Cooperation in labor-employer relations	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	5 .9 10
7.07	Brain drain	4.431
7.08	Women in labor force, ratio to men*	0.8457
	8th pillar: Financial market development	
8.01	Availability of financial services	5.8 19
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.04	9th pillar: Technological readiness Availability of latest technologies	0.0 40
9.01	Firm-level technology absorption	
9.02	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	50.431
9.07	Mobile broadband subscriptions/100 pop.*	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	5.0 18
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.9 60
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.0
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	5.0 13
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products. Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	

Austria

Key indicators, 2011

Population (millions)	8.8
GDP (US\$ billions)	419.2
GDP per capita (US\$)	49,809
GDP (PPP) as share (%) of world total	0.45

GDP (PPP) per capita (int'l \$), 1990-2011 -O- Austria -O- Advanced economies 40,000 35.000 30,000 25,000 20,000

2005

2007

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	16.	5.2
GCI 2011-2012 (out of 142)	19.	5.1
GCI 2010-2011 (out of 139)	18.	5.1
Basic requirements (20.0%)	20 .	5.6
Institutions	25.	5.0
Infrastructure	15.	5.8
Macroeconomic environment	33.	5.3
Health and primary education	20.	6.3
Efficiency enhancers (50.0%)	10	F 0
Elliciticy tillialicers (30.0 /0)	19 .	ວ.ບ
Higher education and training		
, ,	18.	5.5
Higher education and training	18. 22.	5.5 4.9
Higher education and training	18. 22. 32.	5.5 4.9 4.7
Higher education and training	18. 22. 32. 34.	5.5 4.9 4.7 4.7
Higher education and training		5.5 4.9 4.7 4.7
Higher education and training		5.5 4.9 4.7 5.7 5.7
Higher education and training		5.5 4.9 4.7 5.7 4.6

Stage of development

15000

The most problematic factors for doing business

Austria

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
		VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights		
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes.		
1.11	Efficiency of legal framework in challenging regs.		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performance		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests Strength of investor protection, 0–10 (best)*		
1.22	Strength of investor protection, 0–10 (best)	4.0	110
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	6.3	8
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*	154.8	11
2.09	Fixed telephone lines/100 pop.*	. 40.3	28
	Out sills a Massacratic and instance of		
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	0.6	60
3.01	Gross national savings, % GDP*	2.0	دهمن
3.02	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
0.00	Country Grount rating, 6 100 (boot)		13
		.00.2	13
	4th pillar: Health and primary education		
4.01	Business impact of malarian	/appl.	1
4.01 4.02	Business impact of malaria	/appl. (NE)	1
4.02 4.03	Business impact of malaria	/appl. (NE) 6.6	1
4.02 4.03 4.04	Business impact of malaria	/appl. (NE) 6.6	1 9
4.02 4.03 4.04 4.05	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4	1 9 11
4.02 4.03 4.04 4.05 4.06	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4 0.3	1 9 11 9
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4 0.3	1 9 9 9 68
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4 0.3 3.5	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7	
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7 98.4	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7 .98.4	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01	Business impact of malaria	/appl. (NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7 .98.4	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 0.3 3.5 .80.4 4.7 .98.4 98.9 .60.2 4.7	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01	Business impact of malaria	/appl(NE) (NE) 6.6 5.0 6.4 3.5 80.4 4.7 98.4 4.7 4.4 4.4	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 3.5 80.4 4.7 98.4 4.7 4.4 4.8	
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria	/appl(NE) 6.6 5.0 6.4 3.5 80.4 4.7 98.4 4.7 4.4 4.8 5.7	

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.8 7
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	98
6.05	Total tax rate, % profits*	53.1117
6.06	No. procedures to start a business*	887
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.227
	7th nillar: Lahar market officiancy	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	57 6
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	5
7.05	Pay and productivity	4.0 62
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.86 48
	8th pillar: Financial market development	
8.01	Availability of financial services	5.9 15
8.02	Affordability of financial services	5.219
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
0.01	9th pillar: Technological readiness	0.0 40
9.01	Availability of latest technologies	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	81.918
9.07	Mobile broadband subscriptions/100 pop.*	43.3 19
	10th piller: Market pize	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	4.4 34
10.02	Foreign market size index, 1–7 (best)*	
	444h villav Dusinasa sauhistisatian	
11.01	11th pillar: Business sophistication Local supplier quantity	5.7 E
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	5 .7 5
11.06	Control of international distribution	5 .2 8
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	4.0
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Azerbaijan

Key indicators, 2011

Population (millions)	9.4
GDP (US\$ billions)	62.3
GDP per capita (US\$)	6,832
GDP (PPP) as share (%) of world total	0.12

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	46.	4.4
GCI 2011–2012 (out of 142)	55.	4.3
GCI 2010-2011 (out of 139)	57.	4.3
Basic requirements (53.9%)	56 .	4.8
Institutions	63.	4.0
Infrastructure	71.	3.9
Macroeconomic environment	18.	6.0
Health and primary education	107.	5.1
F(f' (00 00/)		
Efficiency enhancers (39.6%)	67 .	4.1
Higher education and training		
	89.	3.9
Higher education and training	89. 60.	3.9
Higher education and training		3.9 4.3 4.8 3.7
Higher education and training		3.9 4.3 4.8 3.7
Higher education and training		3.9 4.3 4.8 3.7
Higher education and training		3.9 4.3 4.8 3.7 4.0 3.5
Higher education and training		3.9 4.3 3.7 4.0 3.5

Stage of development

The most problematic factors for doing business

Azerbaijan

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes3.2110
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.6
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.5
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.0 111
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.0
1.22	Strength of investor protection, 0–10 (best)* 6.7 24
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure3.935
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.00	Quality of electricity supply 4.7
2.08	Mobile telephone subscriptions/100 pop.* 108.7
2.09	Fixed telephone lines/100 pop.*18.171
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*7.9106
3.04	General government debt, % GDP*10.212
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis4.7100
4.04	Tuberculosis cases/100,000 pop.*110.097
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07 4.08	Infant mortality, deaths/1,000 live births* 39.4 106 Life expectancy, years* 70.5 92
4.08	Quality of primary education
4.10	Primary education enrollment, net %*
	File village Higher advertises and training
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*84.682
5.01	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	2.0 121
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	40.0
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.756
6.16	Buyer sophistication	4.4 20
	7th nillow I show morket officionary	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	47 27
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.6 20
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.92 21
	8th pillar: Financial market development	
8.01	Availability of financial services	119
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth villar: Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	4.8 81
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	50.056
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	19.1 61
9.07	Mobile broadband subscriptions/100 pop.*	21.5 45
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.5 62
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.590
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth Control of international distribution	
11.06 11.07	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	19th nillar: Innovation	
12.01	12th pillar: Innovation Capacity for innovation	3.5 30
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	79

Bahrain

Key indicators, 2011

Population (millions)	1.3
GDP (US\$ billions)	26.1
GDP per capita (US\$)	23,132
CDP (PPP) as share (%) of world total	0.04

The Global Competitiveness Index

Rank (out of 144)	Score (1-7)
GCI 2012–201335	4.6
GCI 2011–2012 (out of 142)37	4.5
GCI 2010–2011 (out of 139)37	4.5
Basic requirements (26.9%)25	5.5
Institutions21	5.1
Infrastructure	5.2
Macroeconomic environment	5.5
Health and primary education	6.1
Efficiency enhancers (50.0%)35	4.6
Higher education and training34	4.9
Goods market efficiency16	5.1
Labor market efficiency21	4.9
Financial market development	
Technological readiness	4.7
Market size	2.9
Innovation and sophistication factors (23.1%)53	3.7
Business sophistication	4.3
Innovation72	3.1

Stage of development

The most problematic factors for doing business

Bahrain

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	19
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	22
1.06	Judicial independence	32
1.07	Favoritism in decisions of government officials 4.5.	14
1.08	Wastefulness of government spending4.8.	11
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 4.6.	
1.11	Efficiency of legal framework in challenging regs 4.5.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance 4.6.	
1.14	Business costs of terrorism	
1.15 1.16	Business costs of crime and violence	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 6.0.	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 5.5.	
1.22	Strength of investor protection, 0–10 (best)* 5.3.	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Available airline seat kms/week, millions*210.7.	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 128.0.	
2.09	Fixed telephone lines/100 pop.*20.9.	
0.01	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*2.3. Gross national savings, % GDP*28.6.	
3.02	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
	Country Grount rating, 5 100 (boot)	
	4th pillar: Health and primary education	
4.01	Business impact of malarian/appl	
4.02	Malaria cases/100,000 pop.*(NE).	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05 4.06	Business impact of HIV/AIDS	
4.00	Infant mortality, deaths/1,000 live births*8.7.	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
E 01	5th pillar: Higher education and training	04
5.01	Secondary education enrollment, gross %* 103.1.	
5.02 5.03	Tertiary education enrollment, gross %*	
5.03	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services 4.6.	
5.08	Extent of staff training	

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	7,1202 10 111 11 11 11
6.01	Intensity of local competition	5.4 33
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	52.258
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.3 25
	7th village I about montrest officiones.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	50 26
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.4 30
7.06	Reliance on professional management	5.0
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.46 130
	8th pillar: Financial market development	
8.01	Availability of financial services	5.9 14
8.02	Affordability of financial services	5 .8 7
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.01	9th pillar: Technological readiness Availability of latest technologies	6.0 04
9.01	Firm-level technology absorption	
9.02	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	71
9.07	Mobile broadband subscriptions/100 pop.*	9.5 68
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	2.5114
10.02	Foreign market size index, 1-7 (best)*	
	11th millow Duninger combinitions	
11.01	11th pillar: Business sophistication Local supplier quantity	5.1 00
11.01	Local supplier quality	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.4
11.07	Production process sophistication	4.342
11.08	Extent of marketing	
11.09	Willingness to delegate authority	4.042
	12th pillar: Innovation	
12.01	Capacity for innovation	2.5117
12.02	Quality of scientific research institutions	3.1 107
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	

Bangladesh

Key indicators, 2011

Population (millions)	151.6
GDP (US\$ billions)	113.0
GDP per capita (US\$)	678
GDP (PPP) as share (%) of world total	0.36

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	118.	3.6
GCI 2011-2012 (out of 142)	108.	3.7
GCI 2010–2011 (out of 139)	107.	3.6
Basic requirements (60.0%)	119 .	3.7
Institutions	127.	3.2
Infrastructure	134.	2.2
Macroeconomic environment	100.	4.2
Health and primary education	103.	5.2
Efficiency enhancers (35.0%)	107 .	3.6
Efficiency enhancers (35.0%)		
•	126.	2.9
Higher education and training	126. 95.	2.9 4.1
Higher education and training	126. 95. 117. 95.	2.9 4.1 3.9 3.7
Higher education and training	126. 95. 117. 95.	2.9 4.1 3.9 3.7
Higher education and training	126. 95. 117. 95.	2.9 4.1 3.9 3.7 2.7
Higher education and training		2.9 4.1 3.9 3.7 2.7 4.4
Higher education and training	126. 95. 117. 95. 125. 47.	2.9 3.9 3.7 2.7 4.4

Stage of development

The most problematic factors for doing business

Bangladesh

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.2 135
1.08	Wastefulness of government spending3.271
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.3 101
1.11	Efficiency of legal framework in challenging regs 3.671
1.12	Transparency of government policymaking3.9101
1.13	Gov't services for improved business performance 2.9120
1.14	Business costs of terrorism 5.1
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.7 127
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.2
1.22	Strength of investor protection, 0–10 (best)* 6.7 24
	2nd nilları Infrastruatura
2.01	2nd pillar: Infrastructure Quality of overall infrastructure
2.01	Quality of roads
2.02	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*127
	2rd nillar Magraganamia anviranment
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.192
3.02	Government budget balance, % GDP*4.192 Gross national savings, % GDP*26.736
3.02 3.03	Government budget balance, % GDP*4.1
3.02 3.03 3.04	Government budget balance, % GDP*4.1 92 Gross national savings, % GDP*26.736 Inflation, annual % change* 10.7126 General government debt, % GDP*42.980
3.02 3.03 3.04	Government budget balance, % GDP*4.1 92 Gross national savings, % GDP*26.736 Inflation, annual % change* 10.7126 General government debt, % GDP*42.980
3.02 3.03 3.04 3.05	Government budget balance, % GDP*4.1 92 Gross national savings, % GDP* 26.7 36 Inflation, annual % change* 10.7 126 General government debt, % GDP* 42.9 80 Country credit rating, 0–100 (best)* 29.8 105 4th pillar: Health and primary education
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*4.1
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*4.1 92 Gross national savings, % GDP* 26.7 36 Inflation, annual % change* 10.7 126 General government debt, % GDP* 42.9 80 Country credit rating, 0–100 (best)* 29.8 105 4th pillar: Health and primary education Business impact of malaria 5.5 93 Malaria cases/100,000 pop.* 619.9 109
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -4.1 92 Gross national savings, % GDP* 26.7 36 Inflation, annual % change* 10.7 126 General government debt, % GDP* 42.9 80 Country credit rating, 0–100 (best)* 29.8 105 4th pillar: Health and primary education Business impact of malaria 5.5 93 Malaria cases/100,000 pop.* 619.9 109 Business impact of tuberculosis 5.3 74
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -4.1 92 Gross national savings, % GDP* 26.7 36 Inflation, annual % change* 10.7 126 General government debt, % GDP* 42.9 80 Country credit rating, 0–100 (best)* 29.8 105 4th pillar: Health and primary education Business impact of malaria 5.5 93 Malaria cases/100,000 pop.* 619.9 109 Business impact of tuberculosis 5.3 74 Tuberculosis cases/100,000 pop.* 225.0 120
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -4.1 92 Gross national savings, % GDP* 26.7 36 Inflation, annual % change* 10.7 126 General government debt, % GDP* 42.9 80 Country credit rating, 0–100 (best)* 29.8 105 4th pillar: Health and primary education Business impact of malaria 5.5 93 Malaria cases/100,000 pop.* 619.9 109 Business impact of tuberculosis 5.3 74 Tuberculosis cases/100,000 pop.* 225.0 120 Business impact of HIV/AIDS 5.6 50
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP*

	INDICATOR	VALUE RANK/144
		VALUE NAIVIN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.7 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	35.056
6.06	No. procedures to start a business*	774
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.399
6.16	Buyer sophistication	94
-	74h willow I abay maybet officiones	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	10 01
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	3.5 105
7.06	Reliance on professional management	3.5118
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.69 98
	8th pillar: Financial market development	
8.01	Availability of financial services	4.0 98
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.498
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	7
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04 9.05	Individuals using Internet, %* Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	and the second s	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.5 63
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.677
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06 11.07	Control of international distribution	
11.07	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Barbados

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.01

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	44.	4.4
GCI 2011-2012 (out of 142)	42.	4.4
GCI 2010-2011 (out of 139)	43.	4.5
Basic requirements (22.1%)	38 .	5.1
Institutions		
Infrastructure		
Macroeconomic environment	134.	3.3
Health and primary education	16.	6.4
Efficiency enhancers (50.0%)	49 .	4.4
Efficiency enhancers (50.0%)		
· · · · · · · · · · · · · · · · · · ·	19.	5.4
Higher education and training	19. 64.	5.4 4.3
Higher education and training	19. 64. 29.	5.4 4.3 4.8
Higher education and training		5.4 4.3 4.8 4.7 5.1
Higher education and training		5.4 4.3 4.8 4.7 5.1
Higher education and training		5.4 4.3 4.8 4.7 5.1 2.0
Higher education and training		5.4 4.3 4.7 5.1 2.0
Higher education and training		5.4 4.8 4.7 5.1 2.0 4.4

Stage of development

The most problematic factors for doing business

Barbados

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	27
1.02	Intellectual property protection	
1.03	Diversion of public funds	27
1.04	Public trust in politicians	16
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 3.7	
1.08	Wastefulness of government spending4.2	
1.09	Burden of government regulation	
1.11	Efficiency of legal framework in challenging regs 4.5.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance 4.1.	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	74
1.16	Organized crime	16
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 5.7	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 4.9.	
1.22	Strength of investor protection, 0–10 (best)* n/a.	n/a
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	21
2.02	Quality of roads	
2.03	Quality of railroad infrastructuren/appl.	n/a
2.04	Quality of port infrastructure	17
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
	Tixod tolopriorio iirioo, ree pop.	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*4.3	
3.02	Gross national savings, % GDP*3.9	
3.03	Inflation, annual % change*9.4	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*59.7	50
	4th pillar: Health and primary education	
4.01	Business impact of malarian/appl.	1
4.02	Malaria cases/100,000 pop.*(NE)	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08 4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %* 100.6	
5.02	Tertiary education enrollment, gross %*65.9	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06 5.07	Internet access in schools	
5.08	Extent of staff training	

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation3.937
6.05	Total tax rate, % profits*n/an/a
6.06	No. procedures to start a business*n/an/a
6.07	No. days to start a business*n/an/a
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 4.4 51
6.14	Imports as a percentage of GDP*55.950
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillary Lohor market efficiency
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*n/an/a
7.05	Pay and productivity86
7.06	Reliance on professional management5.229
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.9028
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05 8.06	Venture capital availability
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	Oth pillar: Tachpalagical readings
9.01	9th pillar: Technological readiness Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*22.130
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*1.35
10.02	Foreign market size index, 1–7 (best)*2.7133
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage5.122
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
10.01	12th pillar: Innovation
12.01	Capacity for innovation
12.02 12.03	Quality of scientific research institutions
12.03	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products4.034
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*11.532

Belgium

Key indicators, 2011

Population (millions)	11.3
GDP (US\$ billions)	513.4
GDP per capita (US\$)	46,878
GDP (PPP) as share (%) of world total	0.52

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	17.	5.2
GCI 2011-2012 (out of 142)	15.	5.2
GCI 2010-2011 (out of 139)	19.	5.1
Basic requirements (20.0%)	22	5.5
Institutions		
Infrastructure		
Macroeconomic environment	66.	4.7
Health and primary education	2.	6.8
Efficiency enhancers (50.0%)	17 .	5.1
Efficiency enhancers (50.0%)		
· · ·	4.	5.8
Higher education and training	4. 15.	5.8 5.1 4.5
Higher education and training	4. 15. 50.	5.8 5.1 4.5 4.7
Higher education and training	4. 50. 31.	5.8 5.1 4.5 4.7
Higher education and training	4. 50. 31.	5.8 5.1 4.5 4.7
Higher education and training		5.8 5.1 4.5 4.7 5.6 4.8
Higher education and training		5.8 4.5 4.7 5.6 4.8
Higher education and training		5.8 5.1 4.5 5.6 4.8 5.2 5.3

Stage of development

The most problematic factors for doing business

Belgium

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK	144
	1st pillar: Institutions		
1.01	Property rights	5.3	.31
1.02	Intellectual property protection	5.2	.24
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes Efficiency of legal framework in challenging regs		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests	4.9	.27
1.22	Strength of investor protection, 0-10 (best)*	7.0	.17
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.0	17
2.01	Quality of overall illinastructure		
2.03	Quality of rollars and infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*	. 116.6	.51
2.09	Fixed telephone lines/100 pop.*	43.1	.22
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	4.2	.96
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*	3.5	.45
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	79.4	.23
	4th pillar: Health and primary education		
4.01	Business impact of malaria	n/appl	1
4.02	Malaria cases/100,000 pop.*	(NE)	1
4.03	Business impact of tuberculosis	6.5	.15
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS	6.0	.28
4.06	HIV prevalence, % adult pop.*	0.2	.54
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	98.8	.17
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	. 110.5	.10
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system	5.4	5
5.04	Quality of math and science education		
	Quality of management schools	6.0	2
5.05			
5.06	Internet access in schools		
	Internet access in schools	5.9	5

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs42
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11 6.12	Prevalence of foreign ownership
6.13	Burden of customs procedures 4.9 28
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03 8.04	Financing through local equity market
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*7
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*33.09
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*19.450
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity5.74
11.02	Local supplier quality5.86
11.03	State of cluster development
11.04 11.05	Nature of competitive advantage
11.05	Control of international distribution 4.4 38
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04 12.05	University-industry collaboration in R&D
12.03	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*102.416

Benin

Key indicators, 2011

Population (millions)	9.1
GDP (US\$ billions)	7.3
GDP per capita (US\$)	737
GDP (PPP) as share (%) of world total 0	.02

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	119.	3.6
GCI 2011-2012 (out of 142)	104.	3.8
GCI 2010-2011 (out of 139)	103.	3.7
Basic requirements (60.0%)	113 .	3.8
Institutions	99.	3.5
Infrastructure	122.	2.6
Macroeconomic environment	76.	4.6
Health and primary education	111.	4.7
E(f) 1 (0= 00()		
Efficiency enhancers (35.0%)	125 .	3.3
Higher education and training		
· · · · ·	120.	3.1
Higher education and training	120. 132.	3.1 3.7
Higher education and training	120. 132. 67.	3.1 3.7 4.4
Higher education and training	120. 132. 67. 112.	3.1 3.7 4.4 3.6
Higher education and training	120. 132. 67. 112.	3.1 3.7 4.4 3.6 2.7
Higher education and training		3.1 3.7 4.4 3.6 2.7 2.5
Higher education and training		3.1 3.7 4.4 3.6 2.7 2.5
Higher education and training		3.1 3.7 4.4 3.6 2.7 2.5 3.1

Stage of development

The most problematic factors for doing business

Benin

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.9.	90
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.00	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.12	, , , , ,		
1.14	Gov't services for improved business performa Business costs of terrorism		
	Business costs of crime and violence		
1.15			
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	3.3 .	125
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.0	101
2.02	Quality of roads		
2.02	Quality of roadsQuality of railroad infrastructure		
	*		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.06			
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*		
2.00	Tixed telepriorie lines/100 pop.	1.7 .	121
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	1.4.	43
3.02	Gross national savings, % GDP*	9.8 .	126
3.03	Inflation, annual % change*	2.7 .	1
3.04	General government debt, % GDP*	31.3.	45
3.05	Country credit rating, 0-100 (best)*	24.2.	118
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*2		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*	55.6.	125
4.09	Quality of primary education		
	Primary education enrollment, net %*	93.8 .	66
4.10			
4.10			
	5th pillar: Higher education and training	o= .	
5.01	Secondary education enrollment, gross %*		
5.01 5.02	Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	10.6.	108
5.01 5.02 5.03	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	10.6 . 3.6 .	108 71
5.01 5.02	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	10.6 . 3.6 . 4.3 .	108 71 51
5.01 5.02 5.03 5.04	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	10.6 . 3.6 . 4.3 .	108 71 51
5.01 5.02 5.03	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	10.6 . 3.6 . 4.3 . 4.4 .	108 71 51
5.01 5.02 5.03 5.04 5.05	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	10.6. 3.6. 4.3. 4.4.	108 51 53

	INDICATOR	VALUE RANK/144
		VALUE NAINN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.5 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	66.0 129
6.06	No. procedures to start a business*	6 47
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.5 89
6.16	Buyer sophistication	2.4130
-	7th village I also a montrat officionary	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	30 100
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	125
7.06	Reliance on professional management	3.5 127
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.87 39
	8th pillar: Financial market development	
8.01	Availability of financial services	3.5 128
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	113
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	00
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.2 113
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.* Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.8 124
	11th pillar: Business sophistication	
11.01	Local supplier quantity	3.7 139
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
	g. 1555 15 2510gate additionly	147
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D Gov't procurement of advanced tech products	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Bolivia

Key indicators, 2011

Population (millions)	10.2
GDP (US\$ billions)	24.6
GDP per capita (US\$)	2,315
GDP (PPP) as share (%) of world total	0.07

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	104.	3.8
GCI 2011-2012 (out of 142)	103.	3.8
GCI 2010-2011 (out of 139)	108.	3.6
Basic requirements (53.7%)	94 .	4.2
Institutions	119.	3.3
Infrastructure	108.	3.0
Macroeconomic environment	49.	5.0
Health and primary education	97.	5.3
Efficiency enhancers (39.7%)	122 .	3.4
Higher education and training	92.	3.8
Goods market efficiency	138.	3.4
Labor market efficiency	132.	3.6
Financial market development		
Technological readiness	127.	2.7
Market size	82.	3.2
Innovation and sophistication factors (6.6%)	100 .	3.3
Business sophistication	103.	3.5
Innovation	83.	3.0

Stage of development

The most problematic factors for doing business

Bolivia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes2.3143
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.2 58
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.2
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.489
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.7 128
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.6
1.22	Strength of investor protection, 0–10 (best)* 4.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 82.8
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*24.052
3.03	Inflation, annual % change*9.9123
3.04	General government debt, % GDP*32.949
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 41.7 109
4.07	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*94.2
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*80.291
5.02	Tertiary education enrollment, gross %*38.664
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07 5.08	Availability of research and training services
5.00	

## Wild Hard ## Sth pillar: Goods market efficiency		INDICATOR	VALUE BANKS
6.01 Intensity of local competition		INDICATOR Cth piller Coade market efficiency	VALUE RANK/144
6.02 Extent of market dominance 3.6 81 6.03 Effectiveness of anti-monopoly policy 3.4 122 6.04 Extent and effect of taxation 3.4 76 6.05 Total tax rate, % profits* 80.0 137 6.06 No. procedures to start a business* 15 137 6.07 No. days to start a business* 50 126 6.08 Agricultural policy costs. 3.6 99 6.10 Trade tariffs, % duty* 8.6 97 6.11 Trade tariffs, % duty* 8.6 97 6.12 Business impact of rules on FDI 3.4 130 6.12 Business impact of rules on FDI 3.4 130 6.12 Imports as a percentage of GDP* 3.2 108 6.15 Degree of customer orientation 3.8 123 6.16 Buyer sophistication 3.8 123 7.02 Fibiliar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 128	6.01		3.7 135
6.04 Extent and effect of taxation. 3.4 76 6.05 Total tax rate, % profits* 80.0 137 6.06 No. procedures to start a business* 15. 137 6.07 No. days to start a business* 50. 126 6.08 Agricultural policy costs. 3.6 99 6.09 Prevalence of trade barriers 3.4 134 6.10 Prevalence of foreign ownership. 3.5 130 6.11 Prevalence of foreign ownership. 3.5 130 6.12 Business impact of rules on FDI. 3.4 130 6.13 Burden of customs procedures 3.3 120 6.14 Imports as a percentage of GDP* 32.9 108 6.15 Degree of customer orientation 3.5 140 6.16 Buyer sophistication 3.8 123 7.02 Peksibility of market efficiency 3.6 58 7.01 Prillar: Labor market efficiency 3.8 123 7.02 Pixability of market efficiency			
6.05 Total tax rate, % profits* 80.0 .137 6.06 No. procedures to start a business* .15 .137 6.07 No. days to start a business* .50 .126 6.08 Agricultural policy costs. .3.6 .99 6.09 Prevalence of trade barriers .3.4 .134 6.10 Trade tariffs, % duty* .8.6 .97 6.11 Prevalence of foreign ownership. .3.5 .130 6.12 Business impact of rules on FDI. .3.4 .130 6.13 Burden of customs procedures .3.3 .120 6.14 Imports as a percentage of GDP* .32.9 .108 6.15 Buyer sophistication .3.6 .58 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations .3.8 .123 7.02 Properation in labor employer relations .3.8 .123 7.03 Hirring and firing practices. .3.6 .94 7.04 Redundancy costs, weeks of salary* not possible			
6.06 No, procedures to start a business* .50 .137 6.07 No, days to start a business* .50 .126 6.08 Agricultural policy costs. .3.6 .99 6.09 Prevalence of trade barriers .3.4 .134 6.10 Trade tariffs, % duty* .8.6 .97 6.11 Prevalence of foreign ownership .3.5 .130 6.12 Business impact of rules on FDI .3.4 .130 6.13 Burden of customs procedures .3.3 .120 6.14 Imports as a percentage of GDP* .32.9 .108 6.15 Degree of customer orientation .3.5 .140 6.16 Buyer sophistication .3.6 .58 7th pillar: Labor market efficiency			
6.07 No. days to start a business* 50 126 6.08 Agricultural policy costs. 3.6 .99 6.09 Prevalence of trade barriers 3.4 .134 6.10 Trade tariffs, % duty* 8.6 .97 6.11 Prevalence of foreign ownership. 3.5 .130 6.12 Business impact of rules on FDI. 3.4 .130 6.13 Burden of customs procedures. 3.3 .120 6.14 Imports as a percentage of GDP* 3.2.9 .108 6.15 Degree of customer orientation 3.5 .140 6.16 Buyer sophistication 3.6 .58 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations. 3.8 .128 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations. 3.8 .128 7th pillar: Labor market efficiency 7.01 Redundancy costs, weeks of salary* .01 possible market fileacy* 7.02 Redundancy costs, weeks of sal			
6.08 Agricultural policy costs		•	
6.10 Trade tariffs, % duty*			
6.11 Prevalence of foreign ownership			
6.12 Business impact of rules on FDI. 3.4 130 6.13 Burden of customs procedures 3.3 120 6.14 Imports as a percentage of GDP* 32.9 108 6.15 Degree of customer orientation 3.5 140 6.16 Buyer sophistication 3.6 58 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 123 7.02 Flexibility of wage determination 3.8 123 7.03 Hiring and firing practices 3.6 94 7.04 Redundancy costs, weeks of salary* not possible 140 7.05 Pay and productivity 3.6 92 7.06 Reliance on professional management 3.6 114 7.07 Brain drain 3.4 77 7.08 Women in labor force, ratio to men* 0.80 71 8.01 Availability of financial services 3.5 126 8.02 Affordability of financial services 3.5 110			
6.13 Burden of customs procedures 3.3 120 6.14 Imports as a percentage of GDP* 32.9 108 6.16 Degree of customer orientation 3.5 140 6.16 Buyer sophistication 3.5 140 6.16 Buyer sophistication 3.6 58 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 123 7.02 Flexibility of wage determination 3.8 123 7.03 Hiring and firing practices 3.6 .94 7.04 Redundancy costs, weeks of salary* not possible 140 7.05 7.05 Pay and productivity 3.6 .92 7.06 Reliance on professional management 3.6 .14 7.07 Women in labor force, ratio to men* 0.80 .71 8.01 Availability of financial services 3.5 .126 8.02 Affordability of financial services 3.5 .126 8.02 Affordability of financial services 3.5 .126 <td></td> <td></td> <td></td>			
6.15 Degree of customer orientation 3.5 140 6.16 Buyer sophistication 3.6 .58 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 123 7.02 Flexibility of wage determination 3.8 123 7.03 Hiring and firing practices 3.6 .94 7.04 Redundancy costs, weeks of salary* not possible 140 7.05 Pay and productivity 3.6 .92 7.06 Reliance on professional management 3.6 .12 7.07 Brain drain 3.4 .77 7.08 Women in labor force, ratio to men* 0.80 .71 8th pillar: Financial market development 8.01 Availability of financial services 3.5 .126 8.02 Affordability of financial services 3.5 .126 8.03 Financing through local equity market 3.6 .59 8.04 Ease of access to loans 3.6 .27 8.05 Southu		·	
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 123 7.02 Flexibility of wage determination 3.8 128 7.03 Hiring and firing practices 3.6 94 7.04 Redundancy costs, weeks of salary* not possible 140 7.05 Pay and productivity 3.6 92 7.06 Reliance on professional management 3.6 114 7.07 Brain drain 3.4 77 7.08 Women in labor force, ratio to men* 0.80 71 8th pillar: Financial market development 8.01 Availability of financial services 3.5 126 8.02 Atfordability of financial services 3.5 110 8.03 Financing through local equity market 3.6 59 8.04 Ease of access to loans 3.6 27 8.05 Venture capital availability 3.3 30 8.06 Soundness of banks 3.9 130 8.07 Regulation of securities exchanges <t< td=""><td></td><td></td><td></td></t<>			
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.8 123 7.02 Flexibility of wage determination 3.8 128 7.03 Hiring and firing practices 3.6 94 7.05 Pay and productivity 3.6 140 7.05 Pay and productivity 3.6 114 7.07 Brain drain 3.4 77 7.08 Brain drain 3.4 77 7.08 Women in labor force, ratio to men* 0.80 71 8th pillar: Financial market development 8.01 Availability of financial services 3.5 126 8.02 Affordability of financial services 3.5 110 8.03 Financing through local equity market 3.6 27 8.05 Venture capital availability of grain availability of grain availability 3.3 30 8.05 Venture capital availability of grain availabilit		9	
7.01 Cooperation in labor-employer relations	6.16	Buyer sophistication	58
7.02 Flexibility of wage determination 3.8 128 7.03 Hiring and firing practices 3.6 .94 7.04 Redundancy costs, weeks of salary* .not possible .140 7.05 Pay and productivity 3.6 .92 7.06 Reliance on professional management 3.6 .114 7.07 Brain drain 3.4 .77 7.08 Women in labor force, ratio to men* 0.80 .71 8th pillar: Financial market development .8.0		7th pillar: Labor market efficiency	
7.03 Hiring and firing practices	7.01		
7.04 Redundancy costs, weeks of salary*		, ,	
7.05 Pay and productivity			
7.06 Reliance on professional management			
8th pillar: Financial market development 8.01 Availability of financial services 3.5 126 8.02 Affordability of financial services 3.5 126 8.03 Financing through local equity market 3.6 59 8.04 Ease of access to loans 3.6 27 8.05 Venture capital availability 3.3 30 8.06 Soundness of banks 3.9 130 8.07 Regulation of securities exchanges 3.9 130 8.08 Legal rights index, 0–10 (best)* 1 140 9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology transfer 3.6 134 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, %* 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113			
8th pillar: Financial market development 8.01 Availability of financial services 3.5 126 8.02 Affordability of financial services 3.5 110 8.03 Financing through local equity market 3.6 .59 8.04 Ease of access to loans 3.6 .27 8.05 Venture capital availability 3.3 30 8.06 Soundness of banks 3.9 130 8.07 Regulation of securities exchanges 3.9 130 8.08 Legal rights index, 0–10 (best)* 1 140 9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology absorption 3.7 138 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, ** 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113 9.07	7.07		
8.01 Availability of financial services	7.08	Women in labor force, ratio to men*	0.80
8.01 Availability of financial services		8th pillar: Financial market development	
8.03 Financing through local equity market	8.01	·	3.5126
8.04 Ease of access to loans	8.02	•	
8.05 Venture capital availability 3.3 30 8.06 Soundness of banks 3.9 130 8.07 Regulation of securities exchanges 3.9 81 8.08 Legal rights index, 0–10 (best)* 1 140 9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology absorption 3.7 138 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, %* 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113 9.07 Mobile broadband subscriptions/100 pop.* 1.9 101 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 3.1 87 10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 11.02 Local supplier quality 3.7 127 11.03 St			
8.06 Soundness of banks 3.9 130 8.07 Regulation of securities exchanges 3.9 81 8.08 Legal rights index, 0–10 (best)* 1 140 9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology absorption 3.7 138 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, %* 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113 9.07 Mobile broadband subscriptions/100 pop.* 1.9 101 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 3.1 87 10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 1.02 Local supplier quality 3.7 127 1.03 State of cluster development 3.5 83 1.04 Natu			
8.07 Regulation of securities exchanges 3.9 81 8.08 Legal rights index, 0–10 (best)* 1 140 9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology absorption 3.7 138 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, %* 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113 9.07 Mobile broadband subscriptions/100 pop.* 1.9 101 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 3.1 87 10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 11.01 Local supplier quality 3.7 138 1.02 Local supplier quality 3.7 138 1.03 State of cluster development 3.5 83 1.04 <td< td=""><td></td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td></td<>		· · · · · · · · · · · · · · · · · · ·	
9th pillar: Technological readiness 9.01 Availability of latest technologies 3.6 134 9.02 Firm-level technology absorption 3.7 138 9.03 FDI and technology transfer 3.6 134 9.04 Individuals using Internet, %* 30.0 89 9.05 Broadband Internet subscriptions/100 pop.* 0.7 107 9.06 Int'l Internet bandwidth, kb/s per user* 4.2 113 9.07 Mobile broadband subscriptions/100 pop.* 1.9 101 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 3.1 87 10.02 Foreign market size index, 1-7 (best)* 3.8 88 11th pillar: Business sophistication 11.01 Local supplier quantity 3.7 138 11.02 Local supplier quantity 3.7 138 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain bre			
9.01 Availability of latest technologies	8.08	Legal rights index, 0-10 (best)*	140
9.01 Availability of latest technologies		9th nillar: Technological readiness	
9.02 Firm-level technology absorption	9.01		3.6134
9.04 Individuals using Internet, %*	9.02	Firm-level technology absorption	138
9.05 Broadband Internet subscriptions/100 pop.*		97	
9.06 Int'l Internet bandwidth, kb/s per user*			
9.07 Mobile broadband subscriptions/100 pop.* 1.9 101 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 3.1 87 10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 1.01 Local supplier quality 3.7 138 1.02 Local supplier quality 3.7 127 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Quality of scientific research institutions 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D <td></td> <td>·</td> <td></td>		·	
10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* .3.1 .87 10.02 Foreign market size index, 1–7 (best)* .3.8 .88 11th pillar: Business sophistication 11.01 Local supplier quality .3.7 .138 11.02 Local supplier quality .3.7 .127 11.03 State of cluster development .3.5 .83 11.04 Nature of competitive advantage .3.5 .67 11.05 Value chain breadth .3.5 .79 11.06 Control of international distribution .3.8 .97 11.07 Production process sophistication .3.4 .88 11.08 Extent of marketing .3.3 .116 11.09 Willingness to delegate authority .3.7 .79 12th pillar: Innovation 12.01 Capacity for innovation .3.2 .61 12.02 Quality of scientific research institutions .3.3 .94 12.03 Company spending on R&D			
10.01 Domestic market size index, 1–7 (best)* 3.1 87 10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 11.01 Local supplier quantity 3.7 138 11.02 Local supplier quality 3.7 127 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-indu			
10.02 Foreign market size index, 1–7 (best)* 3.8 88 11th pillar: Business sophistication 11.01 Local supplier quantity 3.7 138 11.02 Local supplier quality 3.7 127 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scientists and engineers 3.5 108	10.01		0.4 0.7
11th pillar: Business sophistication 11.01 Local supplier quantity 3.7 138 11.02 Local supplier quality 3.7 127 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scien			
11.01 Local supplier quantity 3.7 138 11.02 Local supplier quality 3.7 127 11.03 State of cluster development 3.5 83 11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scientists and engineers 3.5 108			
11.02 Local supplier quality	42.51		0.7
11.03 State of cluster development			
11.04 Nature of competitive advantage 3.5 67 11.05 Value chain breadth 3.5 79 11.06 Control of international distribution 3.8 97 11.07 Production process sophistication 3.4 88 11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scientists and engineers 3.5 108			
11.05 Value chain breadth			
11.07 Production process sophistication			
11.08 Extent of marketing 3.3 116 11.09 Willingness to delegate authority 3.7 .79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 61 12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 .71 12.04 University-industry collaboration in R&D 3.3 .88 12.05 Gov't procurement of advanced tech products 3.5 .79 12.06 Availability of scientists and engineers 3.5 .108	11.06	Control of international distribution	97
11.09 Willingness to delegate authority 3.7 .79 12th pillar: Innovation 12.01 Capacity for innovation 3.2 .61 12.02 Quality of scientific research institutions 3.3 .94 12.03 Company spending on R&D 3.1 .71 12.04 University-industry collaboration in R&D 3.3 .88 12.05 Gov't procurement of advanced tech products 3.5 .79 12.06 Availability of scientists and engineers 3.5 .108		·	
12th pillar: Innovation 12.01 Capacity for innovation			
12.01 Capacity for innovation	11.09	willingriess to delegate authority	19
12.02 Quality of scientific research institutions 3.3 94 12.03 Company spending on R&D 3.1 71 12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scientists and engineers 3.5 108			
12.03 Company spending on R&D			
12.04 University-industry collaboration in R&D 3.3 88 12.05 Gov't procurement of advanced tech products 3.5 79 12.06 Availability of scientists and engineers 3.5 108			
12.05 Gov't procurement of advanced tech products 3.5			
12.06 Availability of scientists and engineers			
12.07 PCT patents, applications/million pop.*		Availability of scientists and engineers	3.5108
	12.07	PCT patents, applications/million pop.*	0.0 107

Bosnia and Herzegovina

Key indicators, 2011

Population (millions)	3.9
GDP (US\$ billions)	3.0
GDP per capita (US\$)4,6	18
GDP (PPP) as share (%) of world total 0.0	04

GDP (PPP) per capita (int'l \$), 1990-2011 -O- Bosnia and Herzegovina -O- Central and Eastern Europe 15,000 10,000 5.000

The Global Competitiveness Index

GCI 2012–2013
0010040 0044 (- 1 - (400)
GCI 2010–2011 (out of 139)
Basic requirements (40.0%)814.3
Institutions
Infrastructure
Macroeconomic environment
Health and primary education
Efficiency enhancers (50.0%)973.7
Higher education and training724.2
Goods market efficiency
Labor market efficiency
Financial market development
Technological readiness
Market size
Innovation and sophistication factors (10.0%)993.3
Business sophistication
Innovation

Stage of development

The most problematic factors for doing business

Bosnia and Herzegovina

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions	.,	
1.01	Property rights	3.3	121
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending	2.0	139
1.09	Burden of government regulation	3.2	84
1.10	Efficiency of legal framework in settling dispute	s3.2	105
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21 1.22	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	5.0	80
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	2.7	139
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*	5.9	138
2.07	Quality of electricity supply	6.0	31
2.08	Mobile telephone subscriptions/100 pop.*	84.5	104
2.09	Fixed telephone lines/100 pop.*	25.5	48
	2rd niller Macroscopomia anvironment		
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	2.1	72
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
0.00	- Country Ground Facing, 6 100 (500),	20.0	
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02			
4.03	Business impact of tuberculosis	6.6	10
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	87.0	109
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	91 1	60
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
	Quality of management schools		
5.05			
5.05	Internet access in schools		
		4.2	71

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business*	
6.08	Agricultural policy costs	36 100
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	64.5 40
6.15	Degree of customer orientation	
6.16	Buyer sophistication	124
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity Reliance on professional management	
7.06 7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
7.00	Worner in labor force, ratio to men	0.03 110
	8th pillar: Financial market development	
8.01	Availability of financial services	121
8.02	Affordability of financial services	
8.03	Financing through local equity market	90
8.04	Ease of access to loans	2.0123
8.05	Venture capital availability	1.9127
8.06	Soundness of banks	113
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	589
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.6 89
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	17.866
9.07	Mobile broadband subscriptions/100 pop.*	9.270
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	91
10.02	Foreign market size index, 1-7 (best)*	94
	11th pillar: Business sophistication	
11.01	Local supplier quantity	11 03
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	2.6 130
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	99
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products Availability of scientists and engineers	3.394 4.4 48

Notes: Values are on a 1-to-7 scale unless otherwise annotated with an asterisk (*). For further details and explanation, please refer to the section "How to Read the Country/Economy Profiles" on page 83.

12.07 PCT patents, applications/million pop.*.....2.1.......50

Botswana

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.04

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	79.	4.1
GCI 2011-2012 (out of 142)	80.	4.0
GCI 2010-2011 (out of 139)	76.	4.1
Basic requirements (48.5%)	78 .	4.4
Institutions		
Infrastructure	87 .	3.6
Macroeconomic environment	81 .	4.5
Health and primary education	114.	4.6
Efficiency enhancers (43.6%)	89 .	3.8
Higher education and training	95.	3.7
Goods market efficiency	78.	4.2
Labor market efficiency	60.	4.5
Financial market development		
Technological readiness	106.	3.2
Market size	97.	2.9
Innovation and sophistication factors (7.9%)	82	3.4
Business sophistication	95.	3.7
Innovation	73.	3.1

Stage of development

The most problematic factors for doing business

Botswana

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection4.145
1.03	Diversion of public funds
1.04	Public trust in politicians 4.3 22
1.05	Irregular payments and bribes
1.06 1.07	Judicial independence
1.07	Wastefulness of government spending4.421
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 5.0
1.11	Efficiency of legal framework in challenging regs 4.9
1.12	Transparency of government policymaking4.743
1.13	Gov't services for improved business performance 4.050
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.3 20 Reliability of police services 5.0 43
1.17 1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.5
1.22	Strength of investor protection, 0–10 (best)* 6.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 142.819
2.09	Fixed telephone lines/100 pop.*7.4101
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.295
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*8.5113
3.04	General government debt, % GDP*17.321
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*503.0136
4.05	Business impact of HIV/AIDS3.0136
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*36.1104
4.08	Life expectancy, years*
4.09 4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*81.788
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04 5.05	Quality of math and science education
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.874
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05 6.06	Total tax rate, % profits* No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	6.781
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP* Degree of customer orientation	
6.15 6.16	Buyer sophistication	
0.10	Buyer sopriistication	2.0110
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices Redundancy costs, weeks of salary*	
7.04 7.05	Pay and productivity	
7.05	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	OIL 111 E1 11 1 1 1 1	
8.01	8th pillar: Financial market development Availability of financial services	4.6 70
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.9 47
8.06	Soundness of banks	5.5 50
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	7 43
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.6 93
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	1.5106
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	3.5 104
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06 11.07	Control of international distribution Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	40th willow homes - 12 - 1	
12.01	12th pillar: Innovation Capacity for innovation	28 06
12.01	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	119

Brazil

Key indicators, 2011

Population (millions)	199.7
GDP (US\$ billions)2,	492.9
GDP per capita (US\$)1	2,789
GDP (PPP) as share (%) of world total	. 2.91

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	48.	4.4
GCI 2011-2012 (out of 142)	53.	4.3
GCI 2010-2011 (out of 139)	58.	4.3
Basic requirements (30.5%)	73 .	4.5
Institutions	79.	3.8
Infrastructure	70.	4.0
Macroeconomic environment	62.	4.7
Health and primary education	88.	5.4
Efficiency enhancers (50.0%)	38 .	4.5
Higher education and training	66.	4.3
Goods market efficiency	104.	3.9
Labor market efficiency	69.	4.4
Financial market development		
Technological readiness	48.	4.4
Market size	9.	5.6
Innovation and sophistication factors (19.5%))39 .	4.0
Business sophistication	33.	4.5
Innovation	49.	3.4

Stage of development

The most problematic factors for doing business

Brazil

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.7 .	51
1.02	Intellectual property protection	3.5 .	75
1.03	Diversion of public funds	2.5 .	121
1.04	Public trust in politicians		
1.05	Irregular payments and bribes	4.0 .	65
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs.		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan- Business costs of terrorism		
1.14	Business costs of terrorism		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
0.04	2nd pillar: Infrastructure	0.4	107
2.01	Quality of overall infrastructure		
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure Quality of air transport infrastructure		
2.05	Available airline seat kms/week, millions* 3		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-26	64
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
1.01	4th pillar: Health and primary education	5 0	00
4.01	Business impact of malaria		
4.02 4.03	Malaria cases/100,000 pop.* Business impact of tuberculosis		
4.03	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	5th pillar: Higher education and training Secondary education enrollment, gross %*	105.0	17
5.01		100.0.	
5.01		25.6	QΩ
5.02	Tertiary education enrollment, gross %*		
5.02 5.03	Tertiary education enrollment, gross %*	3.0 .	116
5.02 5.03 5.04	Tertiary education enrollment, gross %*	3.0 . 2.6 .	116 132
5.02 5.03 5.04 5.05	Tertiary education enrollment, gross %*	3.0 . 2.6 . 4.4 .	116 132 52
5.02 5.03 5.04	Tertiary education enrollment, gross %*	3.0 . 2.6 . 4.4 . 3.7 .	116 132 52 88

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 4.4 31
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*67.1131
6.06	No. procedures to start a business*13130
6.07	No. days to start a business*119139
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 3.1 129
6.14	Imports as a percentage of GDP* 12.4
6.15	Degree of customer orientation
6.16	Buyer sophistication
-	7hh willow I abou moulest officioness
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.01	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management4.949
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans51
8.05	Venture capital availability
8.06	Soundness of banks 6.2 14
8.07 8.08	Regulation of securities exchanges
0.00	Legal rights index, 0–10 (best)
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*20.947
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*5.524
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality5.05.0
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution 4.4 35
11.07 11.08	Production process sophistication
11.09	Willingness to delegate authority 4.2 36
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03 12.04	Company spending on R&D
12.04	Gov't procurement of advanced tech products3.853
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*2.848

Brunei Darussalam

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.03

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	28.	4.9
GCI 2011-2012 (out of 142)	28.	4.8
GCI 2010-2011 (out of 139)	28.	4.8
Basic requirements (56.2%)	21 .	5.6
Institutions		
Infrastructure		
Macroeconomic environment	1	7.0
Health and primary education	31	6.2
Efficiency enhancers (37.9%)	68 .	4.0
Efficiency enhancers (37.9%)Higher education and training		
· · · · · ·	57.	4.4
Higher education and training	57. 73.	4.4 4.2
Higher education and training	57 . 73 . 13 .	4.4 4.2 5.1
Higher education and training	57. 73. 13. 56.	4.4 4.2 5.1 4.3
Higher education and training		4.4 5.1 4.3
Higher education and training		4.4 5.1 4.3 4.0 2.4
Higher education and training	57	4.4 5.1 4.3 4.0 2.4
Higher education and training		4.4 4.2 5.1 4.3 4.0 2.4 2.4

Stage of development

20

25

30

The most problematic factors for doing business

Brunei Darussalam

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.656
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation Efficiency of legal framework in settling disputes	
1.10	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performar	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	4.858
1.20	Efficacy of corporate boards	4.935
1.21	Protection of minority shareholders' interests	4.836
1.22	Strength of investor protection, 0-10 (best)*	4.3 101
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	5.1 43
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	4.5 57
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	46.6 98
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	19.7 67
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	n/an/a
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	(NE)1
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08 4.09	Life expectancy, years*	
4.09	Primary education enrollment, net %*	
5.01	5th pillar: Higher education and training	100.7
5.01 5.02	Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	
	Quality of the educational system	
		4.7
5.03		4.9 23
5.03 5.04	Quality of math and science education	
5.03	Quality of math and science education	4.358
5.03 5.04 5.05	Quality of math and science education	4.3 58 5.3 34

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	10 71
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	15137
6.07	No. days to start a business*	101 136
6.08	Agricultural policy costs	4.5 24
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7390
	Oth niller Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	19 57
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	3.135
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.065
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/ 100 pop	70
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	3.886
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.07	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	10th willow laws ration	
12.01	12th pillar: Innovation Capacity for innovation	3.0 60
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	3.695
12.07	PCT patents, applications/million pop.*	55

Bulgaria

Key indicators, 2011

Population (millions)	7.7
GDP (US\$ billions)	53.5
GDP per capita (US\$)	7,202
GDP (PPP) as share (%) of world total	0.13

The Global Competitiveness Index

(ou	Rank ut of 144)	Score (1-7)
GCI 2012-2013	62.	4.3
GCI 2011-2012 (out of 142)	74.	4.2
GCI 2010–2011 (out of 139)	71.	4.1
Basic requirements (40.0%)	65	4.6
Institutions		
Infrastructure	76.	3.8
Macroeconomic environment	31 .	5.4
Health and primary education	49.	5.9
Efficiency enhancers (50.0%)	59 .	4.2
Higher education and training	63.	4.3
Goods market efficiency	83.	4.2
Labor market efficiency	49.	4.5
Financial market development	80.	4.0
Technological readiness	52.	4.3
Market size	62.	3.8
Innovation and sophistication factors (10.0%)	97 .	3.3
Business sophistication	97 .	3.6
Innovation	92.	3.0

Stage of development

The most problematic factors for doing business

Bulgaria

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.5 .	115
1.02	Intellectual property protection	3.0 .	105
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs Transparency of government policymaking		
1.12	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of terrorism		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.3 .	115
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	31.0.	39
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	2.1.	54
3.02	Gross national savings, % GDP*	25.0 .	43
3.03	Inflation, annual % change*	3.4 .	37
3.04	General government debt, % GDP*	17.0 .	20
3.05	Country credit rating, 0-100 (best)*	51.8.	67
1.01	4th pillar: Health and primary education	, ,	
4.01 4.02	Business impact of malaria		
	Malaria cases/100,000 pop.* Business impact of tuberculosis		
4.03 4.04	Tuberculosis cases/100,000 pop.*		
4.04	Business impact of HIV/AIDS		
4.05	HIV prevalence, % adult pop.*		
4.00	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	88.9 .	70
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system	3.2 .	98
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools		
		0.0	00
5.07 5.08	Availability of research and training services Extent of staff training		

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.3101
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.6 69
6.16	Buyer sophistication	3.292
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.0 103
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	4.2 49
7.04	Redundancy costs, weeks of salary*	820
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.88
	8th pillar: Financial market development	
8.01	Availability of financial services	3.8110
8.02	Affordability of financial services	3.4123
8.03	Financing through local equity market	3.2 84
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	Legal rights index, 0–10 (best)	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.5 98
9.02	Firm-level technology absorption	
9.03 9.04	FDI and technology transfer	
9.04	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
	Mobile broadband subscriptions/100 pop.*	
10.01	10th pillar: Market size	0.0
10.01	Domestic market size index, 1–7 (best)*	
10.02	Toreign market size index, 1–7 (best)	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage Value chain breadth	
11.05	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	3.2 64
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	3.6 47

Burkina Faso

Key indicators, 2011

Population (millions)	
GDP (US\$ billions)	
GDP per capita (US\$)	
GDP (PPP) as share (%) of world total 0.03	

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	133	3.3
GCI 2011-2012 (out of 142)	136	3.3
GCI 2010-2011 (out of 139)	134	3.2
Basic requirements (60.0%)	133 .	3.4
Institutions	83	3.7
Infrastructure	136	2.2
Macroeconomic environment	85	4.5
Health and primary education	139	3.5
Efficiency enhancers (35.0%)	129 .	3.2
Higher education and training	137	2.5
Goods market efficiency	118	3.8
Labor market efficiency	64	4.4
Financial market development	117	3.4
Technological readiness	137	2.5
Market size		2.6
Market size Innovation and sophistication factors (5.0%)	114	
	114 126.	2.9

Stage of development

The most problematic factors for doing business

Burkina Faso

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/1	44
	1st pillar: Institutions	
1.01	Property rights	36
1.02	Intellectual property protection	
1.03	Diversion of public funds	18
1.04	Public trust in politicians)3
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 2.8	
1.08	Wastefulness of government spending2.9	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 3.6	
1.11 1.12	Efficiency of legal framework in challenging regs 3.5	
1.12	Transparency of government policymaking	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 4.0)9
1.20	Efficacy of corporate boards	47
1.21	Protection of minority shareholders' interests 3.9	95
1.22	Strength of investor protection, 0-10 (best)* 3.7	20
	2nd pillar: Infrastructure	_
2.01	Quality of overall infrastructure	26
2.01	Quality of roads 2.6 12	
2.02	Quality of railroad infrastructure 2.0	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 14.0	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 45.3 13	33
2.09	Fixed telephone lines/100 pop.*	29
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*2.5	30
3.02	Gross national savings, % GDP*11.212	20
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	12
3.05	Country credit rating, 0–100 (best)*22.212	
	4th pillar: Health and primary education	_
4.01	Business impact of malaria	31
4.02	·	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*55.0	
4.05	Business impact of HIV/AIDS4.5)9
4.06	HIV prevalence, % adult pop.* 1.2	10
4.07	Infant mortality, deaths/1,000 live births*92.614	
4.08	Life expectancy, years*54.912	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	36
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*22.614	43
5.02	Tertiary education enrollment, gross %*3.913	
5.03	Quality of the educational system2.812	
5.04	Quality of math and science education	
5.05	Quality of management schools)5
5.06	Internet access in schools	
5.07	Availability of research and training services 3.7	
	Extent of staff training	

	Wellston	VALUE DANKIA
	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	1359
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	90
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
0.10	Buyer sopriistication	1.9 143
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	95
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	4.5 32
7.04	Redundancy costs, weeks of salary*	10 43
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8836
	8th pillar: Financial market development	
8.01	Availability of financial services	3.5127
8.02	Affordability of financial services	
8.03	Financing through local equity market	79
8.04	Ease of access to loans	1.7140
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	3.6138
9.02	Firm-level technology absorption	118
9.03	FDI and technology transfer	4.0 110
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	2.6105
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	4.4 5=
11.01	Local supplier quantity	
11.02	Local supplier quality State of cluster development	
11.03	Nature of competitive advantage	
11.04	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	40th willow houses 2	
10.01	12th pillar: Innovation	0.0 10=
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Burundi

Key indicators, 2011

Population (millions)	. 8.6
GDP (US\$ billions)	. 2.4
GDP per capita (US\$)	279
GDP (PPP) as share (%) of world total	0.01

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 -O-Burundi -O-Sub-Saharan Africa 2,000 1,500 1,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	144.	2.8
GCI 2011-2012 (out of 142)	140.	2.9
GCI 2010–2011 (out of 139)	137.	3.0
Basic requirements (60.0%)	142 .	2.9
Institutions	142.	2.6
Infrastructure	141.	1.9
Macroeconomic environment	137.	3.1
Health and primary education	127.	4.2
Efficiency enhancers (35.0%)	144 .	2.6
Efficiency enhancers (35.0%)		
` ,	143.	2.0
Higher education and training	143. 139.	2.0
Higher education and training	143. 139. 112.	2.0 3.3 4.0
Higher education and training	143. 139. 112. 144.	2.0 3.3 4.0 2.3
Higher education and training	143. 139. 112. 144.	2.0 3.3 4.0 2.3
Higher education and training	143. 139. 112. 144. 144.	2.0 3.3 4.0 2.3 2.2 1.6
Higher education and training		2.0 3.3 4.0 2.3 2.2 1.6

Stage of development

The most problematic factors for doing business

Burundi

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 1.7 1.34
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.4
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.6
1.11	Efficiency of legal framework in setting disputes 2.6
1.12	
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.1
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 2.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.1
1.22	Strength of investor protection, 0-10 (best)* 6.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructuren/appln/a
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 14.5 144
2.09	Fixed telephone lines/100 pop.*0.4136
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.087
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
3.00	Country credit rating, 0–100 (best)12.0
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.* 8,931.5 122
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*129.0100
4.05	Business impact of HIV/AIDS2.7141
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Life expectancy, years*
4.09	Life expectancy, years* 49.9 137 Quality of primary education 2.0 142 Primary education enrollment, net %* 89.7 95
4.09 4.10	Life expectancy, years*
4.09	Life expectancy, years*
4.09 4.10 5.01 5.02	Life expectancy, years*
4.09 4.10 5.01 5.02 5.03	Life expectancy, years*
4.09 4.10 5.01 5.02 5.03 5.04	Life expectancy, years*
4.09 4.10 5.01 5.02 5.03 5.04 5.05	Life expectancy, years*
4.09 4.10 5.01 5.02 5.03 5.04	Life expectancy, years*

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*99
6.11	Prevalence of foreign ownership2.8141
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14 6.15	Degree of customer orientation
6.16	Buyer sophistication
0.10	Edyor coprimeted and re-
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04 7.05	Redundancy costs, weeks of salary*
7.05	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*1.033
	8th pillar: Financial market development
8.01 8.02	Availability of financial services
8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption3.5143
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.0140
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*0.0128
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*138
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage2.8119
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
- 1.55	142
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03 12.04	Company spending on R&D
12.04	Gov't procurement of advanced tech products2.4139
12.03	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.0119

Cambodia

Key indicators, 2011

Population (millions)	14.4
GDP (US\$ billions)	12.9
GDP per capita (US\$)	852
GDP (PPP) as share (%) of world total	$\cap \cap$

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	85.	4.0
GCI 2011–2012 (out of 142)	97.	3.9
GCI 2010-2011 (out of 139)	109.	3.6
Basic requirements (60.0%)	97 .	4.1
Institutions		
Infrastructure	104.	3.1
Macroeconomic environment	91.	4.4
Health and primary education	102.	5.3
Efficiency enhancers (35.0%)	85	2 0
Higher education and training		
, ,	111.	3.3
Higher education and training	111. 50.	3.3 4.4
Higher education and training		3.3 4.4 4.8
Higher education and training		3.3 4.4 4.8 4.1
Higher education and training	111. 50. 28. 64. 100.	3.3 4.4 4.8 4.1 3.3
Higher education and training		3.3 4.4 4.8 4.1 3.3 3.1
Higher education and training		3.3 4.4 4.1 3.3 3.1
Higher education and training		3.3 4.4 4.8 3.3 3.1 3.5 3.9

Stage of development

The most problematic factors for doing business

Cambodia

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
.01	Property rights	3.8.	95
.02	Intellectual property protection		
.03	Diversion of public funds		
.04	Public trust in politicians		
.05	Irregular payments and bribes		
.06	Judicial independence		
.07	Favoritism in decisions of government officials.		
.08	Wastefulness of government spending		
.09	Burden of government regulation		
.10	Efficiency of legal framework in settling disputes		
.11	Efficiency of legal framework in challenging regs	s4.2.	40
.12	Transparency of government policymaking	4.0.	95
.13	Gov't services for improved business performation	nce 4.5.	18
.14	Business costs of terrorism	5.0 .	107
.15	Business costs of crime and violence	4.4.	93
.16	Organized crime	4.9 .	86
.17	Reliability of police services	3.5.	105
.18	Ethical behavior of firms	3.8.	80
.19	Strength of auditing and reporting standards	3.9.	118
.20	Efficacy of corporate boards	4.7 .	57
.21	Protection of minority shareholders' interests	3.9.	88
.22	Strength of investor protection, 0-10 (best)*	5.3.	65
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	12	79
2.02	Quality of roads		
2.03	Quality of roads		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-26	65
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
	Atherities Health and original advertises		
.01	4th pillar: Health and primary education Business impact of malaria	4.8	107
	Malaria cases/100,000 pop.*		
.03	Business impact of tuberculosis		
.04	Tuberculosis cases/100,000 pop.*		
.05	Business impact of HIV/AIDS		
.06	HIV prevalence, % adult pop.*		
.07	Infant mortality, deaths/1,000 live births*		
.08	Life expectancy, years*		
1.09	Quality of primary education		
1.10	Primary education enrollment, net %*		
	5th nillar: Higher education and training		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	46 2	118
5.02	Tertiary education enrollment, gross %*		
.03	Quality of the educational system		
	Quality of math and science education		
.04	•	3.8	96
.04 .05	Quality of management schools		
.04	•	3.8.	83

	INDICATOR	VALUE RANK/144
		VALUE NAINN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.0 70
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	997
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.9 43
6.16	Buyer sophistication	3.9 41
-	7th village I along montrat afficiency.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	10 75
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.4 29
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.9315
	8th pillar: Financial market development	
8.01	Availability of financial services	4.4 80
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	3.1
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04 9.05	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	2.299
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.0 78
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.2 111
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
		20
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Cameroon

Key indicators, 2011

Population (millions)	. 20.1
GDP (US\$ billions)	. 25.8
GDP per capita (US\$)	1,230
GDP (PPP) as share (%) of world total	0.06

The Global Competitiveness Index

	Rank (out of 144)	
GCI 2012-2013	112	3.7
GCI 2011-2012 (out of 142)	116	3.6
GCI 2010-2011 (out of 139)	111	3.6
Basic requirements (60.0%)	115	3.8
Institutions	107	3.4
Infrastructure	125	2.5
Macroeconomic environment		
Health and primary education	118	4.5
Efficiency enhancers (35.0%)	111	3.6
Efficiency enhancers (35.0%)		
, ,	115	3.3
Higher education and training	115 89	3.3 4.1
Higher education and training		3.3 4.1 4.5 3.6
Higher education and training	115 89 58 105 126	3.3 4.1 4.5 3.6 2.7
Higher education and training	115 89 58 105 126	3.3 4.1 4.5 3.6 2.7
Higher education and training		3.3 4.1 4.5 3.6 2.7 3.2
Higher education and training		3.3 4.1 4.5 3.6 2.7 3.2

Stage of development

The most problematic factors for doing business

Cameroon

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.8	97
1.02	Intellectual property protection	3.1	100
1.03	Diversion of public funds	2.2	133
1.04	Public trust in politicians	2.1	111
1.05	Irregular payments and bribes	2.9	128
1.06	Judicial independence	2.5	127
1.07	Favoritism in decisions of government officials.	2.6	108
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
1.22	Strength of investor protection, 0-10 (best)	4.0	101
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.2	122
2.02	Quality of roads	2.9	112
2.03	Quality of railroad infrastructure	2.5	75
2.04	Quality of port infrastructure	3.7	99
2.05	Quality of air transport infrastructure	3.7	109
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	Ord willow Manyanania amiranyant		
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	-19	51
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.04	Country credit rating, 0–100 (best)*		
3.00	Country Credit rating, 0–100 (best)	24.0	114
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*2		
4.03	Business impact of tuberculosis	4.6	105
4.04	Tuberculosis cases/100,000 pop.*	177.0	110
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	40.0	100
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools		
5.06 5.07 5.08	Availability of research and training services Extent of staff training	4.1	70

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy4.633
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Prevalence of trade barriers 4.5 54
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*30.5117
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*14
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.8553
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.2108
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*666
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05 9.06	Broadband Internet subscriptions/100 pop.*0.0139
9.06	Int'l Internet bandwidth, kb/s per user*
3.07	TVIODITE DICAGDANG SUDSCRIPTIONS/100 pop
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*3.5101
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage2.7126
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication3.495
11.08 11.09	Extent of marketing
10.01	12th pillar: Innovation
12.01	Capacity for innovation
12.02 12.03	Quality of scientific research institutions
12.03	University-industry collaboration in R&D
12.04	Gov't procurement of advanced tech products3.9
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

Canada

Key indicators, 2011

Population (millions)	5.7
GDP (US\$ billions)	6.9
GDP per capita (US\$)50,4	36
GDP (PPP) as share (%) of world total1	.77

GDP (PPP) per capita (int'l \$), 1990–2011 40,000 35,000 25,000 20,000

2005

2007

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	14.	5.3
GCI 2011-2012 (out of 142)	12.	5.3
GCI 2010–2011 (out of 139)	10.	5.3
Basic requirements (20.0%)	14 .	5.7
Institutions	11.	5.5
Infrastructure	13.	5.8
Macroeconomic environment	51.	4.9
Health and primary education	7.	6.6
Efficiency enhancers (50.0%)	6 .	5.4
Efficiency enhancers (50.0%)		
· · ·	15.	5.6
Higher education and training	15. 13.	5.6 5.1
Higher education and training	15. 13. 4.	5.6 5.1 5.5
Higher education and training	15. 13. 4.	5.6 5.1 5.5
Higher education and training	15. 4. 11. 20.	5.6 5.1 5.5 5.3
Higher education and training		5.6 5.1 5.5 5.3 5.6 5.5
Higher education and training		5.6 5.1 5.5 5.6 5.5

Stage of development

15,000

The most problematic factors for doing business

Canada

The Global Competitiveness Index in detail

Notice		INDICATOR VALUE RANK/14-	_
1.01 Property rights 6.0 .8 1.02 Intellectual property protection 5.4 .17 1.03 Diversion of public funds 5.6 .14 1.04 Public trust in politicians 4.4 .19 1.05 Iregular payments and bribes 6.0 .16 1.06 Judicial independence 6.3 .5 1.07 Favoritism in decisions of government officials .42 .23 1.08 Wastefulness of government spending .4 .20 1.09 Burden of government regulation .3.5 .60 1.00 Burden of government regulation .3.5 .60 1.10 Efficiency of legal framework in challenging regs .5.1 .12 1.11 Efficiency of legal framework in settling disputes .5.4 .19 1.11 Efficiency of legal framework in settling disputes .5.1 .12 1.11 Sterician .5.2 .5.8 .1.1 1.11 Sterician .5.2 .5.8 .1.1 <td< th=""><th></th><th></th><th></th></td<>			
1.02 Intellectual property protection 5.4 17 1.03 Diversion of public funds 5.6 14 1.04 Public trust in politicians 4.4 19 1.05 Irregular payments and bribes 6.0 16 1.06 Judicial independence 6.3 5 1.07 Favoritism in decisions of government officials 4.2 23 1.08 Wastefulness of government spending 4.4 20 1.09 Burden of government regulation 3.5 60 1.10 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Efficiency of legal framework in settling disputes 5.4 .12 1.12 Transparency of government policymaking 5.4 .11 1.12 Ground set services 6.2 .8 1.15 Susiness costs of crime and violence 5.6 .33 1.16 Business costs of ferrorism 5.6 .8 1.1	1.01	•	
1.03 Diversion of public funds 5.6 14 1.04 Public trust in politicians 4.4 19 1.05 Irregular payments and bribes 6.0 16 1.06 Judicial independence 6.3 .5 1.07 Favoritism in decisions of government officials 4.2 23 1.08 Wastefulness of government spending 4.4 20 1.09 Burden of government regulation 3.5 60 1.10 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Gov't services for government policymaking 5.4 .11 1.12 Transparency of government policymaking 5.4 .11 1.13 Gov't services for improved business performance 4.1 .40 1.14 Business costs of terrorism 5.5 .88 1.15 Business costs of forime and violence .6.6 .33 1.16 Cusin gov forime and violence .6.6 .2.8			
1.04 Public trust in politicians			
1.05 Irregular payments and bribes 6.0 16 1.06 Judicial independence 6.3 .5 1.07 Favoritism in decisions of government officials 4.2 23 1.08 Wastefulness of government regulation 3.5 60 1.09 Burden of government regulation 3.5 60 1.10 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Efficiency of legal framework in challenging regs 5.1 12 1.12 Transparency of government policymaking 5.4 .11 1.12 Transparency of government policymaking 5.4 .11 1.13 Gov't services for improved business performance 4.1 .40 1.14 Business costs of terrime and violence 5.6 .33 1.15 Business costs of terrime and violence 5.6 .33 1.16 Business costs of ferrime and violence 5.6 .33 1.16 Business propertion 6.2 .8 .4 1.17 Reliabilitin 6.6 .1 <t< td=""><td></td><td></td><td></td></t<>			
1.06 Judicial independence. 6.3 .5 1.07 Favoritism in decisions of government officials. 4.2 23 1.08 Wastefulness of government spending. 4.4 20 1.09 Burden of government regulation. 3.5 60 1.10 Efficiency of legal framework in settling disputes. 5.4 .9 1.11 Efficiency of legal framework in settling disputes. 5.4 .9 1.11 Efficiency of legal framework in settling disputes. 5.4 .19 1.12 Transparency of government policymaking. 5.4 .11 1.12 Transparency of government policymaking. 5.4 .11 1.13 Gov't services for improved business performance 4.1 .40 1.14 Business costs of terrorism. 5.5 .82 1.15 Business costs of terrorism. 5.5 .82 1.16 Business costs of crime and violence. .56. .33 1.16 Cusity of products. .62. .8 1.17 Residency products. .62. .8			
1.07 Favoritism in decisions of government officials. 4.2 23 1.08 Wastefulness of government spending. 4.4 20 1.09 Burden of government regulation. 3.5 60 1.10 Efficiency of legal framework in settling disputes. 5.4 .9 1.11 Efficiency of legal framework in challenging regs. 5.1 12 1.12 Transparency of government policymaking. 5.4 .11 1.13 Gov't services improved business performance 4.1 40 1.14 Business costs of rime and violence. 5.6 33 1.16 Organized crime. 5.8 44 1.17 Reliability of police services. 6.2 .8 1.18 Ethical behavior of firms. 6.2 .7 1.19 Strength of auditing and reporting standards. 6.1 .6 1.20 Efficacy of corporate boards. .5.5 .8 1.21 Protection of minority shareholders' interests. .5.4 .11 1.22 Strength of investor protection, 0–10 (best)* .8.3 <t< td=""><td></td><td>9 , ,</td><td></td></t<>		9 , ,	
1.08 Wastefulness of government spending			
1.10 Efficiency of legal framework in settling disputes 5.4 .9 1.11 Efficiency of legal framework in challenging regs 5.1 .12 1.12 Transparency of government policymaking 5.4 .11 1.13 Gov't services for improved business performance 4.1 .40 1.14 Business costs of terrorism 5.5 .82 1.15 Business costs of crime and violence 5.6 .33 1.16 Organized crime 5.8 .44 1.17 Reliability of police services 6.2 .8 1.18 Ethical behavior of firms 6.2 .7 1.19 Strength of auditing and reporting standards 6.1 .6 1.20 Efficacy of corporate boards .5 .8 1.21 Protection of minority shareholders' interests 5.4 .11 1.22 Strength of investor protection, 0–10 (best)* 8.3 .5 2nd pillar: Infrastructure 6.0 15 2.01 Quality of roads 5.9 16 2.02 Quality of	1.08		
1.11 Efficiency of legal framework in challenging regs. 5.1 12 1.12 Transparency of government policymaking. 5.4 11 1.13 Gov't services for improved business performance 4.1 40 1.14 Business costs of terrorism. 5.5 82 1.15 Business costs of terrorism. 5.6 33 1.16 Organized crime. 5.8 44 1.17 Reliability of police services. 6.2 8 1.18 Ethical behavior of firms. 6.2 7 1.19 Strength of auditing and reporting standards. 6.1 6 1.20 Efficacy of corporate boards. 5.5 .8 1.21 Protection of minority shareholders' interests. 5.4 11 1.22 Strength of investor protection, 0–10 (best)* 8.3 .5 201 Quality of overall infrastructure 6.0 15 2.02 Quality of roads. 5.9 16 2.03 Quality of port infrastructure 5.0 15 2.04 Quality o	1.09	Burden of government regulation)
1.12 Transparency of government policymaking 5.4 11 1.13 Gov't services for improved business performance 4.1 40 1.14 Business costs of terrorism 5.5 82 1.15 Business costs of crime and violence 5.6 33 1.16 Organized crime 5.8 44 1.17 Reliability of police services 6.2 .8 1.18 Ethical behavior of firms 6.2 .7 1.19 Strength of auditing and reporting standards 6.1 .6 1.20 Efficacy of corporate boards 5.5 .8 1.21 Protection of minority shareholders' interests 5.4 11 1.22 Strength of investor protection, 0–10 (best)* 8.3 .5 2.01 Quality of roloverall infrastructure 6.0 15 2.02 Quality of roloverall infrastructure 5.0 15 2.03 Quality of rolorad infrastructure 5.0 15 2.04 Quality of rolorad infrastructure 5.7 16 2.05 <	1.10	Efficiency of legal framework in settling disputes 5.4)
1.13 Gov't services for improved business performance 4.1 .40 1.14 Business costs of terrorism 5.5 .82 1.15 Business costs of crime and violence. 5.6 .33 1.16 Organized crime. 5.8 .44 1.17 Reliability of police services 6.2 .8 1.18 Ethical behavior of firms 6.2 .7 1.19 Strength of auditing and reporting standards 6.1 .6 1.20 Efficacy of corporate boards 5.5 .8 1.21 Protection of minority shareholders' interests 5.4 .11 1.21 Strength of investor protection, 0–10 (best)* 8.3 .5 2nd Quality of overall infrastructure 6.0 .15 2.02 Quality of roads 5.9 .16 2.03 Quality of roads 5.9 .16 2.04 Quality of port infrastructure 5.0 .15 2.05 Quality of part infrastructure 5.9 .3 2.05 Quality of irrastructure <	1.11		
1.14 Business costs of terrorism 5.5 82 1.15 Business costs of crime and violence 5.6 33 1.16 Organized crime 5.8 44 1.17 Reliability of police services 6.2 8 1.18 Ethical behavior of firms 6.2 7 1.19 Strength of auditing and reporting standards 6.1 6 1.20 Efficacy of corporate boards 5.5 8 1.21 Protection of minority shareholders' interests 5.4 11 1.22 Strength of investor protection, 0–10 (best)* 8.3 5 2nd pillar: Infrastructure 6.0 15 2.01 Quality of overall infrastructure 6.0 15 2.02 Quality of overall infrastructure 5.9 16 2.03 Quality of port infrastructure 5.0 15 2.04 Quality of port infrastructure 5.7 16 2.05 Quality of port infrastructure 5.7 16 2.06 Available airline seat kms/week, millions*			
1.15 Business costs of crime and violence		· · · · · · · · · · · · · · · · · · ·	
1.16 Organized crime 5.8 .44 1.17 Reliability of police services 6.2 .8 1.18 Ethical behavior of firms 6.2 .7 1.19 Strength of auditing and reporting standards .6.1 .6 1.20 Efficacy of corporate boards .5.5 .8 1.21 Protection of minority shareholders' interests .5.4 .11 1.22 Strength of investor protection, 0–10 (best)* .8.3 .5 2nd pillar: Infrastructure 2.01 Quality of overall infrastructure .6.0 .15 2.02 Quality of realicoad infrastructure .5.9 .16 2.03 Quality of port infrastructure .5.0 .15 2.04 Quality of air transport infrastructure .5.7 .16 2.05 Quality of electricity supply .5.9 .23 2.06 Available airline seat kms/week, millions* .3,324.5 .11 2.07 Quality of electricity supply .6.6 .14 2.08 Mobile telephone subscriptions/100 pop.* .75.3 .111 2.07 Tais			
1.17 Reliability of police services 6.2 8 1.18 Ethical behavior of firms 6.2 .7 1.19 Strength of auditing and reporting standards 6.1 .6 1.20 Efficacy of corporate boards .5.5 .8 1.21 Protection of minority shareholders' interests .5.4 .11 1.22 Strength of investor protection, 0–10 (best)* .8.3 .5 2nd pillar: Infrastructure .6.0 .15 2.02 Quality of overall infrastructure .6.0 .15 2.02 Quality of reads .5.9 .16 2.03 Quality of port infrastructure .5.0 .15 2.04 Quality of part infrastructure .5.9 .16 2.05 Quality of electricity suppty .5.7 .16 2.06 Available airline seat kms/week, millions* .3,324.5 .11 2.07 Quality of electricity suppty .6.6 .14 2.08 Mobile telephone subscriptions/100 pop.* .75.3 .111 2.09 Fix			
1.18 Ethical behavior of firms 6.2 7 1.19 Strength of auditing and reporting standards 6.1 .6 1.20 Efficacy of corporate boards .5.5 .8 1.21 Protection of minority shareholders' interests .5.4 .11 1.22 Strength of investor protection, 0–10 (best)* .8.3 .5 2nd pillar: Infrastructure .6.0 .15 2.02 Quality of roads .5.9 .16 2.03 Quality of roads .5.9 .16 2.04 Quality of roads .5.9 .16 2.03 Quality of railroad infrastructure .5.0 .15 2.04 Quality of roads .5.9 .16 2.03 Quality of roads .5.9 .16 2.04 Quality of roads .5.9 .16 2.05 Quality of railroad infrastructure .5.9 .23 2.04 Quality of air transport infrastructure .5.9 .23 2.05 Quality of electricity supply .6.6 .11 <		=	
1.19 Strength of auditing and reporting standards 6.1 6 1.20 Efficacy of corporate boards 5.5 8 1.21 Protection of minority shareholders' interests 5.4 11 1.22 Strength of investor protection, 0–10 (best)* 8.3 5 2nd pillar: Infrastructure 2.01 Quality of overall infrastructure 6.0 15 2.02 Quality of roads 5.9 16 2.03 Quality of railroad infrastructure 5.9 16 2.04 Quality of air transport infrastructure 5.9 15 2.05 Quality of air transport infrastructure 5.9 23 2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 4.5 <td></td> <td>· ·</td> <td></td>		· ·	
1.20 Efficacy of corporate boards 5.5 8 1.21 Protection of minority shareholders' interests 5.4 .11 1.22 Strength of investor protection, 0–10 (best)* 8.3 .5 2nd pillar: Infrastructure 2.01 Quality of overall infrastructure 6.0 .15 2.02 Quality of roads 5.9 .16 2.03 Quality of port infrastructure 5.0 .15 2.04 Quality of port infrastructure 5.7 .16 2.05 Quality of air transport infrastructure 5.9 .23 2.06 Available airline seat kms/week, millions* 3,324.5 .11 2.07 Quality of electricity supply 6.6 .14 2.08 Mobile telephone subscriptions/100 pop.* .75.3 .111 2.09 Fixed telephone lines/100 pop.* .47.9 .16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .4.5 .104 3.02 Gross national savings, % GDP* .20.0 .73 <td></td> <td></td> <td></td>			
1.21 Protection of minority shareholders' interests .5.4 .11 1.22 Strength of investor protection, 0–10 (best)* .8.3 .5 2nd pillar: Infrastructure .6.0 .5.9 .6 2.01 Quality of overall infrastructure .5.9 .16 2.02 Quality of railroad infrastructure .5.0 .15 2.04 Quality of port infrastructure .5.7 .16 2.05 Quality of air transport infrastructure .5.9 .23 2.06 Available airline seat kms/week, millions* .3,324.5 .11 2.07 Quality of electricity supply .6.6 .14 2.08 Mobile telephone subscriptions/100 pop.* .75.3 .111 2.09 Fixed telephone lines/100 pop.* .47.9 .16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .45. .104 3.02 Gross national savings, % GDP* .20. .73 3.03 Inflation, annual % change* .2.9 .1 3.04 General government debt, % GDP* .85.0 .129 <		0 , 0	
2nd pillar: Infrastructure 2.01 Quality of overall infrastructure 6.0 15 2.02 Quality of roads 5.9 16 2.02 Quality of roads 5.9 16 2.03 Quality of pilroin firastructure 5.0 15 2.04 Quality of air transport infrastructure 5.7 16 2.05 Quality of air transport infrastructure 5.9 23 2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 45.5 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05			
2.01 Quality of overall infrastructure 2.01 Quality of roads	1.22	•	
2.01 Quality of overall infrastructure 6.0 15 2.02 Quality of roads 5.9 16 2.03 Quality of port infrastructure 5.0 .15 2.04 Quality of port infrastructure 5.7 .16 2.05 Quality of air transport infrastructure 5.9 .23 2.06 Available airline seat kms/week, millions* .3,324.5 .11 2.07 Quality of electricity supply 6.6 .14 2.08 Mobile telephone subscriptions/100 pop.* .75.3 .111 2.09 Fixed telephone lines/100 pop.* .47.9 .16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .45. .104 3.02 Gross national savings, % GDP* .20.0 .73 3.03 Inflation, annual % change* .29 .1 3.04 General government debt, % GDP* .85.0 .129 3.05 Country credit rating, 0-100 (best)* .93.1 .3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl.			_
2.02 Quality of roads 5.9 16 2.03 Quality of railroad infrastructure 5.0 15 2.04 Quality of port infrastructure 5.7 16 2.05 Quality of air transport infrastructure 5.9 23 2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 47.9 16 3rd pillar: Macroeconomic environment 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0–100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl. 1 4.02			
2.03 Quality of railroad infrastructure 5.0 15 2.04 Quality of port infrastructure 5.7 16 2.05 Quality of air transport infrastructure 5.9 23 2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 47.9 16 3.01 Government budget balance, % GDP* 4.5 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0-100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Malaria cases/100,000 pop.* (NE)		,	
2.04 Quality of port infrastructure 5.7 16 2.05 Quality of air transport infrastructure 5.9 23 2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 47.9 16 3.03 Inflation, annual % change* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.05 Country credit rating, 0–100 (best)* 85.0 129 3.05 Country credit rating, 0–100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24			
2.05 Quality of air transport infrastructure		· ·	
2.06 Available airline seat kms/week, millions* 3,324.5 11 2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 47.9 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0–100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54			
2.07 Quality of electricity supply 6.6 14 2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.5 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0–100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32			
2.08 Mobile telephone subscriptions/100 pop.* 75.3 111 2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.5 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0–100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 .37 4.06 HIV prevalence, % adult pop.* 0.2 .54 4.07 Infant mortality, deaths/1,000 live births* 5.2 .32 4.08 Life expectancy, years* 80.8 14 <			
2.09 Fixed telephone lines/100 pop.* 47.9 16 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.5 104 3.02 Gross national savings, % GDP* 20.0 73 3.03 Inflation, annual % change* 2.9 1 3.04 General government debt, % GDP* 85.0 129 3.05 Country credit rating, 0-100 (best)* 93.1 3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl. 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32 4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, gross %* 101.3 25 5.02 T			
3.01 Government budget balance, % GDP*4.5 104 3.02 Gross national savings, % GDP* 20.0			
3.01 Government budget balance, % GDP*			_
3.02 Gross national savings, % GDP* 20.0 .73 3.03 Inflation, annual % change* 2.9 .1 3.04 General government debt, % GDP* .85.0 .129 3.05 Country credit rating, 0–100 (best)* .93.1 .3 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl. .1 4.02 Malaria cases/100,000 pop.* .63 .24 4.03 Business impact of tuberculosis .63 .24 4.04 Tuberculosis cases/100,000 pop.* .4.7 .7 4.05 Business impact of HIV/AIDS .5.8 .37 4.06 HIV prevalence, % adult pop.* .0.2 .54 4.07 Infant mortality, deaths/1,000 live births* .5.2 .32 4.08 Life expectancy, years* .80.8 .14 4.09 Quality of primary education .5.6 .11 4.10 Primary education enrollment, net %* .99.8 .3 5th pillar: Higher education and training 5.02 Tertiary education enrollment, gross %* .60.0 .3			
3.03 Inflation, annual % change*			
3.04 General government debt, % GDP*		9 '	
4th pillar: Health and primary education 4.01 Business impact of malaria n/appl. 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32 4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, net %* 99.8 3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14			
4th pillar: Health and primary education 4.01 Business impact of malaria			
4.01 Business impact of malaria n/appl 1 4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32 4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, net %* 99.8 3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.		Ocurrity create rating, 6 100 (boot)	_
4.02 Malaria cases/100,000 pop.* (NE) 1 4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 .37 4.06 HIV prevalence, % adult pop.* 0.2 .54 4.07 Infant mortality, deaths/1,000 live births* 5.2 .32 4.08 Life expectancy, years* 80.8 .14 4.09 Quality of primary education 5.6 .11 4.10 Primary education enrollment, net %* 99.8 .3 Sth pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 .25 5.02 Tertiary education enrollment, gross %* 60.0 .35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 .14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 .13 5.07 Availability of research and trainin			
4.03 Business impact of tuberculosis 6.3 24 4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 .37 4.06 HIV prevalence, % adult pop.* 0.2 .54 4.07 Infant mortality, deaths/1,000 live births* 5.2 .32 4.08 Life expectancy, years* 80.8 .14 4.09 Quality of primary education 5.6 .11 4.10 Primary education enrollment, net %* 99.8 .3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 .25 5.02 Tertiary education enrollment, gross %* 60.0 .35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 .14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 .13 5.07 Availability of research and training services 5.5 .13	4.01	·	
4.04 Tuberculosis cases/100,000 pop.* 4.7 7 4.05 Business impact of HIV/AIDS 5.8 37 4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32 4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, net %* 99.8 3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 13 5.07 Availability of research and training services 5.5 13			
4.05 Business impact of HIV/AIDS 5.8 .37 4.06 HIV prevalence, % adult pop.* .0.2 .54 4.07 Infant mortality, deaths/1,000 live births* .5.2 .32 4.08 Life expectancy, years* 80.8 .14 4.09 Quality of primary education 5.6 .11 4.10 Primary education enrollment, net %* .99.8 .3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* .101.3 .25 5.02 Tertiary education enrollment, gross %* .60.0 .35 5.03 Quality of the educational system .5.4 .6 5.04 Quality of math and science education .5.3 .14 5.05 Quality of management schools .5.7 .5 5.06 Internet access in schools .6.1 .13 5.07 Availability of research and training services .5.5 .13			
4.06 HIV prevalence, % adult pop.* 0.2 54 4.07 Infant mortality, deaths/1,000 live births* 5.2 32 4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, net %* 99.8 3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 13 5.07 Availability of research and training services 5.5 13			
4.07 Infant mortality, deaths/1,000 live births* .5.2 .32 4.08 Life expectancy, years* .80.8 .14 4.09 Quality of primary education .5.6 .11 4.10 Primary education enrollment, net %* .99.8 .3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* .101.3 .25 5.02 Tertiary education enrollment, gross %* .60.0 .35 5.03 Quality of the educational system .5.4 .6 5.04 Quality of math and science education .5.3 .14 5.05 Quality of management schools .5.7 .5 5.06 Internet access in schools .6.1 .13 5.07 Availability of research and training services .5.5 .13			
4.08 Life expectancy, years* 80.8 14 4.09 Quality of primary education 5.6 11 4.10 Primary education enrollment, net %* 99.8 3 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 13 5.07 Availability of research and training services 5.5 13			
4.09 Quality of primary education		The state of the s	
5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %*		· · · · · · · · · · · · · · · · · · ·	
5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %*			
5.01 Secondary education enrollment, gross %* 101.3 25 5.02 Tertiary education enrollment, gross %* 60.0 35 5.03 Quality of the educational system 5.4 6 5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 13 5.07 Availability of research and training services 5.5 13			_
5.02 Tertiary education enrollment, gross %*			
5.03 Quality of the educational system			
5.04 Quality of math and science education 5.3 14 5.05 Quality of management schools 5.7 5 5.06 Internet access in schools 6.1 13 5.07 Availability of research and training services 5.5 13		,	
5.05 Quality of management schools			
5.06 Internet access in schools			
5.07 Availability of research and training services 5.5		, ,	
, e			
<u>♥</u>		,	

	INDICATOR	VALUE RANK/144
		VALUE HARROTT
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.6 10
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	28.832
6.06	No. procedures to start a business*	1
6.07	No. days to start a business*	5 10
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.00	Brain drain	
7.08	Women in labor force, ratio to men*	
	·	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03 8.04	Financing through local equity market Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth pillow Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	63 18
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	70.222
9.07	Mobile broadband subscriptions/100 pop.*	32.933
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	5.414
10.02	Foreign market size index, 1-7 (best)*	
	440 W B : 110 U	
11 01	11th pillar: Business sophistication Local supplier quantity	5.1 00
11.01	Local supplier quantity	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	5.2 8
	12th pillar: Innovation	
12.01	Capacity for innovation	4.1 25
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	Luci potente applications/million pon *	77.6 21

Cape Verde

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.00

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	122.	3.5
GCI 2011-2012 (out of 142)	119	3.6
GCI 2010–2011 (out of 139)	117	3.5
Basic requirements (40.0%)	100 .	4.1
Institutions	57	4.1
Infrastructure	114	2.8
Macroeconomic environment	121	3.8
Health and primary education	71	5.7
Efficiency enhancers (50.0%)	128 .	3.2
Efficiency enhancers (50.0%)		
	99	3.6
Higher education and training	99 105	3.6 3.9
Higher education and training	99 105 126	3.6 3.9 3.7
Higher education and training	99 105 126 121	3.6 3.9 3.7 3.4
Higher education and training	9910512612190	3.6 3.9 3.7 3.4
Higher education and training		3.6 3.9 3.7 3.4 3.4 1.2
Higher education and training		3.6 3.9 3.7 3.4 3.4 1.2

Stage of development

The most problematic factors for doing business

Cape Verde

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 4.0 28
1.05	Irregular payments and bribes 4.9 38
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.5
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.7
1.11	Efficiency of legal framework in settling disputes
1.12	Transparency of government policymaking
1.12	, , , , ,
1.13	Gov't services for improved business performance 3.9
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms 4.4 46
1.19	Strength of auditing and reporting standards 4.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.9
1.22	Strength of investor protection, 0–10 (best)* 4.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.1 65
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure 3.9 85
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.* 79.2
2.09	Fixed telephone lines/100 pop.*14.9
	Out all an Management
0 04	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*8.9138
3.02	Government budget balance, % GDP*
3.02 3.03	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 5 Inflation, annual % change* 4.5 66
3.02 3.03 3.04	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123
3.02 3.03	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123
3.02 3.03 3.04	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 5 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0-100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 5 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0-100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88 HIV prevalence, % adult pop.* 0.8 96
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP* -8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0-100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88 HIV prevalence, % adult pop.* 0.8 98 Infant mortality, deaths/1,000 live births* 29.2 98
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*8.9 138 Gross national savings, % GDP* 24.1 55 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 95 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 89 Infant mortality, deaths/1,000 live births* 29.2 99 Life expectancy, years* 73.8 66 Quality of primary education 39 Primary education enrollment, net %* 93.2 74
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*8.9 138 Gross national savings, % GDP* 24.1 55 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 95 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88 Infant mortality, deaths/1,000 live births* 29.2 99 Life expectancy, years* 73.8 66 Quality of primary education 3.9 66 Primary education enrollment, net %* 93.2 74 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.01 5.01	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 86 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88 HIV prevalence, % adult pop.* 0.8 96 Infant mortality, deaths/1,000 live births* 29.2 98 Life expectancy, years* 73.8 66 Quality of primary education 3.9 66 Primary education enrollment, net %* 93.2 74 5th pillar: Higher education and training Secondary education enrollment, gross %* 87.5 76 Tertiary education enrollment, gross %* 17.8 96 Quality of the educational system 3.8 64
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*8.9 138 Gross national savings, % GDP* 24.1 51 Inflation, annual % change* 4.5 66 General government debt, % GDP* 77.6 123 Country credit rating, 0–100 (best)* 31.5 102 4th pillar: Health and primary education Business impact of malaria 5.2 97 Malaria cases/100,000 pop.* 68.8 96 Business impact of tuberculosis 5.0 88 Tuberculosis cases/100,000 pop.* 147.0 106 Business impact of HIV/AIDS 5.0 88 Infant mortality, deaths/1,000 live births* 29.2 99 Life expectancy, years* 73.8 66 Quality of primary education 3.9 66 Primary education enrollment, net %* 93.2 74

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 3.4 116
6.14	Imports as a percentage of GDP* 64.8
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*30124
7.05	Pay and productivity
7.06 7.07	Reliance on professional management
7.07	Women in labor force, ratio to men*
	<u> </u>
0.01	8th pillar: Financial market development
8.01 8.02	Availability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*2
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.05	Broadband Internet subscriptions/100 pop.*4.378
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*3.095
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*1.1
10.02	Foreign market size index, 1–7 (best)*1.8140
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage3.753
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
10.01	12th pillar: Innovation Capacity for innovation
12.01 12.02	Quality of scientific research institutions
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D3.1109
12.05	Gov't procurement of advanced tech products3.942
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

Chad

Key indicators, 2011

Population (millions)	11.6
GDP (US\$ billions)	9.3
GDP per capita (US\$)	. 892
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 -O- Chad -O- Sub-Saharan Africa 1,500 1,000 1,991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	139	3.1
GCI 2011-2012 (out of 142)	142	2.9
GCI 2010–2011 (out of 139)	139	2.7
Basic requirements (60.0%)	139 .	3.1
Institutions	140	2.7
Infrastructure	140	1.9
Macroeconomic environment	45	5.1
Health and primary education	144	2.9
Efficiency enhancers (35.0%)	141 .	2.9
Higher education and training	140	2.3
Goods market efficiency	141	3.1
Labor market efficiency	95	4.1
Financial market development		
Technological readiness	143	2.2
Market size	112	2.7
Innovation and sophistication factors (5.0%)	129 .	2.9
Business sophistication	138	3.0
Innovation	113	2.7

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	THE THURST THE
1.01	Property rights	2.6 139
1.02	Intellectual property protection	
1.03	Diversion of public funds	2.2 134
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10 1.11	Efficiency of legal framework in settling disputes Efficiency of legal framework in challenging regs.	
1.11	Transparency of government policymaking	
1.12	Gov't services for improved business performan-	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	2.8 140
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	3.3 125
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	2.8 134
2.02	Quality of roads	
2.03	Quality of railroad infrastructurer	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* Quality of electricity supply	
2.07	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	3.2 15
3.02	Gross national savings, % GDP*	18.876
3.03	Inflation, annual % change*	1.9 1
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	15.7 138
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06 4.07	HIV prevalence, % adult pop.*	
4.07	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	24.6 141
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	2.9 139

	INDICATOR V	ALUE RANK/144
		ALUE HANNOTTY
6.01	6th pillar: Goods market efficiency Intensity of local competition	33 1/12
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	66 132
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
00	24)6. 350	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional management Brain drain	
7.07	Women in labor force, ratio to men*	
7.00	Women in labor lorce, ratio to men	0.8100
	8th pillar: Financial market development	
8.01	Availability of financial services	. 2.9 139
8.02	Affordability of financial services	. 2.7 141
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	000
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	. 3.3 143
9.02	Firm-level technology absorption	. 3.7 137
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	.0.0128
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	. 2.5 112
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality State of cluster development	
11.03	Nature of competitive advantage	
11.05	Value chain breadth	
11.05	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D Gov't procurement of advanced tech products	
12.05	Availability of scientists and engineers	
12.00	PCT patents, applications/million pop *	

Chile

Key indicators, 2011

Population (millions)	17.6
GDP (US\$ billions)	. 248.4
GDP per capita (US\$)	14,278
GDP (PPP) as share (%) of world total	0.38

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	33.	4.6
GCI 2011-2012 (out of 142)	31.	4.7
GCI 2010–2011 (out of 139)	30.	4.7
Basic requirements (26.8%)	28 .	5.3
Institutions	28.	5.0
Infrastructure	45.	4.6
Macroeconomic environment	14.	6.2
Health and primary education	74.	5.6
Efficiency enhancers (50.0%)	32 .	4.6
Higher education and training	46.	4.7
Goods market efficiency		
Goods market eniciency	30.	4.7
Labor market efficiency		
Labor market efficiency	34. 28.	4.7 4.7
Labor market efficiency	34. 28.	4.7 4.7
Labor market efficiency	34. 28. 44.	4.7 4.7 4.5
Labor market efficiency Financial market development Technological readiness	34. 28. 44. 42.	4.7 4.7 4.5 4.4
Labor market efficiency Financial market development Technological readiness Market size		4.7 4.7 4.5 4.4

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes5.75.7
1.06	Judicial independence5.324
1.07	Favoritism in decisions of government officials 4.3
1.08	Wastefulness of government spending4.810
1.09	Burden of government regulation 3.9 32
1.10	Efficiency of legal framework in settling disputes 4.8
1.11	Efficiency of legal framework in challenging regs 4.621 Transparency of government policymaking
1.12	Gov't services for improved business performance 4.5
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.0
1.20	Efficacy of corporate boards4.937
1.21	Protection of minority shareholders' interests 4.5
1.22	Strength of investor protection, 0–10 (best)* 6.3
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure5.45.4
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06 2.07	Available airline seat kms/week, millions*
2.08	Mobile telephone subscriptions/100 pop.* 129.7
2.09	Fixed telephone lines/100 pop.*19.5
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*3.335
3.04	General government debt, % GDP*9.910
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*46 Life expectancy, years*
4.08 4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	Fab willow Higher advertise and to inter-
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*
5.01	Tertiary education enrollment, gross %*
5.02	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 4.7
5.08	Extent of staff training

	INDICATOR VA	ALUE	RANK/144
	6th pillar: Goods market efficiency		
6.01	Intensity of local competition	. 5.3 .	39
6.02	Extent of market dominance		
6.03	Effectiveness of anti-monopoly policy		
6.04	Extent and effect of taxation		
6.05	Total tax rate, % profits*		
6.06	No. procedures to start a business*		
6.07 6.08	No. days to start a business*		
6.09	Prevalence of trade barriers		
6.10	Trade tariffs, % duty*		
6.11	Prevalence of foreign ownership		
6.12	Business impact of rules on FDI		
6.13	Burden of customs procedures	.5.0.	20
6.14	Imports as a percentage of GDP*		
6.15	Degree of customer orientation		
6.16	Buyer sophistication	. 4.2 .	28
	7th pillar: Labor market efficiency		
7.01	Cooperation in labor-employer relations	. 4.7 .	39
7.02	Flexibility of wage determination		
7.03	Hiring and firing practices		
7.04	Redundancy costs, weeks of salary*		
7.05	Pay and productivity		
7.06	Reliance on professional management		
7.07	Brain drain		
7.08	Women in labor force, ratio to men*	J.66 .	104
	8th pillar: Financial market development		
8.01	Availability of financial services	.5.8.	17
8.02	Affordability of financial services		
8.03	Financing through local equity market		
8.04	Ease of access to loans		
8.05	Venture capital availability		
8.06 8.07	Regulation of securities exchanges		
8.08	Legal rights index, 0–10 (best)*		
0.04	9th pillar: Technological readiness	- 0	
9.01 9.02	Availability of latest technologies	.5.9.	32
9.02	FDI and technology transfer		
9.04	Individuals using Internet, %*		
9.05	Broadband Internet subscriptions/100 pop.*		
9.06	Int'l Internet bandwidth, kb/s per user*		
9.07	Mobile broadband subscriptions/100 pop.*		
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	43	42
10.02	Foreign market size index, 1–7 (best)*		
11.01	11th pillar: Business sophistication	4.0	01
11.01	Local supplier quantity		
11.02 11.03	State of cluster development		
11.04	Nature of competitive advantage		
11.05	Value chain breadth		
11.06	Control of international distribution		
11.07	Production process sophistication		
11.08	Extent of marketing	. 4.9 .	33
11.09	Willingness to delegate authority	. 3.7 .	77
	12th pillar: Innovation		
12.01	Capacity for innovation	.3.0.	83
12.02	Quality of scientific research institutions		
12.03	Company spending on R&D		
12.04	University-industry collaboration in R&D		
12.05	Gov't procurement of advanced tech products		
12.06 12.07	Availability of scientists and engineers PCT patents, applications/million pop.*		
12.01	patorito, appiloationo/1111111011 pop		

China

Key indicators, 2011

 Population (millions)
 1,367.0

 GDP (US\$ billions)
 7,298.1

 GDP per capita (US\$)
 5,414

 GDP (PPP) as share (%) of world total
 14.32

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	29.	4.8
GCI 2011-2012 (out of 142)	26.	4.9
GCI 2010-2011 (out of 139)	27.	4.8
Basic requirements (40.0%)	31 .	5.3
Institutions		
Infrastructure	48.	4.5
Macroeconomic environment	11	6.2
Health and primary education	35.	6.1
Efficiency enhancers (50.0%)	30 .	4.6
Efficiency enhancers (50.0%) Higher education and training		
•	62.	4.3
Higher education and training	62. 59.	4.3 4.3
Higher education and training	62 59 41 54	4.3 4.3 4.6 4.3
Higher education and training	62 59 41 54	4.3 4.3 4.6 4.3
Higher education and training		4.3 4.3 4.6 4.3
Higher education and training		4.3 4.6 4.3 3.5 6.8
Higher education and training		4.3 4.3 4.6 3.5 6.8
Higher education and training		4.3 4.6 3.5 6.8 4.0

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.947
1.02	Intellectual property protection	
1.03	Diversion of public funds	51
1.04	Public trust in politicians	4.126
1.05	Irregular payments and bribes	4.067
1.06	Judicial independence	3.9 66
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disput	
1.11	Efficiency of legal framework in challenging re	_
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business perform	
1.14	Business costs of terrorism	
1.15 1.16	Business costs of crime and violence	
1.16	Organized crime	
1.17	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0–10 (best)*.	
1.22	- Caroligar of invocator protocatori, or to (book).	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	4.369
2.02	Quality of roads	54
2.03	Quality of railroad infrastructure	4.6 <mark>22</mark>
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	21.258
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	41
3.02	Gross national savings, % GDP*	51.0 5
3.03	Inflation, annual % change*	5.482
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	79.622
	All alles Hashi and advantage	
4.01	4th pillar: Health and primary education Business impact of malaria	5.6 90
	Malaria cases/100,000 pop.*	
4.02	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services Extent of staff training	
5.08	to decide of chaff has believed	10 15

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.337
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.6 11
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.457
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8834
	8th pillar: Financial market development	
8.01	Availability of financial services	4.6 68
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.4 107
9.02	FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	60 0
10.01	Foreign market size index, 1–7 (best)*	
11.01	11th pillar: Business sophistication	E 0 00
11.01	Local supplier quantity	
11.02 11.03	Local supplier quality State of cluster development	
11.03	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	3.9 57
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.854
	12th pillar: Innovation	
12.01	Capacity for innovation	4.123
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	38

Côte d'Ivoire

Key indicators, 2011

Population (millions)	20.2
GDP (US\$ billions)	24.1
GDP per capita (US\$)	1,062
GDP (PPP) as share (%) of world total	0.05

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	131 .	3.4
GCI 2011-2012 (out of 142)	129.	3.4
GCI 2010-2011 (out of 139)	129.	3.3
Basic requirements (60.0%)	137 .	3.3
Institutions	129.	3.2
Infrastructure	102.	3.1
Macroeconomic environment	130.	3.5
Health and primary education	140.	3.4
Efficiency enhancers (35.0%)	115 .	3.5
Efficiency enhancers (35.0%) Higher education and training		
, ,	123.	3.0
Higher education and training	123. 122.	3.0 3.8
Higher education and training	123. 122. 71.	3.0 3.8 4.4
Higher education and training	123. 122. 71. 103. 99.	3.0 3.8 4.4 3.7
Higher education and training	123. 122. 71. 103. 99.	3.0 3.8 4.4 3.7
Higher education and training		3.0 3.8 4.4 3.7 3.3
Higher education and training		3.0 3.8 4.4 3.7 3.3 3.1
Higher education and training		3.0 3.8 4.4 3.7 3.3 3.1 3.0

Stage of development

The most problematic factors for doing business

Côte d'Ivoire

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07 1.08	Favoritism in decisions of government officials
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.9
1.11	Efficiency of legal framework in challenging regs 2.8 120
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.143
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18 1.19	Ethical behavior of firms
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.8
1.22	Strength of investor protection, 0–10 (best)*3.3125
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 3.0 107
2.03 2.04	Quality of railroad infrastructure
2.04	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 86.4
2.09	Fixed telephone lines/100 pop.*
	3rd nillar: Macroeconomic environment
3 01	3rd pillar: Macroeconomic environment Government budget balance % GDP* -5.7 118
3.01 3.02	Government budget balance, % GDP*5.7118
3.02	Government budget balance, % GDP*5.7118 Gross national savings, % GDP*98
3.02 3.03	Government budget balance, % GDP*5.7
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05	Government budget balance, % GDP*5.7
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*5.7
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*5.7
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0-100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139 5th pillar: Higher education and training Secondary education enrollment, gross %* 27.1 138 Tertiary education enrollment, gross %* 8.9 116 Quality of the educational system 3.3 95
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139 5th pillar: Higher education and training Secondary education enrollment, gross %* 27.1 138 Tertiary education enrollment, gross %* 8.9 116
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0-100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139 5th pillar: Higher education and training Secondary education enrollment, gross %* 27.1 138 Tertiary education enrollment, gross %* 8.9 116 </td
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Government budget balance, % GDP* -5.7 118 Gross national savings, % GDP* 14.9 98 Inflation, annual % change* 4.9 73 General government debt, % GDP* 90.5 131 Country credit rating, 0–100 (best)* 18.2 132 4th pillar: Health and primary education Business impact of malaria 3.6 126 Malaria cases/100,000 pop.* 38,557.2 143 Business impact of tuberculosis 4.4 113 Tuberculosis cases/100,000 pop.* 139.0 104 Business impact of HIV/AIDS 4.3 117 HIV prevalence, % adult pop.* 3.4 128 Infant mortality, deaths/1,000 live births* 85.9 137 Life expectancy, years* 54.7 128 Quality of primary education 3.3 93 Primary education enrollment, net %* 61.5 139 5th pillar: Higher education and training Secondary education enrollment, gross %* 27.1 138 Tertiary education enrollment, gross %* 8.9 116

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	,,, <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>
6.01	Intensity of local competition	4.7 78
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	81
6.05	Total tax rate, % profits*	44.3 94
6.06	No. procedures to start a business*	10110
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	2.1141
	7th nillar: Lahor market officiones	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.8 39
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	58
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.64 107
	8th pillar: Financial market development	
8.01	Availability of financial services	3.4130
8.02	Affordability of financial services	3.2132
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
9.01	9th pillar: Technological readiness Availability of latest technologies	10 77
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	0.1 122
9.06	Int'l Internet bandwidth, kb/s per user*	18.0 64
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	2.894
10.02	Foreign market size index, 1-7 (best)*	3.889
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.769
11.02	Local supplier quality	
11.03	State of cluster development	2.8 131
11.04	Nature of competitive advantage	2.4 143
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing Willingness to delegate authority	
10.01	12th pillar: Innovation	0.0 100
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Colombia

Key indicators, 2011

Population (millions)	47.5
GDP (US\$ billions)	328.4
GDP per capita (US\$)	7,132
GDP (PPP) as share (%) of world total	0.60

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	69.	4.2
GCI 2011–2012 (out of 142)	68.	4.2
GCI 2010-2011 (out of 139)	68.	4.1
Basic requirements (40.0%)	77 .	4.4
Institutions	109.	3.4
Infrastructure	93.	3.4
Macroeconomic environment	34.	5.3
Health and primary education	85.	5.4
Efficiency enhancers (50.0%)	63 .	4.1
Efficiency enhancers (50.0%)		
· · · ·	67.	4.3
Higher education and training	67. 99.	4.3 4.0
Higher education and training	67. 99. 88.	4.3 4.0 4.2
Higher education and training		4.3 4.0 4.2 4.1
Higher education and training		4.3 4.0 4.2 4.1 3.6
Higher education and training		4.3 4.0 4.2 4.1 3.6 4.7
Higher education and training		4.3 4.0 4.2 4.1 3.6 4.7

Stage of development

The most problematic factors for doing business

Colombia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.6 105
1.08	Wastefulness of government spending2.8
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.3
1.11	Efficiency of legal framework in challenging regs 3.3
1.12	Transparency of government policymaking4.183
1.13	Gov't services for improved business performance 3.769
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.4
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.0
1.22	Strength of investor protection, 0-10 (best)*
	2nd nilları Infrastrustura
2.01	2nd pillar: Infrastructure Quality of overall infrastructure
2.01	Quality of roads
2.02	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions*
2.07	Quality of electricity supply 5.1 62
2.08	Mobile telephone subscriptions/100 pop.*98.5
2.09	Fixed telephone lines/100 pop.*15.282
	Ond willow Management and insurance
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*2.1
3.02	Gross national savings, % GDP*
3.02	
0 00	
3.03	Inflation, annual % change*3.442
3.03 3.04 3.05	
3.04	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42
3.04 3.05	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education
3.04 3.05 4.01	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101
3.04 3.05 4.01 4.02	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107
3.04 3.05 4.01 4.02 4.03	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 .95
3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 95 Tuberculosis cases/100,000 pop.* 34.0 60
3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 95 Tuberculosis cases/100,000 pop.* 34.0 60 Business impact of HIV/AIDS 4.6 104 HIV prevalence, % adult pop.* 0.5 87 Infant mortality, deaths/1,000 live births* 18.1 79 Life expectancy, years* 73.4 72
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 95 Tuberculosis cases/100,000 pop.* 34.0 60 Business impact of HIV/AIDS 4.6 104 HIV prevalence, % adult pop.* 0.5 87 Infant mortality, deaths/1,000 live births* 18.1 79 Life expectancy, years* 73.4 72 Quality of primary education 3.3 98
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 95 Tuberculosis cases/100,000 pop.* 34.0 60 Business impact of HIV/AIDS 4.6 104 HIV prevalence, % adult pop.* 0.5 87 Infant mortality, deaths/1,000 live births* 18.1 79 Life expectancy, years* 73.4 72 Quality of primary education 3.3 98 Primary education enrollment, net %* 88.1 103
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change* 3.4 42 General government debt, % GDP* 34.7 56 Country credit rating, 0–100 (best)* 64.6 42 4th pillar: Health and primary education Business impact of malaria 5.1 101 Malaria cases/100,000 pop.* 386.8 107 Business impact of tuberculosis 4.9 95 Tuberculosis cases/100,000 pop.* 34.0 60 Business impact of HIV/AIDS 4.6 104 HIV prevalence, % adult pop.* 0.5 87 Infant mortality, deaths/1,000 live births* 18.1 79 Life expectancy, years* 73.4 72 Quality of primary education 3.3 98 Primary education enrollment, net %* 88.1 103 5th pillar: Higher education and training
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
0.01	6th pillar: Goods market efficiency	4.7 70
6.01 6.02	Intensity of local competition Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	3.5108
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures Imports as a percentage of GDP*	
6.14 6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	Dayer doprilation of the control of	02
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional management Brain drain	
7.08	Women in labor force, ratio to men*	
	Tronier in labor 10.00, ratio to more infinitely	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth villag Technological goodings	
9.01	9th pillar: Technological readiness Availability of latest technologies	/ 6 Q1
9.02	Firm-level technology absorption	4.493
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	6.9 70
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	88
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	4.6 27
10.02	Foreign market size index, 1-7 (best)*	4.854
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.9 58
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.1 63
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	55
	12th pillar: Innovation	
12.01	Capacity for innovation	3.266
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	1.1

Costa Rica

Key indicators, 2011

Population (millions)4	.8
GDP (US\$ billions)	.9
GDP per capita (US\$)	77
GDP (PPP) as share (%) of world total 0.0)7

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	57.	4.3
GCI 2011-2012 (out of 142)	61.	4.3
GCI 2010-2011 (out of 139)	56.	4.3
Basic requirements (40.0%)	67	4.6
Institutions		
Infrastructure		
Macroeconomic environment	65.	4.7
Health and primary education	57.	5.8
Efficiency enhancers (50.0%)	60 .	4.2
Efficiency enhancers (50.0%)		
· · · · · · · · · · · · · · · · · · ·	41.	4.8
Higher education and training	41. 62. 52.	4.8 4.3 4.5
Higher education and training	41. 62. 52.	4.8 4.3 4.5
Higher education and training		4.8 4.3 4.5 3.7 4.4
Higher education and training		4.8 4.3 4.5 3.7 4.4
Higher education and training		4.8 4.3 4.5 3.7 4.4 3.4
Higher education and training		4.8 4.3 3.7 4.4 3.4
Higher education and training		4.8 4.3 3.7 4.4 3.4 4.0

Stage of development

The most problematic factors for doing business

Costa Rica

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians2.964
1.05	Irregular payments and bribes4.356
1.06	Judicial independence4.740
1.07	Favoritism in decisions of government officials 52
1.08	Wastefulness of government spending
1.10	Burden of government regulation
1.11	Efficiency of legal framework in challenging regs 4.0
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.673
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards
1.20 1.21	Protection of minority shareholders' interests 4.5
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.00	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*92.2
2.09	Fixed telephone lines/100 pop.*31.538
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03 4.04	Business impact of tuberculosis
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*79.228
4.09	Quality of primary education
4.10	Primary education enrollment, net %*n/an/a
	Eth pillar: Higher education and training
5.01	5th pillar: Higher education and training
5.01 5.02	Secondary education enrollment, gross %*99.734 Tertiary education enrollment, gross %*25.681
5.02	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 4.9
5.08	Extent of staff training

	INDICATOR	VALUE RANK/144
		VALUE NAINN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.0 60
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	55.0 119
6.06	No. procedures to start a business*	12121
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.9 40
	7th willow I about moulest officions.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	53 13
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	4.6 44
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.60 117
	8th pillar: Financial market development	
8.01	Availability of financial services	4.5 77
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	111
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	110
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	82
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.864
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth Control of international distribution	
11.06 11.07	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
10.01	12th pillar: Innovation	0.5
12.01 12.02	Capacity for innovation	
12.02	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Croatia

Key indicators, 2011

Population (millions)	4.6
GDP (US\$ billions)	63.8
GDP per capita (US\$)	14,457
GDP (PPP) as share (%) of world total	0.10

GDP (PPP) per capita (int'l \$), 1990-2011 **─**O─ Croatia -O- Central and Eastern Europe 20,000 15,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	81.	4.0
GCI 2011-2012 (out of 142)	76.	4.1
GCI 2010-2011 (out of 139)	77.	4.0
Basic requirements (26.4%)	60 .	4.7
Institutions		
Infrastructure	44	4.7
Macroeconomic environment	60.	4.7
Health and primary education	60.	5.8
Efficiency enhancers (50.0%)	72 .	4.0
Higher education and training	56.	4.5
Goods market efficiency	114.	3.9
Labor market efficiency	106.	4.0
Financial market development	92.	3.8
Technological readiness	50.	4.4
Market size	71	3.6
Innovation and sophistication factors (23.6%)	83 .	3.4
Business sophistication	96.	3.7
Innovation	74.	3.1

Stage of development

10.000

5,000

The most problematic factors for doing business

Croatia

The Global Competitiveness Index in detail

	INDICATOR	VALUE R	ANK/144
	1st pillar: Institutions		
1.01	Property rights	3.8	100
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking	-	
1.12	, , , , ,		
	Gov't services for improved business performa		
1.14	Business costs of terrorism Business costs of crime and violence		
1.15			
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	4.0	110
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.2.	38
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	5.5	115
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*	2.3	1
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	52.5	64
	4th pillar: Health and primary education		
1.01	Business impact of malaria	. n/appl	1
1.02	Malaria cases/100,000 pop.*		
1.03	Business impact of tuberculosis		
1.04	Tuberculosis cases/100,000 pop.*	21.0	46
1.05	Business impact of HIV/AIDS		
1.06	HIV prevalence, % adult pop.*		
1.07	Infant mortality, deaths/1,000 live births*		
1.08	Life expectancy, years*		
1.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	Eth nillow Higher advection and training		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	95.7	
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
	· · · · · · · · · · · · · · · · · · ·		
5.04	Quality of math and science education		
5.05	Quality of management schools		
	internet ecocos in cohoole	17	10
	Internet access in schools		
5.06 5.07 5.08	Availability of research and training services Extent of staff training	4.1	74

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.2 117
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*6
6.07	No. days to start a business*77
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 3.9 81
6.14	Imports as a percentage of GDP*92
6.15	Degree of customer orientation
6.16	Buyer sophistication
-	7th niller I show market officional
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*15
7.05	Pay and productivity3.6101
7.06	Reliance on professional management3.6111
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans 2.5 94
8.05 8.06	Venture capital availability
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*70.7
9.05	Broadband Internet subscriptions/100 pop.*19.536
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*6.676
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*3.472
10.02	Foreign market size index, 1–7 (best)*4.172
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage3.943
11.05	Value chain breadth
11.06	Control of international distribution
11.07 11.08	Production process sophistication
11.08	Extent of marketing
	40th million languation
12.01	12th pillar: Innovation Capacity for innovation
12.01	Quality of scientific research institutions 4.1 48
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products2.7129
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*10.033

Key indicators, 2011

Population (millions)	1.1
GDP (US\$ billions)	24.9
GDP per capita (US\$)	30,571
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990-2011 -Cyprus -O- Advanced economies

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	58.	4.3
GCI 2011-2012 (out of 142)	47.	4.4
GCI 2010–2011 (out of 139)	40.	4.5
Basic requirements (20.0%)	42 .	4.9
Institutions	40.	4.6
Infrastructure	39.	4.8
Macroeconomic environment	117.	3.9
Health and primary education	9.	6.5
Efficiency enhancers (50.0%)	43 .	4.4
Higher education and training	32.	5.0
Goods market efficiency	33.	4.7
Labor market efficiency	44.	4.6
Financial market development		
Technological readiness	37.	4.8
Market size	106.	2.8
Innovation and sophistication factors (30.0%)	51	3.8
illiovation and sopilistication factors (50.070)		
Business sophistication		

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	5.2	32
1.02	Intellectual property protection	4.2	44
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence Favoritism in decisions of government official		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispu		
1.11	Efficiency of legal framework in challenging re	egs 4.7	18
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business perform		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16 1.17	Organized crime		
1.17	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests	5.1	21
1.22	Strength of investor protection, 0-10 (best)*.	6.3	29
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure		
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	36.3	33
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	58.0	52
	4th pillar: Health and primary education	, .	
4.01	Business impact of malaria		
4.02 4.03	Malaria cases/100,000 pop.* Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*	3.2	13
4.08	Life expectancy, years*		
4.09 4.10	Quality of primary education Primary education enrollment, net %*		
4.10		90.7	19
E 01	5th pillar: Higher education and training Secondary education enrollment, gross %*	00.0	20
5.01 5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools	5.2	36
5.07	Availability of research and training services		
5.08	Extent of staff training	3.8	85

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.1
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	48.663
6.15	Degree of customer orientation	4.5
6.16	Buyer sophistication	3.8 42
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.6
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	83
7.04	Redundancy costs, weeks of salary*	6 15
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8554
	8th pillar: Financial market development	
8.01	Availability of financial services	5.2 35
8.02	Affordability of financial services	4.5 50
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	Legal rights index, 0–10 (best)	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.5 42
9.02	Firm-level technology absorption FDI and technology transfer	
9.03 9.04	Individuals using Internet, %*	
9.04	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07		
10.01	10th pillar: Market size	0.0 104
10.01	Domestic market size index, 1–7 (best)*	
10.02	Toroign market electricate, 17 (656t)	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	2.9 89
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	9.4 36

Czech Republic

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.36

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	39.	4.5
GCI 2011-2012 (out of 142)	38.	4.5
GCI 2010-2011 (out of 139)	36.	4.6
Basic requirements (20.0%)	44 .	4.9
Institutions		
Infrastructure	38.	4.8
Macroeconomic environment	42.	5.2
Health and primary education	53.	5.9
Efficiency enhancers (50.0%)	34 .	4.6
Efficiency enhancers (50.0%)		
•	38.	4.9
Higher education and training	38. 41.	4.9 4.5
Higher education and training	38. 41. 75.	4.9 4.5 4.3
Higher education and training	38. 41. 75.	4.9 4.5 4.3
Higher education and training	38. 41. 75. 57.	4.9 4.5 4.3 4.3
Higher education and training		4.9 4.5 4.3 5.1 4.5
Higher education and training		4.9 4.3 5.1 4.5
Higher education and training		4.9 4.3 5.1 4.5 4.5

Stage of development

The most problematic factors for doing business

Czech Republic

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights4.1	76
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 2.4	123
1.08	Wastefulness of government spending2.4	119
1.09	Burden of government regulation2.7	
1.10	Efficiency of legal framework in settling disputes 3.0	
1.11	Efficiency of legal framework in challenging regs 2.9	
1.12	Transparency of government policymaking 4.0	
1.13	Gov't services for improved business performance 3.2	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Ethical behavior of firms	
1.18 1.19	Strength of auditing and reporting standards 4.9	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 4.1	
1.22	Strength of investor protection, 0–10 (best)* 5.0	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 192.7	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	гіхей тегерпопе іїпеs/ тоо рор20.9	00
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*3.8	
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*1.9	
3.04	General government debt, % GDP*41.5	
3.05	Country credit rating, 0-100 (best)*74.7	28
	4th pillar: Health and primary education	
4.01	Business impact of malaria	1
4.02	Malaria cases/100,000 pop.*(NE)	1
4.03	Business impact of tuberculosis	48
4.04	Tuberculosis cases/100,000 pop.* 6.8	19
4.05	Business impact of HIV/AIDS5.4	
4.06	HIV prevalence, % adult pop.* 0.1	
4.07	Infant mortality, deaths/1,000 live births*3.1	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %* 89.6	99
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*90.4	63
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	95
5.06	Internet access in schools	
5.07	Availability of research and training services 5.1	
5.08	Extent of staff training	48

	INDICATOR	VALUE RANK/144
		VALUE NAME 144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.7 10
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	49.1108
6.06	No. procedures to start a business*	997
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.5 68
	74h villavi lahan mankat afficiana.	
7.01	7th pillar: Labor market efficiency	1.2 60
7.01	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	4.549
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7875
	8th pillar: Financial market development	
8.01	Availability of financial services	5.0 45
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.966
8.05	Venture capital availability	2.484
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	6 65
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.543
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.* Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.4 27
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.3 19
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
- 1.00	g. 1000 to dologate dutilotty	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Denmark

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.26

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	12.	5.3
GCI 2011-2012 (out of 142)	8	5.4
GCI 2010–2011 (out of 139)	9	5.3
Basic requirements (20.0%)	16 .	5.7
Institutions	14	5.4
Infrastructure	16	5.7
Macroeconomic environment	32	5.4
Health and primary education	29	6.2
Efficiency enhancers (50.0%)	15 .	5.2
Efficiency enhancers (50.0%)		
• ,	14	5.6
Higher education and training	14 19 8.	5.6 5.0 5.2
Higher education and training	14	5.6 5.0 5.2 4.7
Higher education and training	14	5.6 5.0 5.2 4.7
Higher education and training	14	5.6 5.0 5.2 4.7
Higher education and training		5.6 5.0 5.2 4.7 6.2 4.2
Higher education and training		5.6 5.0 5.2 4.7 6.2 4.2

Stage of development

The most problematic factors for doing business

Denmark

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	5.5
1.02	Intellectual property protection	
1.03	Diversion of public funds	6.3 2
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance	
1.14	Business costs of terrorism	
1.15 1.16	Business costs of crime and violence	
1.17	Organized crime	
1.17	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0–10 (best)*	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of port infrastructure	
2.04	Quality of air transport infrastructure	
2.03	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	-3.0 85
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
4.01	4th pillar: Health and primary education Business impact of malarian	v/annl 1
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	6.8 3
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	95.550
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	117.4 7
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
	Quality of math and science education	
5.04	Quality of matri and science education	4.000
5.04 5.05	Quality of management schools	
	Quality of management schools	5.125 5.919
5.05	Quality of management schools	5.125 5.919

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.429
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.131
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	60 3
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.9222
	8th pillar: Financial market development	
8.01	Availability of financial services	5.2 20
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	4.891
8.07	Regulation of securities exchanges	5.4 18
8.08	Legal rights index, 0-10 (best)*	9 11
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.220
9.02	Firm-level technology absorption	5.8 18
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	80.2 6
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	4.0 53
10.02	Foreign market size index, 1-7 (best)*	
	11th niller Punings conhistingtion	
11.01	11th pillar: Business sophistication Local supplier quantity	5.1 20
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	5.0 16
11.07	Production process sophistication	5.6 16
11.08	Extent of marketing	5.4 18
11.09	Willingness to delegate authority	6.2 1
	12th pillar: Innovation	
12.01	Capacity for innovation	4.9 13
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	210.5 6

Dominican Republic

Key indicators, 2011

Population (millions)10).2
GDP (US\$ billions)56	3.7
GDP per capita (US\$)	39
GDP (PPP) as share (%) of world total 0.	12

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	105.	3.8
GCI 2011-2012 (out of 142)	110.	3.7
GCI 2010–2011 (out of 139)	101.	3.7
Basic requirements (40.0%)	111 .	3.9
Institutions	126.	3.2
Infrastructure	105.	3.0
Macroeconomic environment	105.	4.2
Health and primary education	106.	5.1
Efficiency enhancers (50.0%)	93 .	3.8
Efficiency enhancers (50.0%)		
· · · ·	97.	3.7
Higher education and training	97 . 101 .	3.7 4.0
Higher education and training	97. 101. 107.	3.7 4.0 4.0 3.7
Higher education and training	97. 101. 107.	3.7 4.0 4.0 3.7
Higher education and training	97. 101. 107. 96. 78.	3.7 4.0 4.0 3.7
Higher education and training		3.7 4.0 3.7 3.7
Higher education and training		3.7 4.0 3.7 3.7 3.7

Stage of development

The most problematic factors for doing business

Dominican Republic

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 1.8 144
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.395
1.11	Efficiency of legal framework in challenging regs 2.9
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.299
1.14	Business costs of terrorism
1.15	Business costs of crime and violence3.4
1.16	Organized crime 4.3
1.17	Reliability of police services 2.0
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.5
1.19	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)* 5.7
1.22	Strength of investor protection, 0–10 (best)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 332.150
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 87.2
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*61
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
4.01	4th pillar: Health and primary education
	Business impact of malaria
4.02	Business impact of malaria
4.02 4.03	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76
4.02 4.03 4.04	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78
4.02 4.03 4.04 4.05	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89
4.02 4.03 4.04 4.05 4.06	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria 5.5 .92 Malaria cases/100,000 pop.* 41.8 .91 Business impact of tuberculosis 5.3 .76 Tuberculosis cases/100,000 pop.* 67.0 .78 Business impact of HIV/AIDS 5.0 .89 HIV prevalence, % adult pop.* 0.9 .102 Infant mortality, deaths/1,000 live births* 22.3 .89
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77 Quality of primary education 1.9 143
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77 Quality of primary education 1.9 143
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77 Quality of primary education 1.9 143
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77 Quality of primary education 1.9 143 Primary education enrollment, net %* 90.2 .92 5th pillar: Higher education and training
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 .91 Business impact of tuberculosis 5.3 .76 Tuberculosis cases/100,000 pop.* 67.0 .78 Business impact of HIV/AIDS 5.0 .89 HIV prevalence, % adult pop.* 0.9 .102 Infant mortality, deaths/1,000 live births* 22.3 .89 Life expectancy, years* .73.2 .77 Quality of primary education 1.9 .143 Primary education enrollment, net %* 90.2 .92 5th pillar: Higher education and training Secondary education enrollment, gross %* .76.4 .96
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of malaria
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04	Business impact of malaria
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04	Business impact of malaria 5.5 92 Malaria cases/100,000 pop.* 41.8 91 Business impact of tuberculosis 5.3 76 Tuberculosis cases/100,000 pop.* 67.0 78 Business impact of HIV/AIDS 5.0 89 HIV prevalence, % adult pop.* 0.9 102 Infant mortality, deaths/1,000 live births* 22.3 89 Life expectancy, years* 73.2 77 Quality of primary education 1.9 143 Primary education enrollment, net %* 90.2 92

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03 6.04	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*7
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 4.3 61
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication98
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices4.068
7.04	Redundancy costs, weeks of salary*26113
7.05	Pay and productivity
7.06 7.07	Brain drain
7.08	Women in labor force, ratio to men*
	·
	8th pillar: Financial market development
8.01 8.02	Availability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.2111
8.06	Soundness of banks 5.9
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*75
10.01	10th pillar: Market size
10.01 10.02	Domestic market size index, 1–7 (best)*
10.02	Toreign market size index, 1–7 (best)
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03 11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions2.6126
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Gov't procurement of advanced tech products
12.00	PCT patents, applications/million pop.*0.577

Ecuador

Key indicators, 2011

Population (millions)	14.9
GDP (US\$ billions)	66.4
GDP per capita (US\$)	. 4,424
GDP (PPP) as share (%) of world total	0.16

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

((Rank out of 144)	Score (1–7)
GCI 2012–2013	86.	3.9
GCI 2011-2012 (out of 142)	101.	3.8
GCI 2010-2011 (out of 139)	105.	3.7
Basic requirements (40.0%)	75 .	4.4
Institutions	131.	3.2
Infrastructure	90.	3.5
Macroeconomic environment	37.	5.3
Health and primary education	67.	5.7
Efficiency enhancers (50.0%)	100 .	3.7
Higher education and training	91.	3.8
Goods market efficiency	129.	3.7
Labor market efficiency	135.	3.5
Financial market development		
Technological readiness	82.	3.6
Market size	60.	3.9
Innovation and sophistication factors (10.0%)	93 .	3.3
Business sophistication	94.	3.7
Innovation	96.	3.0

Stage of development

The most problematic factors for doing business

Ecuador

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 2.6
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.9
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.7 130
1.11	Efficiency of legal framework in challenging regs 2.5
1.12	Transparency of government policymaking
1.12	Gov't services for improved business performance n/an/a
1.13	Business costs of terrorism
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.7 111
1.22	Strength of investor protection, 0–10 (best)* 4.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 157.9
2.07	Quality of electricity supply 4.1 90
2.08	Mobile telephone subscriptions/100 pop.*104.578
2.09	Fixed telephone lines/100 pop.*15.183
	2rd nillow Magraconomic environment
2 01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*1.039
3.01	Gross national savings, % GDP*
3.02	
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)24.4116
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Business impact of malaria
4.02 4.03	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94
4.02	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 .76
4.02 4.03	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112
4.02 4.03 4.04 4.05 4.06	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112 HIV prevalence, % adult pop.* 0.4 .78
4.02 4.03 4.04 4.05	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112 HIV prevalence, % adult pop.* 0.4 .78
4.02 4.03 4.04 4.05 4.06	Business impact of malaria
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101 Primary education enrollment, net %* 97.0 39
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101 Primary education enrollment, net %* 97.0 39 5th pillar: Higher education and training
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 .92 Business impact of tuberculosis 4.9 .94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112 HIV prevalence, % adult pop.* 0.4 .78 Infant mortality, deaths/1,000 live births* .17.6 .78 Life expectancy, years* .75.5 .47 Quality of primary education 3.2 .101 Primary education enrollment, net %* .97.0 .39 5th pillar: Higher education and training Secondary education enrollment, gross %* .74.8 .98
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 .92 Business impact of tuberculosis 4.9 .94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112 HIV prevalence, % adult pop.* 0.4 .78 Infant mortality, deaths/1,000 live births* 17.6 .78 Life expectancy, years* .75.5 .47 Quality of primary education 3.2 .101 Primary education enrollment, net %* .97.0 .39 5th pillar: Higher education and training Secondary education enrollment, gross %* .74.8 .98 Tertiary education enrollment, gross %* .39.8 .62
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101 Primary education enrollment, net %* 97.0 39 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 98 Tertiary education enrollment, gross %* 39.8 62 Quality of the educational system 3.3 93
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 .92 Business impact of tuberculosis 4.9 .94 Tuberculosis cases/100,000 pop.* 65.0 .76 Business impact of HIV/AIDS 4.4 .112 HIV prevalence, % adult pop.* 0.4 .78 Infant mortality, deaths/1,000 live births* 17.6 .78 Life expectancy, years* .75.5 .47 Quality of primary education 3.2 .101 Primary education enrollment, net %* .97.0 .39 5th pillar: Higher education and training Secondary education enrollment, gross %* .74.8 .98 Tertiary education enrollment, gross %* .39.8 .62 Quality of the educational system .3.3 .93 Quality of math and science education .3.5 .102
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101 Primary education enrollment, net %* 97.0 39 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 .98 Tertiary education enrollment, gross %* 39.8 .62 Quality of the educational system 3.3 .93 Quality of math and science education 3.5 .102 Quality of management schools 3.8 .94
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Business impact of malaria 5.0 105 Malaria cases/100,000 pop.* 51.4 92 Business impact of tuberculosis 4.9 94 Tuberculosis cases/100,000 pop.* 65.0 76 Business impact of HIV/AIDS 4.4 112 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 17.6 78 Life expectancy, years* 75.5 47 Quality of primary education 3.2 101 Primary education enrollment, net %* 97.0 39 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 98

	INDICATOR VAL	UE I	RANK/144
	6th pillar: Goods market efficiency		
6.01	Intensity of local competition		
6.02			
6.03 6.04			
6.05			
6.06			
6.07	•		
6.08	9 , ,		
6.09			
6.10 6.11	Trade tariffs, % duty*		
6.12	g ,		
6.13	·		
6.14	·		
6.15	Degree of customer orientation3	8	129
6.16	Buyer sophistication		74
	7th pillar: Labor market efficiency		
7.01	Cooperation in labor-employer relations	3.9	108
7.02			
7.03	Hiring and firing practices3	3.1	125
7.04			
7.05	,,		
7.06 7.07			
7.07			
	8th pillar: Financial market development		
8.01	Availability of financial services		
8.02 8.03			
8.04			
8.05			
8.06	Soundness of banks4	.6	95
8.07			
8.08	Legal rights index, 0-10 (best)*	. 3	118
	9th pillar: Technological readiness		
9.01	Availability of latest technologies4	5	102
9.02	0, 1		
9.03			
9.04	3		
9.06			
9.07			
10.01	10th pillar: Market size		50
10.01 10.02	Domestic market size index, 1–7 (best)*		
10.02	1 6161g11 That Not 6126 That N, 1 7 (6661)		
	11th pillar: Business sophistication		
11.01	Local supplier quantity		
11.02 11.03	,		
11.03	·		
11.05			
11.06	Control of international distribution	3.9	81
11.07	·		
11.08			
11.09	Willingness to delegate authority	5	89
	12th pillar: Innovation		
12.01	Capacity for innovation3		
12.02	,		
12.03	, , , ,		
12.04			
12.05 12.06			
12.00	,		

Egypt

Key indicators, 2011

Population (millions)	83.1
GDP (US\$ billions)	235.7
GDP per capita (US\$)2	2,970
GDP (PPP) as share (%) of world total	0.66

GDP (PPP) per capita (int'l \$), 1990–2011 10,000 -O- Egypt -O- Middle East and North Africa 8,000 4,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	107.	3.7
GCI 2011-2012 (out of 142)	94	3.9
GCI 2010-2011 (out of 139)	81.	4.0
Basic requirements (40.6%)	110 .	3.9
Institutions	96.	3.6
Infrastructure	83.	3.6
Macroeconomic environment	138.	3.1
Health and primary education	94.	5.3
Efficiency enhancers (49.6%)	101 .	3.7
Efficiency enhancers (49.6%)		
, ,	109.	3.3
Higher education and training	109.	3.3 3.8
Higher education and training	109. 125. 142.	3.3 3.8 3.1
Higher education and training	109. 125. 142. 102.	3.3 3.8 3.1 3.7
Higher education and training	109. 125. 142. 102. 91.	3.3 3.8 3.1 3.7
Higher education and training		3.3 3.8 3.1 3.7 3.4 4.8
Higher education and training		3.3 3.8 3.1 3.7 3.4 4.8

Stage of development

1997

2,000

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.085
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in settling disputes Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	3.5 106
1.18	Ethical behavior of firms	3.8
1.19	Strength of auditing and reporting standards	4.1 104
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	4.1
1.22	Strength of investor protection, 0-10 (best)*	5.365
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	3.888
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	-9.9 142
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births* Life expectancy, years*	
4.08 4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	72.5 101
5.02	Tertiary education enrollment, gross %*	
	Quality of the educational system	
5.03		
5.03	Quality of math and science education	2.3 139
	Quality of math and science education	
5.04	Quality of management schools	2.8 137 3.0 116
5.04 5.05	Quality of management schools	2.8137 3.0116 3.799

Sth pillar: Goods market efficiency 6.01 Intensity of local competition 4.0 121 6.02 Extent of market dominance 3.2 118 6.03 Effectiveness of anti-monopoly policy 3.2 133 6.04 Extent and effect of taxation 3.3 3.7 6.05 Total tax rate, % profits* 43.6 87 6.06 No. procedures to start a business* 6. 47 6.07 No. days to start a business* 7. 25 6.08 Agricultural policy costs 3.2 126 6.09 Prevalence of trade barriers 3.7 124 6.10 Tacet tariffs, % duty* 15.2 133 6.11 Prevalence of foreign ownership. 4.0 112 6.12 Business impact of rules on FDI 4.0 110 6.13 Burden of customs procedures 3.7 90 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 86 6.16 Buyer sophistication. 2.5 126 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination. 5.2 55 7.03 Hiring and firing practices. 3.3 116 7.04 Redundancy costs, weeks of salary* 3.7 32 7.05 Pay and productivity. 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.1 7.7 8.03 Financing through local equity market 4.2 88 8.04 Affordability of financial services 4.1 7.7 8.05 Financing through local equity market 4.2 8.8 8.06 Affordability of financial services 4.1 7.9 8.07 Regulation of securities exchanges 4.1 6.9 8.08 Conducts of banks 4.3 123 8.09 Financing through local equity market 4.2 3.7 8.01 Regulation of securities exchanges 4.1 6.9 8.02 Affordability of inancial services 4.2 6.8 8.03 Affordability of inancial services 4.2 6.8 8.04 Availability of latest technologies 4.2 6.8 8.05 Foreign market size index, 1-7			
6.01 Intensity of local competition 4.0 121 6.02 Extent of market dominance 3.2 118 6.03 Effectiveness of anti-monopoly policy 3.2 133 6.04 Extent and effect of texation 3.3 87 6.05 Total tax rate, % profits* 43.6 87 6.06 No., procedures to start a business* 6 47 6.07 No. days to start a business* 7 25 6.08 Agricultural policy costs. 3.2 126 6.09 Prevalence of trade barriers 3.7 24 6.10 Prevalence of frede provention ownership. 4.0 112 6.11 Prevalence of foreign ownership. 4.0 110 6.12 Business impact of rules on PDI. 4.0 110 6.13 Begree of customs procedures 3.7 90 6.15 Degree of customer orientation 4.5 86 6.15 Degree of customer orientation 4.5 86 6.16 Buyer sophistication <td< th=""><th></th><th>INDICATOR</th><th>VALUE RANK/144</th></td<>		INDICATOR	VALUE RANK/144
6.02 Extent of market dominance 3.2 118 6.03 Effectiveness of anti-monopoly policy 3.2 133 6.04 Extent and effect of taxation 3.3 87 6.05 Total tax rate, % profits* 43.6 87 6.06 No. procedures to start a business* 7 25 6.07 No. days to start a business* 7 26 6.08 Agricultural policy costs 3.2 126 6.09 Prevalence of trade barriers 3.7 124 6.10 Trade tariffs, % duty* 15.2 133 6.11 Trade tariffs, % duty* 15.2 133 6.12 Business impact of rules on FDI 4.0 112 6.12 Business impact of rules on FDI 4.0 112 6.12 Business impact of rules on FDI 4.0 112 6.15 Degree of customer orientation 4.5 5.6 6.16 Buyer sophistication 2.5 126 7.01 Cooperation in labor-employer relations 3.6			
6.03 Effectiveness of anti-monopoly policy	6.01		
6.04 Extent and effect of taxation. 3.3 .87 6.05 Total tax rate, % profits: 43.6 .87 6.06 No. procedures to start a business* .6 .47 6.07 No. days to start a business* .7 .25 6.08 Agricultural policy costs. 3.2 .126 6.09 Prevalence of trade barriers 3.7 .126 6.10 Trade tariffs, % duty* .15.2 .133 6.11 Prevalence of foreign ownership. .4 .0 .112 6.12 Business impact of rules on FDI. .4 .0 .112 6.12 Business impact of rules on FDI. .4 .0 .112 6.13 Begree of customer or rules on FDI. .4 .0 .11 6.15 Degree of customer or rules on FDI. .4 .4 .5 .66 6.15 Degree of customer or rules on FDI. .4 .4 .5 .66 .6 .6 .6 .6 .6 .6 .6 .6 .6			
6.05 Total tax rate, % profits* 43.6 .87 6.06 No. procedures to start a business* .6 .47 6.07 No. days to start a business* .7 .26 6.08 Agricultural policy costs. .3.2 .126 6.09 Prevalence of trade barriers .3.7 .124 6.10 Trade tariffs, % duty* .15.2 .133 6.11 Prevalence of foreign ownership. .4.0 .112 6.12 Business impact of rules on FDI. .4.0 .112 6.13 Burden of customs procedures .3.7 .190 6.14 Imports as a percentage of GDP* .30.5 .116 6.15 Burden of customs procedures .3.7 .10 6.16 Buyer sophistication .2.5 .126 7.01 Cooperation in labor-employer relations .3.6 .128 7.02 Hyrillar: Labor market efficiency .70 12 .00eparts .3.3 .14 7.02 Hyrillar: Processophistication .3.3 .14 <t< td=""><td></td><td></td><td></td></t<>			
6.06 No. procedures to start a business* 6 47 6.07 No. days to start a business* 7 25 6.08 Agricultural policy costs 3.2 126 6.09 Prevalence of trade barriers 3.7 124 6.10 Trade tariffs, % duty* 15.2 133 6.11 Prevalence of foreign ownership 4.0 112 6.12 Business impact of rules on FDI 4.0 110 6.13 Burden of customs procedures 3.7 90 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 86 6.16 Buyer sophistication 2.5 126 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 55 7.03 Hiring and firing practices 3.3 116 7.04 Redundancy costs, weeks of salary* 3.4 112 7.05 Pay and productivity 3.4 112 7.06 Rellance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.2 88 8.02 Affordability of financial services 4.1 71 8.03 Financing through local equity market 4.2 37 8.04 Ease of access to loans 2.6 84 8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 69 9.08 Legal rights index, 0-10 (best)* 3.1 9.09 Firm-level technology transfer 4.6 75 9.09 Firm-level technology transfer 4.6 75 9.09 Individuals using Internet, %* 35.6 78 9.00 Individuals using Internet, %* 35.6 78 9.01 Availability of internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 2.2 90 9.08 Int'l unternet bandwidth, kb/s per user* 6.8 97 9.09 Individuals using Internet, %* 35.6 78 11.00 Control of international distribution 4.0 72 1100 Control of international distribution			
6.08 Agricultural policy costs. 3.2 126 6.09 Prevalence of trade barriers 3.7 124 6.10 Trade tariffs, % duty" 15.2 133 6.11 Prevalence of foreign ownership. 4.0 112 6.12 Business impact of rules on FDI. 4.0 110 6.13 Burden of customs procedures. 3.7 100 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 .86 6.16 Buyer sophistication 2.5 .126 7th pillar: Labor market efficiency 7th pillar: Market efficiency 7th pillar: Mar			
6.09 Prevalence of trade barriers 3.7 124 6.10 Trade tariffs, % duty* 15.2 133 6.11 Prevalence of foreign ownership. 4.0 110 6.12 Business impact of rules on FDI. 4.0 110 6.13 Burden of customs procedures 3.7 90 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 86 6.16 Buyer sophistication 2.5 126 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 5.5 7.03 Hiring and firing practices. 3.3 116 7.04 Redundancy costs, weeks of salary* 37 132 7.05 Pay and productivity 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 8.	6.07	·	
6.10 Trade tariffs, % duty* 15.2 133 6.11 Prevalence of foreign ownership. 4.0 112 6.12 Business impact of rules on FDI. 4.0 110 6.13 Burden of customs procedures 3.7 90 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 86 6.16 Buyer sophistication 2.5 126 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 55 7.03 Hiring and firing practices 3.3 116 7.04 Redundancy costs, weeks of salary* 37 132 7.05 Pay and productivity 3.4 112 7.06 Redundancy costs, weeks of salary* 3.7 132 7.07 Bray and productivity 3.4 112 7.08 Bray and productivity 3.4 112 7.	6.08		
6.11 Prevalence of foreign ownership. 4.0 112 6.12 Business impact of rules on FDI. 4.0 110 6.13 Burden of customs procedures. 3.7 .90 6.14 Imports as a percentage of GDP* 30.5 116 6.15 Degree of customer orientation 4.5 .86 6.16 Buyer sophistication 2.5 .126 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 .128 7.02 Flexibility of wage determination 5.2 .55 7.03 Hiring and firing practices. 3.3 .116 7.04 Redundancy costs, weeks of salary* 37 .132 7.05 Pay and productivity. 3.4 .112 7.05 Pay and productivity. 3.4 .112 7.05 Pay and productivity. 3.4 .122 7.05 Pay and productivity. 3.3 .134 7.07 Brain drain 2.2 .32 8.0			
6.12 Business impact of rules on FDI			
6.13 Burden of customs procedures			
6.15 Degree of customer orientation 4.5 .86 6.16 Buyer sophistication 2.5 .126 7th pillar: Labor market efficiency 7.02 Flexibility of wage determination 5.2 .55 7.03 Hiring and firing practices 3.3 116 7.04 Redundancy costs, weeks of salary* 37 132 7.05 Pay and productivity 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.2 .88 8.02 Affordability of financial services 4.2 .88 8.05 Ventur			
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 .55 7.03 Hiring and firing practices 3.3 116 7.04 Redundancy costs, weeks of salary* 37 132 7.05 Pay and productivity 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.2 .88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .88 8.02 Affordability of financial services 4.1 .71	6.14	Imports as a percentage of GDP*	30.5 116
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 55 7.03 Hiring and firing practices 3.3 116 7.05 Pay and productivity 3.4 112 7.06 Rediance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.2 .88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .88 8.04 Ease of access to loans 2.6 .84 8.05 Venture capital availability of granter services 4.1 .71 8.06 Soundness of banks 4.3 .123 8.07 Regulation of securities exchanges 4.1 .69 8.08 </td <td>6.15</td> <td></td> <td></td>	6.15		
7.01 Cooperation in labor-employer relations 3.6 128 7.02 Flexibility of wage determination 5.2 55 7.03 Hiring and firing practices 3.3 116 7.04 Redundancy costs, weeks of salary* 3.7 132 7.05 Pay and productivity 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.1 71 8.02 Affordability of financial services 4.1 71 8.03 Financing through local equity market 4.2 37 8.04 Ease of access to loans 2.6 84 8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 69 8.08 Legal rights index, 0–10 (best)* 3 118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 75 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 2.1 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 3.8 118 1103 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 72 11.07 Production process sophistication 3.0 80 12.01 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 2.8 12.06 Availability of scientists and engineers 4.2 61	6.16	Buyer sophistication	2.5 126
7.02 Flexibility of wage determination 5.2 .55 7.03 Hiring and firing practices 3.3 .116 7.04 Redundancy costs, weeks of salary* .37 .132 7.05 Pay and productivity .3.4 .112 7.06 Reliance on professional management .3.3 .134 7.07 Brain drain .2.2 .132 7.08 Women in labor force, ratio to men* .0.32 .139 8th pillar: Financial market development 8.01 Availability of financial services .4.2 .88 8.02 Affordability of financial services .4.1 .71 8.03 Financing through local equity market .4.2 .88 8.04 Ease of access to loans .2.6 .84 8.05 Venture capital availability .3.0 .40 8.06 Soundness of banks .4.3 .123 8.07 Regulation of securities exchanges .4.1 .69 8.08 Legal rights index, 0-10 (best)* .3 .118<		7th pillar: Labor market efficiency	
7.03 Hiring and firing practices	7.01		
7.04 Redundancy costs, weeks of salary* 37 132 7.05 Pay and productivity. 3.4 112 7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 8 Women in labor force, ratio to men* 0.32 139 8 8th pillar: Financial market development 8.01 Availability of financial services 4.2 88 8.02 Affordability of financial services 4.1 71 8.03 Financing through local equity market 4.2 37 8.04 Ease of access to loans 2.6 84 8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 6.9 8.08 Legal rights index, 0–10 (best)* 3 118 9 8 ph pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.7 70 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 70 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 2.9 114 2.02 Quality of scientific research institutions 2.9 114 2.03 Company spending on R&D 2.6 116 2.04 University-industry collaboration in R&D 2.7 128 2.05 Gov't procurement of advanced tech products 3.3 956 2.06 2.06 2.06 2.06 2.06 2.06 2.06 2.06			
7.05 Pay and productivity		0 01	
7.06 Reliance on professional management 3.3 134 7.07 Brain drain 2.2 132 7.08 Women in labor force, ratio to men* 0.32 139 8th pillar: Financial market development 8.01 Availability of financial services 4.2 .88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .37 8.04 Ease of access to loans 2.6 .84 8.05 Venture capital availability 3.0 .40 8.06 Soundness of banks 4.3 .123 8.07 Regulation of securities exchanges 4.1 .69 8.08 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.1 .69 9.02 Firm-level technology transfer 4.6 .75 9.03 FDI and technology transfer 4.6 .75 9.04 Individuals using Internet, %*			
7.07 Brain drain			
8th pillar: Financial market development 8.01 Availability of financial services 4.2 .88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .37 8.04 Ease of access to loans 2.6 .84 8.05 Venture capital availability 3.0 .40 8.06 Soundness of banks 4.3 .123 8.07 Regulation of securities exchanges 4.1 .69 8.08 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 .15 9.02 Firm-level technology absorption 4.6 .86 9.03 FDI and technology transfer 4.6 .75 9.04 Individuals using Internet, %* 35.6 .78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 .97 9		,	
8.01 Availability of financial services 4.2 88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .37 8.04 Ease of access to loans 2.6 .84 8.05 Venture capital availability 3.0 .40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 .69 8.08 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 .115 9.02 Firm-level technology transfer 4.6 .86 9.03 FDI and technology transfer 4.6 .75 9.04 Individuals using Internet, %* 35.6 .78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 .90 9.06 Int'! Internet bandwidth, kb/s per user* 6.8 .97	7.08	Women in labor force, ratio to men*	0.32 139
8.01 Availability of financial services 4.2 88 8.02 Affordability of financial services 4.1 .71 8.03 Financing through local equity market 4.2 .37 8.04 Ease of access to loans 2.6 .84 8.05 Venture capital availability 3.0 .40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 .69 8.08 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 .115 9.02 Firm-level technology transfer 4.6 .86 9.03 FDI and technology transfer 4.6 .75 9.04 Individuals using Internet, %* 35.6 .78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 .90 9.06 Int'! Internet bandwidth, kb/s per user* 6.8 .97		8th pillar: Financial market development	
8.03 Financing through local equity market 4.2 37 8.04 Ease of access to loans 2.6 84 8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 69 8.08 Legal rights index, 0–10 (best)* 3 118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10 10 pomestic market size index, 1–7 (best)* 4.7 25 10.01	8.01	·	4.288
8.04 Ease of access to loans 2.6 84 8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 4.3 123 8.07 Regulation of securities exchanges 4.1 69 8.08 Legal rights index, 0-10 (best)* 3 118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 4.7 25 10.02 Foreign market size index, 1-7 (best)* 4.7 25 10.	8.02	Affordability of financial services	71
8.05 Venture capital availability 3.0 40 8.06 Soundness of banks 123 8.07 Regulation of securities exchanges 4.1 69 8.08 Legal rights index, 0–10 (best)* 3 .118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 .115 9.02 Firm-level technology absorption 4.6 .86 9.03 FDI and technology transfer 4.6 .75 9.04 Individuals using Internet, %* 35.6 .78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 .90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 .97 9.07 Mobile broadband subscriptions/100 pop.* 2.2 .90 9.08 Int'l Internet bandwidth, kb/s per user* 6.8 .97 9.07 Mobile broadband subscriptions/100 pop.* 2.2 .90 9.08 Int'l Internet bandwidth, kb/s per user* 4.8 .80 10.01 Domestic market size index, 1–7 (best)* 4.7 .45 10.02 Foreign market size			
8.06 Soundness of banks			
8.07 Regulation of securities exchanges 4.1 69 8.08 Legal rights index, 0–10 (best)* 3 118 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.7 25 10.02 Foreign market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05			
9th pillar: Technological readiness 9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.7 25 10.02 Foreign market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.02 Local supplier quality 4.6 80 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international d			
9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 4.7 25 10.02 Foreign market size index, 1-7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 <		0	
9.01 Availability of latest technologies 4.2 115 9.02 Firm-level technology absorption 4.6 86 9.03 FDI and technology transfer 4.6 75 9.04 Individuals using Internet, %* 35.6 78 9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 4.7 25 10.02 Foreign market size index, 1-7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 <		9th nillar: Technological readiness	
9.02 Firm-level technology absorption	9.01		4.2115
9.04 Individuals using Internet, %*			
9.05 Broadband Internet subscriptions/100 pop.* 2.2 90 9.06 Int'l Internet bandwidth, kb/s per user* 6.8 97 9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.7 25 10.02 Foreign market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quality 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation </td <td>9.03</td> <td>FDI and technology transfer</td> <td> 4.6</td>	9.03	FDI and technology transfer	4.6
9.06 Int'l Internet bandwidth, kb/s per user*			
9.07 Mobile broadband subscriptions/100 pop.* 21.0 46 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 4.7 25 10.02 Foreign market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.			
10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)*			
10.01 Domestic market size index, 1–7 (best)*	9.01	Mobile broadbarid subscriptions/ roo pop	
10.02 Foreign market size index, 1–7 (best)* 4.9 47 11th pillar: Business sophistication 11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availabili			
11th pillar: Business sophistication 11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61			
11.01 Local supplier quantity 4.6 80 11.02 Local supplier quality 3.8 118 11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61	10.02	Toroigit marrier dize index, 1 7 (edet)	
11.02 Local supplier quality. 3.8 .118 11.03 State of cluster development. 3.7 .70 11.04 Nature of competitive advantage. 3.4 .76 11.05 Value chain breadth. 3.6 .72 11.06 Control of international distribution. 4.0 .72 11.07 Production process sophistication. 3.4 .86 11.08 Extent of marketing. 3.7 .100 11.09 Willingness to delegate authority. 4.0 .45 12th pillar: Innovation 12.01 Capacity for innovation. 3.0 .80 12.02 Quality of scientific research institutions. 2.9 .114 12.03 Company spending on R&D. 2.6 .116 12.04 University-industry collaboration in R&D. 2.7 .128 12.05 Gov't procurement of advanced tech products. 3.3 .95 12.06 Availability of scientists and engineers. 4.2 .61		• •	4.0
11.03 State of cluster development 3.7 70 11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61			
11.04 Nature of competitive advantage 3.4 76 11.05 Value chain breadth 3.6 72 11.06 Control of international distribution 4.0 72 11.07 Production process sophistication 3.4 86 11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61			
11.05 Value chain breadth		·	
11.07 Production process sophistication	11.05	,	
11.08 Extent of marketing 3.7 100 11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61	11.06		
11.09 Willingness to delegate authority 4.0 45 12th pillar: Innovation 12.01 Capacity for innovation 3.0 80 12.02 Quality of scientific research institutions 2.9 114 12.03 Company spending on R&D 2.6 116 12.04 University-industry collaboration in R&D 2.7 128 12.05 Gov't procurement of advanced tech products 3.3 95 12.06 Availability of scientists and engineers 4.2 61			
12th pillar: Innovation 12.01 Capacity for innovation		<u> </u>	
12.01 Capacity for innovation	11.08		40
12.02 Quality of scientific research institutions 2.9 .114 12.03 Company spending on R&D 2.6 .116 12.04 University-industry collaboration in R&D 2.7 .128 12.05 Gov't procurement of advanced tech products 3.3 .95 12.06 Availability of scientists and engineers 4.2 .61			
12.03 Company spending on R&D			
12.04 University-industry collaboration in R&D 2.7 .128 12.05 Gov't procurement of advanced tech products 3.3 .95 12.06 Availability of scientists and engineers 4.2 .61		•	
12.05 Gov't procurement of advanced tech products			
12.06 Availability of scientists and engineers			
12.07 PCT patents, applications/million pop.*			
	12.07	PCT patents, applications/million pop.*	73

El Salvador

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.06

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	101 .	3.8
GCI 2011-2012 (out of 142)	91	3.9
GCI 2010–2011 (out of 139)	82.	4.0
Basic requirements (40.0%)	99 .	4.1
Institutions	134.	3.0
Infrastructure	72.	3.9
Macroeconomic environment		
Health and primary education	90 .	5.4
Efficiency enhancers (50.0%)	103 .	3.7
Efficiency enhancers (50.0%)		
, ,	105.	3.4
Higher education and training	105. 74.	3.4
Higher education and training		3.4 4.2 3.9
Higher education and training	105. 121. 81.	3.4 4.2 3.9 4.0 3.3
Higher education and training	105. 121. 81.	3.4 4.2 3.9 4.0 3.3
Higher education and training		3.4 4.2 3.9 4.0 3.3 3.2
Higher education and training		3.4 4.2 3.9 4.0 3.3 3.2

Stage of development

The most problematic factors for doing business

El Salvador

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence2.7116
1.07	Favoritism in decisions of government officials 2.4 125
1.08	Wastefulness of government spending2.2130
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.8
1.11	Efficiency of legal framework in challenging regs 2.9
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.9
1.14	Business costs of terrorism
1.15	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.6
1.22	Strength of investor protection, 0-10 (best)* 3.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*87.5
2.07	Quality of electricity supply4.970
2.08	Mobile telephone subscriptions/100 pop.* 125.8
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*94
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*3.649
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*43.874
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04 4.05	Tuberculosis cases/100,000 pop.*
4.05	HIV prevalence, % adult pop.*
4.06	Infant mortality, deaths/1,000 live births*
4.07	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*65.0105
5.02	Tertiary education enrollment, gross %*23.484
5.03	Quality of the educational system2.5134
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services3.981
5.08	Extent of staff training

	INDICATOR	VALUE DANKIGAA
	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	4.0
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	No. procedures to start a business*	
6.06 6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.5 48
7.02	Flexibility of wage determination	5.6
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	23103
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.62 112
	8th pillar: Financial market development	
8.01	Availability of financial services	10 51
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	91
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	83
10.02	Foreign market size index, 1-7 (best)*	96
	11th pillar, Duoingga gaphistication	
11.01	11th pillar: Business sophistication Local supplier quantity	4.7 70
11.01		
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.05	Control of international distribution	
11.07	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	5 12	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	2.3136
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	0.4 81

Estonia

Key indicators, 2011

Population (millions)	1.4
GDP (US\$ billions)	22.2
GDP per capita (US\$)16,	583
GDP (PPP) as share (%) of world total	0.04

GDP (PPP) per capita (int'l \$), 1990–2011 45,000 -O-Estonia -O-Advanced economies 35,000 15,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	34.	4.6
GCI 2011-2012 (out of 142)	33.	4.6
GCI 2010-2011 (out of 139)	33.	4.6
Basic requirements (21.0%)	26 .	5.5
Institutions		
Infrastructure		
Macroeconomic environment	20.	6.0
Health and primary education	27.	6.2
Efficiency enhancers (50.0%)	31 .	4.6
Efficiency enhancers (50.0%)		
Efficiency enhancers (50.0%)	25.	5.2
Higher education and training	25. 31.	5.2 4.7
Higher education and training	25. 31. 10.	5.2 4.7 5.1
Higher education and training	25 31 10 39	5.2 4.7 5.1 4.5
Higher education and training	25. 10. 39.	5.2 4.7 5.1 4.5
Higher education and training		5.2 4.7 5.1 4.5 5.3
Higher education and training		5.2 4.7 5.1 5.3 5.3
Higher education and training		5.2 4.7 5.1 5.3 3.0 4.1

Stage of development

5,000

The most problematic factors for doing business

Estonia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence5.521
1.07	Favoritism in decisions of government officials 4.1
1.08	Wastefulness of government spending3.647
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.3
1.11	Efficiency of legal framework in challenging regs 4.2
1.12	Transparency of government policymaking
1.13	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.6 8
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.5
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.3 58
1.22	Strength of investor protection, 0–10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.2 61
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 139.0
2.09	Fixed telephone lines/100 pop.*
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Inflation, annual % change*
3.03	General government debt, % GDP*
3.04	Country credit rating, 0–100 (best)*
0.00	Country Groute runing, or roo (book)
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Primary education
+. IU	Transary education emolitions, het /o93.993.9
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 103.619
5.02	Tertiary education enrollment, gross %*62.727
5.03	Quality of the educational system4.149
	Quality of math and science education
5.04	,
5.04 5.05	Quality of management schools
5.04 5.05 5.06	Quality of management schools 4.5 4.8 Internet access in schools 6.4 2
5.04 5.05	Quality of management schools

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.5 25
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.0103
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	48 21
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	78
7.08	Women in labor force, ratio to men*	0.92 20
	8th pillar: Financial market development	
8.01	Availability of financial services	5.0 43
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	3.2 33
8.06	Soundness of banks	5.736
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	743
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.836
9.02	Firm-level technology absorption	5.534
9.03	FDI and technology transfer	5.2
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	42.0 23
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.1
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.7 70
11.02	Local supplier quality	
11.03	State of cluster development	3.5
11.04	Nature of competitive advantage	3.5 65
11.05	Value chain breadth	3.667
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	4.432
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	ror patents, applications/million pop	26

Ethiopia

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.12

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	121	3.6
GCI 2011-2012 (out of 142)	106	3.8
GCI 2010–2011 (out of 139)	119	3.5
Basic requirements (60.0%)	118	3.7
Institutions	74	3.8
Infrastructure	119	2.6
Macroeconomic environment	114	3.9
Health and primary education	116	4.6
Efficiency enhancers (35.0%)	123	3.3
Efficiency enhancers (35.0%)		
, ,	134	2.7
Higher education and training	134 120	2.7 3.8
Higher education and training	134 120 87 129	2.7 3.8 4.2 3.2
Higher education and training	134 120 87 129	2.7 3.8 4.2 3.2
Higher education and training	134 120 87 129 140	2.7 3.8 4.2 3.2 2.5
Higher education and training		2.7 3.8 4.2 3.2 2.5 3.6
Higher education and training	134	2.7 3.8 4.2 3.2 2.5 3.6

Stage of development

The most problematic factors for doing business

Ethiopia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.0
1.08	Wastefulness of government spending3.929
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.8
1.11	Efficiency of legal framework in challenging regs 3.5
1.12	Transparency of government policymaking 3.5
1.13	Gov't services for improved business performance 4.048
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.2 24
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.1
1.22	Strength of investor protection, 0–10 (best)* 4.3
1.22	Calcingar of arroader protestions, or to (edect)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure5.1
2.06	Available airline seat kms/week, millions* 223.860
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 16.7
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.647
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
0.00	Country Grount rating, 6 100 (5000)
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.* 261.0
4.05	Business impact of HIV/AIDS
100	HIV prevalence, % adult pop.*
4.06	1-ftt-1½1t/4 000 lb l-1-t* 07.0 400
4.07	
4.07 4.08	Infant mortality, deaths/1,000 live births*
4.07 4.08 4.09	Life expectancy, years*
4.07 4.08 4.09	Life expectancy, years*
4.07 4.08 4.09	Life expectancy, years*
4.07 4.08 4.09 4.10	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01 5.02	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01 5.02 5.03	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Life expectancy, years*
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Life expectancy, years*

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03 6.04	Effectiveness of anti-monopoly policy Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	9 43
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty*	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	125
6.14	Imports as a percentage of GDP*	37.5 91
6.15	Degree of customer orientation	
6.16	Buyer sophistication	117
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.0100
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.06	Brain drain	
7.08	Women in labor force, ratio to men*	
0.01	8th pillar: Financial market development	0.0 107
8.01 8.02	Availability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	Legal rights index, 0=10 (best)	499
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.3 120
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	3.6 63
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.0 126
11.02	Local supplier quality	
11.03	State of cluster development	3.2 105
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
12.01	12th pillar: Innovation Capacity for innovation	0.0 400
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	119

Finland

Key indicators, 2011

Population (millions)	5.6
GDP (US\$ billions)	266.6
GDP per capita (US\$)	49,350
GDP (PPP) as share (%) of world total	0.25

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	3.	5.5
GCI 2011-2012 (out of 142)	4.	5.5
GCI 2010-2011 (out of 139)	7.	5.4
Basic requirements (20.0%)	4 .	6.0
Institutions	3.	6.0
Infrastructure	23.	5.6
Macroeconomic environment	24.	5.7
Health and primary education	1.	6.8
Efficiency enhancers (50.0%)	9 .	5.3
Efficiency enhancers (50.0%)		
` '	1.	6.2
Higher education and training	1. 18.	6.2 5.1
Higher education and training	1. 18. 15.	6.2 5.1 5.0
Higher education and training	1. 18. 15.	6.2 5.1 5.0 5.5
Higher education and training	118154	6.2 5.1 5.0 5.5
Higher education and training	1181544	6.2 5.1 5.0 5.5 5.9 4.2
Higher education and training		6.2 5.1 5.0 5.5 5.9 4.2

Stage of development

25

30

The most problematic factors for doing business

Finland

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	VALUE HARRIVITY
1.01	Property rights	6.5 1
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs.	
1.12		
	Transparency of government policymaking	
1.13	Gov't services for improved business performance	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	5.752
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	6.5 3
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	Ond villey Means commission with any	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	0.0 35
	Gross national savings, % GDP*	
3.02	9 1	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	925
	4th pillar: Health and primary education	
4.01	4th pillar: Health and primary education Business impact of malariar	
4.01 4.02		n/appl 1
	Business impact of malaria	n/appl 1 (NE) 1
4.02	Business impact of malariar Malaria cases/100,000 pop.*	1/appl1 (NE)1 6.82
4.02 4.03	Business impact of malaria r Malaria cases/100,000 pop.* Business impact of tuberculosis	1/appl
4.02 4.03 4.04	Business impact of malaria r Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.*	1/appl
4.02 4.03 4.04 4.05	Business impact of malaria	1/appl
4.02 4.03 4.04 4.05 4.06	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria	Vappl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Business impact of malaria	1/appl
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria	1/appl

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	7,202 101110111
6.01	Intensity of local competition	4.9 68
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	5.5 4
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business*	
6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	5.427
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14 6.15	Imports as a percentage of GDP* Degree of customer orientation	
6.16	Buyer sophistication	
	Dayor coprilotioation	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03 7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	5.112
7.08	Women in labor force, ratio to men*	0.95 11
	8th pillar: Financial market development	
8.01	Availability of financial services	5.916
8.02	Affordability of financial services	
8.03	Financing through local equity market	4.5 20
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Legal rights index, 0–10 (best)*	
0.01	9th pillar: Technological readiness	0.0
9.01	Availability of latest technologies	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	29.5 16
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	5
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.756
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.587
11.02	Local supplier quality	5.7 7
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	10th nillow Innovation	
12.01	12th pillar: Innovation Capacity for innovation	56 4
12.01	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	2//.13

France

Key indicators, 2011

Population (millions)	66.6
GDP (US\$ billions)	2,776.3
GDP per capita (US\$)	44,008
GDP (PPP) as share (%) of world total	2.81

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	21	5.1
GCI 2011-2012 (out of 142)	18	5.1
GCI 2010–2011 (out of 139)	15	5.1
Basic requirements (20.0%)	23 .	5.5
Institutions	32	4.8
Infrastructure	4	6.3
Macroeconomic environment	68	4.6
Health and primary education	21	6.3
Efficiency enhancers (50.0%)	18 .	5.0
Efficiency enhancers (50.0%) Higher education and training		
	27	5.1
Higher education and training	27 46	5.1 4.5
Higher education and training	27 46 66	5.1 4.5 4.4
Higher education and training		5.1 4.5 4.4 4.7
Higher education and training		5.1 4.5 4.4 4.7 5.7
Higher education and training		5.1 4.5 4.4 4.7 5.7 5.8
Higher education and training		5.1 4.5 4.7 5.7 5.8

Stage of development

The most problematic factors for doing business

France

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	5.7 18
1.02	Intellectual property protection	5.6 9
1.03	Diversion of public funds	4.8 29
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performar	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16 1.17	Organized crime	
1.17	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0–10 (best)*	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 3	
2.07	Quality of electricity supply	
2.00	Fixed telephone lines/100 pop.*	
0.01	3rd pillar: Macroeconomic environment	50 114
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.03	General government debt, % GDP*	
3.04	Country credit rating, 0–100 (best)*	
0.00	Country credit rating, 0=100 (best)	00.2 10
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	(NE)1
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	98.522
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	. 113.28
5.02	Tertiary education enrollment, gross %*	54.5 45
5.03	Quality of the educational system	4.241
5.04	Quality of math and science education	
	Quality of management schools	5.68
5.05	, ,	
5.06	Internet access in schools	4.4 59
	, ,	4.4 59 5.4 15

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.528
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	4.6 39
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	43
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	3.3137
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	2.5141
7.04	Redundancy costs, weeks of salary*	51
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8833
	8th pillar: Financial market development	
8.01	Availability of financial services	5.6 25
8.02	Affordability of financial services	5.028
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	Legal rights index, 0=10 (best)	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.3 16
9.02	Firm-level technology absorption	
9.03 9.04	FDI and technology transfer	
9.04	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
	Mobile broadband subscriptions/100 pop.*	
10.01	10th pillar: Market size	5.7
10.01	Domestic market size index, 1–7 (best)*	
10.02	Toreign market size index, 1–7 (best)	10
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.05	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	5.0 10
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	3.849
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	110.2 14

Gabon

Key indicators, 2011

Population (millions)	5
GDP (US\$ billions)	2
GDP per capita (US\$)10,654	1
GDP (PPP) as share (%) of world total 0.03	3

GDP (PPP) per capita (int'l \$), 1990–2011 20,000 15,000 5,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	99.	3.8
GCI 2011–2012 (out of 142)	n/a.	n/a
GCI 2010-2011 (out of 139)	n/a.	n/a
Basic requirements (50.5%)	86 .	4.3
Institutions		
Infrastructure	117.	2.7
Macroeconomic environment	9.	6.2
Health and primary education	128.	4.1
Efficiency enhancers (42.1%)	116 .	3.5
Higher education and training	122.	3.1
Goods market efficiency	126.	3.7
Labor market efficiency	63.	4.4
Financial market development		
Technological readiness	86.	3.5
Market size	110.	2.7
Innovation and sophistication factors (7.4%)	139 .	2.6
Business sophistication	141.	2.9
Innovation	136.	2.4

Stage of development

The most problematic factors for doing business

Gabon

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.9 44
1.02	Intellectual property protection	3.1 99
1.03	Diversion of public funds	2.7 102
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan Business costs of terrorism	
1.14	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	
0.01	2nd pillar: Infrastructure	0.0 1114
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of port infrastructure	
2.04	Quality of port infrastructure	
2.05	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	Oud willow Means account on vivous and	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	21 18
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	
4.03	Tuberculosis cases/100,000 pop.*	
4.04	Business impact of HIV/AIDS	
	·	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	54.4 117
4.07 4.08	Infant mortality, deaths/1,000 live births*Life expectancy, years*	54.4117 62.3114
4.07	Infant mortality, deaths/1,000 live births*	54.4117 62.3114 2.6124
4.07 4.08 4.09	Infant mortality, deaths/1,000 live births*Life expectancy, years*Quality of primary educationPrimary education enrollment, net %*	54.4
4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training	54.4117 62.3114 2.6124 80.0124
4.07 4.08 4.09 4.10 5.01	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %*	54.4117 62.3114 2.6124 80.0124
4.07 4.08 4.09 4.10 5.01 5.02	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	54.4117 62.3114 2.6124 80.0124 53.1115 n/an/a
4.07 4.08 4.09 4.10 5.01 5.02 5.03	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	54.411762.31142.612480.012453.1115n/an/a2.7127
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	54.411762.31142.612480.012453.1115n/an/a2.71272.8123
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	54.411762.31142.612480.012453.1115n/an/a2.71272.81233.1130
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	54.4

	INDICATOR	VALUE	RANK/144
	6th pillar: Goods market efficiency		
6.01	Intensity of local competition		
6.02	Extent of market dominance		
6.03	Effectiveness of anti-monopoly policy		
6.04 6.05	Extent and effect of taxation Total tax rate, % profits*		
6.06	No. procedures to start a business*		
6.07	No. days to start a business*		
6.08	Agricultural policy costs		
6.09	Prevalence of trade barriers		
6.10	Trade tariffs, % duty*	0.1.	4
6.11	Prevalence of foreign ownership		
6.12	Business impact of rules on FDI		
6.13	Burden of customs procedures		
6.14 6.15	Degree of customer orientation		
6.16	Buyer sophistication		
0.10	Edyor doprilotioation	2.7 .	
	7th pillar: Labor market efficiency		
7.01	Cooperation in labor-employer relations		
7.02	Flexibility of wage determination		
7.03	Hiring and firing practices		
7.04	Redundancy costs, weeks of salary*		
7.05 7.06	Pay and productivity Reliance on professional management		
7.07	Brain drain		
7.08	Women in labor force, ratio to men*		
	•		
	8th pillar: Financial market development		
8.01	Availability of financial services		
8.02 8.03	Affordability of financial services		
8.04	Ease of access to loans		
8.05	Venture capital availability		
8.06	Soundness of banks		
8.07	Regulation of securities exchanges		
8.08	Legal rights index, 0-10 (best)*	6.	65
	9th pillar: Technological readiness		
9.01	Availability of latest technologies	4.1.	121
9.02	Firm-level technology absorption		
9.03	FDI and technology transfer	4.5 .	84
9.04	Individuals using Internet, %*		
9.05	Broadband Internet subscriptions/100 pop.*		
9.06	Int'l Internet bandwidth, kb/s per user*		
9.07	Mobile broadband subscriptions/100 pop.*	0.0 .	128
	10th pillar: Market size		
10.01	Domestic market size index, 1-7 (best)*	2.5 .	116
10.02	Foreign market size index, 1-7 (best)*	3.6 .	95
	11th nillaw Duainean conhistination		
11.01	11th pillar: Business sophistication Local supplier quantity	3 2	1/1/
11.02	Local supplier quality		
11.03	State of cluster development		
11.04	Nature of competitive advantage		
11.05	Value chain breadth	2.3 .	142
11.06	Control of international distribution		
11.07	Production process sophistication		
11.08	Extent of marketing		
11.09	Willingness to delegate authority	2.9 .	134
	12th pillar: Innovation		
12.01	Capacity for innovation	2.0.	141
12.02	Quality of scientific research institutions	2.7.	123
12.03	Company spending on R&D		
12.04	University-industry collaboration in R&D		
12.05	Gov't procurement of advanced tech products		
12.06 12.07	Availability of scientists and engineers PCT patents, applications/million pop.*		
12.01	ι οτ ρατόπιο, αρριιοατιόπο/πιιιιοπ ρύρ	∪.∠ .	

Gambia, The

Key indicators, 2011

Population (millions)	. 1.8
GDP (US\$ billions)	. 1.0
GDP per capita (US\$)	543
GDP (PPP) as share (%) of world total	00.0

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 O Gambia, The O Sub-Saharan Africa 1,500 1,991 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	98	3.8
GCI 2011-2012 (out of 142)	99	3.8
GCI 2010-2011 (out of 139)	90	3.9
Basic requirements (60.0%)	103 .	4.0
Institutions		
Infrastructure	82	3.6
Macroeconomic environment	129	3.6
Health and primary education	126	4.2
Efficiency enhancers (35.0%)	114 .	3.5
Higher education and training	94	3.8
Goods market efficiency	94	4.1
Labor market efficiency	31	4.7
Financial market development	69	4.1
Technological readiness		
Market size	141	1.4
Innovation and sophistication factors (5.0%)	54 .	3.7
Business sophistication		
Innovation		
	52	3.4

Stage of development

The most problematic factors for doing business

Gambia, The

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	45
1.02	Intellectual property protection	36
1.03	Diversion of public funds	35
1.04	Public trust in politicians4.4	
1.05	Irregular payments and bribes4.4	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 4.3	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.11	Efficiency of legal framework in challenging regs 4.5	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance 4.8	
1.14	Business costs of terrorism	65
1.15	Business costs of crime and violence5.3	45
1.16	Organized crime5.8	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 4.9 Efficacy of corporate boards 5.1	
1.21	Protection of minority shareholders' interests 4.8	
1.22	Strength of investor protection, 0–10 (best)*	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 89.0	
2.09	Fixed telephone lines/100 pop.*2.8	116
	2rd nillar Maaraaanamia anvironment	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*4.4	102
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP* 68.8	
3.05	Country credit rating, 0–100 (best)*21.1	
4.01	4th pillar: Health and primary education Business impact of malaria	130
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	96
4.06	HIV prevalence, % adult pop.*	123
4.07	Infant mortality, deaths/1,000 live births*56.9	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %* 65.5	135
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*54.1	114
5.02	Tertiary education enrollment, gross %*4.1	
5.03	Quality of the educational system4.6	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06 5.07	Internet access in schools	
5.08	Extent of staff training	

	INDICATOR	VALUE DANK/444
	INDICATOR Other iller Constant and Afficiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.7 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	887
6.07	No. days to start a business*	2796
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.04	7th pillar: Labor market efficiency	5.4
7.01	Cooperation in labor-employer relations	
7.02 7.03	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.88 35
	Oth niller: Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	16 60
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.6 66
8.06	Soundness of banks	5.4 60
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	589
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.9 71
9.02	Firm-level technology absorption	4.8 68
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadbarid subscriptions/100 pop	0.5 116
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	1.5 142
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.866
11.02	Local supplier quality	4.9 47
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
10.5:	12th pillar: Innovation	0.0 =
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Georgia

Key indicators, 2011

Population (millions)	4.5
GDP (US\$ billions)	14.3
GDP per capita (US\$)	. 3,210
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

-		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	77	4.1
GCI 2011-2012 (out of 142)	88	4.0
GCI 2010-2011 (out of 139)	93	3.9
Basic requirements (40.0%)	64 .	4.6
Institutions		
Infrastructure		
Macroeconomic environment	88	4.4
Health and primary education	61	5.8
Efficiency enhancers (50.0%)	87 .	3.8
Efficiency enhancers (50.0%)Higher education and training		
	93	3.8
Higher education and training	93 82 35	3.8 4.2 4.7
Higher education and training	93 82 35 93	3.8 4.2 4.7 3.8
Higher education and training		3.8 4.2 4.7 3.8 3.7
Higher education and training		3.8 4.2 4.7 3.8 3.7
Higher education and training	93	3.8 4.2 4.7 3.8 3.7 2.9
Higher education and training	93	3.8 4.2 3.8 3.7 2.9
Higher education and training	93	3.8 4.2 3.8 3.7 2.9 3.0

Stage of development

The most problematic factors for doing business

Georgia

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.1	131
1.02	Intellectual property protection		
1.03	Diversion of public funds	4.7	30
1.04	Public trust in politicians	3.0	63
1.05	Irregular payments and bribes	5.6	26
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging req		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performations business costs of terrorism		
1.14	Business costs of crime and violence		
1.15	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	46	55
2.02	Quality of roads		
2.02	Quality of roads		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	31.0	40
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	0.9	37
	Gross national savings, % GDP*		
	GIUSS Halloriai Savirigs, 70 GDF	10.9	122
3.02	Inflation, annual % change*		
3.02 3.03	9 .	8.5	115
3.02 3.03 3.04	Inflation, annual % change*	8.5 33.9	115 53
3.02 3.03 3.04	Inflation, annual % change*	8.5 33.9	115 53
3.02 3.03 3.04 3.05	Inflation, annual % change*	8.5 33.9 35.7	115 53 91
3.02 3.03 3.04 3.05 4.01	Inflation, annual % change*	8.5 33.9 35.7 5.7	115 91
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	8.5 33.9 35.7 5.7 0.2 4.9	115 53 91 86 75
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	8.533.935.75.7	115 91 86 75 91
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*		115 91 86 75 91 96
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*		115 53 91 86 75 91 96 76
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*	8.5 33.9 35.7 5.7 0.2 4.9 107.0 5.2 0.1	115 53 91 86 75 91 96 76 12
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change*	8.533.9	115 91 86 75 91 96 76 12 44
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	8.533.935.7	115 53 91 86 75 96 76 96 73 91
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	8.533.935.7	115 53 91 86 75 96 76 96 73 91
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	8.533.935.7	115 91 86 75 91 76 76 73 91 73
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	8.533.935.7	115 53 91 86 75 91 96 73 12 44 73 91 7
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*		115539186759196761284737175
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*		1155391867596769677
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*		11553918675967676
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*		115539186759676737780
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03 5.04 5.05 5.06 5.07	Inflation, annual % change*		1155391867596767377

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*16.511
6.06	No. procedures to start a business*2
6.07	No. days to start a business*22
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP* 57.6
6.15	Degree of customer orientation
6.16	Buyer sophistication
7.04	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02 7.03	Hiring and firing practices
7.03	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.7779
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.2104
8.06	Soundness of banks92
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*8
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption4.0123
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*
9.06 9.07	Int'l Internet bandwidth, kb/s per user* 15.8 70 Mobile broadband subscriptions/100 pop.* 20.5 48
9.01	Triobile broadbarid Subscriptions/ 100 pop20.5
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*2.796
10.02	Foreign market size index, 1–7 (best)*3.2114
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage3.381
11.05	Value chain breadth84
11.06	Control of international distribution3.6105
11.07	Production process sophistication
11.08 11.09	Extent of marketing
11.09	127
	12th pillar: Innovation
12.01	Capacity for innovation2.5116
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Availability of scientists and engineers
12.00	PCT patents, applications/million pop.*

Germany

Key indicators, 2011

Population (millions)	86.5
GDP (US\$ billions)	3,577.0
GDP per capita (US\$)	. 43,742
GDP (PPP) as share (%) of world total	3 03

GDP (PPP) per capita (int'l \$), 1990–2011 40,000 35,000 25,000 20,000 15,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	6.	5.5
GCI 2011–2012 (out of 142)		
GCI 2010-2011 (out of 139)	5.	5.4
Basic requirements (20.0%)	11 .	5.9
Institutions	16.	5.3
Infrastructure	3.	6.4
Macroeconomic environment	30.	5.5
Health and primary education	22.	6.3
Efficiency enhancers (50.0%)	10 .	5.3
Efficiency enhancers (50.0%)		
	5.	5.8
Higher education and training	5. 21.	5.8 4.9
Higher education and training Goods market efficiency	5. 21. 53.	5.8 4.9 4.5
Higher education and training	5. 21. 53. 32.	5.8 4.9 4.5 4.7
Higher education and training	5515353	5.8 4.9 4.5 4.7
Higher education and training	5533215.	5.8 4.9 4.5 4.7 5.7 6.0
Higher education and training		5.8 4.9 4.5 5.7 6.0

Stage of development

The most problematic factors for doing business

Germany

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.5
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.9
1.11	Efficiency of legal framework in challenging regs 5.0
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.5
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.0 32
1.17	Reliability of police services 5.9 20
1.18	Ethical behavior of firms
1.19	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)* 5.0
1.22	of engine of investor protection, 0=10 (best)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 4,754.75
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*132.327
2.09	Fixed telephone lines/100 pop.*63.0
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.040
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	40 20 11 10 1 2
4.01	4th pillar: Health and primary education Business impact of malarian/appl
	Malaria cases/100,000 pop.*(NE)1
4.02	
4.03	Business impact of tuberculosis
4.03 4.04	Business impact of tuberculosis
4.03 4.04 4.05	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20
4.03 4.04 4.05 4.06	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12
4.03 4.04 4.05 4.06 4.07	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17
4.03 4.04 4.05 4.06	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23
4.03 4.04 4.05 4.06 4.07 4.08	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17
4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training Secondary education enrollment, gross %* 103.3 20
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02	Business impact of tuberculosis
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training Secondary education enrollment, gross %* 103.3 20 Tertiary education enrollment, gross %* 103.3 20 Quality of the educational system 4.9 20
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training Secondary education enrollment, gross %* 103.3 20 Tertiary education enrollment, gross %* n/a n/a Quality of the educational system 4.9 20 Quality of math and science education 4.7 25
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training Secondary education enrollment, gross %* 103.3 20 Tertiary education enrollment, gross %* 1/a 1/a Quality of the educational system 4.9 20 Quality of math and science education 4.7 29 Quality of management schools 4.9 32
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Business impact of tuberculosis
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of tuberculosis 6.6 14 Tuberculosis cases/100,000 pop.* 4.8 8 Business impact of HIV/AIDS 6.2 20 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 3.4 17 Life expectancy, years* 80.0 23 Quality of primary education 4.7 30 Primary education enrollment, net %* 97.7 33 5th pillar: Higher education and training Secondary education enrollment, gross %* 103.3 20 Tertiary education enrollment, gross %* 1/a 1/a Quality of the educational system 4.9 20 Quality of math and science education 4.7 29 Quality of management schools 4.9 32

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 5.8 2
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*46.7103
6.06	No. procedures to start a business*997
6.07	No. days to start a business*15
6.08	Agricultural policy costs3.974
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12 6.13	Business impact of rules on FDI
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication 4.5 15
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.00	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	OH 21 T. I. I. I. I.
9.01	9th pillar: Technological readiness Availability of latest technologies
9.01	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*32.512
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*34.831
	401 '11 M I I I
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*
10.01	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage 6.1 4
11.05 11.06	Value chain breadth
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority 4.9 16
	40th allian haransking
12.01	12th pillar: Innovation Capacity for innovation
12.01	Quality of scientific research institutions
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products4.321
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop * 202.6

Ghana

Key indicators, 2011

Population (millions)	25.1
GDP (US\$ billions)	37.2
GDP per capita (US\$)	,529
GDP (PPP) as share (%) of world total	0.10

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	103.	3.8
GCI 2011-2012 (out of 142)	114.	3.6
GCI 2010–2011 (out of 139)	114.	3.6
Basic requirements (60.0%)	112 .	3.9
Institutions	75	3.8
Infrastructure	110.	2.9
Macroeconomic environment	108.	4.1
Health and primary education	112.	4.7
Efficiency enhancers (35.0%)	95 .	3.8
Efficiency enhancers (35.0%)		
•	107.	3.4
Higher education and training	107. 76.	3.4 4.2
Higher education and training		3.4 4.2 4.1
Higher education and training	107. 76. 97. 59.	3.4 4.2 4.1 4.2
Higher education and training		3.4 4.2 4.1 4.2 3.1
Higher education and training		3.4 4.2 4.1 4.2 3.1 3.6
Higher education and training		3.4 4.2 4.2 3.1 3.6
Higher education and training		3.4 4.1 4.2 3.1 3.6 3.3

Stage of development

The most problematic factors for doing business

Ghana

The Global Competitiveness Index in detail

INDICATOR	VALUE RANK/144
	3.9 91
Intellectual property protection	
Diversion of public funds	3.270
Public trust in politicians	
Judicial independence	
, ,	
. , , , , ,	
· · · · · · · · · · · · · · · · · · ·	
9	
0 , 0	
· · · · · · · · · · · · · · · · · · ·	
,	
——————————————————————————————————————	0.0
2nd pillar: Infrastructure	
*	
,	
*	
Fixed telephone lines/100 pop.*	
2rd niller Maaraaanamia anvironment	
	12 00
9 1	
·	
Life expectancy, years*	63.8 112
	63.8112 3.673
Life expectancy, years*Quality of primary education	63.8112 3.673
Life expectancy, years*	63.8112 3.673 84.0118
Life expectancy, years*	63.8112 3.673 84.0118
Life expectancy, years*	63.8112 3.673 84.0118 58.1110 12.1103
Life expectancy, years*	63.8
	Ist pillar: Institutions Property rights

	INDICATOR	VALUE DANK/4.44
	INDICATOR 6th pillar: Coods market officioney	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.0 53
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	4.0
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business* No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	2.9112
	7th pillow Labor market officional	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.2 76
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional managementBrain drain	
7.08	Women in labor force, ratio to men*	
8.01	8th pillar: Financial market development Availability of financial services	10 05
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.0 125
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	4.547
0.01	9th pillar: Technological readiness Availability of latest technologies	4.7 06
9.01 9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	23.0 42
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.1
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03 11.04	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	3.2 107
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.399
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D University-industry collaboration in R&D	
12.04 12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Greece

Key indicators, 2011

Population (millions)	12.0
GDP (US\$ billions)	303.1
GDP per capita (US\$)	27,073
GDP (PPP) as share (%) of world total	0.37

GDP (PPP) per capita (int'l \$), 1990-2011 **─** Greece -O- Advanced economies 40,000 35.000 30,000 25,000 20,000 15,000

The Global Competitiveness Index

Ran (out of 144	k Score (1-7)
GCI 2012–201390	3.9
GCI 2011–2012 (out of 142)90	33.9
GCI 2010–2011 (out of 139)83	34.0
Basic requirements (20.0%)9	34.1
Institutions	
Infrastructure	34.7
Macroeconomic environment	42.4
Health and primary education4	16.0
Efficiency enhancers (50.0%)69	94.0
Higher education and training43	34.7
Goods market efficiency	33.9
Labor market efficiency	33.6
Financial market development	23.1
Technological readiness46	34.5
Market size46	54.4
Innovation and sophistication factors (30.0%)8	53.4
Business sophistication	53.7
Innovation8	73.0

Stage of development

10,000

25

30

The most problematic factors for doing business

Greece

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	73
1.02	Intellectual property protection	3.7 64
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	3.1 98
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disput	
1.11	Efficiency of legal framework in challenging re	
1.12	Transparency of government policymaking	-
1.13	Gov't services for improved business perform	
1.14	Business costs of terrorism	
	Business costs of terrorism	
1.15		
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards.	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests.	
1.22	Strength of investor protection, 0-10 (best)*	3.3 125
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	4.561
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	Ord willow Manusconomic environment	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	0.0 100
3.02	Gross national savings, % GDP*	
	Inflation, annual % change*	
3.03		
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	19.6 129
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	4.6 6
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	0.1 12
4.07	Infant mortality, deaths/1,000 live births*	3.2 13
4.07 4.08	Life expectancy, years*	
	· · · · · · · · · · · · · · · · · · ·	80.4 19
4.08	Life expectancy, years*	80.4 19
4.08 4.09	Life expectancy, years*	80.4 19
4.08 4.09 4.10	Life expectancy, years*	80.4
4.08 4.09 4.10 5.01	Life expectancy, years*	80.419
4.08 4.09 4.10 5.01 5.02	Life expectancy, years*	80.419
4.08 4.09 4.10 5.01 5.02 5.03	Life expectancy, years*	80.419
4.08 4.09 4.10 5.01 5.02 5.03 5.04	Life expectancy, years*	
4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Life expectancy, years*	80.419
4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Life expectancy, years*	80.419
4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Life expectancy, years*	

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs2.7140
6.09	Prevalence of trade barriers4.833
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12 6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th allow Laboratorial afficiency
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*2089
7.05	Pay and productivity3.0132
7.06	Reliance on professional management3.8103
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*499
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*21.633
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*31.836
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*4.657
	11th pillar: Business sophistication
11.01	Local supplier quantity4.683
11.02	Local supplier quality
11.03	State of cluster development 2.9 126
11.04 11.05	Nature of competitive advantage
11.05	Control of international distribution 4.0 77
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D2.4129
12.04	University-industry collaboration in R&D2.9123
12.05	Gov't procurement of advanced tech products2.7130
12.06	Availability of scientists and engineers
12.07	ror patents, applications/million pop9.4

Guatemala

Key indicators, 2011

Population (millions)14	.9
GDP (US\$ billions)	.9
GDP per capita (US\$)	32
GDP (PPP) as share (%) of world total 0.3	10

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	83.	4.0
GCI 2011-2012 (out of 142)	84.	4.0
GCI 2010–2011 (out of 139)	78.	4.0
Basic requirements (40.0%)	88 .	4.2
Institutions	124.	3.2
Infrastructure	75.	3.8
Macroeconomic environment	77.	4.6
Health and primary education	95.	5.3
Efficiency enhancers (50.0%)	81 .	3.9
Efficiency enhancers (50.0%)		
	104.	3.5
Higher education and training	104.	3.5 4.3
Higher education and training	104. 66.	3.5 4.3 4.2
Higher education and training	104. 66. 90.	3.5 4.3 4.2 4.5
Higher education and training	104. 66. 90. 41.	3.5 4.3 4.2 4.5 3.5
Higher education and training		3.5 4.3 4.2 4.5 3.5
Higher education and training		3.5 4.3 4.2 4.5 3.5 3.5
Higher education and training		3.5 4.2 4.5 3.5 3.6 3.6

Stage of development

The most problematic factors for doing business

Guatemala

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.7 .	102
1.02	Intellectual property protection	2.6.	121
1.03	Diversion of public funds	2.2.	132
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	4.0 .	110
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	11	67
2.02	Quality of roads		
2.02	Quality of roads		
2.03	•		
	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.06			
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*		
2.09	Fixed telephone lines/100 pop	11.0.	09
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	2.8.	70
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
	3, (,		
	4th pillar: Health and primary education		
4.01	Business impact of malaria	5.4 .	94
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*	62.0 .	75
4.05	Business impact of HIV/AIDS	5.5 .	61
4.06	HIV prevalence, % adult pop.*	0.8.	98
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*		
5.02	Tertiary education enrollment, gross %*		
	Quality of the educational system	2.6.	130
5.03		2.4	137
	Quality of math and science education	2.4.	
5.04	Quality of math and science education Quality of management schools		
5.04 5.05	*	4.6.	43
5.03 5.04 5.05 5.06 5.07	Quality of management schools	4.6 . 3.1 .	113

	INDICATOR	VALUE RANK/144
		VALUE TIMINITY
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.1 46
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	40.9 79
6.06	No. procedures to start a business*	12121
6.07	No. days to start a business*	115
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.00	Brain drain	
7.08	Women in labor force, ratio to men*	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
0.01	9th pillar: Technological readiness Availability of latest technologies	F.O. 51
9.01	Firm-level technology absorption	
9.02	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	0.4 60
10.01	Foreign market size index, 1–7 (best)*	
10.02	Toroign market size index, 1 7 (beet)	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.06	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
10.01	12th pillar: Innovation	0.0
12.01	Capacity for innovation	
12.02 12.03	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents applications/million pan *	

Guinea

Key indicators, 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	141.	2.9
GCI 2011-2012 (out of 142)	n/a.	n/a
GCI 2010-2011 (out of 139)	n/a.	n/a
Basic requirements (60.0%)	143 .	2.8
Institutions	128.	3.2
Infrastructure	142.	1.9
Macroeconomic environment	142.	2.6
Health and primary education	138.	3.5
Efficiency enhancers (35.0%)	134 .	3.1
Higher education and training	136.	2.6
Goods market efficiency	127.	3.7
Labor market efficiency	56.	4.5
Financial market development	135.	3.1
Technological readiness	142.	2.5
Market size	129.	2.3
Innovation and sophistication factors (5.0%).	132 .	2.8
Business sophistication	139.	3.0
Innovation	125.	2.6

Stage of development

The most problematic factors for doing business

Guinea

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	
1.02	Intellectual property protection	
1.03	Diversion of public funds	94
1.04	Public trust in politicians	78
1.05	Irregular payments and bribes	
1.06	Judicial independence	119
1.07	Favoritism in decisions of government official	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling dispu	
1.11	Efficiency of legal framework in challenging re	-
1.12	Transparency of government policymaking	
1.13 1.14	Gov't services for improved business perform Business costs of terrorism	
1.14	Business costs of terrorism	
1.15	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*.	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*	
2.06 2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change* General government debt, % GDP*	
3.04	,	
3.05	Country credit rating, 0-100 (best)*	11.0141
	4th pillar: Health and primary education	
4.01	Business impact of malaria	2.8 135
4.02	Malaria cases/100,000 pop.*	. 39,709.6 144
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09 4.10	Quality of primary education Primary education enrollment, net %*	
+.10	Filliary education enrollment, het %	17.0 120
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	124
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	128
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	3.1 127
5.08	Extent of staff training	

	NINIO TO NIN
	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.7
6.03	Effectiveness of anti-monopoly policy3.5109
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06 6.07	No. procedures to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11 6.12	Prevalence of foreign ownership
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04 7.05	Redundancy costs, weeks of salary*
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05 8.06	Venture capital availability
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*66.
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.0
9.06 9.07	Int'l Internet bandwidth, kb/s per user*
	Wobie Broadbarid Sabsonptions, 100 pop
	10th pillar: Market size
10.01 10.02	Domestic market size index, 1–7 (best)*
10.02	Toreign market size index, 1-7 (best)2.0
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03 11.04	State of cluster development
11.04	Value chain breadth
11.06	Control of international distribution 2.9141
11.07	Production process sophistication
11.08	Extent of marketing2.6135
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions 2.5
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Gov't procurement of advanced tech products
12.07	PCT patents, applications/million pop.*0.0119

Guyana

Key indicators, 2011

Population (millions)	8.0
GDP (US\$ billions)	2.5
GDP per capita (US\$)	02
GDP (PPP) as share (%) of world total 0.0	01

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	109.	3.7
GCI 2011-2012 (out of 142)	109.	3.7
GCI 2010–2011 (out of 139)	110.	3.6
Basic requirements (40.0%)	107 .	3.9
Institutions	100.	3.5
Infrastructure	109.	2.9
Macroeconomic environment	109.	4.0
Health and primary education	99.	5.3
Efficiency enhancers (50.0%)	109 .	3.6
Efficiency enhancers (50.0%)		
	87.	4.0
Higher education and training	87 . 84 .	4.0 4.2
Higher education and training	87 . 84 . 85 .	4.0 4.2 4.2
Higher education and training		4.0 4.2 4.2 3.9
Higher education and training		4.0 4.2 4.2 3.9
Higher education and training		4.0 4.2 3.9 3.4 2.0
Higher education and training		4.0 4.2 3.9 3.4 2.0

Stage of development

The most problematic factors for doing business

Guyana

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions	.,	
1.01	Property rights	3.6.	105
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes	3.0 .	123
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute	s3.4.	87
1.11	Efficiency of legal framework in challenging reg	s 3.2 .	95
1.12	Transparency of government policymaking	4.2 .	80
1.13	Gov't services for improved business performa	nce 3.6.	76
1.14	Business costs of terrorism	5.3 .	91
1.15	Business costs of crime and violence	3.5.	123
1.16	Organized crime	4.5 .	108
1.17	Reliability of police services	2.8 .	132
1.18	Ethical behavior of firms	3.8.	82
1.19	Strength of auditing and reporting standards	4.2.	97
1.20	Efficacy of corporate boards	4.7 .	52
1.21	Protection of minority shareholders' interests	3.7 .	108
1.22	Strength of investor protection, 0-10 (best)*	5.3 .	65
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.9.	83
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	20.2 .	64
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	1.8.	49
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*	5.7 .	87
3.04	General government debt, % GDP*	61.8.	108
3.05	Country credit rating, 0-100 (best)*	26.7 .	111
	4th pillar: Health and primary education		
4.01	Business impact of malaria	4.6.	109
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	80.6 .	123
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	91.0.	61
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system	4.2 .	42
5.04	Quality of math and science education	4.0 .	70
5.05	Quality of management schools		
5.06	Internet access in schools		
5.07	Availability of research and training services		
5.08	Extent of staff training	4.0 .	61

	INDICATOR	VALUE RANK/144
		VALUE IMMINITY
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.0 50
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	36.164
6.06	No. procedures to start a business*	887
6.07	No. days to start a business*	26 93
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	, ,	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.00	Brain drain	
7.08	Women in labor force, ratio to men*	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	OU '' T	
9.01	9th pillar: Technological readiness Availability of latest technologies	5.0 70
9.01	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	12.0 78
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	401 11 14 1 1	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	10 100
10.01	Foreign market size index, 1–7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04 11.05	Nature of competitive advantage Value chain breadth	
11.05	Control of international distribution	
11.06	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	40th will an increasing	
10.01	12th pillar: Innovation Capacity for innovation	9.7
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	3.6 103
12.07	PCT natente, applications/million pon *	0.0 110

Haiti

Key indicators, 2011

Population (millions)	. 10.2
GDP (US\$ billions)	7.4
GDP per capita (US\$)	738
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	142.	2.9
GCI 2011-2012 (out of 142)	141.	2.9
GCI 2010–2011 (out of 139)	n/a.	n/a
Basic requirements (60.0%)	140 .	3.0
Institutions	143.	2.5
Infrastructure	144.	1.5
Macroeconomic environment	86.	4.4
Health and primary education	134.	3.6
Efficiency enhancers (35.0%)	143 .	2.8
Efficiency enhancers (35.0%)		
, ,	144.	1.9
Higher education and training	144. 142.	1.9 3.0
Higher education and training	144. 142. 83.	1.9 3.0 4.2
Higher education and training	144. 142. 83. 141.	1.9 3.0 4.2 2.6
Higher education and training	144. 142. 83. 141.	1.9 3.0 4.2 2.6 2.5
Higher education and training		1.9 3.0 2.6 2.5 2.3
Higher education and training	144. 83. 141. 138. 127.	1.9 4.2 2.6 2.5 2.3

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.1 137
1.08	Wastefulness of government spending2.0140
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.1
1.12	Efficiency of legal framework in challenging regs 2.1
1.12	Gov't services for improved business performance 1.8
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 2.9
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 2.6 144
1.22	Strength of investor protection, 0-10 (best)* 3.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 24.4
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 41.5
2.09	Fixed telephone lines/100 pop.*0.5134
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*3.7
3.02	Gross national savings, % GDP*24.548
3.03	Inflation, annual % change*7.4101
3.04	General government debt, % GDP* 10.6
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*230.0121
4.05	Business impact of HIV/AIDS4.4111
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*70.4131
4.08	Life expectancy, years*
4.09 4.10	Quality of primary education
4.10	141
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*20.8
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06 5.07	Availability of research and training services
5.08	Extent of staff training
0.00	2. 3 2

	INDICATOR	VALUE BANKS
	INDICATOR Cath millery Coade market efficiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	3.7 134
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	2.6143
6.04	Extent and effect of taxation	118
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	3.0 139
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14 6.15	Imports as a percentage of GDP* Degree of customer orientation	
6.16	Buyer sophistication	
	Dayor coprilocioación	2.1 1 12
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03 7.04	Hiring and firing practices Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.87 40
	8th pillar: Financial market development	
8.01	Availability of financial services	3.0 138
8.02	Affordability of financial services	
8.03	Financing through local equity market	1.6144
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
-	Oth willow Technological weedings	
9.01	9th pillar: Technological readiness Availability of latest technologies	3.8 130
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.4 136
	11th pillar: Business sophistication	
11.01	Local supplier quantity	3.3142
11.02	Local supplier quality	141
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06 11.07	Control of international distribution Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	2.3 138
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06 12.07	Availability of scientists and engineers	
12.07	1 01 paterite, applications/Itililion pop	0.0 112

Honduras

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)2,116
GDP (PPP) as share (%) of world total 0.05

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•	Rank (out of 144)	Score
GCI 2012–2013		
GCI 2011–2012 (out of 142)		
GCI 2010–2011 (out of 139)	91 .	3.9
Basic requirements (57.7%)	101 .	4.1
Institutions	118.	3.3
Infrastructure	101.	3.1
Macroeconomic environment	80.	4.5
Health and primary education	96.	5.3
Efficiency enhancers (36.7%)	102 .	3.7
Efficiency enhancers (36.7%)		
· · ·	106.	3.4
Higher education and training	106.	3.4 4.1
Higher education and training		3.4 4.1 3.5
Higher education and training		3.4 4.1 3.5 4.4
Higher education and training	106. 92. 134. 51.	3.4 4.1 3.5 4.4 3.3
Higher education and training		3.4 4.1 3.5 4.4 3.3 3.2
Higher education and training		3.4 3.5 4.4 3.3 3.2

Stage of development

The most problematic factors for doing business

Honduras

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	3.6 107
1.02	Intellectual property protection	
1.03	Diversion of public funds	101
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending Burden of government regulation	
1.10	Efficiency of legal framework in settling disput	
1.11	Efficiency of legal framework in challenging re	
1.12	Transparency of government policymaking	-
1.13	Gov't services for improved business perform	
1.14	Business costs of terrorism	131
1.15	Business costs of crime and violence	142
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards.	
1.20 1.21	Efficacy of corporate boards Protection of minority shareholders' interests .	
1.22	Strength of investor protection, 0–10 (best)*	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	97
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05 2.06	Quality of air transport infrastructure	
2.00	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	0.1.111.111	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	20 60
3.01	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
4.01	4th pillar: Health and primary education	F.1 100
4.01	Business impact of malaria	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	20.386
4.08	Life expectancy, years*	72.885
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	94.8 57
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	73.5 100
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	3.6109
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	4.0 63

	INDICATOR	VALUE RANK/144
	INDICATOR Cath millow Coods market officional	VALUE RAINW 144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.6 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	1466
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	<u> </u>	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	89
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	90
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.591
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
11.00	viiiii igricos to delegate autilority	0.0
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06 12.07	Availability of scientists and engineers	
12.07	1 01 paterite, applications/1111111011 pop	0.0 1 19

Hong Kong SAR

Key indicators, 2011

Population (millions)7.4
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.45

GDP (PPP) per capita (int'l \$), 1990–2011 50,000 -O Hong Kong SAR -O Advanced economies 40,000 20,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	9.	5.4
GCI 2011–2012 (out of 142)	11.	5.4
GCI 2010-2011 (out of 139)	11.	5.3
Basic requirements (20.0%)	3	6.1
Institutions		
Infrastructure	1.	6.7
Macroeconomic environment	15.	6.1
Health and primary education	26.	6.2
Efficiency enhancers (50.0%)	3	5.5
Efficiency enhancers (50.0%)		
•	22.	5.3
Higher education and training	22.	5.3 5.4
Higher education and training	22. 2. 3.	5.3 5.4 5.6
Higher education and training	22 2. 3.	5.3 5.4 5.6 5.9
Higher education and training	22	5.3 5.4 5.6 5.9 6.2
Higher education and training	2231426.	5.3 5.4 5.6 5.9 6.2 4.8
Higher education and training		5.3 5.4 5.6 5.9 6.2 4.8

Stage of development

The most problematic factors for doing business

Hong Kong SAR

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	WEST INWIGHT
1.01	Property rights	6.1 7
1.02	Intellectual property protection	
1.03	Diversion of public funds	5.7 12
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs Transparency of government policymaking	
1.12	Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	5.7 17
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	5.028
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	9.0 3
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	6.5 4
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	6.4 3
2.04	Quality of port infrastructure	6.5 3
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 2	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*	
0.04	3rd pillar: Macroeconomic environment	0.7
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
4.01	4th pillar: Health and primary education Business impact of malariar	n/annl 1
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	1.3
4.08	Life expectancy, years*	82.9 2
4.09	Quality of primary education	4.829
4.10	Primary education enrollment, net %*	93.868
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	4.024

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5 .8 9
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	233.1 1
6.15	Degree of customer orientation	5.414
6.16	Buyer sophistication	4.7 7
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	5.4 9
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	616
7.05	Pay and productivity	
7.06	Reliance on professional management	5.032
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7682
	8th pillar: Financial market development	
8.01	Availability of financial services	6 .2 7
8.02	Affordability of financial services	
8.03	Financing through local equity market	1
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	101
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05 9.06	Int'l Internet bandwidth, kb/s per user*	
9.00		
	Mobile broadbarid subscriptions/ roo pop	01.0
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	6.26
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.6 11
11.02	Local supplier quality	5.420
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing Willingness to delegate authority	
10.01	12th pillar: Innovation	0.6 07
12.01	Capacity for innovation	
12.02 12.03	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Hungary

Key indicators, 2011

Population (millions)	10.4
GDP (US\$ billions)	140.3
GDP per capita (US\$)	14,050
GDP (PPP) as share (%) of world total	0.25

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	60.	4.3
GCI 2011-2012 (out of 142)	48.	4.4
GCI 2010–2011 (out of 139)	52.	4.3
Basic requirements (27.4%)	55 .	4.8
Institutions	80.	3.7
Infrastructure	50.	4.4
Macroeconomic environment	44.	5.2
Health and primary education	51.	5.9
Efficiency enhancers (50.0%)	52 .	4.3
Higher education and training		
· ,	49.	4.7
Higher education and training	49. 67.	4.7
Higher education and training		4.7 4.3 4.3
Higher education and training		4.7 4.3 4.3
Higher education and training	49. 67. 79. 72. 49.	4.7 4.3 4.3 4.0
Higher education and training		4.7 4.3 4.0 4.4 4.3
Higher education and training		4.7 4.3 4.3 4.0 4.4 4.3

Stage of development

The most problematic factors for doing business

Hungary

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.6 107
1.08	Wastefulness of government spending2.6109
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.0
1.11	Efficiency of legal framework in challenging regs 2.5
1.12	Transparency of government policymaking
1.13	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.1
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.0
1.22	Strength of investor protection, 0–10 (best)* 4.3 101
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure3.542
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*118.5
2.07	Quality of electricity supply
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*3.954
3.04	General government debt, % GDP* 80.4
3.05	Country credit rating, 0–100 (best)*53.163
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*98.340
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.06	Total tax rate, % profits*
6.07	No. days to start a business* 4 8
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation
6.16	Buyer sophistication 2.7123
	7th nillow Lohov moviest officional
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.01	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management3.990
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.8361
	8th pillar: Financial market development
8.01	Availability of financial services4.953
8.02	Affordability of financial services
8.03	Financing through local equity market
8.05	Venture capital availability
8.06	Soundness of banks 4.9 86
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*77
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption4.864
9.03	FDI and technology transfer 5.4
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*22.229 Int'l Internet bandwidth, kb/s per user*12.277
9.06	Mobile broadband subscriptions/100 pop.*13.261
9.07	Triobile broadband Subscriptions/ 100 pop
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
	Totalgi manacaza masi, Tri (Sasa) ililinininini oʻz
44.01	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02 11.03	Local supplier quality
11.03	Nature of competitive advantage 3.5
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Gov't procurement of advanced tech products3.1110 Availability of scientists and engineers4.450
12.07	PCT patents, applications/million pop.*22.127

Iceland

Key indicators, 2011

Population (millions)	0.3
GDP (US\$ billions)	4.0
GDP per capita (US\$)	388
GDP (PPP) as share (%) of world total	.02

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	30 .	4.7
GCI 2011-2012 (out of 142)	30.	4.7
GCI 2010-2011 (out of 139)	31	4.7
Basic requirements (20.0%)	30 .	5.3
Institutions	23.	5.1
Infrastructure	20.	5.7
Macroeconomic environment	123.	3.7
Health and primary education	6.	6.6
Efficiency enhancers (50.0%)	36 .	4.5
Efficiency enhancers (50.0%)		
, ,	13.	5.6
Higher education and training	13. 45.	5.6 4.5
Higher education and training	13. 45. 12.	5.6 4.5 5.1
Higher education and training	13. 45. 12. 97.	5.6 4.5 5.1 3.7
Higher education and training	13. 45. 12. 97.	5.6 5.1 3.7 6.0
Higher education and training		5.6 5.1 3.7 6.0 2.4
Higher education and training		5.6 5.1 3.7 6.0 2.4

Stage of development

The most problematic factors for doing business

Iceland

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds 5.3 20
1.04	Public trust in politicians
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.8
1.08	Wastefulness of government spending4.142
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.7
1.11 1.12	Efficiency of legal framework in challenging regs 4.5
1.13	Gov't services for improved business performance 3.483
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services 6.2 9 Ethical behavior of firms 5.6 19
1.18 1.19	Strength of auditing and reporting standards 4.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.4
1.22	Strength of investor protection, 0–10 (best)* 6.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 5.2 31
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 106.1
2.09	Fixed telephone lines/100 pop.*58.46
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.6106
3.02	Gross national savings, % GDP*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*50.469
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05 4.06	Business impact of HIV/AIDS
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*99.411
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 107.2
5.02	Tertiary education enrollment, gross %*74.1
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training4.721

	INDICATOR V	ALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.6 84
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	52.457
6.15	Degree of customer orientation	5.4 17
6.16	Buyer sophistication	3.8 46
	7th nillar: Lahor market officiones	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	5.4 10
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	4.6 26
7.08	Women in labor force, ratio to men*	0.94 12
	8th pillar: Financial market development	
8.01	Availability of financial services	3.8 105
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.778
8.05	Venture capital availability	2.665
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	743
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.5 7
9.02	Firm-level technology absorption	6.3 2
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	60.711
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	2.1127
10.02	Foreign market size index, 1-7 (best)*	3.2 113
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.2 113
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	4.137
11.06	Control of international distribution	5.2 6
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	5.1 11
	12th pillar: Innovation	
12.01	Capacity for innovation	4.4
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06 12.07	Availability of scientists and engineers PCT patents, applications/million pop.*	
12.01	1 0 1 patorito, applicationo/1111111011 pop	00.017

India

Key indicators, 2011

Population (millions)	1,250.2
GDP (US\$ billions)	1,676.1
GDP per capita (US\$)	1,389
GDP (PPP) as share (%) of world total	5 65

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	59	4.3
GCI 2011-2012 (out of 142)	56	4.3
GCI 2010–2011 (out of 139)	51	4.3
Basic requirements (60.0%)	85 .	4.3
Institutions	70	3.9
Infrastructure	84	3.6
Macroeconomic environment	99	4.3
Health and primary education	101	5.3
Efficiency enhancers (35.0%)	39 .	4.5
Efficiency enhancers (35.0%)		
• ,	86	4.0
Higher education and training	86 75	4.0
Higher education and training	86 75 82	4.0 4.2 4.2
Higher education and training		4.0 4.2 4.2 4.9 3.4
Higher education and training		4.0 4.2 4.2 4.9 3.4
Higher education and training		4.0 4.2 4.2 4.9 3.4 6.2
Higher education and training		4.0 4.2 4.2 3.4 6.2

Stage of development

The most problematic factors for doing business

India

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.8
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.8
1.11	Efficiency of legal framework in challenging regs 3.9
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.675
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.4
1.22	Strength of investor protection, 0-10 (best)* 6.0
	2nd nillar Infrastructura
2.01	2nd pillar: Infrastructure Quality of overall infrastructure
2.02	Quality of roads
2.02	Quality of roads
2.03	Quality of port infrastructure 4.4 80
2.04	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 3,246.9
2.07	Quality of electricity supply 3.2 110
2.08	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*2.6118
	Out all a Management
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*8.7136
3.02	Gross national savings, % GDP*
3.02	
2 02	<u> </u>
3.03	Inflation, annual % change*8.6116
3.03 3.04 3.05	<u> </u>
3.04	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43
3.04 3.05	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education
3.04 3.05 4.01	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110
3.04 3.05 4.01 4.02	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112
3.04 3.05 4.01 4.02 4.03	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102
3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113
3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81 Primary education enrollment, net %* 92.1 84
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81 Primary education enrollment, net %* 92.1 84 5th pillar: Higher education and training
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education 8.6 110 Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81 Primary education enrollment, net %* 92.1 84 5th pillar: Higher education and training Secondary education enrollment, gross %* 63.2 107 Tertiary education enrollment, gross %* 17.9 95
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education 8.6 14.0 Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81 Primary education enrollment, net %* 92.1 84 5th pillar: Higher education and training Secondary education enrollment, gross %* 63.2 107 Tertiary education enrollment, gross %* 17.9 95 Quality of the educational system 4.4 34 Quality of math and science education 4.7 30
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Inflation, annual % change* 8.6 116 General government debt, % GDP* 68.1 111 Country credit rating, 0–100 (best)* 64.0 43 4th pillar: Health and primary education 8.6 14.0 Business impact of malaria 4.5 110 Malaria cases/100,000 pop.* 1,862.2 112 Business impact of tuberculosis 4.6 102 Tuberculosis cases/100,000 pop.* 185.0 113 Business impact of HIV/AIDS 4.6 102 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 48.2 112 Life expectancy, years* 65.1 110 Quality of primary education 3.5 81 Primary education enrollment, net %* 92.1 84 5th pillar: Higher education and training Secondary education enrollment, gross %* 63.2 107 Tertiary education enrollment, gross %* 17.9 95 Quality of the educational system 4.4 34 Quality of math and science education 4.7 30

	INDICATOR	VALUE RANK/144
		VALUE TIMINITY
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.4 34
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	34.7 101
6.15	Degree of customer orientation	4.760
6.16	Buyer sophistication	53
	The Standard of Standard	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.5 50
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.3
7.06	Reliance on professional management	4.646
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.36 133
	8th pillar: Financial market development	
8.01	Availability of financial services	5 .0 44
8.02	Affordability of financial services	
8.03	Financing through local equity market	4.6 19
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
9.01	9th pillar: Technological readiness Availability of latest technologies	F 0 47
9.01	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	5.4 104
9.07	Mobile broadband subscriptions/100 pop.*	1.9102
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	6.2 3
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	56 10
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.251
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	50
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents applications/million pon *	

Indonesia

Key indicators, 2011

Population (millions)	244.2
GDP (US\$ billions)	845.7
GDP per capita (US\$)	3,509
GDP (PPP) as share (%) of world total	1 //3

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	50.	4.4
GCI 2011-2012 (out of 142)	46.	4.4
GCI 2010-2011 (out of 139)	44.	4.4
Basic requirements (40.0%)	58 .	4.7
Institutions	72.	3.9
Infrastructure	78.	3.7
Macroeconomic environment	25.	5.7
Health and primary education	70.	5.7
Efficiency enhancers (50.0%)	58 .	4.2
Efficiency enhancers (50.0%) Higher education and training		
•	73.	4.2
Higher education and training	73.	4.2 4.3
Higher education and training	73. 63. 120.	4.2 4.3 3.9
Higher education and training		4.2 4.3 3.9 4.1
Higher education and training		4.2 3.9 4.1 3.6
Higher education and training		4.2 3.9 4.1 3.6 5.3
Higher education and training		4.2 3.9 4.1 3.6 5.3

Stage of development

The most problematic factors for doing business

Indonesia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 3.0 60
1.05	Irregular payments and bribes
1.06 1.07	Judicial independence
1.07	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.8
1.11	Efficiency of legal framework in challenging regs 3.863
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.521
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17 1.18	Reliability of police services
1.19	Strength of auditing and reporting standards 4.487
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)* 6.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 3.4 90 Quality of railroad infrastructure 3.2 51
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 1,794.9 20
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 97.790
2.09	Fixed telephone lines/100 pop.*15.978
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.645
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*5.481
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.* 1,374.8
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07 4.08	Infant mortality, deaths/1,000 live births*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*96.0
<i></i>	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*
5.02 5.03	Tertiary education enrollment, gross %*
5.03	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 4.3
5.08	Extent of staff training

	INDICATOR VALUE R.	ANK/144
		TIMIO I TT
6.01	6th pillar: Goods market efficiency Intensity of local competition	96
6.02		
6.03		
6.04		
6.05	Total tax rate, % profits*34.5	54
6.06		
6.07	,	
6.08	9	
6.09		
6.10 6.11		
6.12	9 .	
6.13	•	
6.14	Imports as a percentage of GDP*24.6	132
6.15	Degree of customer orientation	72
6.16	Buyer sophistication	45
	74h willow I ohou moulest officiones	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	61
7.02		
7.03	, ,	
7.04	9 9,	
7.05	Pay and productivity4.4	34
7.06	Reliance on professional management4.5	52
7.07		
7.08	Women in labor force, ratio to men*	113
	8th pillar: Financial market development	
8.01	Availability of financial services	58
8.02		
8.03	Financing through local equity market	30
8.04		
8.05		
8.06		
8.07 8.08	-9	
9.01	9th pillar: Technological readiness Availability of latest technologies	70
9.01	,	
9.03		
9.04	3,	
9.05	9	
9.06	Int'l Internet bandwidth, kb/s per user*7.2	94
9.07	Mobile broadband subscriptions/100 pop.*22.2	43
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*5.2	16
10.02	Foreign market size index, 1-7 (best)*5.5	23
	11th pillar: Business sophistication	
11.01	Local supplier quantity4.8	67
11.02		
11.03		
11.04		
11.05	Value chain breadth	30
11.06		
11.07	·	
11.08	9	
11.09	Willingness to delegate authority4.1	40
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	•	
12.03	1 1 0	
12.04 12.05		
12.05	·	
12.00	,	101

Iran, Islamic Rep.

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 1.26

GDP (PPP) per capita (int'l \$), 1990–2011 15,000 -O- Iran, Islamic Rep. -O- Middle East and North Africa 12,000 9,000 6,000 3,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	66.	4.2
GCI 2011-2012 (out of 142)	62.	4.3
GCI 2010-2011 (out of 139)	69.	4.1
Basic requirements (49.1%)	59 .	4.7
Institutions		
Infrastructure	69.	4.0
Macroeconomic environment	57.	4.8
Health and primary education	46.	6.0
Efficiency enhancers (43.2%)	90 .	3.8
Efficiency enhancers (43.2%)		
•	78.	4.1
Higher education and training	78. 98.	4.1 4.0
Higher education and training	78. 98. 141.	4.1 4.0 3.2
Higher education and training		4.1 4.0 3.2 3.4
Higher education and training		4.1 3.2 3.4 3.1
Higher education and training		4.1 3.2 3.4 3.1 5.2
Higher education and training		4.1 4.0 3.2 3.4 5.2 5.2

Stage of development

The most problematic factors for doing business

Iran, Islamic Rep.

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.6.	55
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
	9 , ,		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg	gs 3.1 .	104
1.12	Transparency of government policymaking	3.6.	127
1.13	Gov't services for improved business performa	ance 3.3.	91
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence	4.7.	78
1.16	Organized crime	4.9.	88
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
1.22	——————————————————————————————————————	0.0 .	
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	4.2 .	74
2.02	Quality of roads	4.0.	68
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	0.2.	29
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.04	Country credit rating, 0–100 (best)*		
5.00	Country credit rating, 0–100 (best)	20.7 .	100
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02			
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS	5.5 .	62
4.06	HIV prevalence, % adult pop.*	0.2 .	54
4.07	Infant mortality, deaths/1,000 live births*	21.8.	88
4.08	Life expectancy, years*	72.8.	86
4.09	Quality of primary education	4.1.	61
4.10	Primary education enrollment, net %*	99.5 .	9
	The village Higher advection and training		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	an a	60
5.02	Tertiary education enrollment, gross %*		
	, 9		
5.03	Quality of the educational system		
- 0 4	Quality of math and science education		
		') O	0.3
5.05	Quality of management schools		
5.05 5.06	Internet access in schools	2.9.	117
5.04 5.05 5.06 5.07 5.08		2.9 . 4.1 .	117 73

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.3106
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	20.2 137
6.15	Degree of customer orientation	4.0 114
6.16	Buyer sophistication	3.7 48
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	3.8119
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	23104
7.05	Pay and productivity	
7.06	Reliance on professional management	3.5 122
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.23143
	8th pillar: Financial market development	
8.01	Availability of financial services	3.2 135
8.02	Affordability of financial services	
8.03	Financing through local equity market	3.5 65
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	99
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
3.07	Mobile broadbarid Subscriptions/ 100 pop	0.0 120
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.4 26
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.0
11.02	Local supplier quality	3.8 123
11.03	State of cluster development	3.485
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D University-industry collaboration in R&D	
12.04 12.05	Gov't procurement of advanced tech products	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Ireland

Key indicators, 2011

Population (millions)	
GDP (US\$ billions)	
GDP per capita (US\$)	
GDP (PPP) as share (%) of world total 0.23	

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	27 .	4.9
GCI 2011-2012 (out of 142)	29.	4.8
GCI 2010–2011 (out of 139)	29.	4.7
Basic requirements (20.0%)	35 .	5.1
Institutions	19.	5.2
Infrastructure	25.	5.3
Macroeconomic environment	131.	3.4
Health and primary education	12.	6.5
Efficiency enhancers (50.0%)	25 .	4.8
Efficiency enhancers (50.0%)		
, ,	20.	5.3
Higher education and training	20. 9.	5.3 5.2 5.0
Higher education and training		5.3 5.2 5.0 3.6
Higher education and training	20. 9. 16. 108.	5.3 5.2 5.0 3.6 5.8
Higher education and training	20. 9. 16. 108.	5.3 5.2 5.0 3.6 5.8
Higher education and training	20. 91610812.	5.3 5.2 5.0 3.6 5.8 4.1
Higher education and training		5.3 5.2 5.0 3.6 5.8 4.1

Stage of development

The most problematic factors for doing business

Ireland

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06 1.07	Judicial independence
1.07	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.6
1.11	Efficiency of legal framework in challenging regs 4.5
1.12	Transparency of government policymaking5.028
1.13	Gov't services for improved business performance 4.144
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16 1.17	Organized crime 6.3 18 Reliability of police services 6.0 15
1.17	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.741
1.22	Strength of investor protection, 0–10 (best)*
0.01	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 400.9
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 108.466
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*9.9141
3.02	Gross national savings, % GDP* 10.6124
3.03	Inflation, annual % change*1.11
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*51.966
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	HIV prevalence, % adult pop.*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*95.1
	Fals willow Higher adversarious and two leads
E 01	5th pillar: Higher education and training
5.01 5.02	Secondary education enrollment, gross %*121.04 Tertiary education enrollment, gross %*61.031
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 5.0
5.08	Extent of staff training4.916

	INDICATOR VALU	IE RANK/144
		IE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	0 40
6.02	,	
6.03		
6.04	. , , ,	
6.05	Total tax rate, % profits*26.	3 24
6.06	No. procedures to start a business*	4 20
6.07	,	
6.08	3 ,	
6.09		
6.10 6.11	, ·,	
6.12	9 ,	
6.13	·	
6.14	·	
6.15	Degree of customer orientation5.	5 11
6.16	Buyer sophistication4.	3 23
-	74b willow Labou montret officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	2 11
7.01		
7.03	,	
7.04	=	
7.05	Pay and productivity4.	432
7.06	Reliance on professional management5.	9 12
7.07		
7.08	Women in labor force, ratio to men*	070
	8th pillar: Financial market development	
8.01	·	5 78
8.02		
8.03	· · · · · · · · · · · · · · · · · · ·	
8.04	Ease of access to loans1.	8134
8.05	,	
8.06		
8.07 8.08	9	
0.00	Legal rights index, 0-10 (best)	J
	9th pillar: Technological readiness	
9.01		
9.02	3, 111, 111, 111, 111, 111, 111, 111, 1	
9.03	9,	
9.04 9.05	9 ,	
9.06	·	
9.07		412
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*3.	
10.02	Foreign market size index, 1-7 (best)*5.	332
	11th pillar: Business sophistication	
11.01	Local supplier quantity4.	957
11.02		
11.03	•	
11.04	,	
11.05		
11.06 11.07		
11.07		
11.09	9	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	,	
12.03 12.04	1 7 1 0	
12.04		
12.06	·	
12.07		

Israel

Key indicators, 2011

Population (millions)	7.8
GDP (US\$ billions)	242.9
GDP per capita (US\$)	. 31,986
GDP (PPP) as share (%) of world total	0.30

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1–7)
GCI 2012-2013	26	5.0
GCI 2011-2012 (out of 142)	22.	5.1
GCI 2010-2011 (out of 139)	24.	4.9
Basic requirements (20.0%)	37	5.1
Institutions		
Infrastructure		
Macroeconomic environment		
Health and primary education	40.	6.0
Efficiency enhancers (50.0%)	27	4.8
Efficiency enhancers (50.0%)	28.	5.1
Higher education and training	28. 43.	5.1 4.5
Higher education and training	28. 43. 40.	5.1 4.5 4.6
Higher education and training	28. 43. 40.	5.1 4.5 4.6 5.0
Higher education and training	28. 43. 40. 17.	5.1 4.5 4.6 5.0 5.2
Higher education and training	28. 43. 40. 17. 29. 51.	5.1 4.5 5.0 5.2 4.3
Higher education and training		5.1 4.5 5.0 5.2 4.3

Stage of development

The most problematic factors for doing business

Israel

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.5
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.1
1.11	Efficiency of legal framework in challenging regs 3.9
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.237
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.17	Ethical behavior of firms
1.19	Strength of auditing and reporting standards
1.19	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)*
1.22	Strength of investor protection, 0–10 (best)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure5.0
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 482.4
2.07	Quality of electricity supply5.548
2.08	Mobile telephone subscriptions/100 pop.* 121.7
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.088
3.02	Gross national savings, % GDP*
3.03	<u> </u>
3.04	
	General government debt, % GDP*74.3121
3.05	General government debt, % GDP*
3.05	General government debt, % GDP*
3.05 4.01	General government debt, % GDP*
4.01 4.02	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1
4.01 4.02 4.03	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38
4.01 4.02 4.03 4.04	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9
4.01 4.02 4.03 4.04 4.05	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10
4.01 4.02 4.03 4.04 4.05 4.06	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54
4.01 4.02 4.03 4.04 4.05 4.06 4.07	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 .33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 .38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 .33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training Secondary education enrollment, gross %* 102.1 23
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 .33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training Secondary education enrollment, gross %* 102.1 23 Tertiary education enrollment, gross %* 62.5 28
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 .33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training Secondary education enrollment, gross %* 102.1 23 Tertiary education enrollment, gross %* 62.5 28 Quality of the educational system 4.0 53
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training Secondary education enrollment, gross %* 102.1 23 Tertiary education enrollment, gross %* 62.5 28 Quality of the educational system 4.0 53 Quality of math and science education 3.7 89
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40 5th pillar: Higher education and training Secondary education enrollment, gross %* 102.1 23 Tertiary education enrollment, gross %* 62.5 28 Quality of the educational system 4.0 53 Quality of math and science education 3.7 89 Quality of management schools 4.7 40
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	General government debt, % GDP* 74.3 121 Country credit rating, 0–100 (best)* 71.9 .33 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 .38 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 6.4 10 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 3.6 21 Life expectancy, years* 81.5 8 Quality of primary education 3.7 71 Primary education enrollment, net %* 96.9 40

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership5.337
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation
6.16	Buyer sophistication
	24,61 0001.00.000.00
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02 8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*9911
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer 5.314
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*23.825
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*41.024
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*4.1
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
- 1.55	Till and the delegate additions, including the second seco
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04 12.05	University-industry collaboration in R&D
12.05	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*235.54

Italy

Key indicators, 2011

Population (millions)	5
GDP (US\$ billions)2,198.7	7
GDP per capita (US\$)	7
GDP (PPP) as share (%) of world total 2.34	ļ

GDP (PPP) per capita (int'l \$), 1990–2011 40,000 35,000 25,000 20,000 15,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	42.	4.5
GCI 2011–2012 (out of 142)	43.	4.4
GCI 2010-2011 (out of 139)	48.	4.4
Basic requirements (20.0%)	51 .	4.8
Institutions	97.	3.6
Infrastructure	28.	5.2
Macroeconomic environment	102.	4.2
Health and primary education	25.	6.3
Efficiency enhancers (50.0%)	41 .	4.4
Efficiency enhancers (50.0%)		
	45.	4.7
Higher education and training	45. 65.	4.7 4.3
Higher education and training	45. 65. 127.	4.7 4.3 3.7
Higher education and training		4.7 4.3 3.7 3.6
Higher education and training	45. 65. 127. 111. 40.	4.7 3.7 3.6 4.7
Higher education and training		4.7 3.7 3.6 4.7 5.6
Higher education and training		4.7 3.7 3.6 4.7 5.6

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.5
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.5
1.11	Efficiency of legal framework in setting disputes 2.5
1.12	Transparency of government policymaking3.1
1.12	, , , , ,
	Gov't services for improved business performance 2.9
1.14	
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.1
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.5 122
1.22	Strength of investor protection, 0–10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure 3.6 40
2.04	Quality of port infrastructure 3.9 89
2.05	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions* 2,321.7
2.00	Quality of electricity supply 5.8 38
2.07	Mobile telephone subscriptions/100 pop.* 151.8
2.00	Fixed telephone lines/100 pop.*
	0.1.711.111
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*2.925
3.04	
3.05	
0.00	
0.00	
4.01	Country credit rating, 0–100 (best)*
4.01 4.02	Country credit rating, 0–100 (best)*
4.01 4.02 4.03	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22
4.01 4.02	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9
4.01 4.02 4.03	4th pillar: Health and primary education Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33
4.01 4.02 4.03 4.04	4th pillar: Health and primary education Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68
4.01 4.02 4.03 4.04 4.05	4th pillar: Health and primary education Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33
4.01 4.02 4.03 4.04 4.05 4.06	Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68
4.01 4.02 4.03 4.04 4.05 4.06 4.07	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41 Primary education enrollment, net %* 97.4 35
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41 Primary education enrollment, net %* 97.4 35 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.4 31 Tertiary education enrollment, gross %* 66.0 23
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41 Primary education enrollment, net %* 97.4 35 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.4 31 Tertiary education enrollment, gross %* 66.0 23 Quality of the educational system 3.4 87
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03 5.04 5.05	Country credit rating, 0–100 (best)* 66.5 40 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.4 22 Tuberculosis cases/100,000 pop.* 4.9 9 Business impact of HIV/AIDS 5.9 33 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 3.1 11 Life expectancy, years* 81.7 4 Quality of primary education 4.5 41 Primary education enrollment, net %* 97.4 35 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.4 31 Tertiary education enrollment, gross %* 66.0 23 Quality of the educational system 3.4 87 Quality of math and science education 4.1 65 Quality of management schools 4.8 35
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)*

	INDICATOR	VALUE - DANKERA
	INDICATOR 6th millery Coada maybet officionay	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	49 67
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	3.6100
6.04	Extent and effect of taxation	2.2141
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	4.0 118
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
	Dayer sopriistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03 7.04	Hiring and firing practices Redundancy costs, weeks of salary*	
7.04	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.6997
	8th pillar: Financial market development	
8.01	Availability of financial services	4.7 62
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.0 126
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	4.1 /0
	20gai rigino iridox, 0 10 (000)	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
-	10th pillar, Market size	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	5.5 10
10.02	Foreign market size index, 1–7 (best)*	
11.01	11th pillar: Business sophistication Local supplier quantity	E / 47
11.01 11.02	Local supplier quality	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.158
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.3 104
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Jamaica

Key indicators, 2011

Population (millions)	. 2.8
GDP (US\$ billions)	14.8
GDP per capita (US\$)	,402
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990–2011 12,000 -O- Jamaica -O- Latin America and the Caribbean 10,000 8,000 4,000 1001 1001 1002 1007 100

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	97.	3.8
GCI 2011-2012 (out of 142)	107.	3.8
GCI 2010-2011 (out of 139)	95.	3.9
Basic requirements (40.0%)	114	3.8
Institutions		
Infrastructure		
Macroeconomic environment	141.	2.9
Health and primary education	104.	5.2
Efficiency enhancers (50.0%)	80 .	3.9
Efficiency enhancers (50.0%) Higher education and training		
• ,	75.	4.1
Higher education and training	75. 80.	4.1 4.2
Higher education and training	75. 80. 77.	4.1 4.2 4.3
Higher education and training		4.1 4.2 4.3 4.3
Higher education and training		4.1 4.2 4.3 4.3
Higher education and training		4.1 4.2 4.3 4.3 3.8 2.9
Higher education and training		4.1 4.2 4.3 3.8 2.9
Higher education and training		4.1 4.2 4.3 3.8 2.9 3.4 3.8

Stage of development

The most problematic factors for doing business

Jamaica

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 2.0 119
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.5
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.6
1.11	Efficiency of legal framework in challenging regs 3.390
1.12	Transparency of government policymaking
1.12	Gov't services for improved business performance 3.1
1.13	Business costs of terrorism
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.3
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.3
1.22	Strength of investor protection, 0–10 (best)* 5.3
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 134.8
2.07	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.* 108.1
2.00	Fixed telephone lines/100 pop.*99
	Oud willow Manuscannania anniversant
0.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*6.5128
3.01	Gross national savings, % GDP*14.5101
3.02	9 '
3.03	
0 0 4	
3.04	Inflation, annual % change*
3.04 3.05	General government debt, % GDP* 139.0 142
3.05	General government debt, % GDP*
3.05 4.01	General government debt, % GDP*
4.01 4.02	General government debt, % GDP*
4.01 4.02 4.03	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50
4.01 4.02 4.03 4.04	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17
4.01 4.02 4.03 4.04 4.05	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 7 Malaria cases/100,000 pop.* (NE) 7 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 108
4.01 4.02 4.03 4.04 4.05 4.06	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 108 HIV prevalence, % adult pop.* 1.7 120
4.01 4.02 4.03 4.04 4.05 4.06 4.07	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 7 Malaria cases/100,000 pop.* (NE) 7 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 108 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 88
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 105 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 35 Life expectancy, years* 72.8 36
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 106 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 38 Life expectancy, years* 72.8 34 Quality of primary education 3.1 108
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 106 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 38 Life expectancy, years* 72.8 34 Quality of primary education 3.1 108
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 106 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 38 Life expectancy, years* 72.8 38 Quality of primary education 3.1 108
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01	General government debt, % GDP*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP*
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	General government debt, % GDP*
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 56 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 105 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 85 Life expectancy, years* 72.8 84 Quality of primary education 3.1 105 Primary education enrollment, net %* 82.0 121 5th pillar: Higher education and training Secondary education enrollment, gross %* 92.7 55 Tertiary education enrollment, gross %* 29.0 75 Quality of the educational system 3.6 76 Quality of math and science education 3.0 116 Quality of management schools 4.1 77
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	General government debt, % GDP* 139.0 142 Country credit rating, 0–100 (best)* 29.0 107 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 5.8 50 Tuberculosis cases/100,000 pop.* 6.6 17 Business impact of HIV/AIDS 4.6 105 HIV prevalence, % adult pop.* 1.7 120 Infant mortality, deaths/1,000 live births* 20.2 85 Life expectancy, years* 72.8 84 Quality of primary education 3.1 105 Primary education enrollment, net %* 82.0 12

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs4.334
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11 6.12	Prevalence of foreign ownership
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Hiring and firing practices
7.04	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services 4.7 64
8.02 8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
0.01	9th pillar: Technological readiness Availability of latest technologies
9.01 9.02	Availability of latest technologies 5.5 44 Firm-level technology absorption 4.8 67
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*3.982
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*1.5105
	10th pillar: Market size
10.01 10.02	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03 11.04	State of cluster development
11.04	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
10.01	12th pillar: Innovation
12.01	Capacity for innovation
12.02 12.03	Company spending on R&D
12.04	University-industry collaboration in R&D3.5
12.05	Gov't procurement of advanced tech products3.0120
12.06	Availability of scientists and engineers3.6101
12.07	PCT patents, applications/million pop.*0.7

Japan

Key indicators, 2011

Population (millions)	134.9
GDP (US\$ billions)	. 5,869.5
GDP per capita (US\$)	45,920
GDP (PPP) as share (%) of world total	5.63

GDP (PPP) per capita (int'l \$), 1990–2011 40,000 35,000 25,000 20,000

2007

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	10.	5.4
GCI 2011-2012 (out of 142)	9.	5.4
GCI 2010-2011 (out of 139)	6.	5.4
Basic requirements (20.0%)	29 .	5.3
Institutions	22.	5.1
Infrastructure	11	5.9
Macroeconomic environment	124.	3.7
Health and primary education	10.	6.5
Efficiency enhancers (50.0%)	11 .	5.3
Efficiency enhancers (50.0%) Higher education and training		
· · ·	21.	5.3
Higher education and training	21. 20.	5.3 5.0
Higher education and training	21. 20. 20.	5.3 5.0 4.9 4.6
Higher education and training	21. 20. 20.	5.3 5.0 4.9 4.6
Higher education and training	21. 20. 20. 36. 16.	5.3 5.0 4.9 4.6
Higher education and training	212036164.	5.3 5.0 4.9 4.6 5.7 6.1
Higher education and training		5.3 5.0 4.9 4.6 5.7 6.1

Stage of development

15,000

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.8 11
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.5
1.11	Efficiency of legal framework in challenging regs 4.0
1.12	Gov't services for improved business performance 3.671
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.1
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.9
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06 2.07	Available airline seat kms/week, millions* 5,097.2 4 Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 102.7
2.09	Fixed telephone lines/100 pop.*51.112
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*10.1143
3.02	Gross national savings, % GDP*21.960
3.03	Inflation, annual % change*0.351
3.04	General government debt, % GDP*229.8144
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 102.222
5.02	Tertiary education enrollment, gross %*59.736
5.03	Quality of the educational system4.243
5.04	Quality of math and science education4.827
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training5.35

	INDICATOR	VALUE DANKS
	INDICATOR 6th nillers Coada market efficiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	60 2
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	5.0 15
6.04	Extent and effect of taxation	113
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	4.490
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14 6.15	Imports as a percentage of GDP* Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03 7.04	Hiring and firing practices Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7487
	8th pillar: Financial market development	
8.01	Availability of financial services	5.236
8.02	Affordability of financial services	5.029
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	743
	Oth pillar: Tachpalagical randings	
9.01	9th pillar: Technological readiness Availability of latest technologies	6.3 11
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/ 100 pop	93.7
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	8
	11th pillar: Business sophistication	
11.01	Local supplier quantity	6.2 1
11.02	Local supplier quality	
11.03	State of cluster development	
11.04 11.05	Nature of competitive advantageValue chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	5.6 10
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	1
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06 12.07	Availability of scientists and engineers	
.2.01	patorito, applioation for million pop.	

Jordan

Key indicators, 2011

Population (millions)	6.4
GDP (US\$ billions)	29.2
GDP per capita (US\$)	. 4,675
GDP (PPP) as share (%) of world total	0.05

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	64.	4.2
GCI 2011–2012 (out of 142)	71.	4.2
GCI 2010-2011 (out of 139)	65.	4.2
Basic requirements (40.0%)	66 .	4.6
Institutions		
Infrastructure	60.	4.2
Macroeconomic environment	112.	3.9
Health and primary education	56.	5.8
Efficiency enhancers (50.0%)	70 .	4.0
Efficiency enhancers (50.0%)		
•	55.	4.5
Higher education and training	55. 44.	4.5 4.5
Higher education and training	55. 44. 101.	4.5 4.5 4.0
Higher education and training	55. 44. 101.	4.5 4.5 4.0 4.1
Higher education and training	55. 101. 65.	4.5 4.5 4.0 4.1
Higher education and training		4.5 4.5 4.0 4.1 3.8 3.2
Higher education and training		4.5 4.0 4.1 3.8 3.2

Stage of development

The most problematic factors for doing business

Jordan

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/14
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.54
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.24
1.11	Efficiency of legal framework in challenging regs 4.04
1.12	Transparency of government policymaking4.45
1.13	Gov't services for improved business performance 4.32
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.8
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.8 4.8
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*6.212
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*4.46
3.04	0 1 111 0/ 0000
0.0	General government debt, % GDP*
3.05	General government debt, % GDP*
3.05	
4.01	Country credit rating, 0–100 (best)*
4.01 4.02	Country credit rating, 0–100 (best)*
4.01 4.02 4.03	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Country credit rating, 0–100 (best)*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06 5.07	Country credit rating, 0–100 (best)*

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.4 21
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	774
6.07	No. days to start a business*	1253
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.01	7th pillar: Labor market efficiency	4.4 56
7.01 7.02	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	52
7.08	Women in labor force, ratio to men*	0.24 142
	8th pillar: Financial market development	
8.01	Availability of financial services	4.6 67
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.9
8.06	Soundness of banks	5.461
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	99
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.7 38
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05 9.06	Broadband Internet subscriptions/100 pop.*	
9.00	Int'l Internet bandwidth, kb/s per user*	4.9 80
	Woolie broadbaria sabscriptions/ roo pop	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1–7 (best)"	91
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	4011 211 1	
12.01	12th pillar: Innovation Capacity for innovation	22 57
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	74

Kazakhstan

Key indicators, 2011

Population (millions)	16.4
GDP (US\$ billions)	178.3
GDP per capita (US\$)1	0,694
GDP (PPP) as share (%) of world total	0.28

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	51.	4.4
GCI 2011-2012 (out of 142)	72.	4.2
GCI 2010-2011 (out of 139)	72.	4.1
Basic requirements (39.3%)	47 .	4.9
Institutions		
Infrastructure		
Macroeconomic environment	16.	6.1
Health and primary education	92.	5.4
Efficiency enhancers (50.0%)	56 .	4.2
Efficiency enhancers (50.0%)		
	58.	4.4
Higher education and training	58. 71.	4.4 4.2
Higher education and training Goods market efficiency	58. 71. 19.	4.4 4.2 5.0
Higher education and training	58. 71. 19. 115.	4.4 5.0 3.5 4.2
Higher education and training	58. 71. 19. 115.	4.4 5.0 3.5 4.2
Higher education and training	58. 71. 19. 115. 55.	4.4 5.0 3.5 4.2 4.1
Higher education and training		4.4 5.0 3.5 4.2 4.1

Stage of development

The most problematic factors for doing business

Kazakhstan

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians3.737
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.891
1.08	Wastefulness of government spending31
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.8
1.11	Efficiency of legal framework in challenging regs 3.5
1.12	Gov't services for improved business performance 4.6
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.5
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.9
1.22	Strength of investor protection, 0–10 (best)* 8.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure4.1
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06 2.07	Available airline seat kms/week, millions*212.9
2.07	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*
-	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*8.3110
3.04	General government debt, % GDP* 10.914
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*151.0107
4.05	Business impact of HIV/AIDS 5.2 73
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08 4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*99.635
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools3.7103
5.06	Internet access in schools
5.07	Availability of research and training services4.1
5.08	Extent of staff training

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.1 110
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	80
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.0 36
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.5
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	4.0 87
7.07	Brain drain	72
7.08	Women in labor force, ratio to men*	0.91 24
	8th pillar: Financial market development	
8.01	Availability of financial services	79
8.02	Affordability of financial services	
8.03	Financing through local equity market	2.8109
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	2090. 19.10 1100., 0 10 (200.)	
0.01	9th pillar: Technological readiness	4.0
9.01	Availability of latest technologies	90
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	23.653
9.07	Mobile broadband subscriptions/100 pop.*	
	10th nillaw Market size	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	3.956
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Puoinaga conhictication	
11.01	11th pillar: Business sophistication Local supplier quantity	4.2 120
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	111
11.06	Control of international distribution	90
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.685
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Kenya

Key indicators, 2011

Population (millions)	. 41.8
GDP (US\$ billions)	. 34.8
GDP per capita (US\$)	851
GDP (PPP) as share (%) of world total	0.09

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	106	3.7
GCI 2011-2012 (out of 142)	102	3.8
GCI 2010–2011 (out of 139)	106	3.6
Basic requirements (60.0%)	123 .	3.6
Institutions	106	3.4
Infrastructure	103	3.1
Macroeconomic environment	133	3.4
Health and primary education	115	4.6
Efficiency enhancers (35.0%)	76 .	4.0
Efficiency enhancers (35.0%)		
, ,	100	3.6
Higher education and training	100 93	3.6 4.1
Higher education and training		3.6 4.1 4.6 4.7
Higher education and training		3.6 4.1 4.6 4.7
Higher education and training	100 93 39 24 101	3.6 4.1 4.6 4.7 3.3
Higher education and training		3.6 4.1 4.6 4.7 3.3 3.5
Higher education and training		3.6 4.1 4.6 4.7 3.3 3.5

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

1.02 Intellectual property protection		INDICATOR VALUE RANK/144
1.01		1st pillar: Institutions
1.02	1.01	·
1.03 Diversion of public funds 2.8 93 93 94 94 96 92 92 92 92 94 92 95 94 96 96 96 96 96 96 96	1.02	
1.04 Public trust in politicians		
1.05		
1.06 Judicial independence		
1.07 Favoritism in decisions of government officials 2.5 1.20 Wastefulness of government spending 3.1 8.1 1.09 Burden of government regulation 3.4 7.7 7.7 1.10 Efficiency of legal framework in settling disputes 3.7 7.2		9 , ,
1.08 Wastefulness of government spending		
1.09 Burden of government regulation 3.4		
1.10 Efficiency of legal framework in settling disputes		
1.11 Efficiency of legal framework in challenging regs		9
1.12 Transparency of government policymaking		
1.13 Gov't services for improved business performance 3.8		, ,
1.14 Business costs of terrorism 3.8 137 1.15 Business costs of crime and violence 3.5 120 1.16 Organized crime 4.2 115 1.17 Reliability of police services 3.4 113 1.18 Ethical behavior of firms 3.6 102 1.19 Strength of auditing and reporting standards 4.4 81 1.20 Efficacy of corporate boards 4.4 79 1.21 Protection of minority shareholders' interests 3.9 87 1.22 Strength of investor protection, 0–10 (best)* 5.0 80 2nd pillar: Infrastructure 4.0 80 2.02 Quality of roverall infrastructure 4.0 80 2.02 Quality of roalroad infrastructure 2.5 72 2.03 Quality of roalroad infrastructure 2.5 72 2.04 Quality of port infrastructure 3.8 91 2.05 Quality of restricture 3.8 91 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electr		
1.15 Business costs of crime and violence		· · · · · · · · · · · · · · · · · · ·
1.16 Organized crime		
1.17 Reliability of police services 3.4 113 1.18 Ethical behavior of firms 3.6 102 1.19 Strength of auditing and reporting standards 4.4 81 1.20 Efficacy of corporate boards 4.4 79 1.21 Protection of minority shareholders' interests 3.9 87 1.22 Strength of investor protection, 0–10 (best)* 5.0 80 2nd pillar: Infrastructure 4.0 80 2.02 Quality of overall infrastructure 4.0 80 2.03 Quality of railroad infrastructure 2.5 72 2.04 Quality of port infrastructure 2.5 72 2.05 Quality of electricity supply. 3.6 65 2.06 Available airline seat kms/week, millions* 283.2 55 2.07 Quality of electricity supply. 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 64.8 120 3.01 Government budget balance, % GDP* 4.1 .93 3.02 </td <td></td> <td></td>		
1.18 Ethical behavior of firms 3.6 102 1.19 Strength of auditing and reporting standards 4.4 .81 1.20 Efficacy of corporate boards 4.4 .79 1.21 Protection of minority shareholders' interests 3.9 .87 1.22 Strength of investor protection, 0–10 (best)* 5.0 .80 Znd pillar: Infrastructure 2.01 Quality of overall infrastructure 4.0 .80 2.02 Quality of roads 3.9 .72 2.03 Quality of port infrastructure 2.5 .72 2.04 Quality of port infrastructure 3.8 .91 2.05 Quality of port infrastructure 4.8 .65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* .64.8 120 2.09 Fixed telephone lines/100 pop.* .0.7 .130 3.01 Inflation, annual % change* 1.1 .1 .133 3.02		=
1.19 Strength of auditing and reporting standards 4.4 .81 1.20 Efficacy of corporate boards 4.4 .79 1.21 Protection of minority shareholders' interests 3.9 .87 1.22 Strength of investor protection, 0–10 (best)* 5.0 .80 Znd pillar: Infrastructure 2.01 Quality of overall infrastructure 4.0 .80 2.02 Quality of roads 3.9 .72 2.03 Quality of port infrastructure 2.5 .72 2.04 Quality of port infrastructure 3.8 .91 2.05 Quality of port infrastructure 4.8 .65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3.01 Bovernment budget balance, % GDP* -4.1 .93 3.02 Gross national savings, % GDP* 11.3 119 3.03 Inf		, ,
1.20 Efficacy of corporate boards		
1.21 Protection of minority shareholders' interests 3.9 .87 1.22 Strength of investor protection, 0–10 (best)* 5.0 .80 2nd pillar: Infrastructure 2.0 (uality of overall infrastructure 4.0 .80 2.02 Quality of roads 3.9 .72 2.03 Quality of port infrastructure 2.5 .72 2.04 Quality of port infrastructure 4.8 .65 2.05 Quality of air transport infrastructure 4.8 .65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 .102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 .120 2.09 Fixed telephone lines/100 pop.* 0.7 .130 3.01 Government budget balance, % GDP* -4.1 .93 3.02 Gross national savings, % GDP* 11.3 .119 3.03 Inflation, annual % change* 14.0 .133 3.04 General government debt, % GDP* 48.9 .95 3.05 Country credit rating, 0–100 (best)*	1.19	
2nd pillar: Infrastructure 4.0 80 2nd pillar: Infrastructure 4.0 80 2.01 Quality of overall infrastructure 4.0 80 2.02 Quality of roads 3.9 72 2.03 Quality of port infrastructure 2.5 72 2.04 Quality of port infrastructure 4.8 65 2.05 Quality of air transport infrastructure 4.8 65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.1 .93 3.02 Gross national savings, % GDP* 11.3 119 3.03 Inflation, annual % change* 14.0 133 3.04 General government debt, % GDP* 48.9 95 3.05	1.20	
2nd pillar: Infrastructure 4.0	1.21	· ·
2.01 Quality of overall infrastructure 4.0 80 2.02 Quality of roads 3.9 72 2.03 Quality of port infrastructure 2.5 72 2.04 Quality of port infrastructure 3.8 91 2.05 Quality of air transport infrastructure 4.8 65 2.06 Available airline seat kms/week, millions* 283.2 55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.1 93 3.02 Gross national savings, % GDP* 11.3 119 3.03 Inflation, annual % change* 14.0 133 3.04 General government debt, % GDP* 48.9 95 3.05 Country credit rating, 0-100 (best)* 29.1 106 44h pillar: Health and primary education 4.01 Business impact of malaria 3.4 128 <	1.22	Strength of investor protection, 0–10 (best)* 5.080
2.01 Quality of overall infrastructure 4.0 80 2.02 Quality of roads 3.9 72 2.03 Quality of port infrastructure 2.5 72 2.04 Quality of port infrastructure 3.8 91 2.05 Quality of air transport infrastructure 4.8 65 2.06 Available airline seat kms/week, millions* 283.2 55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.1 93 3.02 Gross national savings, % GDP* 11.3 119 3.03 Inflation, annual % change* 14.0 133 3.04 General government debt, % GDP* 48.9 95 3.05 Country credit rating, 0-100 (best)* 29.1 106 44h pillar: Health and primary education 4.01 Business impact of malaria 3.4 128 <		2nd nillar: Infrastructure
2.02 Quality of roads 3.9 72 2.03 Quality of railroad infrastructure 2.5 72 2.04 Quality of port infrastructure 3.8 91 2.05 Quality of air transport infrastructure 4.8 65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.1 .93 3.02 Gross national savings, % GDP* 11.3 .19 3.03 Inflation, annual % change* 14.0 .133 3.04 General government debt, % GDP* 48.9 .95 3.05 Country credit rating, 0-100 (best)* 29.1 .106 4.01 Huillar: Health and primary education 4.02 Malaria cases/100,000 pop.* 5,852.6 .121 4.03 Business impact of tuberculosis .3.7	2 01	
2.03 Quality of railroad infrastructure 2.5 72 2.04 Quality of port infrastructure 3.8 91 2.05 Quality of air transport infrastructure 4.8 65 2.06 Available airline seat kms/week, millions* 283.2 55 2.07 Quality of electricity supply 3.6 102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 120 2.09 Fixed telephone lines/100 pop.* 0.7 130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* -4.1 93 3.02 Gross national savings, % GDP* 11.3 119 3.03 Inflation, annual % change* 14.0 133 3.04 General government debt, % GDP* 48.9 95 3.05 Country credit rating, 0-100 (best)* 29.1 106 4th pillar: Health and primary education 4.01 Business impact of malaria 3.4 128 4.02 Malaria cases/100,000 pop.* 5,852.6 121 4.03 Business impact of HIV/AIDS 3.3 <td< td=""><td></td><td></td></td<>		
2.04 Quality of port infrastructure 3.8 .91 2.05 Quality of air transport infrastructure 4.8 .65 2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply 3.6 .102 2.08 Mobile telephone subscriptions/100 pop.* 64.8 .120 2.09 Fixed telephone lines/100 pop.* 0.7 .130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .0.7 .130 3.02 Gross national savings, % GDP* .11.3 .119 3.03 Inflation, annual % change* .14.0 .133 3.04 General government debt, % GDP* .48.9 .95 3.05 Country credit rating, 0–100 (best)* .29.1 .106 4th pillar: Health and primary education 4.01 Business impact of malaria .3.4 .128 4.02 Malaria cases/100,000 pop.* .5,852.6 .121 4.03 Business impact of tuberculosis .3.7 .128 4.04 Tuberculosis cases/100,000 po		
2.05 Quality of air transport infrastructure		
2.06 Available airline seat kms/week, millions* 283.2 .55 2.07 Quality of electricity supply .36 .102 2.08 Mobile telephone subscriptions/100 pop.* .64.8 .120 2.09 Fixed telephone lines/100 pop.* .0.7 .130 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .4.1 .93 3.02 Gross national savings, % GDP* .11.3 .119 3.03 Inflation, annual % change* .14.0 .133 3.05 Country credit rating, 0–100 (best)* .29.1 .106 4th pillar: Health and primary education 4.01 Business impact of malaria .3.4 .128 4.02 Malaria cases/100,000 pop.* .5,852.6 .121 4.03 Business impact of tuberculosis .3.7 .128 4.04 Tuberculosis cases/100,000 pop.* .298.0 .130 4.05 Business impact of HIV/AIDS .3.3 .130 4.06 HIV prevalence, % adult pop.* .6.3 .134 4.07 Infant mortality, deaths/1,000 live births* <td></td> <td></td>		
2.07 Quality of electricity supply		
2.08 Mobile telephone subscriptions/100 pop.*		
3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP*		
3.01 Government budget balance, % GDP*	2.00	Fixed telephone lines/100 pop.*
3.01 Government budget balance, % GDP*		0.1.111
3.02 Gross national savings, % GDP*	0.01	3rd pillar: Macroeconomic environment
3.03 Inflation, annual % change*		
3.04 General government debt, % GDP*		9 1
4th pillar: Health and primary education 4.01 Business impact of malaria		
4th pillar: Health and primary education 4.01 Business impact of malaria 3.4 128 4.02 Malaria cases/100,000 pop.* 5,852.6 121 4.03 Business impact of tuberculosis 3.7 128 4.04 Tuberculosis cases/100,000 pop.* 298.0 130 4.05 Business impact of HIV/AIDS 3.3 130 4.06 HIV prevalence, % adult pop.* 6.3 134 4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 <		
4.01 Business impact of malaria	3.05	Country credit rating, 0–100 (best)*29.1106
4.01 Business impact of malaria		4th pillar: Health and primary education
4.03 Business impact of tuberculosis	4.01	Business impact of malaria
4.04 Tuberculosis cases/100,000 pop.* 298.0 130 4.05 Business impact of HIV/AIDS 3.3 130 4.06 HIV prevalence, % adult pop.* 6.3 134 4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.02	· · · · · · · · · · · · · · · · · · ·
4.05 Business impact of HIV/AIDS 3.3 130 4.06 HIV prevalence, % adult pop.* 6.3 134 4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.03	
4.05 Business impact of HIV/AIDS 3.3 130 4.06 HIV prevalence, % adult pop.* 6.3 134 4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.04	Tuberculosis cases/100,000 pop.*
4.06 HIV prevalence, % adult pop.* 6.3 134 4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.05	Business impact of HIV/AIDS
4.07 Infant mortality, deaths/1,000 live births* 55.1 118 4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.06	
4.08 Life expectancy, years* 56.5 123 4.09 Quality of primary education 3.6 78 4.10 Primary education enrollment, net %* 82.8 120 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.07	Infant mortality, deaths/1,000 live births*55.1118
4.09 Quality of primary education	4.08	
5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %*	4.09	
5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64	4.10	Primary education enrollment, net %*
5.01 Secondary education enrollment, gross %* 60.2 108 5.02 Tertiary education enrollment, gross %* 4.0 130 5.03 Quality of the educational system 4.3 37 5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64		Fab village Higher advantion and to inter-
5.02 Tertiary education enrollment, gross %*	5 N1	
5.03 Quality of the educational system		, ,
5.04 Quality of math and science education 3.9 76 5.05 Quality of management schools 4.3 56 5.06 Internet access in schools 3.8 85 5.07 Availability of research and training services 4.3 64		
5.05 Quality of management schools		
5.06 Internet access in schools		
5.07 Availability of research and training services		
•		
b.U8 Extent of staff training		,
	5.08	Extent or start training3.970

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04 6.05	Extent and effect of taxation Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures Imports as a percentage of GDP*	
6.14 6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	Dayor doprilotioation	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	77
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.00	Brain drain	
7.08	Women in labor force, ratio to men*	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market Ease of access to loans	
8.04 8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	1 0 1
	Oth villar Technological readiness	
9.01	9th pillar: Technological readiness Availability of latest technologies	19 71
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	120
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.3 119
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	3.469
10.02	Foreign market size index, 1-7 (best)*	
	441 11 11 11 11 11	
11.01	11th pillar: Business sophistication	E 0 00
11.01 11.02	Local supplier quantity Local supplier quality	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	3.668
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.686
	12th pillar: Innovation	
12.01	Capacity for innovation	3.5 46
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers PCT patents, applications/million pop.*	
12.07	FOT paterits, applications/million pop."	95

Korea, Rep.

Key indicators, 2011

Population (millions)	9.4
GDP (US\$ billions)	3.2
GDP per capita (US\$)22,7	78
GDP (PPP) as share (%) of world total 1.	97

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	19.	5.1
GCI 2011-2012 (out of 142)	24.	5.0
GCI 2010-2011 (out of 139)	22.	4.9
Basic requirements (20.0%)	18 .	5.7
Institutions	62.	4.0
Infrastructure	9.	5.9
Macroeconomic environment	10.	6.2
Health and primary education	11.	6.5
Efficiency enhancers (50.0%)	20 .	5.0
Efficiency enhancers (50.0%) Higher education and training		
` ,	17.	5.5
Higher education and training	17. 29.	5.5 4.8
Higher education and training	17. 29. 73.	5.5 4.8 4.4 4.1
Higher education and training	17297371.	5.5 4.8 4.4 4.1 5.7
Higher education and training	17297371.	5.5 4.8 4.4 4.1 5.7
Higher education and training		5.5 4.8 4.4 4.1 5.7 5.6
Higher education and training		5.5 4.8 4.4 5.7 5.6
Higher education and training		5.5 4.8 4.4 5.7 5.6 5.0

Stage of development

30

The most problematic factors for doing business

Korea, Rep.

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.752
1.02	Intellectual property protection	
1.03	Diversion of public funds	3.5 58
1.04	Public trust in politicians	2.1 117
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials.	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	5.039
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	5.3 65
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	5.822
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	60.9 4
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	2.3 17
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	4.057
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	78.5 24
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	7.9 85
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05 4.06	Business impact of HIV/AIDS	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	98.621
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	97.143
5.02	Tertiary education enrollment, gross %*	103.1 1
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06 5.07	Internet access in schools	
5.07	Extent of staff training	
0.00		

	MINIOATOR	VALUE DANKINA
	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	29
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09 6.10	Prevalence of trade barriers Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	20,0. 000	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	129
7.02	Flexibility of wage determination	5.163
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	117
7.05	Pay and productivity	
7.06	Reliance on professional management	4.940
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	94
	8th pillar: Financial market development	
8.01	Availability of financial services	12 80
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
0.01	9th pillar: Technological readiness	6.1 06
9.01	Availability of latest technologies Firm-level technology absorption	
9.02	FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
0.07	Mobile broadbarid subscriptions/ 100 pop	100.12
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	6.2 5
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.2 21
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	5.321
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	10th willow language	
10.01	12th pillar: Innovation Capacity for innovation	A.E. 40
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech product	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Kuwait

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.20

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	37.	4.6
GCI 2011-2012 (out of 142)	34	4.6
GCI 2010–2011 (out of 139)	35.	4.6
Basic requirements (51.3%)	32 .	5.2
Institutions	51	4.2
Infrastructure	52.	4.4
Macroeconomic environment	4.	6.6
Health and primary education	72.	5.7
Efficiency enhancers (41.5%)	75 .	4.0
Efficiency enhancers (41.5%)		
•	82.	4.0
Higher education and training	82. 90.	4.0 4.1
Higher education and training		4.0 4.1 4.1
Higher education and training		4.0 4.1 4.1 4.0
Higher education and training		4.0 4.1 4.1 4.0
Higher education and training		4.0 4.1 4.0 3.8 3.9
Higher education and training		4.0 4.1 4.1 3.8 3.9

Stage of development

The most problematic factors for doing business

Kuwait

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes4.452
1.06	Judicial independence4.945
1.07	Favoritism in decisions of government officials 2.799
1.08	Wastefulness of government spending2.9100
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.0
1.11	Efficiency of legal framework in challenging regs 3.7
1.12	Gov't services for improved business performance 2.8
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards4.760
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests3.996
1.22	Strength of investor protection, 0–10 (best)* 6.3
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructuren/appln/a
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06 2.07	Available airline seat kms/week, millions*
2.08	Mobile telephone subscriptions/100 pop.* 160.8
2.09	Fixed telephone lines/100 pop.*20.762
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*31.03
3.02	Gross national savings, % GDP* 59.6
3.03	Inflation, annual % change*4.769
3.04	General government debt, % GDP*7.37
3.05	Country credit rating, 0–100 (best)*75.827
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*92.183
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 101.026
5.02	Tertiary education enrollment, gross %*21.988
5.03	Quality of the educational system3.1104
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training92

	INDICATOR	VALUE - DANK/K-44
	INDICATOR Cath million Coods market officiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.7 81
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	3.5106
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business* No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	4.662
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14 6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	3.8100
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.53 125
	8th pillar: Financial market development	
8.01	Availability of financial services	4.761
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	99
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.0 66
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	3.3142
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadbarid subscriptions/ 100 pop	79
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.8 51
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04 11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	70
11.09	Willingness to delegate authority	4.3 34
	12th pillar: Innovation	
12.01	Capacity for innovation	2.6113
12.02	Quality of scientific research institutions	3.2 103
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	F	

Kyrgyz Republic

Key indicators, 2011

Population (millions)	5.4
GDP (US\$ billions)	5.9
GDP per capita (US\$)	1,070
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	127	3.4
GCI 2011-2012 (out of 142)	126	3.4
GCI 2010–2011 (out of 139)	121	3.5
Basic requirements (60.0%)	128 .	3.5
Institutions	137	2.9
Infrastructure	121	2.6
Macroeconomic environment	132	3.4
Health and primary education	105	5.2
Efficiency enhancers (35.0%)	118 .	3.4
Higher education and training	98	3.7
Goods market efficiency	123	3.8
Labor market efficiency	72	4.4
Financial market development	118	3.4
Technological readiness		2.6
Technological readiness	130	
_	130 117	2.6
Market size	130 117 140.	2.6

Stage of development

The most problematic factors for doing business

Kyrgyz Republic

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 1.9 1.26
1.05	Irregular payments and bribes
1.06	Judicial independence
	Favoritism in decisions of government officials 2.2
1.07	Wastefulness of government spending
1.08	, ,
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.5
1.11	Efficiency of legal framework in challenging regs 2.5
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.9
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.6 129
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.1 137
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 2.5
2.02	Quality of railroad infrastructure 2.3 79
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions*50.194
2.00	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.* 104.8
2.00	Fixed telephone lines/100 pop.*
	0.1.111.111.111
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.8107
3.02	Gross national savings, % GDP*21.3
3.03	Inflation, annual % change*16.6136
3.04	General government debt, % GDP* 52.4
	General government debt, % GDP* 52.4
3.04	General government debt, % GDP*
3.04	General government debt, % GDP*
3.04 3.05 4.01 4.02	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 80 Malaria cases/100,000 pop.* 0.1 73
3.04 3.05 4.01	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 80 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97
3.04 3.05 4.01 4.02	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 80 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97 Tuberculosis cases/100,000 pop.* 159.0 108
3.04 3.05 4.01 4.02 4.03	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 80 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97 Tuberculosis cases/100,000 pop.* 159.0 108 Business impact of HIV/AIDS 5.5 60
3.04 3.05 4.01 4.02 4.03 4.04	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 80 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97 Tuberculosis cases/100,000 pop.* 159.0 108 Business impact of HIV/AIDS 5.5 60 HIV prevalence, % adult pop.* 0.3 68
3.04 3.05 4.01 4.02 4.03 4.04 4.05	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .97 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	General government debt, % GDP*
4.01 4.02 4.03 4.04 4.05 4.06 4.07	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 86 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97 Tuberculosis cases/100,000 pop.* 159.0 108 Business impact of HIV/AIDS 5.5 60 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 32.8 103 Life expectancy, years* 69.4 97 Quality of primary education 3.0 111
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .97 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS .5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .97 Quality of primary education 3.0 .11*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .97 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .99 Quality of primary education .3.0 .11* Primary education enrollment, net %* .87.5 .107
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .86 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .97 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .99 Quality of primary education .3.0 .11* Primary education enrollment, net %* .87.5 .107 5th pillar: Higher education and training
3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .97 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .97 Quality of primary education 3.0 .11* Primary education enrollment, net %* .87.5 .107 5th pillar: Higher education and training Secondary education enrollment, gross %* .84.0 .83
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .91 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .93 Quality of primary education 3.0 .11* Primary education enrollment, net %* .87.5 .103 5th pillar: Higher education and training Secondary education enrollment, gross %* .84.0 .83 Tertiary education enrollment, gross %* .48.8 .53
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .91 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .93 Quality of primary education .3.0 .11* Primary education enrollment, net %* .87.5 .103 5th pillar: Higher education and training Secondary education enrollment, gross %* .84.0 .83 Tertiary education enrollment, gross %* .48.8 .53 Quality of the educational system .2.8 .123
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03 5.04	General government debt, % GDP* .52.4 .98 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .91 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .97 Quality of primary education 3.0 .11* Primary education enrollment, net %* .87.5 .107 5th pillar: Higher education and training Secondary education enrollment, gross %* .84.0 .83 Tertiary education enrollment, gross %* .48.8 .53 Quality of the educational system 2.8 .123 Quality of math and science education 3.1 .114
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03 5.04 5.05	General government debt, % GDP* .52.4 .99 Country credit rating, 0–100 (best)* .24.5 .118 4th pillar: Health and primary education Business impact of malaria 6.1 .80 Malaria cases/100,000 pop.* 0.1 .73 Business impact of tuberculosis 4.8 .91 Tuberculosis cases/100,000 pop.* .159.0 .108 Business impact of HIV/AIDS 5.5 .60 HIV prevalence, % adult pop.* 0.3 .68 Infant mortality, deaths/1,000 live births* .32.8 .103 Life expectancy, years* .69.4 .97 Quality of primary education 3.0 .11* Primary education enrollment, net %* .87.5 .107 5th pillar: Higher education and training Secondary education enrollment, gross %* .84.0 .83 Tertiary education enrollment, gross %* .48.8 .53 Quality of the educational system 2.8 .123 Quality of math and science education 3.1 .114 Quality of management schools 2.7 .14*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03 5.04	General government debt, % GDP* 52.4 98 Country credit rating, 0–100 (best)* 24.5 118 4th pillar: Health and primary education Business impact of malaria 6.1 86 Malaria cases/100,000 pop.* 0.1 73 Business impact of tuberculosis 4.8 97 Tuberculosis cases/100,000 pop.* 159.0 108 Business impact of HIV/AIDS 5.5 60 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 32.8 103 Life expectancy, years* 69.4 97 Quality of primary education 3.0 111 Primary education enrollment, net %* 87.5 107

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy2.9139
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07 6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures3.0136
6.14	Imports as a percentage of GDP* 90.2
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*1781
7.05	Pay and productivity4.7
7.06	Reliance on professional management3.5128
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*10
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption3.7
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*
9.06	Int'l Internet bandwidth, kb/s per user* 0.6 135
9.07	Mobile broadband subscriptions/100 pop.*4.186
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*2.4118
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage2.5135
11.05	Value chain breadth2.5137
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
10.03	12th pillar: Innovation
12.01	Capacity for innovation
12.02 12.03	Company spending on R&D
12.03	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.1102

Latvia

Key indicators, 2011

Population (millions)	2.3
GDP (US\$ billions)	28.3
GDP per capita (US\$)	12,671
GDP (PPP) as share (%) of world total	0.04

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	55.	4.3
GCI 2011-2012 (out of 142)	64.	4.2
GCI 2010–2011 (out of 139)	70.	4.1
Basic requirements (30.8%)	54 .	4.8
Institutions	59.	4.0
Infrastructure	64.	4.1
Macroeconomic environment	46.	5.1
Health and primary education	45.	6.0
Efficiency enhancers (50.0%)	48 .	4.4
Efficiency enhancers (50.0%)		
, ,	42.	4.8
Higher education and training	42 . 47 .	4.8 4.4
Higher education and training	42. 47. 27.	4.8 4.4 4.8
Higher education and training	42. 47. 27. 52.	4.8 4.4 4.8 4.4
Higher education and training	42. 47. 27. 52. 38.	4.8 4.4 4.8 4.4
Higher education and training	42. 47. 52. 38. 91.	4.8 4.4 4.8 4.4 4.7 3.1
Higher education and training		4.8 4.8 4.7 3.1

Stage of development

30

The most problematic factors for doing business

Latvia

The Global Competitiveness Index in detail

	Intellectual property protection Diversion of public funds	1.01 1.02 1.03
	Property rights	1.02
	Intellectual property protection	
3.3 68 2.5 84 4.3 58 4.0 61 3.1 63 3.0 88 3.4 67 88 3.2 106 88 3.2 106 91 42 74 100 3.3 94 100 41	Diversion of public funds Public trust in politicians Irregular payments and bribes	1.03
2.5 84 4.3 58 4.0 61 3.1 63 3.0 88 3.4 67 8 3.2 106 9 3.3 92 4.2 74 ance 3.3 94 6.0 41	Public trust in politicians5 Irregular payments and bribes	
	5 Irregular payments and bribes	1.04
	0 , ,	1.05
3.163883.467 es3.2106 js3.3924.274 ance 3.3946.041		1.06
3.0883.467 es3.2106 js3.3924.274 ance 3.394	7 Favoritism in decisions of government officia	1.07
3.467 PS3.2106 pS3.3924.274 Pance 3.3946.041	· ·	1.08
es3.2106 gs3.392 4.274 ance 3.394 6.041	0 , 0	1.09
ys3.392 4.274 ance 3.394 6.041	9	1.10
4.274 ance 3.394 6.041	, ,	1.11
ance 3.394 6.0 41	, ,	1.12
6.0 41	, , , , ,	1.12
		1.13
		1.15
	9	1.16
	7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1.17
		1.18
		1.19
		1.20
		1.21
5.752	2 Strength of investor protection, 0-10 (best)*	1.22
	2nd pillar: Infrastructure	
4.657	•	2.01
	•	2.02
	*	2.03
	*	2.04
		2.05
		2.06
		2.07
		2.08
		2.09
	Oud village Manuscapus and a consistence of	
2.4 77	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	3.01
		3.02
4.2 62	,	3.03
		3.04
03.302	5 Country credit rating, 0-100 (best)*	3.05
	4th pillar: Health and primary education	
	•	4.01
		4.02
		4.03
	, , , , , , , , , , , , , , , , , , ,	4.04
5.6 48	5 Business impact of HIV/AIDS	4.05
		4.06
		4.07
73.570	B Life expectancy, years*	4.08
4.446	Quality of primary education	4.09
		4.10
	Eth pillow Higher advection and training	
95.2 51	5th pillar: Higher education and training Secondary education enrollment, gross %*	5.01
		5.02
		5.03
60.1 34		5.04
60.1 34	•	
60.1 34 3.6 74 4.3 48		5.05
60.1343.6744.3484.267		5.06
60.134	7 Availability of research and training services.	5.07
60.1 3.6 4.3 4.2 5.4	7 Availability of research and training assistant	E 07

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy4.170
6.04	Extent and effect of taxation3.1107
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09 6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP* 65.538
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management4.360
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.9316
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.943
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*20.435
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*37.629
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*2.893
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage3.848
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing 4.0 72
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products3.485
12.06 12.07	Availability of scientists and engineers
12.01	1 01 paterite, applications/111111011 pop 12.0

ebanon

Key indicators, 2011

Population (millions)	4.3
GDP (US\$ billions)	39.0
GDP per capita (US\$)	9,862
GDP (PPP) as share (%) of world total	$\cap \cap S$

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	91 .	3.9
GCI 2011-2012 (out of 142)	89.	3.9
GCI 2010-2011 (out of 139)	92.	3.9
Basic requirements (37.8%)	116 .	3.8
Institutions	125.	3.2
Infrastructure	127.	2.5
Macroeconomic environment	135.	3.3
Health and primary education	32.	6.2
Efficiency enhancers (50.0%)	66 .	4.1
Efficiency enhancers (50.0%)		
•	48.	4.7
Higher education and training	48. 36.	4.7 4.6
Higher education and training		4.7 4.6 4.0
Higher education and training	48. 36. 105. 66.	4.7 4.6 4.0 4.1
Higher education and training		4.7 4.6 4.0 4.1
Higher education and training		4.7 4.6 4.0 4.1 3.4 3.6
Higher education and training		4.7 4.6 4.0 3.4 3.6

Stage of development

The most problematic factors for doing business

Lebanon

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/	/144_
	1st pillar: Institutions	
1.01	Property rights	.68
1.02	Intellectual property protection	
1.03	Diversion of public funds	123
1.04	Public trust in politicians	
1.05	Irregular payments and bribes2.7	132
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 2.0	
1.08	Wastefulness of government spending2.3	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 3.1	
1.11	Efficiency of legal framework in challenging regs 2.7	126
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance 2.1	137
1.14	Business costs of terrorism4.0	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 4.4	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 4.0	
1.22	Strength of investor protection, 0–10 (best)* 5.0	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 158.2	
2.07	Quality of electricity supply1.2	
2.08	Mobile telephone subscriptions/100 pop.* 78.6	
2.09	Fixed telephone lines/100 pop.*21.1	59
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*5.6	117
3.02	Gross national savings, % GDP*16.3	
3.03	Inflation, annual % change*5.0	.75
3.04	General government debt, % GDP* 136.2	
3.05	Country credit rating, 0–100 (best)*	100
	4th nilley Health and primary advection	
4.01	4th pillar: Health and primary education Business impact of malarian/appln/appln/appl	1
4.02	Malaria cases/100,000 pop.*(NE)	
4.03	Business impact of tuberculosis	37
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.(10)		12
4.00		
4.07	Infant mortality, deaths/1,000 live births*18.8	.83
4.07 4.08	Infant mortality, deaths/1,000 live births*	83 87
4.07	Infant mortality, deaths/1,000 live births*18.8	83 87 7
4.07 4.08 4.09	Infant mortality, deaths/1,000 live births*	83 87 7
4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births*	83 87 7 86
4.07 4.08 4.09 4.10 5.01	Infant mortality, deaths/1,000 live births*	83 87 7 86
4.07 4.08 4.09 4.10 5.01 5.02	Infant mortality, deaths/1,000 live births*	83 87 7 86
4.07 4.08 4.09 4.10 5.01 5.02 5.03	Infant mortality, deaths/1,000 live births*	83 87 7 86 89 48
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births*	83 87 7 86 89 48 10
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Infant mortality, deaths/1,000 live births*	83 87 7 86 89 48 10
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Infant mortality, deaths/1,000 live births*	83 87 86 89 48 10 4
4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Infant mortality, deaths/1,000 live births*	83 87 7 86 89 48 10 4 13 97

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 4.1 44
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*30.236
6.06	No. procedures to start a business*5
6.07	No. days to start a business*99
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 3.4 112
6.14	Imports as a percentage of GDP*85.417
6.15	Degree of customer orientation
6.16	Buyer sophistication
-	7th niller I show market officional
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*999
7.05	Pay and productivity4.156
7.06	Reliance on professional management3.993
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services5.049
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans 3.2 42
8.05 8.06	Venture capital availability
8.07	Regulation of securities exchanges 3.9 83
8.08	Legal rights index, 0–10 (best)*
	Oth niller: Technological readings
9.01	9th pillar: Technological readiness Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*5.274
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*3.471
10.02	Foreign market size index, 1–7 (best)*4.271
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development3.1109
11.04	Nature of competitive advantage4.232
11.05	Value chain breadth4.331
11.06	Control of international distribution
11.07 11.08	Production process sophistication
11.08	Extent of marketing
10.01	12th pillar: Innovation Capacity for innovation
12.01 12.02	Capacity for innovation
12.02	Company spending on R&D
12.03	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products2.3141
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*1.167

Lesotho

Key indicators, 2011

Population (millions)	2.2
GDP (US\$ billions)	2.5
GDP per capita (US\$)1,2	264
GDP (PPP) as share (%) of world total 0	.01

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 -O- Lesotho -O- Sub-Saharan Africa 2,000 1,500 1,000 1,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	137 .	3.2
GCI 2011-2012 (out of 142)	135	3.3
GCI 2010–2011 (out of 139)	128	3.4
Basic requirements (60.0%)	136 .	3.3
Institutions	121	3.3
Infrastructure	126	2.5
Macroeconomic environment	113	3.9
Health and primary education	136	3.5
Efficiency enhancers (35.0%)	137 .	3.0
Efficiency enhancers (35.0%)		
· ,	135	2.7
Higher education and training	135 102	2.7
Higher education and training		2.7 4.0 3.9 3.4
Higher education and training		2.7 4.0 3.9 3.4
Higher education and training	135102116122136	2.7 4.0 3.9 3.4 2.5
Higher education and training		2.7 4.0 3.9 3.4 2.5 1.9
Higher education and training		2.7 3.9 3.4 2.5 1.9

Stage of development

The most problematic factors for doing business

Lesotho

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.3 .	125
1.02	Intellectual property protection	3.0.	104
1.03	Diversion of public funds	3.0 .	83
1.04	Public trust in politicians	2.4 .	94
1.05	Irregular payments and bribes	3.5.	95
1.06	Judicial independence	3.0 .	100
1.07	Favoritism in decisions of government officials	2.5 .	118
1.08	Wastefulness of government spending	2.9 .	98
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes	3.3.	99
1.11	Efficiency of legal framework in challenging regs	3.0 .	111
1.12	Transparency of government policymaking	3.3.	135
1.13	Gov't services for improved business performan	ce 3.0.	111
1.14	Business costs of terrorism	5.6.	67
1.15	Business costs of crime and violence		
1.16	Organized crime	4.9.	89
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.4.	104
2.02	Quality of roads	2.9 .	111
2.03	Quality of railroad infrastructure	1.6.	110
2.04	Quality of port infrastructure	3.4.	114
2.05	Quality of air transport infrastructure	2.5 .	142
2.06	Available airline seat kms/week, millions*	0.2 .	144
2.07	Quality of electricity supply	3.7 .	101
2.08	Mobile telephone subscriptions/100 pop.*	47.9 .	131
2.09	Fixed telephone lines/100 pop.*	1.6.	122
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-10.5	144
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
0.00	- Country Ground Fathing, C. 100 (Coot)	00.2 .	
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS	2.8 .	140
4.06	HIV prevalence, % adult pop.*	23.6 .	142
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*	47.4 .	144
4.09	Quality of primary education	3.1 .	107
4.10	Primary education enrollment, net %*	73.4 .	133
	The village Higher advertises and training		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	16.1	117
	Tertiary education enrollment, gross %*		
5.02	, 0		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools		
5.07	Availability of research and training services	2.8.	135
5.08	Extent of staff training	~ ~	

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09 6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*124.73
6.15	Degree of customer orientation3.8130
6.16	Buyer sophistication3.0110
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.01	Flexibility of wage determination
7.02	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.8169
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability1.9131
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption4.0127
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.0
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*1.7
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*1.7
10.02	Foreign market size index, 1–7 (best)*2.3137
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth2.8126
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
11.00	Willingriess to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04 12.05	Gov't procurement of advanced tech products 2.6
12.05	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

_iberia

Key indicators, 2011

Population (millions)	. 4.1
GDP (US\$ billions)	. 1.2
GDP per capita (US\$)	298
GDP (PPP) as share (%) of world total	0.00

The Global Competitiveness Index

R (out of 1		Score (1-7)
GCI 2012–20131	11	3.7
GCI 2011–2012 (out of 142)	n/a	n/a
GCI 2010-2011 (out of 139)	n/a	n/a
Basic requirements (60.0%)1	09	3.9
Institutions	45	4.3
Infrastructure 1	15	2.8
Macroeconomic environment	82	4.5
Health and primary education1	30	4.1
Efficiency enhancers (35.0%)1	21	3.4
Higher education and training1	14	3.3
Goods market efficiency	40	4.5
Labor market efficiency	61	4.4
Financial market development		
Technological readiness1	32	2.6
Market size1	44	1.2
Innovation and sophistication factors (5.0%)	59	3.7
Business sophistication	62	4.0
Innovation	54	3.3

Stage of development

The most problematic factors for doing business

Liberia

The Global Competitiveness Index in detail

	INDICATOR VALUE RAN	IK/144
	1st pillar: Institutions	
1.01	Property rights	62
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes4.0	66
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 4.0	30
1.08	Wastefulness of government spending4.3	22
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 4.2	
1.11	Efficiency of legal framework in challenging regs 4.2	
1.12	Transparency of government policymaking4.5	
1.13	Gov't services for improved business performance 3.8	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16 1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 4.4	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 4.3	
1.22	Strength of investor protection, 0–10 (best)* 3.7	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06 2.07	Available airline seat kms/week, millions*	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*0.1	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*3.4	
3.02	Gross national savings, % GDP*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
0.00	Journal of Court Talling, O 100 (BOST)	107
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*293.0	
4.05	Business impact of HIV/AIDS	/5
4.06 4.07	HIV prevalence, % adult pop.*	
4.07	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	,	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*34.8	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of management schools 4.2	
5.05 5.06	Quality of management schools	
5.07	Availability of research and training services	
5.08	,	

	INDICATOR	VALUE RANK/144
		VALUE NAME/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.6 97
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	43.790
6.06	No. procedures to start a business*	4 20
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty*	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	75
6.16	Buyer sophistication	3.9 38
-	74h willow I abou montret officiones.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	10 OF
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.2
7.06	Reliance on professional management	4.3 65
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.92 23
	8th pillar: Financial market development	
8.01	Availability of financial services	4.0 96
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	3.5
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0–10 (best)	7
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04 9.05	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.2 123
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	1.6 141
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.2108
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	-5	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Libya

Key indicators, 2011

Population (millions)	6.5
GDP (US\$ billions)	36.9
GDP per capita (US\$)	5,691
GDP (PPP) as share (%) of world total	0.05

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	113	3.7
GCI 2011-2012 (out of 142)	n/a	n/a
GCI 2010–2011 (out of 139)	100	3.7
Basic requirements (57.9%)	102	4.1
Institutions	81	3.7
Infrastructure	88	3.6
Macroeconomic environment	73	4.6
Health and primary education	121	4.4
Efficiency enhancers (36.6%)	131	3.2
Higher education and training	103	3.6
Goods market efficiency		3.5
Labor market efficiency		
Financial market development	137 140	3.5 2.7
Financial market development Technological readiness	137 140 110	3.5 2.7 3.1
Financial market development	137 140 110	3.5 2.7 3.1
Financial market development Technological readiness	137 140 110 102	3.5 2.7 3.1 2.9
Financial market development	137 140 110 102	3.5 2.7 3.1 2.9

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.4 50
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.2
1.11	Efficiency of legal framework in challenging regs 3.388 Transparency of government policymaking4.092
1.12	Gov't services for improved business performance 3.0116
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.3 136
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.1 139
1.22	Strength of investor protection, 0–10 (best)*n/an/a
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructuren/appln/a
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06 2.07	Available airline seat kms/week, millions*
2.08	Mobile telephone subscriptions/100 pop.* 155.7
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*14.1134
3.04	General government debt, % GDP* 0.01
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malarian/appl1
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	HIV prevalence, % adult pop.*
4.07	Life expectancy, years*
4.00	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 110.3
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system2.0142
5.04	Quality of math and science education2.4135
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.2 119
6.03	Effectiveness of anti-monopoly policy3.4117
6.04	Extent and effect of taxation3.847
6.05	Total tax rate, % profits*n/a
6.06	No. procedures to start a business*
6.07 6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership2.8142
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 3.3 118
6.14 6.15	Imports as a percentage of GDP*
6.16	Buyer sophistication 3.0 105
	,
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Hiring and firing practices
7.05	Pay and productivity
7.06	Reliance on professional management3.5123
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06 8.07	Soundness of banks
8.08	Legal rights index, 0–10 (best)*
	Oth aller Technological and force
9.01	9th pillar: Technological readiness Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %* 17.0
9.05	Broadband Internet subscriptions/100 pop.*1.1100
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*1.6104
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*2.5111
10.02	Foreign market size index, 1–7 (best)*4.079
	11th pillar: Business sophistication
11.01	Local supplier quantity4.863
11.02	Local supplier quality3.6130
11.03	State of cluster development
11.04	Nature of competitive advantage 2.6 132
11.05 11.06	Value chain breadth
11.07	Production process sophistication
11.08	Extent of marketing 3.0 124
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Gov't procurement of advanced tech products3.0118 Availability of scientists and engineers3.4118
12.00	PCT patents, applications/million pop.*
	The state of the s

Lithuania

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.08

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	45.	4.4
GCI 2011–2012 (out of 142)	44.	4.4
GCI 2010-2011 (out of 139)	47 .	4.4
Basic requirements (29.8%)	49	4.8
Institutions		
Infrastructure	40.	4.7
Macroeconomic environment	75.	4.6
Health and primary education	39.	6.1
Efficiency enhancers (50.0%)	46	4.4
Higher education and training	26.	5.1
Goods market efficiency	56.	4.4
Labor market efficiency	65.	4.4
Financial market development	87.	3.9
Technological readiness	33.	5.0
Market size	74.	3.5
Innovation and sophistication factors (20.2%))47	3.8
Business sophistication	56.	4.2
Innovation	43.	3.5

Stage of development

The most problematic factors for doing business

Lithuania

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.3 67
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.11	Efficiency of legal framework in settling disputes	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	
	On durilland information about	
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	F 1 40
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of part infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	-5.2 112
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
4.01	4th pillar: Health and primary education Business impact of malaria	n/oppl 1
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	(INL)
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
	Primary education enrollment, net %*	
4.10	rimary education enrollment, het /o	
4.10		
	5th pillar: Higher education and training	
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	98.7 39
5.01 5.02	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	98.7 39 74.0 16
5.01 5.02 5.03	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	98.7 39 74.0 16 4.0 54
5.01 5.02 5.03 5.04	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	98.73974.0164.0545.216
5.01 5.02 5.03 5.04 5.05	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	98.7
5.01 5.02 5.03 5.04	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	98.7

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	E 1 10
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	43.9 91
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	5.2 29
6.16	Buyer sophistication	3.0109
	7th willow I also a moulest officioness	
7.01	7th pillar: Labor market efficiency	10 70
7.01	Cooperation in labor-employer relations Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	55
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.95 9
	8th pillar: Financial market development	
8.01	Availability of financial services	15 71
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.3106
8.05	Venture capital availability	2.486
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	589
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.7 37
9.02	Firm-level technology absorption	5.053
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	57.028
3.07	Mobile broadbarid Subscriptions/ 100 pop	17.2
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.4 67
	11th niller Pusiness conhictiontics	
11.01	11th pillar: Business sophistication Local supplier quantity	4.9 54
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	52
11.05	Value chain breadth	4.140
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.8 62
	12th pillar: Innovation	
12.01	Capacity for innovation	47
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	3.264
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	∪.∠

_uxembourg

Key indicators, 2011

Population (millions)	5
GDP (US\$ billions)	4
GDP per capita (US\$)	3
GDP (PPP) as share (%) of world total 0.09	5

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	22.	5.1
GCI 2011-2012 (out of 142)	23.	5.0
GCI 2010–2011 (out of 139)	20.	5.0
Basic requirements (20.0%)	8	6.0
Institutions	9.	5.6
Infrastructure	12.	5.8
Macroeconomic environment	12.	6.2
Health and primary education	28.	6.2
Efficiency enhancers (50.0%)	24 .	4.9
Efficiency enhancers (50.0%)		
	44.	4.7
Higher education and training	44 . 4 .	4.7 5.3
Higher education and training	44. 4. 37.	4.7 5.3 4.7
Higher education and training	44. 4. 37. 12.	4.7 5.3 4.7 5.2
Higher education and training	44	4.7 5.3 4.7 5.2
Higher education and training	44. 37. 12. 2.	4.7 5.3 4.7 5.2 6.2 3.1
Higher education and training		4.7 5.3 4.7 5.2 6.2 3.1
Higher education and training		4.7 5.3 4.7 5.2 6.2 3.1 4.9

Stage of development

The most problematic factors for doing business

Luxembourg

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	4
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.03	Public trust in politicians	
	Irregular payments and bribes	
1.05	9 , ,	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 4.3	
1.08	Wastefulness of government spending4.4	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 5.2	
1.11	Efficiency of legal framework in challenging regs 5.3	8
1.12	Transparency of government policymaking5.5	10
1.13	Gov't services for improved business performance 4.5	16
1.14	Business costs of terrorism6.2	27
1.15	Business costs of crime and violence	6
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 5.8	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 5.2	
	•	
1.22	Strength of investor protection, 0-10 (best)* 4.3	10
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	19
2.02	Quality of roads	
	Quality of railroad infrastructure	
2.03	•	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*21.8	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 148.3	16
2.09	Fixed telephone lines/100 pop.*54.1	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*0.7	30
3.02	Gross national savings. % GDP*28.0	
3.02	Gross national savings, % GDP*	31
3.03	Inflation, annual % change*3.4	31 41
3.03 3.04	Inflation, annual % change*	31 41 27
3.03	Inflation, annual % change*3.4	31 41
3.03 3.04	Inflation, annual % change*	31 41
3.03 3.04	Inflation, annual % change*	31
3.03 3.04 3.05	Inflation, annual % change*	31
3.03 3.04 3.05 4.01	Inflation, annual % change*	31
3.03 3.04 3.05 4.01 4.02	Inflation, annual % change*	31 27 1
3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	3127111
3.03 3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change*	3147111
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*	314127111327
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*	314127111327
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	33 4 4 27 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*	

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	E 0
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	1980
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.04	7th pillar: Labor market efficiency	5.4
7.01	Cooperation in labor-employer relations	
7.02 7.03	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	72
	Oth pillow Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	60 0
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	3.9 12
8.06	Soundness of banks	6.1 18
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	665
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.4 10
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadbarid subscriptions/ 100 pop	1
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.6 60
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.589
11.02	Local supplier quality	5.129
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
	g. 1995 to delegate detroity	20
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Macedonia, FYR

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.03

GDP (PPP) per capita (int'l \$), 1990-2011 -O- Macedonia, FYR **−O−** Central and Eastern Europe 20,000 15,000 10.000 5,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	80.	4.0
GCI 2011-2012 (out of 142)	79.	4.1
GCI 2010-2011 (out of 139)	79.	4.0
Basic requirements (40.0%)	71 .	4.5
Institutions	78.	3.8
Infrastructure	81.	3.6
Macroeconomic environment	47 .	5.0
Health and primary education	77.	5.6
Efficiency enhancers (50.0%)	84 .	3.8
Efficiency enhancers (50.0%)		
•	81.	4.0
Higher education and training	81 . 68 .	4.0 4.3
Higher education and training		4.0 4.3 4.1
Higher education and training		4.0 4.3 4.1 4.0
Higher education and training		4.0 4.3 4.1 4.0
Higher education and training		4.0 4.3 4.1 4.0 3.8 2.8
Higher education and training		4.0 4.1 4.0 3.8 2.8

Stage of development

The most problematic factors for doing business

Macedonia, FYR

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.0
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.11	Efficiency of legal framework in settling disputes3.2
1.12	Transparency of government policymaking4.2
1.13	Gov't services for improved business performance 3.9
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.4
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.5 123
1.22	Strength of investor protection, 0–10 (best)*7.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 6.9
2.07	Quality of electricity supply5.064
2.08	Mobile telephone subscriptions/100 pop.*109.459
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*2.662
3.02	Gross national savings, % GDP*22.758
3.03	Inflation, annual % change*3.954
3.04	General government debt, % GDP*28.137
3.05	Country credit rating, 0-100 (best)*40.577
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis5.4
4.04	Tuberculosis cases/100,000 pop.*21.046
4.05	Business impact of HIV/AIDS5.466
4.06	HIV prevalence, % adult pop.* 0.0
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*83.784
5.02	Tertiary education enrollment, gross %*38.665
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.1119
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	2.3 133
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	39 119
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.65 106
	8th pillar: Financial market development	
8.01	Availability of financial services	3.8 107
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.3 91
8.06	Soundness of banks	5.267
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	7 43
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.6 96
9.02	Firm-level technology absorption	3.8 133
9.03	FDI and technology transfer	4.1 107
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	18.751
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	3.5 98
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.496
11.02	Local supplier quality	4.0 104
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.0 129
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	1.559

Madagascar

Key indicators, 2011

Population (millions)21.4	
GDP (US\$ billions)	
GDP per capita (US\$)	
GDP (PPP) as share (%) of world total 0.03	

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	130.	3.4
GCI 2011-2012 (out of 142)	130	3.4
GCI 2010-2011 (out of 139)	124	3.5
Basic requirements (60.0%)	129 .	3.5
Institutions	136	2.9
Infrastructure	137	2.1
Macroeconomic environment		
Health and primary education	110	4.7
Efficiency enhancers (35.0%)	132 .	3.2
Efficiency enhancers (35.0%)		
, ,	133	2.7
Higher education and training	133 115	2.7
Higher education and training	133 115 54 138	2.7 3.8 4.5 2.9
Higher education and training		2.7 3.8 4.5 2.9 2.5
Higher education and training		2.7 3.8 4.5 2.9 2.5
Higher education and training		2.7 3.8 4.5 2.9 2.5 2.7
Higher education and training		2.7 3.8 4.5 2.9 2.5 2.7

Stage of development

The most problematic factors for doing business

Madagascar

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.00	Favoritism in decisions of government officials 2.9
1.07	S S S S S S S S S S S S S S S S S S S
	Wastefulness of government spending
1.09	0 0
1.10	Efficiency of legal framework in settling disputes 2.7 125
1.11	Efficiency of legal framework in challenging regs 2.8
1.12	Transparency of government policymaking3.0141
1.13	Gov't services for improved business performance 3.0114
1.14	Business costs of terrorism5.1104
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.3
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.1 135
1.22	Strength of investor protection, 0-10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 2.5 130
2.02	Quality of railroad infrastructure
2.03	•
	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	
2.07	Quality of electricity supply 2.2
2.08	Mobile telephone subscriptions/100 pop.*
0.04	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.646
3.02	
	Gross national savings, % GDP*
3.03	Inflation, annual % change*10.6125
3.04	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5.7
3.03 3.04 3.05	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5.7
3.04	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5.7
3.04 3.05 4.01	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125
3.04	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119
3.04 3.05 4.01	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103
3.04 3.05 4.01 4.02	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124
3.04 3.05 4.01 4.02 4.03	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124
3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82
3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 54
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 43.1 111
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 43.1 111 Life expectancy, years* 66.5 107 Quality of primary education 2.8 121
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 54 Infant mortality, deaths/1,000 live births* 43.1 111 Life expectancy, years* 66.5 107 Quality of primary education 2.8 121 Primary education enrollment, net %* 79.2 126
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 .54 Infant mortality, deaths/1,000 live births* 43.1 111 Life expectancy, years* 66.5 107 Quality of primary education 2.8 121 Primary education enrollment, net %* 79.2 126 5th pillar: Higher education and training
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 .54 Infant mortality, deaths/1,000 live births* 43.1 111 Life expectancy, years* 66.5 107 Quality of primary education 2.8 121 Primary education enrollment, net %* 79.2 126 5th pillar: Higher education and training Secondary education enrollment, gross %* 31.1 133 Tertiary education enrollment, gross %* 3.7 132 Quality of the educational system 3.0 117 Quality of math and science education 3.8 82
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change* 10.6 125 General government debt, % GDP* 5.7 5 Country credit rating, 0–100 (best)* 18.1 133 4th pillar: Health and primary education Business impact of malaria 3.6 125 Malaria cases/100,000 pop.* 3,999.8 119 Business impact of tuberculosis 4.6 103 Tuberculosis cases/100,000 pop.* 266.0 124 Business impact of HIV/AIDS 5.1 82 HIV prevalence, % adult pop.* 0.2 .54 Infant mortality, deaths/1,000 live births* 43.1 111 Life expectancy, years* 66.5 107 Quality of primary education 2.8 121 Primary education enrollment, net %* 79.2 126 5th pillar: Higher education and training Secondary education enrollment, gross %* 31.1 133 Tertiary education enrollment, gross %* 3.7 132 Quality of the educational system 3.0 117 Quality of math and science education 3.8 82 Quality of management schools 3.9 90
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Inflation, annual % change*

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.4100
6.02	Extent of market dominance	3.3103
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	7.991
6.11	Prevalence of foreign ownership	4.0 114
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
0.10	Dayor sopriistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04 7.05	Redundancy costs, weeks of salary* Pay and productivity	
7.05	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	•	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02 8.03	Affordability of financial services	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	2.4 139
8.08	Legal rights index, 0–10 (best)*	2135
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	3.9128
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.1 125
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	2.6107
10.02	Foreign market size index, 1-7 (best)*	3.0119
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.5 86
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	3.199
11.05	Value chain breadth	3.0 112
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.2 114
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.06	Availability of scientists and engineers	4.441

Notes: Values are on a 1-to-7 scale unless otherwise annotated with an asterisk (*). For further details and explanation, please refer to the section "How to Read the Country/Economy Profiles" on page 83.

12.07 PCT patents, applications/million pop.*................0.0...........119

Malawi

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)351
GDP (PPP) as share (%) of world total 0.02

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	129.	3.4
GCI 2011–2012 (out of 142)	117.	3.6
GCI 2010-2011 (out of 139)	125.	3.4
Basic requirements (60.0%)	135 .	3.4
Institutions		
Infrastructure	135.	2.2
Macroeconomic environment	136.	3.3
Health and primary education	124.	4.3
Efficiency enhancers (35.0%)	120 .	3.4
Higher education and training	129.	2.8
Goods market efficiency	112.	3.9
Labor market efficiency	43.	4.6
Financial market development	75.	
Technological readiness	134.	2.5
Technological readiness		
_	123.	2.4
Market size	123.	2.4

Stage of development

The most problematic factors for doing business

Malawi

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.7 101
1.08	Wastefulness of government spending2.994
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.0
1.11	Efficiency of legal framework in challenging regs 3.9
1.12	Transparency of government policymaking3.9103
1.13	Gov't services for improved business performance 3.1103
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.8
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.4
1.22	Strength of investor protection, 0-10 (best)* 5.3
	2nd nillar: Infractruatura
2.01	2nd pillar: Infrastructure Quality of overall infrastructure
2.02	Quality of roads
2.02	Quality of railroad infrastructure 2.2 84
2.03	Quality of port infrastructure 3.7 94
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*
	3rd nillar: Macroeconomic environment
3 01	3rd pillar: Macroeconomic environment Government hudget halance % GDP* -7.9 133
3.01	Government budget balance, % GDP*7.9133
3.02	Government budget balance, % GDP*7.9133 Gross national savings, % GDP*11.6118
3.02 3.03	Government budget balance, % GDP*
3.02	Government budget balance, % GDP*7.9133 Gross national savings, % GDP*11.6118
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* 7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* .7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* 7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134 Tuberculosis cases/100,000 pop.* .219.0 .118
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* 7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134 Tuberculosis cases/100,000 pop.* .219.0 .118 Business impact of HIV/AIDS 2.6 .143
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* .7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134 Tuberculosis cases/100,000 pop.* .219.0 .118 Business impact of HIV/AIDS 2.6 .143 HIV prevalence, % adult pop.* .11.0 .136 Infant mortality, deaths/1,000 live births* .58.1 .123 Life expectancy, years* .53.5 .131 Quality of primary education .3.0 .112 Primary education enrollment, net %* .96.9 .42 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* .7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134 Tuberculosis cases/100,000 pop.* .219.0 .118 Business impact of HIV/AIDS 2.6 .143 HIV prevalence, % adult pop.* .11.0 .136 Infant mortality, deaths/1,000 live births* .58.1 .123 Life expectancy, years* .53.5 .131 Quality of primary education .3.0 .112 Primary education enrollment, net %* .96.9 .42 5th pillar: Higher education and training Secondary education enrollment, gross %* .32.1 .132 Tertiary education enrollment, gross %* .0.7 .14
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP* -7.9 .133 Gross national savings, % GDP* .11.6 .118 Inflation, annual % change* .7.6 .103 General government debt, % GDP* .42.5 .78 Country credit rating, 0–100 (best)* .19.9 .128 4th pillar: Health and primary education Business impact of malaria 2.5 .139 Malaria cases/100,000 pop.* .31,168.8 .137 Business impact of tuberculosis 3.4 .134 Tuberculosis cases/100,000 pop.* .219.0 .118 Business impact of HIV/AIDS 2.6 .143 HIV prevalence, % adult pop.* .11.0 .136 Infant mortality, deaths/1,000 live births* .58.1 .123 Life expectancy, years* .53.5 .131 Quality of primary education .3.0 .112 Primary education enrollment, net %* .96.9 .42 5th pillar: Higher education and training Secondary education enrollment, gross %* .32.1 .132 Tertiary education enrollment, gross %* .0.7 .14

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs3.5109
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI4.1
6.13	Burden of customs procedures3.3121
6.14	Imports as a percentage of GDP*41.980
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination 5.4 32 Hiring and firing practices 4.1 58
7.03 7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*1.061
	8th pillar: Financial market development
8.01	Availability of financial services
8.02 8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*7
0.01	9th pillar: Technological readiness
9.01 9.02	Availability of latest technologies
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*3.194
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*2.7131
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02 11.03	Local supplier quality
11.03	Nature of competitive advantage 2.7
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
10.01	12th pillar: Innovation Capacity for innovation
12.01 12.02	Quality of scientific research institutions
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D3.575
12.05	Gov't procurement of advanced tech products3.391
12.06	Availability of scientists and engineers
12.07	ror paterits, applications/million pop

Malaysia

Key indicators, 2011

Population (millions)	29.0
GDP (US\$ billions)	278.7
GDP per capita (US\$)	9,700
GDP (PPP) as share (%) of world total	0.57

GDP (PPP) per capita (int'l \$), 1990-2011 **−○**− Malaysia -O- Developing Asia 15,000 12,000 9,000 6,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	25	5.1
GCI 2011-2012 (out of 142)	21	5.1
GCI 2010-2011 (out of 139)	26	4.9
Basic requirements (38.3%)	27 .	5.4
Institutions	29	4.9
Infrastructure	32	5.1
Macroeconomic environment	35	5.3
Health and primary education	33	6.2
Efficiency enhancers (50.0%)	23 .	4.9
Efficiency enhancers (50.0%)		
, ,	39	4.8
Higher education and training	39 11	4.8 5.2
Higher education and training	39	4.8 5.2 4.8 5.4
Higher education and training	39	4.8 5.2 4.8 5.4
Higher education and training	39 24 6	4.8 5.2 4.8 5.4 4.3
Higher education and training	39	4.8 5.2 4.8 5.4 4.3 4.8
Higher education and training		4.8 5.2 5.4 4.3 4.8

Stage of development

30

The most problematic factors for doing business

Malaysia

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials.	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling dispute	
1.11	Efficiency of legal framework in challenging reg	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performa	
	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16 1.17	Organized crime	
	Ethical behavior of firms	
1.18	Strength of auditing and reporting standards	
1.19	0 , 0	
1.21	Efficacy of corporate boards	
1.21	*	
1.22	Strength of investor protection, 0–10 (best)*	4
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*	
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	-5.1 110
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
	4th pillar: Health and primary education	
4.01	Business impact of malaria	5.299
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	0.587
4.07	Infant mortality, deaths/1,000 live births*	5.435
4.08	Life expectancy, years*	74.060
4.09	Quality of primary education	4.9 24
4.10	Primary education enrollment, net %*	95.9 46
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	68.3 103
5.01 5.02		
	Secondary education enrollment, gross %*	40.2 61
5.02	Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	40.261 5.1 14
5.02 5.03	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	40.2615.1 14 5.0 20
5.02 5.03 5.04	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools Internet access in schools	40.261 5.114 5.020 5.026 5.138
5.02 5.03 5.04 5.05	Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	40.261 5.114 5.020 5.026 5.138 5.417

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	E 4 26
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	34.050
6.06	No. procedures to start a business*	420
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	5.4 16
6.16	Buyer sophistication	4.5 17
	7th willow I also a moulest officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	50 15
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	5.3 23
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.59 119
	8th pillar: Financial market development	
8.01	Availability of financial services	5.6 24
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	8
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0=10 (best)	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %* Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.720
_	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.3 18
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Mali

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.02

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	128.	3.4
GCI 2011-2012 (out of 142)	128.	3.4
GCI 2010-2011 (out of 139)	132.	3.3
Basic requirements (60.0%)	125 .	3.6
Institutions	120.	3.3
Infrastructure	107.	3.0
Macroeconomic environment	74.	4.6
Health and primary education	141.	3.4
Efficiency enhancers (35.0%)	127 .	3.3
Higher education and training	130.	2.8
Goods market efficiency	111.	3.9
Labor market efficiency	118.	3.9
Financial market development	113.	3.5
Technological readiness		
Market size	118.	2.6
Innovation and sophistication factors (5.0%)	114 .	3.1
Business sophistication	126.	3.2
Innovation	88.	3.0

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence2.8111
1.07	Favoritism in decisions of government officials 2.8
1.08	Wastefulness of government spending3.274
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes3.585
1.11	Efficiency of legal framework in challenging regs 3.582
1.12	Transparency of government policymaking3.7117 Gov't services for improved business performance 3.865
1.13	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.2
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.8
1.22	Strength of investor protection, 0–10 (best)* 3.7
0.04	2nd pillar: Infrastructure Quality of overall infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 68.3
2.09	Fixed telephone lines/100 pop.*0.7131
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.342
3.02	Gross national savings, % GDP* 10.2
3.03	Inflation, annual % change*3.127
3.04	General government debt, % GDP*30.643
3.05	Country credit rating, 0–100 (best)*23.7119
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*68.079
4.05	Business impact of HIV/AIDS4.0121
4.06	HIV prevalence, % adult pop.* 1.0
4.07	Infant mortality, deaths/1,000 live births*99.2143
4.08	Life expectancy, years*51.0136
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*39.4123
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system2.9118
5.04	Quality of math and science education2.8121
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 3.6 101
5.08	Extent of staff training

	INDICATOR	VALUE DANKS
	INDICATOR Cath millery Coade market efficiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	42 110
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	76
6.04	Extent and effect of taxation	106
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	11.4117
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13 6.14	Burden of customs procedures	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.04	7th pillar: Labor market efficiency	4.0 70
7.01 7.02	Cooperation in labor-employer relations Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	115
7.06	Reliance on professional management	
7.07 7.08	Brain drain	
7.00	Women in labor force, ratio to men	0.53 124
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02 8.03	Affordability of financial services	
8.04	Ease of access to loans	
8.05	Venture capital availability	92
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	2.9 131
8.08	Legal rights index, 0-10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	4.9106
9.07	Mobile broadband subscriptions/100 pop.*	118
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	2.5 117
10.02	Foreign market size index, 1-7 (best)*	2.9120
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.0 45
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	2.5 138
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	111
12.02	Quality of scientific research institutions	3.666
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	, , , , , , , , , , , , , , , , , , ,	

Malta

Key indicators, 2011

Population (millions)	0.4
GDP (US\$ billions)	8.9
GDP per capita (US\$)	21,028
GDP (PPP) as share (%) of world total	0.01

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	47 .	4.4
GCI 2011-2012 (out of 142)	51.	4.3
GCI 2010-2011 (out of 139)	50.	4.3
Basic requirements (20.0%)	34 .	5.1
Institutions		
Infrastructure	34.	4.9
Macroeconomic environment	71.	4.6
Health and primary education	19.	6.3
Efficiency enhancers (50.0%)	40 .	4.5
Higher education and training	35.	4.9
Goods market efficiency	34.	4.6
Labor market efficiency	92.	4.1
Financial market development	15.	5.1
Technological readiness	21.	5.6
Market size	125.	2.4
Innovation and sophistication factors (30.0%)	46	3.9
Business sophistication	43.	4.3
Innovation	18	3 /

Stage of development

The most problematic factors for doing business

Malta

The Global Competitiveness Index in detail

	INDICATOR	VALUE	DANIKAAA
	INDICATOR	VALUE	RANK/144
4.03	1st pillar: Institutions		04
1.01	Property rights		
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging rec		
1.12	Transparency of government policymaking	4.4 .	57
1.13	Gov't services for improved business performa	ance 4.1.	39
1.14	Business costs of terrorism	5.9	51
1.15	Business costs of crime and violence	5.9	14
1.16	Organized crime	6.4 .	15
1.17	Reliability of police services	5.0.	42
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	n/a.	n/a
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.2	35
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*	65.9	88
2.07	Quality of electricity supply	4.8.	72
2.08	Mobile telephone subscriptions/100 pop.*	124.9.	39
2.09	Fixed telephone lines/100 pop.*	54.9.	8
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-3.0	72
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
4.01	4th pillar: Health and primary education	- /	
4.01	Business impact of malaria		
4.02	Business impact of tuberculosis	, ,	
4.03	Tuberculosis cases/100,000 pop.*		
4.04	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
E 01	5th pillar: Higher education and training	100.0	07
5.01	Secondary education enrollment, gross %* Tertiary education enrollment, gross %*		
5.02	Quality of the educational system		
5.03 5.04	Quality of the educational systemQuality of math and science education		
5.04	Quality of management schools		
5.06	Internet access in schools		
5.07	Availability of research and training services		
5.08	Extent of staff training		
0.00			

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	10
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business*	
6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	5.4 16
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.6 60
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.8 33
7.02	Flexibility of wage determination	4.983
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07 7.08	Brain drain Women in labor force, ratio to men*	
7.00	Women in abor force, ratio to men	0.55 125
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth villary Tachnalagical yearlings	
9.01	9th pillar: Technological readiness Availability of latest technologies	6.2 21
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	30.0 15
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	32.6 34
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	2.0129
10.02	Foreign market size index, 1-7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.1 31
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	4.2
11.05	Value chain breadth	4.0 43
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	81
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D.	
12.04 12.05	University-industry collaboration in R&D Gov't procurement of advanced tech products	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Mauritania

Key indicators, 2011

Population (millions)	3.5
GDP (US\$ billions)	4.2
GDP per capita (US\$)	. 1,290
GDP (PPP) as share (%) of world total	0.01

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	134	3.3
GCI 2011-2012 (out of 142)	137	3.2
GCI 2010–2011 (out of 139)	135	3.1
Basic requirements (60.0%)	124 .	3.6
Institutions	122	3.3
Infrastructure	113	2.8
Macroeconomic environment	89	4.4
Health and primary education	133	3.9
Efficiency enhancers (25 00/)	4.40	
Efficiency enhancers (35.0%)	142 .	2.9
Higher education and training		
•	142	2.2
Higher education and training	142 135	2.2
Higher education and training		2.2 3.6 3.6
Higher education and training		2.2 3.6 3.6 3.0 2.7
Higher education and training		2.2 3.6 3.6 3.0 2.7
Higher education and training		2.2 3.6 3.6 2.7 2.1
Higher education and training		2.2 3.6 3.6 2.7 2.1

Stage of development

The most problematic factors for doing business

Mauritania

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.1 140
1.08	Wastefulness of government spending2.4117
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.392
1.11	Efficiency of legal framework in challenging regs3.672
1.12	Transparency of government policymaking3.5
1.13	Gov't services for improved business performance 3.484
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.2
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.6
1.22	Strength of investor protection, 0–10 (best)* 3.7
0.01	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure 3.798
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.544
3.02	Government budget balance, % GDP*1.544 Gross national savings, % GDP*26.737
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124 Business impact of tuberculosis 4.7 101
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124 Business impact of tuberculosis 4.7 101
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124 Business impact of tuberculosis 4.7 101 Tuberculosis cases/100,000 pop.* 337.0 132
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124 Business impact of tuberculosis 4.7 101 Tuberculosis cases/100,000 pop.* 337.0 132 Business impact of HIV/AIDS 4.7 97
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Government budget balance, % GDP* -1.5 44 Gross national savings, % GDP* 26.7 37 Inflation, annual % change* 5.7 86 General government debt, % GDP* 92.4 132 Country credit rating, 0–100 (best)* 20.1 125 4th pillar: Health and primary education Business impact of malaria 4.4 111 Malaria cases/100,000 pop.* 15,494.9 124 Business impact of tuberculosis 4.7 101 Tuberculosis cases/100,000 pop.* 337.0 132 Business impact of HIV/AIDS 4.7 97 HIV prevalence, % adult pop.* 0.7 95 Infant mortality, deaths/1,000 live births* 75.3 134 Life expectancy, years* 58.2 120 Quality of primary education 2.0 141 Primary education enrollment, net %* 74.0 132 5th pillar: Higher education and training Secondary education enrollment, gross %* 24.4 142 Tertiary education enrollment, gross %* 24.4 127

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	2.0 105
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	68.3 132
6.06	No. procedures to start a business*	997
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	3.7133
6.16	Buyer sophistication	2.3135
-	7th willow I also a moulest officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	22 120
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	2.7140
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.36 134
	8th pillar: Financial market development	
8.01	Availability of financial services	3.6 125
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	1.9130
8.05	Venture capital availability	119
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	118
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	116
9.02	Firm-level technology absorption	4.3 107
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	3.9114
3.01	Mobile broadbarid Subscriptions/ 100 pop	0.0 110
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.9121
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.9 52
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	3.385
11.05	Value chain breadth	3.2 101
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	2.9 136
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06 12.07	Availability of scientists and engineers	
12.01	patorito, appiloationo/million pop	0.0 1 18

Mauritius

Key indicators, 2011

Population (millions)	1.3
GDP (US\$ billions)	11.3
GDP per capita (US\$)	. 8,777
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011 —O— Mauritius -O- Sub-Saharan Africa

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	54.	4.4
GCI 2011-2012 (out of 142)	54.	4.3
GCI 2010-2011 (out of 139)	55.	4.3
Basic requirements (40.0%)	52	4.8
Institutions		
Infrastructure		
Macroeconomic environment	87.	4.4
Health and primary education	54.	5.9
Efficiency enhancers (50.0%)	62 .	4.1
Efficiency enhancers (50.0%)		
, ,	65.	4.3
Higher education and training	65 . 27 .	4.3 4.8
Higher education and training	65. 27. 70.	4.3 4.8 4.4
Higher education and training		4.3 4.8 4.4 4.6 4.0
Higher education and training		4.3 4.8 4.4 4.6 4.0
Higher education and training		4.3 4.8 4.4 4.6 4.0 2.7
Higher education and training		4.3 4.8 4.4 4.6 4.0 2.7
Higher education and training		4.3 4.8 4.4 4.6 2.7 2.7

Stage of development

The most problematic factors for doing business

Mauritius

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	36
1.02	Intellectual property protection	
1.03	Diversion of public funds	48
1.04	Public trust in politicians	58
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 3.2.	
1.08	Wastefulness of government spending3.7.	
1.09	Burden of government regulation	
1.11	Efficiency of legal framework in challenging regs 4.5.	
1.12	Transparency of government policymaking4.7.	
1.13	Gov't services for improved business performance 4.2.	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	60
1.16	Organized crime	17
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 5.6.	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 5.2.	
1.22	Strength of investor protection, 0–10 (best)* 7.7.	13
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	53
2.02	Quality of roads4.3.	58
2.03	Quality of railroad infrastructuren/appl	n/a
2.04	Quality of port infrastructure	48
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 175.6.	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.00	Tixed telephone lines/100 pop20.7.	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*3.4.	75
3.02	Gross national savings, % GDP*14.4.	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*53.5.	61
	4th pillar: Health and primary education	
4.01	Business impact of malaria	1
4.02	Malaria cases/100,000 pop.*(NE).	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08 4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*89.4.	
5.02	Tertiary education enrollment, gross %*24.9.	
5.03	Quality of the educational system4.1.	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06 5.07	Internet access in schools	
5.08	Extent of staff training	

	INDICATOR	VALUE RANK/144
		VALUE IDANIO 144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.2 4.2
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	. 25.0
6.06	No. procedures to start a business*	5 29
6.07	No. days to start a business*	6 16
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	,-	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05 7.06	Pay and productivity Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04 8.05	Ease of access to loans	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Other iller Technological goodings	
9.01	9th pillar: Technological readiness Availability of latest technologies	5.2 49
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	. 12.774
9.07	Mobile broadband subscriptions/100 pop.*	. 12.463
	10th niller: Market size	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	2.5 110
10.02	Foreign market size index, 1–7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage Value chain breadth	
11.05 11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	19th willow languation	
12.01	12th pillar: Innovation Capacity for innovation	27 110
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT natents, applications/million pon *	0.2 95

Mexico

Key indicators, 2011

Population (millions)	116.4
GDP (US\$ billions)	1,154.8
GDP per capita (US\$)	10,153
GDP (PPP) as share (%) of world total	2.11

GDP (PPP) per capita (int'l \$), 1990-2011 —— Mexico -O- Latin America and the Caribbean 15,000 12,000 9,000 6,000 3,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	53.	4.4
GCI 2011-2012 (out of 142)	58.	4.3
GCI 2010–2011 (out of 139)	66.	4.2
Basic requirements (37.1%)	63 .	4.6
Institutions	92.	3.6
Infrastructure	68.	4.0
Macroeconomic environment	40.	5.2
Health and primary education	68.	5.7
Efficiency enhancers (50.0%)	53 .	4.3
Efficiency enhancers (50.0%)		
, ,	77.	4.1
Higher education and training	77.	4.1 4.2
Higher education and training	77. 79. 102.	4.1 4.2 4.0
Higher education and training	77. 79. 102.	4.1 4.2 4.0 4.2
Higher education and training		4.1 4.2 4.0 4.2 3.8
Higher education and training		4.1 4.2 4.0 4.2 3.8 5.6
Higher education and training		4.1 4.2 4.0 4.2 3.8 5.6
Higher education and training	7779617212	4.1 4.2 4.0 3.8 5.6 3.8

Stage of development

The most problematic factors for doing business

Mexico

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.0
1.08	Wastefulness of government spending
1.10	Efficiency of legal framework in settling disputes 3.3
1.11	Efficiency of legal framework in challenging regs 3.485
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.857
1.14	Business costs of terrorism4.7117
1.15	Business costs of crime and violence2.9135
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.5 50
2.03	Quality of railroad infrastructure 2.8 60
2.04	Quality of port infrastructure
2.03	Available airline seat kms/week, millions* 1,702.9
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 82.4
2.09	Fixed telephone lines/100 pop.*17.173
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*16.036
4.05	Business impact of HIV/AIDS5.468
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*14.166
4.08	Life expectancy, years*
4.09 4.10	Quality of primary education
4.10	Timaly education emoninent, het 7697.929
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*88.871
5.02	Tertiary education enrollment, gross %*28.078
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06 5.07	Internet access in schools
5.08	Extent of staff training
2.50	

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy3.5115
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06 6.07	No. procedures to start a business*
6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation 4.9 47
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02 7.03	Flexibility of wage determination
7.03	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management4.367
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services4.1
8.03	Financing through local equity market
8.04	Ease of access to loans 2.6 82
8.05 8.06	Venture capital availability
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05 9.06	Broadband Internet subscriptions/100 pop.*10.6
9.07	Mobile broadband subscriptions/100 pop.*4.682
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)
	11th pillar: Business sophistication
11.01	Local supplier quantity5.042
11.02	Local supplier quality
11.03	State of cluster development
11.04 11.05	Nature of competitive advantage
11.06	Control of international distribution
11.07	Production process sophistication4.340
11.08	Extent of marketing4.447
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Availability of scientists and engineers
12.06	Availability of soleritists and endineers

Moldova

Key indicators, 2011

Population (millions)	3.6
GDP (US\$ billions)	7.0
GDP per capita (US\$)	1,969
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	87.	3.9
GCI 2011-2012 (out of 142)	93.	3.9
GCI 2010–2011 (out of 139)	94.	3.9
Basic requirements (60.0%)	93 .	4.2
Institutions	110.	3.4
Infrastructure	92.	3.5
Macroeconomic environment	93.	4.4
Health and primary education	86.	5.4
Efficiency enhancers (35.0%)	99 .	3.7
Efficiency enhancers (35.0%)		
· · · ·	88.	4.0
Higher education and training	88. 100.	4.0 4.0
Higher education and training		4.0 4.0 4.3
Higher education and training		4.0 4.0 4.3 3.6
Higher education and training		4.0 4.0 4.3 3.6
Higher education and training		4.0 4.3 3.6 3.9
Higher education and training		4.0 4.3 3.6 3.9 2.5

Stage of development

The most problematic factors for doing business

Moldova

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	3.3 122
1.02	Intellectual property protection	2.8 117
1.03	Diversion of public funds	2.6 108
1.04	Public trust in politicians	2.396
1.05	Irregular payments and bribes	3.4 103
1.06	Judicial independence	2.1 138
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performar	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms Strength of auditing and reporting standards	
1.19	0 1 0	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests Strength of investor protection, 0–10 (best)*	
1.22	Strength of investor protection, 0-10 (best)	4.794
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	3.3 113
2.02	Quality of roads	1.5 144
2.03	Quality of railroad infrastructure	2.570
2.04	Quality of port infrastructure	3.0 129
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	33.336
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	2.459
3.02	Gross national savings, % GDP*	13.9 104
3.03	Inflation, annual % change*	7.7 104
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	26.5 112
	Ath pillow Hoolth and primary advection	
4.01	4th pillar: Health and primary education Business impact of malaria	n/annl 1
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	68.9 98
4.09	Quality of primary education	3.869
4.10	Primary education enrollment, net %*	87.6 105
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	880 74
	Tertian, education enrollment gross %*	281 66
5.02	Tertiary education enrollment, gross %*	
5.02 5.03	Quality of the educational system	3.2 103
5.02 5.03 5.04	Quality of the educational system	3.2 103 4.164
5.02 5.03 5.04 5.05	Quality of the educational system Quality of math and science education Quality of management schools	3.2103 4.164 3.3121
5.02 5.03 5.04 5.05 5.06	Quality of the educational system	3.2103 4.164 3.3121 4.461
5.02 5.03 5.04 5.05	Quality of the educational system Quality of math and science education Quality of management schools	3.2103 4.164 3.3121 4.461 3.4114

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*31.339
6.06	No. procedures to start a business*7
6.07 6.08	No. days to start a business* 9
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*2.541
6.11	Prevalence of foreign ownership3.9120
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14 6.15	Imports as a percentage of GDP* 86.4 16 Degree of customer orientation 3.8 126
6.16	Buyer sophistication 3.0 104
	.,
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02 7.03	Flexibility of wage determination
7.03	Redundancy costs, weeks of salary*
7.05	Pay and productivity4.340
7.06	Reliance on professional management3.899
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.9126
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*88
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Broadband Internet subscriptions/100 pop.*9.958
9.06	Int'l Internet bandwidth, kb/s per user*91.115
9.07	Mobile broadband subscriptions/100 pop.*3.592
-	40th either Medick der
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*
11.01	11th pillar: Business sophistication
11.01 11.02	Local supplier quantity
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth3.1109
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
10.01	12th pillar: Innovation Capacity for innovation
12.01 12.02	Quality of scientific research institutions
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D2.8124
12.05	Gov't procurement of advanced tech products2.6
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

Mongolia

Key indicators, 2011

Population (millions)	2.8
GDP (US\$ billions)	8.5
GDP per capita (US\$)	3,042
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	93.	3.9
GCI 2011-2012 (out of 142)	96.	3.9
GCI 2010-2011 (out of 139)	99.	3.7
Basic requirements (42.6%)	92 .	4.2
Institutions	113.	3.3
Infrastructure	112.	2.8
Macroeconomic environment	52.	4.9
Health and primary education	76.	5.6
Efficiency enhancers (48.1%)	96 .	3.8
Efficiency enhancers (48.1%)		
, ,	83.	4.0
Higher education and training	83. 85.	4.0 4.2
Higher education and training	83. 85. 33.	4.0 4.2 4.7
Higher education and training		4.0 4.2 4.7 3.3
Higher education and training		4.0 4.2 4.7 3.3
Higher education and training		4.0 4.2 4.7 3.3 3.8 2.6
Higher education and training		4.0 4.2 3.3 3.8 2.6

Stage of development

The most problematic factors for doing business

Mongolia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/14
	1st pillar: Institutions
.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
.03	Public trust in politicians
.05	Irregular payments and bribes 3.2 11
.06	Judicial independence
.07	Favoritism in decisions of government officials 2.3
.08	Wastefulness of government spending
.09	Burden of government regulation
.10	Efficiency of legal framework in settling disputes 3.39
.11	Efficiency of legal framework in challenging regs 3.0
.12	Transparency of government policymaking
.13	Gov't services for improved business performance 3.1
.14	Business costs of terrorism
.15	Business costs of crime and violence
.16	Organized crime
.17	Reliability of police services
.18	Ethical behavior of firms
.19	Strength of auditing and reporting standards
.20	Efficacy of corporate boards
.21	Protection of minority shareholders' interests 3.2
.22	Strength of investor protection, 0-10 (best)* 6.32
	On durillon Infrastructure
0.1	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 2.0 14
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Available airline seat kms/week, millions*
2.06	
2.08	Quality of electricity supply
2.09	Fixed telephone lines/100 pop.* 6.7
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
	9 '
3.03	Inflation, annual % change*
3.05	Country credit rating, 0–100 (best)*
. 01	4th pillar: Health and primary education Business impact of malarian/appln/appl
.01	Malaria cases/100,000 pop.*(NE)
.03	Business impact of tuberculosis
.03	Tuberculosis cases/100,000 pop.*
.05	Business impact of HIV/AIDS
.06	HIV prevalence, % adult pop.*
.07	Infant mortality, deaths/1,000 live births*
.08	Life expectancy, years*
1.09	Quality of primary education
1.10	Primary education enrollment, net %*
	File willow Higher advertise and twice a
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
	Quality of math and science education
	· · · · · · · · · · · · · · · · · · ·
	Quality of management schools 3.0 13
.05	Quality of management schools
5.04 5.05 5.06 5.07	Quality of management schools

	INDICATOR	VALUE RANK/144
		VALUE TIMITOTHY
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.6 86
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	4.0 36
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	97.6 8
6.15	Degree of customer orientation	118
6.16	Buyer sophistication	96
	Table 201-control of the control of	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	40 105
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.3 35
7.06	Reliance on professional management	3.6112
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.85 55
	8th pillar: Financial market development	
8.01	Availability of financial services	3.8111
8.02	Affordability of financial services	3.5115
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	Oth pillow Tachpalanical readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	4.3 108
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	12.762
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	3.3108
	11th pillar: Business sophistication	
11.01	Local supplier quantity	3.9127
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
	19th nillow Innoversity	
12.01	12th pillar: Innovation Capacity for innovation	3.1 79
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	3.2 100
12.06	Availability of scientists and engineers	
12.07	PCT notante, applications/million non *	0.2 80

Montenegro

Key indicators, 2011

Population (millions)	0.6
GDP (US\$ billions)	4.5
GDP per capita (US\$)	',317
GDP (PPP) as share (%) of world total	0.01

GDP (PPP) per capita (int'l \$), 1990-2011 -O- Montenegro -O- Central and Eastern Europe 20,000 15,000 10.000 5,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	72.	4.1
GCI 2011–2012 (out of 142)	60.	4.3
GCI 2010-2011 (out of 139)	49.	4.4
Basic requirements (40.0%)	74 .	4.5
Institutions	44	4.4
Infrastructure	66.	4.1
Macroeconomic environment	118.	3.8
Health and primary education	73.	5.7
Efficiency enhancers (50.0%)	74 .	4.0
Efficiency enhancers (50.0%)		
	51 .	4.6
Higher education and training	51. 48.	4.6 4.4
Higher education and training	51. 48. 93. 40.	4.6 4.4 4.1 4.5
Higher education and training	51. 48. 93. 40.	4.6 4.4 4.1 4.5
Higher education and training	51. 93. 40. 56.	4.6 4.4 4.1 4.5
Higher education and training		4.6 4.4 4.1 4.5 4.1 2.1
Higher education and training		4.6 4.1 4.5 4.1 2.1

Stage of development

The most problematic factors for doing business

Montenegro

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.6.	54
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence	5.5 .	35
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms	4.2.	50
1.19	Strength of auditing and reporting standards	4.3.	95
1.20	Efficacy of corporate boards	4.3.	93
1.21	Protection of minority shareholders' interests	4.2 .	65
1.22	Strength of investor protection, 0–10 (best)*	6.3 .	29
	Ond willow infrantement		
0 01	2nd pillar: Infrastructure Quality of overall infrastructure	0.7	00
2.01	Quality of overall infrastructure		
	Quality of railroad infrastructure		
2.03	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment	0.5	
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*	3.1 .	29
3.04	General dovernment dent % GDP ²	45.0	00
0 0 5			88
3.05	Country credit rating, 0–100 (best)*		88
3.05			88
	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	40.2 . n/appl	88 78
4.01	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	n/appl(NE).	88 78 1
4.01 4.02 4.03	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis	n/appl(NE) 6.0 .	8811
4.01 4.02 4.03 4.04	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.*	n/appl(NE)6.019.0.	
4.01 4.02 4.03 4.04	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	n/appl (NE)(NE)	
4.01 4.02 4.03 4.04 4.05 4.06	Country credit rating, 0–100 (best)*	n/appl(NE)(NE)6.019.05.90.0.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07	Country credit rating, 0–100 (best)*	n/appl(NE) 6.0 19.0 5.9 0.0 7.2 .	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Country credit rating, 0–100 (best)*	n/appl(NE)(NE)6.019.05.90.07.274.3.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	n/appl(NE)(NE)6.05.90.07.274.34.4	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)*	n/appl(NE)(NE)6.05.90.07.274.34.4	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %*	n/appl(NE)(NE)6.05.90.07.274.34.4	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training	n/appl(NE)(NE)6.019.05.90.07.274.34.483.2.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Life expectancy, years* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %*	n/appl(NE)(NE)6.019.0	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	n/appl(NE)(NE)6.05.97.274.34.4.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system.	n/appl(NE)(NE)6.05.97.274.34.4.4.83.2104.047.642.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	n/appl(NE)(NE)6.05.974.344.483.2104.047.64244.4.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	n/appl(NE)(NE)6.05.90.074.344.443.	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06 5.07	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS HIV prevalence, % adult pop.* Infant mortality, deaths/1,000 live births* Quality of primary education Primary education enrollment, net %* 5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	n/appl(NE)(NE)6.05.90.07.24.4.34.4.	

	INDICATOR	VALUE RANK/144
		VALUE TIMITOTHY
6.01	6th pillar: Goods market efficiency Intensity of local competition	A 1 11A
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	22.3 16
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.5
6.16	Buyer sophistication	3.2 88
	The other halos and the Walasa.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	2.0 1.00
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	78
7.06	Reliance on professional management	4.085
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7777
	8th pillar: Financial market development	
8.01	Availability of financial services	4.3 84
8.02	Affordability of financial services	4.1 69
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.6 97
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	40.0
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	15.355
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.7132
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.3 103
11.02	Local supplier quality	4.2 91
11.03	State of cluster development	2.9 125
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
10.01	12th pillar: Innovation Capacity for innovation	22 50
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	DCT notante applications/million non *	0.0 110

Morocco

Key indicators, 2011

Population (millions)	32.5
GDP (US\$ billions)	99.2
GDP per capita (US\$)	3,083
GDP (PPP) as share (%) of world total	0.21

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1–7)
GCI 2012-2013	70.	4.1
GCI 2011-2012 (out of 142)	73.	4.2
GCI 2010-2011 (out of 139)	75.	4.1
Basic requirements (40.0%)	68	4.6
Institutions		
Infrastructure	61 .	4.1
Macroeconomic environment	70.	4.6
Health and primary education	81 .	5.5
Efficiency enhancers (50.0%)	79	3.9
Efficiency enhancers (50.0%)		
	101.	3.6
Higher education and training	101 . 69 .	3.6 4.3
Higher education and training		3.6 4.3 3.8
Higher education and training		3.6 4.3 3.8 4.1
Higher education and training		3.6 3.8 4.1 3.7
Higher education and training		3.6 4.3 3.8 4.1 3.7 4.1
Higher education and training		3.6 3.8 4.1 3.7 4.1

Stage of development

25

30

The most problematic factors for doing business

Morocco

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
.01	Property rights	4.6.	53
.02	Intellectual property protection		
1.03	Diversion of public funds		
.04	Public trust in politicians		
.05	Irregular payments and bribes		
.06	Judicial independence		
.07	Favoritism in decisions of government officials		
.08	Wastefulness of government spending		
.09	Burden of government regulation		
.10	Efficiency of legal framework in settling dispute		
.11	Efficiency of legal framework in challenging reg		
.12	Transparency of government policymaking		
.13	Gov't services for improved business performa		
.14	Business costs of terrorism		
.15	Business costs of crime and violence		
.16	Organized crime		
.17	Reliability of police services		
.18	Ethical behavior of firms		
.19	Strength of auditing and reporting standards		
.20	Efficacy of corporate boards		
.21	Protection of minority shareholders' interests		
.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	4.8.	52
2.02	Quality of roads	4.0 .	70
2.03	Quality of railroad infrastructure	3.9.	36
2.04	Quality of port infrastructure	4.8.	49
2.05	Quality of air transport infrastructure	5.1 .	52
2.06	Available airline seat kms/week, millions*	402.1 .	46
2.07	Quality of electricity supply	5.2.	56
2.08	Mobile telephone subscriptions/100 pop.*	113.3.	56
2.09	Fixed telephone lines/100 pop.*	11.0 .	88
	0.1.111.111		
0.4	3rd pillar: Macroeconomic environment	0.0	101
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
5.05	Country credit rating, 0-100 (best)*	52.5 .	04
	4th pillar: Health and primary education		
1.01	Business impact of malaria	. n/appl	1
1.02	Malaria cases/100,000 pop.*		
1.03	Business impact of tuberculosis		
1.04	Tuberculosis cases/100,000 pop.*		
1.05	Business impact of HIV/AIDS		
1.06	HIV prevalence, % adult pop.*		
1.07	Infant mortality, deaths/1,000 live births*		
1.08	Life expectancy, years*		
1.09	Quality of primary education		
	Primary education enrollment, net %*	95.7 .	48
1.10	5th pillar: Higher education and training	E0.1	440
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %*	13.2.	102
5.01 5.02 5.03	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system	13.2 . 3.1 .	102 105
5.01 5.02 5.03 5.04	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	13.2 . 3.1 . 4.3 .	102 105
5.01 5.02 5.03 5.04 5.05	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education Quality of management schools	13.2 . 3.1 . 4.3 . 4.5 .	102 105 53
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %* Tertiary education enrollment, gross %* Quality of the educational system Quality of math and science education	13.2 . 3.1 . 4.3 . 4.5 . 3.5 .	102 53 47

	INDICATOR	VALUE RANK/144
		VALUE HARROTTA
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.0 57
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	49.6 111
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.6 65
6.16	Buyer sophistication	77
	7th willow I also a montred officiones.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	3.8 120
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.2 50
7.06	Reliance on professional management	98
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.34 137
	8th pillar: Financial market development	
8.01	Availability of financial services	4.759
8.02	Affordability of financial services	4.4 55
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	Oth niller Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	5.3 53
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	74
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.561
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06 11.07	Control of international distribution Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
	19th pillar: Innovation	
12.01	12th pillar: Innovation Capacity for innovation	26 115
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
177 (17	Luci potente applicationa/million pon *	11 / 71

Mozambique

Key indicators, 2011

Population (millions)24	4.0
GDP (US\$ billions)	2.8
GDP per capita (US\$)5	83
GDP (PPP) as share (%) of world total 0.	.03

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 1,500 1,000 1,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	138.	3.2
GCI 2011-2012 (out of 142)	133.	3.3
GCI 2010-2011 (out of 139)	131.	3.3
Basic requirements (60.0%)	138 .	3.2
Institutions	112.	3.4
Infrastructure	129.	2.4
Macroeconomic environment		
Health and primary education	137.	3.5
Efficiency enhancers (35.0%)	133 .	3.1
Efficiency enhancers (35.0%)		
, ,	138.	2.4
Higher education and training	138. 124.	2.4
Higher education and training		2.4 3.8 3.7
Higher education and training	138. 124. 128. 134.	2.4 3.8 3.7 3.1
Higher education and training	138. 124. 128. 134.	2.4 3.8 3.7 3.1 2.8
Higher education and training		2.4 3.8 3.7 3.1 2.8 2.9
Higher education and training		2.4 3.8 3.7 3.1 2.8 2.9

Stage of development

The most problematic factors for doing business

Mozambique

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.9
1.08	Wastefulness of government spending2.8
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.393
1.11	Efficiency of legal framework in challenging regs 3.0
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.7
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	
1.18	Ethical behavior of firms 3.2 122
1.19	Strength of auditing and reporting standards 3.9
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.8
1.22	Strength of investor protection, 0–10 (best)* 6.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 2.4 135
2.03	Quality of railroad infrastructure 2.0 89
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply 3.2 111
2.08	Mobile telephone subscriptions/100 pop.*32.8
2.09	Fixed telephone lines/100 pop.*
	0.1.111.111
0.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*4.9108
3.01	Gross national savings, % GDP*11.2121
3.02	9 '
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)27.9110
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.* 544.0
	Business impact of HIV/AIDS2.9137
4.05	
4.05 4.06	HIV prevalence, % adult pop.* 11.5
	Infant mortality, deaths/1,000 live births*92.2140
4.06	HIV prevalence, % adult pop.*
4.06 4.07	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08	Infant mortality, deaths/1,000 live births*92.2140 Life expectancy, years*49.7139 Quality of primary education2.3133
4.06 4.07 4.08 4.09	Infant mortality, deaths/1,000 live births* 92.2 140 Life expectancy, years* 49.7 139 Quality of primary education 2.3 133 Primary education enrollment, net %* 89.6 .98
4.06 4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10 5.01 5.02	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births* 92.2 140 Life expectancy, years* 49.7 139 Quality of primary education 2.3 133 Primary education enrollment, net %* 89.6 98 5th pillar: Higher education and training Secondary education enrollment, gross %* 26.4 139 Tertiary education enrollment, gross %* 1.5 139 Quality of the educational system 2.9 119 Quality of math and science education 2.6 131
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Infant mortality, deaths/1,000 live births* 92.2 140 Life expectancy, years* 49.7 139 Quality of primary education 2.3 133 Primary education enrollment, net %* 89.6 98 5th pillar: Higher education and training Secondary education enrollment, gross %* 26.4 139 Tertiary education enrollment, gross %* 1.5 139 Quality of the educational system 2.9 119 Quality of math and science education 2.6 131 Quality of management schools 2.9 133
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births* 92.2 140 Life expectancy, years* 49.7 139 Quality of primary education 2.3 133 Primary education enrollment, net %* 89.6 98 5th pillar: Higher education and training Secondary education enrollment, gross %* 26.4 139 Tertiary education enrollment, gross %* 1.5 139 Quality of the educational system 2.9 119

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*59.143
6.15	Degree of customer orientation3.8127
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination3.9127
7.03	Hiring and firing practices3.5102
7.04	Redundancy costs, weeks of salary*41133
7.05	Pay and productivity
7.06 7.07	Reliance on professional management
7.08	Women in labor force, ratio to men*
0.01	8th pillar: Financial market development
8.01 8.02	Availability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.05	Broadband Internet subscriptions/100 pop.*0.1
9.06	Int'l Internet bandwidth, kb/s per user* 1.2
9.07	Mobile broadband subscriptions/100 pop.*1.1
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*2.7100
10.02	Foreign market size index, 1-7 (best)*3.4107
-	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage2.7
11.05	Value chain breadth
11.06	Control of international distribution
11.07 11.08	Extent of marketing
11.09	Willingness to delegate authority
10.01	12th pillar: Innovation
12.01 12.02	Capacity for innovation
12.02	Company spending on R&D
12.03	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products 3.4
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.0119

Namibia

Key indicators, 2011

Population (millions)	2.3
GDP (US\$ billions)	12.5
GDP per capita (US\$)	. 5,828
GDP (PPP) as share (%) of world total	0.02

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	92.	3.9
GCI 2011-2012 (out of 142)	83.	4.0
GCI 2010-2011 (out of 139)	74.	4.1
Basic requirements (40.0%)	82 .	4.3
Institutions	52.	4.2
Infrastructure	59.	4.2
Macroeconomic environment	84.	4.5
Health and primary education	120.	4.4
Efficiency enhancers (50.0%)	105 .	3.6
Efficiency enhancers (50.0%)		
, ,	119.	3.1
Higher education and training	119. 87.	3.1 4.2
Higher education and training	119. 87. 74.	3.1 4.2 4.3
Higher education and training	119. 87. 74. 47.	3.1 4.2 4.3 4.4
Higher education and training	119. 87. 74. 47.	3.1 4.2 4.3 4.4 3.2
Higher education and training		3.1 4.2 4.3 4.4 3.2 2.6
Higher education and training		3.1 4.2 4.3 4.4 3.2 2.6

Stage of development

The most problematic factors for doing business

Namibia

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	5.1
1.02	Intellectual property protection	
1.03	Diversion of public funds	71
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	4.261
1.06	Judicial independence	4.6 44
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes.	
1.11	Efficiency of legal framework in challenging regs.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performance	
1.14	Business costs of terrorism Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	
	On durillary Infrareduces	
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	E 1 40
2.01		
2.02	Quality of roadsQuality of railroad infrastructure	
2.03	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	6.0 105
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	-79 134
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	
	All all and the life and and an arranged and are	
4.01	4th pillar: Health and primary education Business impact of malaria	3.8 124
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	. 29.3 100
4.08	Life expectancy, years*	. 62.1 115
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	. 85.4 113
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	. 64.0 106
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	4.155

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	82
6.14	Imports as a percentage of GDP*	56.4 47
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.5 65
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04 7.05	Redundancy costs, weeks of salary* Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8456
	8th pillar: Financial market development	
8.01	Availability of financial services	4.9 55
8.02	Affordability of financial services	4.0 82
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.261
9.02	Firm-level technology absorption	4.865
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %* Broadband Internet subscriptions/100 pop.*	
9.05	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	3.690
10.01	10th pillar: Market size	0.0 101
10.01 10.02	Domestic market size index, 1–7 (best)*	
44.01	11th pillar: Business sophistication	0.0
11.01 11.02	Local supplier quantity Local supplier quality	
11.02	State of cluster development	
11.03	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
11.09	vviiiii igi iess to delegate auti ioffty	12
10.57	12th pillar: Innovation	0.0
12.01 12.02	Capacity for innovation	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	90
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	0.384

Nepal

Key indicators, 2011

Population (millions)30).6
GDP (US\$ billions)	3.6
GDP per capita (US\$)68	53
GDP (PPP) as share (%) of world total 0.0	05

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	125.	3.5
GCI 2011-2012 (out of 142)	125	3.5
GCI 2010-2011 (out of 139)	130	3.3
Basic requirements (60.0%)	121 .	3.7
Institutions	123	3.3
Infrastructure	143	1.8
Macroeconomic environment	56	4.9
Health and primary education	109	4.7
Efficiency enhancers (35.0%)	126 .	3.3
Higher education and training	128	2.8
Goods market efficiency	121	3.8
Labor market efficiency	125	3.8
Financial market development		
Technological readiness		
Market size	95	3.0
Innovation and sophistication factors (5.0%)	133 .	2.8
Business sophistication	127	3.2
Innovation	133	2.4

Stage of development

The most problematic factors for doing business

Nepal

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.5.	114
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking	_	
1.12	Gov't services for improved business performa		
1.14	Business costs of terrorism		
	Business costs of terrorism Business costs of crime and violence		
I.15 I.16			
	Organized crime		
l.17 l.18	Reliability of police services		
	Ethical behavior of firms		
.19	Strength of auditing and reporting standards.		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests.		
1.22	Strength of investor protection, 0-10 (best)*	5.3 .	65
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	2.9.	129
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	Ord villey Means consuit anying month		
0.1	3rd pillar: Macroeconomic environment	17	40
3.01	Government budget balance, % GDP*		
3.02	9 '		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	20.0 .	127
	4th pillar: Health and primary education		
1.01	Business impact of malaria	5.2.	98
1.02	Malaria cases/100,000 pop.*	60.5.	94
1.03	Business impact of tuberculosis		
1.04	Tuberculosis cases/100,000 pop.*		
1.05	Business impact of HIV/AIDS		
1.06	HIV prevalence, % adult pop.*		
1.07	Infant mortality, deaths/1,000 live births*		
1.08	Life expectancy, years*		
1.09	Quality of primary education		
1.10	Primary education enrollment, net %*		
. 04	5th pillar: Higher education and training	40.5	101
5.01	Secondary education enrollment, gross %*		
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
	Internet access in schools	3.3.	104
5.06 5.07 5.08	Availability of research and training services Extent of staff training	3.1 .	129

	INDICATOR	VALUE RANK/144
		VALUE NAINN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.0 110
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	774
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	110
6.16	Buyer sophistication	2.9114
-	7th village I also a montrat afficiency.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	30 140
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	2.9136
7.06	Reliance on professional management	3.5120
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.9413
	8th pillar: Financial market development	
8.01	Availability of financial services	3.9 101
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	91
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	43
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.0 127
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.8 127
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.3 106
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
	.g	100
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Netherlands

Key indicators, 2011

Population (millions)	17.3
GDP (US\$ billions)	840.4
GDP per capita (US\$)	50,355
GDP (PPP) as share (%) of world total	0.89

GDP (PPP) per capita (int'l \$), 1990–2011 50,000 -O- Netherlands -O- Advanced economies 40,000 20,000 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	5.	5.5
GCI 2011-2012 (out of 142)	7.	5.4
GCI 2010–2011 (out of 139)	8.	5.3
Basic requirements (20.0%)	10 .	5.9
Institutions	7.	5.7
Infrastructure	7.	6.2
Macroeconomic environment	41.	5.2
Health and primary education	5.	6.6
Efficiency enhancers (50.0%)	7 .	5.4
Efficiency enhancers (50.0%) Higher education and training		
	6.	5.8
Higher education and training	6.	5.8 5.3
Higher education and training	6. 6. 17.	5.8 5.3 5.0
Higher education and training	6. 6. 17. 20.	5.8 5.3 5.0 5.0
Higher education and training	6. 17. 20.	5.8 5.3 5.0 5.0
Higher education and training		5.8 5.3 5.0 5.0 6.0
Higher education and training		5.8 5.3 5.0 6.0 5.1

Stage of development

The most problematic factors for doing business

Netherlands

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 5.24
1.08	Wastefulness of government spending4.713
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 5.6
1.11	Efficiency of legal framework in challenging regs5.63
1.12	Transparency of government policymaking 5.3
1.13	Gov't services for improved business performance 4.425
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services 6.2 6.2
1.18	Ethical behavior of firms
1.19	Efficacy of corporate boards
1.20	Protection of minority shareholders' interests 5.4
1.22	Strength of investor protection, 0–10 (best)*
1.22	Changer of investor protection, or to (besty
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure6.81
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 1,702.122
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*115.453
2.09	Fixed telephone lines/100 pop.*43.521
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*5.0109
3.02	Gross national savings, % GDP*26.438
3.03	Inflation, annual % change*2.51
3.04	General government debt, % GDP* 66.2
3.05	Country credit rating, 0-100 (best)*90.88
	All office the life and ordered advertise
4.01	4th pillar: Health and primary education Business impact of malaria
4.01	Malaria cases/100.000 pop.*(NE)
4.02	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS 6.3 13
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*99.8
E 0.	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*121.53
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of management schools 5.4
5.05 5.06	Quality of management schools
5.07	Availability of research and training services
5.08	Extent of staff training
0.00	Date of Start training

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 5.4 7
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*6
6.07	No. days to start a business*8
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 5.4 9
6.14	Imports as a percentage of GDP*85.1
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th william I also more death official and
7.01	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.8741
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks 5.6
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*66.
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption5.822
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05 9.06	Broadband Internet subscriptions/100 pop.*38.73 Int'l Internet bandwidth, kb/s per user*162.57
9.07	Mobile broadband subscriptions/100 pop.*49.215
	The street street and the street stre
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*4.822
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution
11.07 11.08	Production process sophistication
11.08	Willingness to delegate authority 5.7 4
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions 5.7 8
12.03 12.04	Company spending on R&D
12.04	Gov't procurement of advanced tech products4.223
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*203.38

New Zealand

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.16

GDP (PPP) per capita (int'l \$), 1990-2011 New Zealand -O- Advanced economies 40,000 35.000 30,000 25,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	23.	5.1
GCI 2011-2012 (out of 142)	25	4.9
GCI 2010-2011 (out of 139)	23.	4.9
Basic requirements (20.0%)	19 .	5.7
Institutions	2.	6.1
Infrastructure	30.	5.2
Macroeconomic environment	61 .	4.7
Health and primary education	4.	6.6
Efficiency enhancers (50.0%)	14 .	5.2
Efficiency enhancers (50.0%) Higher education and training		
•	10.	5.7
Higher education and training	10. 3.	5.7 5.3
Higher education and training	10. 3. 9.	5.7 5.3 5.2 5.5
Higher education and training	10. 3. 9.	5.7 5.3 5.2 5.5
Higher education and training	10. 9. 5.	5.7 5.3 5.2 5.5
Higher education and training		5.7 5.3 5.2 5.5 5.5
Higher education and training		5.7 5.3 5.2 5.5 5.5 3.8

Stage of development

20,000 15,000 10,000

The most problematic factors for doing business

New Zealand

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	6.1	F
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging rec		
1.12	Transparency of government policymaking	-	
1.12	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.15			
	Organized crime		
1.17			
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards Efficacy of corporate boards		
1.20			
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	9.7 .	
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	1 Q	47
2.02	Quality of roads		
2.02	Quality of roads		
2.03	Quality of port infrastructure		
2.04	Quality of port infrastructure		
2.05	Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	85.2.	16
	4th pillar: Health and primary education		
1.01	Business impact of malaria	. n/appl	1
4.02	'		
1.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
1.05	Business impact of HIV/AIDS		
1.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
1.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	,	, , , , ,	
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*		
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools	5.2.	20
		5.7	0.7
5.06	Internet access in schools		
	Availability of research and training services		

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy5.62
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07 6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*29.8121
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices4.069
7.04	Redundancy costs, weeks of salary*0
7.05	Pay and productivity4.622
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans 4.2 10
8.05	Venture capital availability 3.5 24 Soundness of banks 6.6 3
8.06 8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01 9.02	Availability of latest technologies
9.02	FDI and technology transfer
9.04	Individuals using Internet, %* 86.0 9
9.05	Broadband Internet subscriptions/100 pop.*25.821
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*53.013
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*
11.01	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02 11.03	State of cluster development 3.8 64
11.04	Nature of competitive advantage 4.0 39
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions 5.4
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products3.757
12.06 12.07	Availability of scientists and engineers
12.01	. 5. patorio, approatorio/illinori pop

Nicaragua

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	108	3.7
GCI 2011-2012 (out of 142)	115	3.6
GCI 2010–2011 (out of 139)	112	3.6
Basic requirements (60.0%)	104 .	4.0
Institutions	114	3.3
Infrastructure	106	3.0
Macroeconomic environment	101	4.2
Health and primary education	89	5.4
Efficiency enhancers (35.0%)	119 .	3.4
Higher education and training	110	3.3
		2 0
Goods market efficiency	119	
Goods market efficiency		
,	109	4.0
Labor market efficiency	109 116	4.0
Labor market efficiency	109 116 116	4.0 3.5 3.0
Labor market efficiency	109 116 116 108	4.0 3.5 3.0 2.8
Labor market efficiency	109 116 116 108 116	4.0 3.5 3.0 2.8

Stage of development

The most problematic factors for doing business

Nicaragua

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.3.	123
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking	3.7 .	120
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence	4.1 .	105
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms	3.6.	101
1.19	Strength of auditing and reporting standards	4.2.	96
1.20	Efficacy of corporate boards	4.0.	119
1.21	Protection of minority shareholders' interests	3.5.	125
1.22	Strength of investor protection, 0-10 (best)*	5.0 .	80
	and nillow Infractive		
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	0.4	100
	•		
2.02	Quality of rollroad infrastructure		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
0.01	3rd pillar: Macroeconomic environment	0.5	06
3.01	Government budget balance, % GDP*		
	9 .		
3.03	Inflation, annual % change* General government debt, % GDP*		
3.04	Country credit rating, 0–100 (best)*		
3.03	Country credit rating, 0-100 (best)	25.0.	121
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	92.5 .	/9
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	69.4.	102
5.02	Tertiary education enrollment, gross %*	18.0.	94
5.03	Quality of the educational system	2.8.	121
5.04	Quality of math and science education	2.7.	128
	Quality of management schools	3.8.	98
5.05			
5.05 5.06	Internet access in schools	3.1 .	112
	Internet access in schools		

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures3.131
6.14	Imports as a percentage of GDP*73.330
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.59118
	8th pillar: Financial market development
8.01	Availability of financial services
8.02 8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
0.01	9th pillar: Technological readiness
9.01 9.02	Availability of latest technologies
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*1.896
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*1.0112
	10th pillar: Market size
10.01 10.02	Domestic market size index, 1–7 (best)*
10.02	Toreign market size index, 1—7 (best)
	11th pillar: Business sophistication
11.01 11.02	Local supplier quantity
11.02	Local supplier quality
11.03	Nature of competitive advantage 2.9 111
11.05	Value chain breadth
11.06	Control of international distribution3.5116
11.07	Production process sophistication
11.08 11.09	Extent of marketing
12.01	12th pillar: Innovation Capacity for innovation
12.01	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D3.1108
12.05	Gov't procurement of advanced tech products3.1116
12.06	Availability of scientists and engineers
12.07	ror paterits, applications/million pop

Key indicators, 2011

Population (millions)	163.1
GDP (US\$ billions)	238.9
GDP per capita (US\$)	1,490
GDP (PPP) as share (%) of world total	0.52

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	115.	3.7
GCI 2011-2012 (out of 142)	127.	3.4
GCI 2010–2011 (out of 139)	127.	3.4
Basic requirements (60.0%)	130 .	3.5
Institutions	117.	3.3
Infrastructure	130.	2.3
Macroeconomic environment	39.	5.2
Health and primary education	142.	3.2
Efficiency enhancers (35.0%)	78 .	4.0
Higher education and training	113.	3.3
Goods market efficiency	88.	4.2
Labor market efficiency	55.	4.5
Financial market development		
Technological readiness	112.	3.1
Market size	33.	4.6
Innovation and sophistication factors (5.0%)	73 .	3.5
Business sophistication	66.	4.0
Innovation		

Stage of development

The most problematic factors for doing business

Nigeria

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians2.2102
1.05	Irregular payments and bribes2.9
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.5 122
1.08	Wastefulness of government spending2.6111
1.09	Burden of government regulation 3.9 36
1.10	Efficiency of legal framework in settling disputes 4.1
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.296
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.9
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests3.991
1.22	Strength of investor protection, 0–10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 58.6
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*10.8127
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*90
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*44.0120
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system3.583
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07 5.08	Availability of research and training services
5.00	

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03 6.04	Effectiveness of anti-monopoly policy Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty*	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.5 88
6.16	Buyer sophistication	90
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	115
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional management Brain drain	
7.08	Women in labor force, ratio to men*	
	,	
	8th pillar: Financial market development	0.0
8.01 8.02	Availability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	129
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	11
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04 9.05	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
10.01	10th pillar: Market size	4.4
10.01 10.02	Domestic market size index, 1–7 (best)* Foreign market size index, 1–7 (best)*	
10.02	Toreign market size index, 1–1 (best)	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality State of cluster development	
11.03 11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	75
11.08	Extent of marketing	
11.09	Willingness to delegate authority	51
	12th pillar: Innovation	
12.01	Capacity for innovation	3.263
12.02	Quality of scientific research institutions	97
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	, , , it is a second balance	

Norway

Key indicators, 2011

Population (millions)	5.1
GDP (US\$ billions)	483.7
GDP per capita (US\$)	97,255
GDP (PPP) as share (%) of world total	0.34

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	15.	5.3
GCI 2011-2012 (out of 142)	16.	5.2
GCI 2010-2011 (out of 139)	14.	5.1
Basic requirements (20.0%)	9	5.9
Institutions		
Infrastructure		
Macroeconomic environment	3.	6.6
Health and primary education	18.	6.3
Efficiency enhancers (50.0%)	16	5.1
Higher education and training		
, ,	12.	5.6
Higher education and training	12. 28.	5.6 4.8
Higher education and training	12. 28. 18.	5.6 4.8 5.0 5.4
Higher education and training	12. 28. 18.	5.6 4.8 5.0 5.4
Higher education and training	12. 28. 18. 7.	5.6 5.0 5.4 5.8
Higher education and training		5.6 5.0 5.4 5.8 4.3
Higher education and training		5.6 5.0 5.4 5.8 4.3
Higher education and training		5.6 5.0 5.4 5.8 4.3 5.0

Stage of development

The most problematic factors for doing business

Norway

The Global Competitiveness Index in detail

Intellectual property protection		INDICATOR VALUE RANK/144
1.0.1 Property rights		1st pillar: Institutions
Incellectual property protection	1.01	Property rights
1.03 Diversion of public funds	1.02	Intellectual property protection
Public trust in politicians	1.03	Diversion of public funds
1.05 Irregular payments and bribes		·
Judicial independence		•
Favoritism in decisions of government officials		9 . ,
1.08 Wastefulness of government spending		
1.09 Burden of government regulation		S S S S S S S S S S S S S S S S S S S
1.10 Efficiency of legal framework in settling disputes 5.6		
1.11 Efficiency of legal framework in challenging regs 5.3. 1.12 Transparency of government policymaking 5.1 1.13 Gov't services for improved business performance 4.2. 1.14 Business costs of terrorism 5.9. 1.15 Business costs of crime and violence 5.8. 1.16 Organized crime 6.2. 1.17 Reliability of police services 6.0. 1.18 Ethical behavior of firms 6.2. 1.19 Strength of auditing and reporting standards . 5.9. 1.20 Efficacy of corporate boards . 5.6. 1.21 Protection of minority shareholders' interests . 5.8. 1.22 Strength of investor protection, 0–10 (best)* . 6.7. 2nd pillar: Infrastructure 2.01 Quality of overall infrastructure . 5.2. 2.02 Quality of roads . 3.6. 2.03 Quality of railroad infrastructure . 5.4. 2.05 Quality of port infrastructure . 5.4. 2.06 Quality of electricity supply 6.5. 2.07 Quality of electricity supply 6.5. 3.08 Mobile telephone subscriptions/100 pop.* . 116.8. 2.09 Fixed telephone lines/100 pop.* . 42.7. 3.10 Government budget balance, % GDP* . 37.5. 3.01 Government budget balance, % GDP* . 37.5. 3.02 Gross national savings, % GDP* . 37.5. 3.03 Inflation, annual % change* . 1.3. 3.04 General government debt, % GDP* . 49.6. 3.05 Country credit rating, 0–100 (best)* . 6.8. 4th pillar: Health and primary education 4un Business impact of malaria . n/appl		9
1.12 Transparency of government policymaking	1.11	Efficiency of legal framework in challenging regs 5.3
1.13 Gov't services for improved business performance 4.2 1.14 Business costs of terrorism 5.9 1.15 Business costs of crime and violence 5.8 1.16 Organized crime 6.2 1.17 Reliability of police services 6.0 1.18 Ethical behavior of firms 6.2 1.19 Strength of auditing and reporting standards 5.9 1.20 Efficacy of corporate boards 5.6 1.21 Protection of minority shareholders' interests 5.8 1.22 Strength of investor protection, 0–10 (best)* 6.7 2nd pillar: Infrastructure 2.01 Quality of overall infrastructure 5.2 2.02 Quality of realiroad infrastructure 3.3 2.03 Quality of port infrastructure 5.4 2.06 Available airline seat kms/week, millions* 488.3 2.07 Quality of electricity supply 6.5 2.08 Mobile telephone subscriptions/100 pop.* 116.8 2.09 Fixed telephone lines/100 pop.* 42.7 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 13.1 3.02 Gross national savings, % GDP* 37.5 3.03 Inflation, annual % change* 1.3 3.04 General government debt, % GDP* 49.6 3.05 Country credit rating, 0–100 (best)* 94.8 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl. 44.0 4.02 Malaria cases/100,000 pop.* 6.0 4.03 Business impact of tuberculosis 6.8 4.04 Tuberculosis cases/100,000 pop.* 6.0 4.05 Business impact of HIV/AIDS 6.6 4.06 HIV prevalence, % adult pop.* 0.1 4.07 Infant mortality, deaths/1,000 live births* 2.8 4.08 Life expectancy, years* 81.0 4.09 Quality of primary education and training 5.01 Secondary education enrollment, gross %* 111.0 5th pillar: Higher education and training 5.02 Tertiary education enrollment, gross %* 74.4 5.03 Quality of math and science education 4.2 5.04 Quality of math and science education 4.2 5.05 Quality of math and science education 4.2 5.06 Internet access in schools 5.9 6.07 Availability of research and training services 5.4	1.12	Transparency of government policymaking5.1
1.15 Business costs of crime and violence	1.13	Gov't services for improved business performance 4.238
1.16 Organized crime	1.14	Business costs of terrorism
1.16 Organized crime	1.15	Business costs of crime and violence
1.17 Reliability of police services	1.16	Organized crime
1.19 Strength of auditing and reporting standards 5.9	1.17	Reliability of police services
1.20 Efficacy of corporate boards	1.18	Ethical behavior of firms
1.20 Efficacy of corporate boards		Strength of auditing and reporting standards 5.9
2nd pillar: Infrastructure 2.01 Quality of overall infrastructure	1.20	Efficacy of corporate boards
2nd pillar: Infrastructure 2.01 Quality of overall infrastructure	1.21	Protection of minority shareholders' interests 5.8
2.01 Quality of overall infrastructure	1.22	Strength of investor protection, 0-10 (best)* 6.7
2.01 Quality of overall infrastructure		Ond nillow Infrantructure
2.02 Quality of roads	0 04	
2.03 Quality of railroad infrastructure		
2.04 Quality of port infrastructure 5.4 2.05 Quality of air transport infrastructure 6.2 2.06 Available airline seat kms/week, millions* 488.3 2.07 Quality of electricity supply 6.5 2.08 Mobile telephone subscriptions/100 pop.* 116.8 2.09 Fixed telephone lines/100 pop.* 42.7 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 42.7 3.02 Gross national savings, % GDP* 37.5 3.03 Inflation, annual % change* 1.3 3.05 Country credit rating, 0–100 (best)* 94.8 4th pillar: Health and primary education 4.01 4.02 Malaria cases/100,000 pop.* (NE) 4.03 Business impact of malaria n/appl. 4.04 Tuberculosis cases/100,000 pop.* 6.0 4.05 Business impact of HIV/AIDS 6.6 4.06 HIV prevalence, % adult pop.* 0.1 4.07 Infant mortality, deaths/1,000 live births* 2.8 4.09 Quality of primary education enrollment, gr		,
2.05 Quality of air transport infrastructure		· ·
2.06 Available airline seat kms/week, millions* 488.3 2.07 Quality of electricity supply 6.5 2.08 Mobile telephone subscriptions/100 pop.* 116.8 2.09 Fixed telephone lines/100 pop.* 42.7 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 13.1 3.02 Gross national savings, % GDP* 37.5 3.03 Inflation, annual % change* 1.3 3.05 Country credit rating, 0–100 (best)* 94.8 4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 4.02 Malaria cases/100,000 pop.* (NE) 4.03 Business impact of tuberculosis 6.8 4.04 Tuberculosis cases/100,000 pop.* 6.0 4.05 Business impact of HIV/AIDS 6.6 4.06 HIV prevalence, % adult pop.* 0.1 4.07 Infant mortality, deaths/1,000 live births* 2.8 4.08 Life expectancy, years* 81.0 4.09 Quality of primary education 4.6 4.10 Primary		
2.07 Quality of electricity supply		
2.08 Mobile telephone subscriptions/100 pop.*		
3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP*		
3.01 Government budget balance, % GDP*		Fixed telephone lines/100 pop.*
3.01 Government budget balance, % GDP*		Out will a Manage of the control of
3.02 Gross national savings, % GDP*	2 01	
3.03 Inflation, annual % change*		
40.0 Susiness impact of HIV/AIDS 6.6 MIDP* 91.0 MIDP* 9		9 '
4th pillar: Health and primary education 4.01 Business impact of malaria		
4th pillar: Health and primary education 4.01 Business impact of malaria n/appl 4.02 Malaria cases/100,000 pop.* (NE) 4.03 Business impact of tuberculosis 6.8 4.04 Tuberculosis cases/100,000 pop.* 6.0 4.05 Business impact of HIV/AIDS 6.6 4.06 HIV prevalence, % adult pop.* 0.1 4.07 Infant mortality, deaths/1,000 live births* 2.8 4.08 Life expectancy, years* 81.0 4.09 Quality of primary education 4.6 4.10 Primary education enrollment, net %* 99.1 5th pillar: Higher education and training 5econdary education enrollment, gross %* 111.0 5.02 Tertiary education enrollment, gross %* 74.4 5.03 Quality of the educational system 5.0 5.04 Quality of math and science education 4.2 5.05 Quality of management schools 5.1 5.06 Internet access in schools 5.9 5.07 Availability of research and training services <		=
4.01 Business impact of malaria	0.00	January of Journal of
4.02 Malaria cases/100,000 pop.*		
4.03 Business impact of tuberculosis		·
4.04 Tuberculosis cases/100,000 pop.* 6.0 6.0 4.05 Business impact of HIV/AIDS 6.6 4.06 HIV prevalence, % adult pop.* 0.1 4.07 Infant mortality, deaths/1,000 live births* 2.8 4.08 Life expectancy, years* 81.0 4.10 Primary education 4.6 4.10 Primary education enrollment, net %* 99.1 5th pillar: Higher education and training Secondary education enrollment, gross %* 111.0 111.0 5.03 Quality of the educational system 5.0 Quality of math and science education 4.2 4.2 5.05 Quality of management schools 5.1 5.06 Internet access in schools 5.9 5.07 Availability of research and training services 5.4		,
4.05 Business impact of HIV/AIDS		·
4.06 HIV prevalence, % adult pop.*		
4.07 Infant mortality, deaths/1,000 live births*		·
4.08 Life expectancy, years* 81.0 4.09 Quality of primary education 4.6 4.10 Primary education enrollment, net %* 99.1 5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %* 111.0 5.02 Tertiary education enrollment, gross %* 74.4 5.03 Quality of the educational system 5.0 5.04 Quality of math and science education 4.2 5.05 Quality of management schools 5.1 5.06 Internet access in schools 5.9 5.07 Availability of research and training services 5.4		
4.09 Quality of primary education		
5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %*		
5th pillar: Higher education and training 5.01 Secondary education enrollment, gross %*		
5.01 Secondary education enrollment, gross %*	4. IU	rimary education enrollment, net %"99.1
5.02 Tertiary education enrollment, gross %*		5th pillar: Higher education and training
5.02 Tertiary education enrollment, gross %*	5.01	Secondary education enrollment, gross %*111.0
5.04 Quality of math and science education	5.02	Tertiary education enrollment, gross %*74.414
5.05 Quality of management schools	5.03	Quality of the educational system5.018
5.06 Internet access in schools	5.04	Quality of math and science education
5.06 Internet access in schools	5.05	Quality of management schools
	5.06	Internet access in schools
5.08 Extent of staff training	5.07	Availability of research and training services 5.4 14
<u></u>		

	INDICATOR	/ALUE RANK/144
	6th pillar: Goods market efficiency	THEOL THREE TH
6.01	Intensity of local competition	5.4 32
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	3.659
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.421
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	5.7 .
7.01	Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	5.4 9
7.08	Women in labor force, ratio to men*	. 0.94 14
	8th pillar: Financial market development	
8.01	Availability of financial services	5.9 13
8.02	Affordability of financial services	
8.03	Financing through local equity market	5.0 7
8.04	Ease of access to loans	4.46
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
	10th nillow Mouket size	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*	4.151
10.02	Foreign market size index, 1-7 (best)*	
	11th niller: Puoingg conhictiontion	
11.01	11th pillar: Business sophistication Local supplier quantity	49 55
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	4.044
11.06	Control of international distribution	4.528
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	5.7 3
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop *	

Oman

Key indicators, 2011

Population (millions)	2.9
GDP (US\$ billions)	71.9
GDP per capita (US\$)	23,315
GDP (PPP) as share (%) of world total	0.10

GDP (PPP) per capita (int'l \$), 1990–2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	32.	4.7
GCI 2011-2012 (out of 142)	32.	4.6
GCI 2010-2011 (out of 139)	34	4.6
Basic requirements (28.0%)	15 .	5.7
Institutions	17.	5.3
Infrastructure	33.	5.0
Macroeconomic environment		
Health and primary education	52.	5.9
Efficiency enhancers (50.0%)	45 .	4.4
Efficiency enhancers (50.0%)		
Higher education and training	61 . 25 .	4.3 4.9
Higher education and training	61 . 25 .	4.3 4.9
Higher education and training		4.3 4.9 4.7 4.7
Higher education and training	61. 35. 36. 26.	4.3 4.9 4.7 4.7
Higher education and training	61. 35. 36. 26.	4.3 4.9 4.7 4.7
Higher education and training		4.3 4.9 4.7 4.3 3.6
Higher education and training		4.3 4.9 4.7 4.3 3.6

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.5
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 5.0
1.11	Efficiency of legal framework in challenging regs 4.5
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 5.0
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.7
1.17	Reliability of police services 5.7 25
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 5.3
1.22	Strength of investor protection, 0–10 (best)* 5.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 6.4
2.02	Quality of railroad infrastructure
2.03	Quality of port infrastructure 5.4 24
2.04	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions* 182.1
2.00	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.* 169.0
2.00	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*9.8
3.02	Government budget balance, % GDP*
3.02 3.03	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55
3.02 3.03 3.04	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55 General government debt, % GDP* 5.1 24
3.02 3.03	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55
3.02 3.03 3.04	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 2 Country credit rating, 0–100 (best)* 69.7 36
3.02 3.03 3.04	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55 General government debt, % GDP* 5.1 24
3.02 3.03 3.04 3.05	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria 1.2
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 71
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 7* HIV prevalence, % adult pop.* 0.1 12
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 71 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 7.8 47
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 31 Business impact of HIV/AIDS 5.2 71 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 7.8 47 Life expectancy, years* 73.1 78 Quality of primary education 4.1 56 Primary education enrollment, net %* 93.6 70
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* 9.8 8.6 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 59 General government debt, % GDP* 5.1 40 General government debt, % GDP* 69.7 36 4 4th pillar: Health and primary education Business impact of malaria 7.4 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.01 5.01	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 7* HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 7.8 47 Life expectancy, years* 73.1 76 Quality of primary education 4.1 56 Primary education enrollment, net %* 93.6 70 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.3 32 Tertiary education enrollment, gross %* 24.5 36 Quality of the educational system<
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 55 General government debt, % GDP* 5.1 2 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 71 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 7.8 47 Life expectancy, years* 73.1 78 Quality of primary education 4.1 56 Primary education enrollment, net %* 93.6 70 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.3 33 Tertiary education enrollment, gross %* 24.5 33 Quality of the
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* 9.8 8 Gross national savings, % GDP* 41.8 11 Inflation, annual % change* 4.0 58 General government debt, % GDP* 5.1 4 Country credit rating, 0–100 (best)* 69.7 36 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* 0.0 1 Business impact of tuberculosis 5.4 66 Tuberculosis cases/100,000 pop.* 13.0 31 Business impact of HIV/AIDS 5.2 7* HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 7.8 47 Life expectancy, years* 73.1 76 Quality of primary education 4.1 56 Primary education enrollment, net %* 93.6 70 5th pillar: Higher education and training Secondary education enrollment, gross %* 100.3 32 Tertiary education enrollment, gross %* 24.5 36 Quality of the educational system<

	INDICATOR WALLE DANKING
	INDICATOR VALUE RANK/144 Cth nillow Coods market efficiency
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.8
6.03	Effectiveness of anti-monopoly policy4.728
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*22.015
6.06	No. procedures to start a business*
6.07 6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership4.769
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 4.9 30
6.14	Imports as a percentage of GDP*
6.15 6.16	Degree of customer orientation
0.10	Buyor soprilodication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Hiring and firing practices
7.04	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.36135
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06 8.07	Soundness of banks
8.08	Legal rights index, 0–10 (best)*
	Oth willow Taskuslaviasl was disease
9.01	9th pillar: Technological readiness Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*1.892
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*37.828
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*3.275
10.02	Foreign market size index, 1–7 (best)*4.564
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality4.850
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06 11.07	Control of international distribution 4.7 20 Production process sophistication 4.4 37
11.07	Extent of marketing 4.2 64
11.09	Willingness to delegate authority 4.4 31
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D3.854
12.05	Gov't procurement of advanced tech products 4.4
12.06 12.07	Availability of scientists and engineers
12.07	ι Οτ ραιστίες, αρφιισατίστες/πιιιίστε μομ

Pakistan

Key indicators, 2011

Population (millions)1	77.8
GDP (US\$ billions)	10.6
GDP per capita (US\$)1	,201
GDP (PPP) as share (%) of world total	0.62

GDP (PPP) per capita (int'l \$), 1990–2011 6,000 -O-Pakistan -O-Developing Asia 5,000 4,000 3,000 2,000 1,000

2003

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	124.	3.5
GCI 2011-2012 (out of 142)	118.	3.6
GCI 2010–2011 (out of 139)	123.	3.5
Basic requirements (60.0%)	134 .	3.4
Institutions	115.	3.3
Infrastructure	116.	2.7
Macroeconomic environment		
Health and primary education	117.	4.5
Efficiency enhancers (35.0%)	98 .	3.7
Efficiency enhancers (35.0%)		
•	124.	3.0
Higher education and training	124. 97.	3.0
Higher education and training	124. 97. 130. 73.	3.0 4.0 3.7 4.0
Higher education and training		3.0 4.0 3.7 4.0 2.9
Higher education and training		3.0 4.0 3.7 4.0 2.9
Higher education and training		3.0 4.0 4.0 4.0 2.9 4.7
Higher education and training		3.0 4.0 3.7 4.0 2.9 4.7

Stage of development

1991

The most problematic factors for doing business

Pakistan

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.4 129
1.08	Wastefulness of government spending2.996
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.1 109
1.11	Efficiency of legal framework in challenging regs 3.2
1.12	Transparency of government policymaking3.8109
1.13	Gov't services for improved business performance 3.0108
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.4
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.0
1.22	Strength of investor protection, 0–10 (best)* 6.3
1.22	Currigation investor protestion, o To (best)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 390.2
2.07	Quality of electricity supply2.3126
2.08	Mobile telephone subscriptions/100 pop.* 61.6 122
2.09	Fixed telephone lines/100 pop.*3.2113
	Oud willer Measurement anniverse
0.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*6.4125
3.01	Gross national savings, % GDP*13.6107
3.02	
3.03	Inflation, annual % change*
3.04	Country credit rating, 0–100 (best)*24.4116
3.05	Country credit rating, 0–100 (best)*24.4116
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*231.0122
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.* 0.1
4.07	Infant mortality, deaths/1,000 live births*69.7130
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*74.1
r 0.1	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*34.2131
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
	Quality of math and science education
	· ·
5.05	Quality of management schools
5.05 5.06	Quality of management schools
5.04 5.05 5.06 5.07 5.08	Quality of management schools

	INDICATOR	VALUE DANK/4.44
	INDICATOR Cth nilley Coods market officiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.6 85
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	119
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
	Dayor sopriistication	70
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.27 140
	8th pillar: Financial market development	
8.01	Availability of financial services	4.0 95
8.02	Affordability of financial services	99
8.03	Financing through local equity market	54
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	Other iller Technological and disco-	
9.01	9th pillar: Technological readiness Availability of latest technologies	4.7 83
9.02	Firm-level technology absorption	4.685
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	9.0120
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	0.3 121
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.658
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04 11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	94
	12th pillar: Innovation	
12.01	Capacity for innovation	3.360
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	and the second s	

Panama

Key indicators, 2011

Population (millions)	3.6
GDP (US\$ billions)	30.6
GDP per capita (US\$)	8,514
GDP (PPP) as share (%) of world total	0.06

GDP (PPP) per capita (int'l \$), 1990-2011 **─** Panama -O- Latin America and the Caribbean

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	40.	4.5
GCI 2011-2012 (out of 142)	49.	4.4
GCI 2010-2011 (out of 139)	53.	4.3
Basic requirements (40.0%)	50 .	4.8
Institutions		
Infrastructure		
Macroeconomic environment	53.	4.9
Health and primary education	69.	5.7
Efficiency enhancers (50.0%)	50 .	4.4
Efficiency enhancers (50.0%)		
, ,	69.	4.2
Higher education and training	69. 35.	4.2 4.6
Higher education and training		4.2 4.6 4.2
Higher education and training		4.2 4.6 4.2 4.9
Higher education and training		4.2 4.6 4.2 4.9
Higher education and training		4.2 4.6 4.2 4.9 4.9
Higher education and training		4.2 4.6 4.2 4.9 4.9 3.4
Higher education and training		4.2 4.6 4.9 3.4 3.4

Stage of development

The most problematic factors for doing business

Panama

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.9.	43
1.02	Intellectual property protection	4.6.	38
1.03	Diversion of public funds	3.0.	77
1.04	Public trust in politicians	2.2.	101
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.17	Ethical behavior of firms		
	Strength of auditing and reporting standards		
1.19	Efficacy of corporate boards		
1.20	, ,		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	4.7 .	94
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.1	11
2.01	Quality of overall illiastructure		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*	10.2.	01
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-2 4	58
	Gross national savings % GDP*		
3.02	Gross national savings, % GDP*	16.3.	89
3.02 3.03	Inflation, annual % change*	16.3 . 5.9 .	89 90
3.02 3.03 3.04	Inflation, annual % change*	16.3 . 5.9 . 37.8 .	89 90
3.02 3.03 3.04	Inflation, annual % change*	16.3 . 5.9 . 37.8 .	89 90
3.02 3.03 3.04	Inflation, annual % change*	16.3 . 5.9 . 37.8 .	89 90
3.02 3.03 3.04 3.05	Inflation, annual % change*	16.3 . 5.9 . 37.8 . 62.4 .	89 66 47
3.02 3.03 3.04 3.05 4.01	Inflation, annual % change*	16.3 . 5.9 . 37.8 . 62.4 .	89 66 47
3.02 3.03 3.04 3.05 4.01 4.02	Inflation, annual % change*	16.3 . 5.9 . 37.8 . 62.4 . 6.2 . 35.6 .	
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	16.3. 5.9. 37.8. 62.4. 6.2. 35.6. 5.9.	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change*	16.3. 5.9. 37.8. 62.4. 6.2. 35.6. 5.9. 48.0.	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*	16.3. 5.9. 62.4. 6.2. 6.2. 35.6. 5.9. 48.0.	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*	16.3. 5.9. 62.4. 6.2. 5.9. 4.4. 0.9.	89 90 66 77 90 43 70 113
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*		
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change*		
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	16.35.9	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	16.35.9	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	16.35.9	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	16.3. 5.9. 6.2.4. 6.2. 35.6. 	
3.02 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	16.3. 5.9. 	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	16.3. 5.9. 62.4. 6.2. 35.6. 5.9. 48.0. 17.2. 76.0. 29. 98.0.	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	16.3. 5.9. 	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*	16.35.9	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.01 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*	16.35.9	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*		

	INDICATOR	VALUE RANK/144
		VALUE NANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	E 0
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	. 45.296
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.759
6.16	Buyer sophistication	3.569
-	7th nillow I show market officionary	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	4.4 59
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	. 0.62 114
	8th pillar: Financial market development	
8.01	Availability of financial services	6.3 4
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
9.01	9th pillar: Technological readiness Availability of latest technologies	60 20
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	. 44.1 36
9.07	Mobile broadband subscriptions/100 pop.*	. 14.559
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	3.281
10.02	Foreign market size index, 1-7 (best)*	4.270
	11th pillar: Business sophistication	
11.01	Local supplier quantity	47 75
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	3.941
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
- 1.00	g. 1000 to ablogate datificity	0.0
40 -	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02 12.03	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Paraguay

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.05

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	116.	3.7
GCI 2011-2012 (out of 142)	122.	3.5
GCI 2010-2011 (out of 139)	120.	3.5
Basic requirements (40.0%)	106 .	3.9
Institutions	135.	3.0
Infrastructure	123.	2.5
Macroeconomic environment	43.	5.2
Health and primary education	108.	5.0
Efficiency enhancers (50.0%)	110 .	3.6
Efficiency enhancers (50.0%)		
•	112.	3.3
Higher education and training	112. 81.	3.3
Higher education and training	112. 81. 115. 83.	3.3 4.2 3.9 3.9
Higher education and training	112. 81. 115. 83.	3.3 4.2 3.9 3.9
Higher education and training	112. 81. 115. 83.	3.3 4.2 3.9 3.9
Higher education and training	112. 81. 115. 83. 107.	3.3 4.2 3.9 3.9 3.1
Higher education and training		3.3 4.2 3.9 3.1 3.1

Stage of development

The most problematic factors for doing business

Paraguay

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.3 131
1.08	Wastefulness of government spending2.3124
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.7 127
1.11	Efficiency of legal framework in challenging regs 2.7 124
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.4133
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.2 102
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.7 107
1.22	Strength of investor protection, 0–10 (best)* 5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.02	Quality of railroad infrastructure 1.1 123
2.03	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*99.485
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.2
	dovernment budget balance, /o dbi
3 02	
3.02	Gross national savings, % GDP*18.181
3.03	Gross national savings, % GDP*
	Gross national savings, % GDP*18.181
3.03 3.04	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86
3.03 3.04 3.05	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education
3.03 3.04 3.05 4.01	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88
3.03 3.04 3.05 4.01 4.02	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81
3.03 3.04 3.05 4.01 4.02 4.03	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71
3.03 3.04 3.05 4.01 4.02 4.03 4.04	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training Secondary education enrollment, gross %* 66.9 104
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training Secondary education enrollment, gross %* 66.9 104 Tertiary education enrollment, gross %* 36.6 70
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training Secondary education enrollment, gross %* 66.9 104 Tertiary education enrollment, gross %* 36.6 70 Quality of the educational system 2.5 133
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education 88 Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training Secondary education enrollment, gross %* 66.9 104 Tertiary education enrollment, gross %* 36.6 70 Quality of the educational system 2.5 133 Quality of math and science education 2.2 <td< td=""></td<>
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training 86.9 104 Tertiary education enrollment, gross %* 66.9 104 Tertiary education enrollment, gross %* 36.6 70 Quality of the educational system 2.5 133
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Gross national savings, % GDP* 18.1 81 Inflation, annual % change* 6.6 96 General government debt, % GDP* 13.7 17 Country credit rating, 0–100 (best)* 36.9 86 4th pillar: Health and primary education 88 Business impact of malaria 5.6 88 Malaria cases/100,000 pop.* 2.3 81 Business impact of tuberculosis 5.4 71 Tuberculosis cases/100,000 pop.* 46.0 69 Business impact of HIV/AIDS 5.1 79 HIV prevalence, % adult pop.* 0.3 68 Infant mortality, deaths/1,000 live births* 20.8 87 Life expectancy, years* 72.3 88 Quality of primary education 2.1 140 Primary education enrollment, net %* 85.1 116 5th pillar: Higher education and training Secondary education enrollment, gross %* 66.9 104 Tertiary education enrollment, gross %* 36.6 70 Quality of the educational system 2.5 133 Quality of math and science education 2.2 <td< td=""></td<>

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.0 70
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	774
6.07	No. days to start a business*	35112
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.01	7th pillar: Labor market efficiency	4.0 70
7.01 7.02	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.68 100
	8th pillar: Financial market development	
8.01	Availability of financial services	4.6 71
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.6 70
8.06	Soundness of banks	5.7 39
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	118
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.5 100
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05 9.06	Broadband Internet subscriptions/100 pop.*	
9.00	Int'l Internet bandwidth, kb/s per user*	9.5
	Woolie broadbarid subscriptions/ roo pop	4.0
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	99
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	10th willow homewation	
12.01	12th pillar: Innovation Capacity for innovation	2.7 100
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	3.0134
12.07	PCT patents, applications/million pop.*	99

Peru

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.38

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	61.	4.3
GCI 2011-2012 (out of 142)	67.	4.2
GCI 2010-2011 (out of 139)	73.	4.1
Basic requirements (40.0%)	69 .	4.6
Institutions		
Infrastructure	89.	3.5
Macroeconomic environment	21.	5.9
Health and primary education	91 .	5.4
Efficiency enhancers (50.0%)	57 .	4.2
Efficiency enhancers (50.0%)		
, ,	80.	4.0
Higher education and training	80. 53.	4.0 4.4
Higher education and training		4.0 4.4 4.6 4.5
Higher education and training		4.0 4.4 4.6 4.5
Higher education and training		4.0 4.4 4.6 4.5
Higher education and training		4.0 4.4 4.6 4.5 3.6 4.4
Higher education and training		4.0 4.4 4.6 3.6 4.4 3.3

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

127103127125824912810588
10312772125821281058110581125126128119126126
12772125821281181058111912512612612612717
7212582491281058881119125126126126
125824912810588119125126126126
1281181058881125126
11810588811191261289393
105888111912612893495117
811191251261289349547117
1191251261289349547117
12512693547117
12612893547117
12893547117
93 54 71 17
49 54 17 17
54 17 17
71 17
17
111
100
97
111
74
74
58
87
19
49
36
28
44
90
105
87
93
87
78
78 68
68
68 66
68 66 138
68 66 138 51
68 66 138
68 66 51
68 66 51
68 51 51
68 66 51 59 58 132 141
68 66 51 59 58 132 141 49

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.1
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th niller: Labor market officiency	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	43 66
7.01	Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8167
	8th pillar: Financial market development	
8.01	Availability of financial services	5.0 46
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	6.0 20
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	7 43
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.9 75
9.02	Firm-level technology absorption	4.7
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	1.4 108
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	4.3
10.02	Foreign market size index, 1-7 (best)*	4.855
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.0 47
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	4.068
11.07	Production process sophistication	3.5
11.08	Extent of marketing	
11.09	Willingness to delegate authority	78
	12th pillar: Innovation	
12.01	Capacity for innovation	2.8103
12.02	Quality of scientific research institutions	2.8116
12.03	Company spending on R&D	2.6118
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	0.2 88

Philippines

Key indicators, 2011

Population (millions)	95.3
GDP (US\$ billions)	213.1
GDP per capita (US\$)	2,223
GDP (PPP) as share (%) of world total	0.50

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	65	4.2
GCI 2011-2012 (out of 142)	75	4.1
GCI 2010-2011 (out of 139)	85	4.0
Basic requirements (55.5%)	80 .	4.3
Institutions	94	3.6
Infrastructure	98	3.2
Macroeconomic environment	36	5.3
Health and primary education	98	5.3
Efficiency enhancers (38.4%)	61 .	4.2
Efficiency enhancers (38.4%)		
	64	4.3
Higher education and training	64 86	4.3
Higher education and training	64 86 103	4.3 4.2 4.0
Higher education and training		4.3 4.2 4.0 4.3
Higher education and training		4.3 4.2 4.0 4.3
Higher education and training		4.3 4.2 4.0 4.3 3.6 4.6
Higher education and training		4.3 4.2 4.0 4.3 3.6 4.6

Stage of development

The most problematic factors for doing business

Philippines

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	74
1.02	Intellectual property protection	3.2 87
1.03	Diversion of public funds	2.8100
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	3.2 108
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling dispute	
1.11	Efficiency of legal framework in challenging reg	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performation Business costs of terrorism	
1.14	Business costs of terrorism Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	110
	2nd pillor: Infractructure	
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	36 00
2.02	Quality of roads	
2.02	Quality of roads Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	98
2.08	Mobile telephone subscriptions/100 pop.*	92.0 95
2.09	Fixed telephone lines/100 pop.*	7.2 103
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	0.8 36
3.02	Gross national savings, % GDP*	24.6 47
3.03	Inflation, annual % change*	70
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	53.660
	4th pillar: Health and primary education	
4.01	Business impact of malaria	5.1 102
4.02	Malaria cases/100,000 pop.*	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	275.0 126
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	88.3 101
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	73
5.07 5.08	Availability of research and training services Extent of staff training	4.362

	INDICATOR	VALUE RANK/144
		VALUE TIMITOTHY
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.1 50
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	46.5 102
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	97
6.15	Degree of customer orientation	5.3 27
6.16	Buyer sophistication	3.6 57
	74h willow I abay maybet officiones	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	A 7 20
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.157
7.06	Reliance on professional management	4.9 38
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.63 109
	8th pillar: Financial market development	
8.01	Availability of financial services	5.0 50
8.02	Affordability of financial services	4.8 34
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	Oth willow Technological weedings	
9.01	9th pillar: Technological readiness Availability of latest technologies	5.2 56
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	93
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.0
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.9 49
11.02	Local supplier quality	4.5 68
11.03	State of cluster development	4.1 38
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
10.01	12th pillar: Innovation Capacity for innovation	20 00
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT notante applications/million non *	0.3 83

Poland

Key indicators, 2011

Population (millions)	39.7
GDP (US\$ billions)	513.8
GDP per capita (US\$)	13,540
GDP (PPP) as share (%) of world total	0.98

GDP (PPP) per capita (int'l \$), 1990–2011 20,000 -O-Poland -O-Central and Eastern Europe 15,000 5,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	41 .	4.5
GCI 2011-2012 (out of 142)	41.	4.5
GCI 2010-2011 (out of 139)	39.	4.5
Basic requirements (28.7%)	61 .	4.7
Institutions	55.	4.1
Infrastructure	73.	3.9
Macroeconomic environment	72.	4.6
Health and primary education	43.	6.0
Efficiency enhancers (50.0%)	28 .	4.7
Higher education and training	36.	4.9
Goods market efficiency	51.	4.4
Labor market efficiency	57.	4.5
Financial market development	37 .	4.6
Technological readiness	42.	4.7
Market size	19.	5.1
Innovation and sophistication factors (21.3%)61 .	3.7
Business sophistication	60.	4.1
Innovation	63.	3.3

Stage of development

The most problematic factors for doing business

Poland

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	4.4 63
1.02	Intellectual property protection	
1.03	Diversion of public funds	4.0 44
1.04	Public trust in politicians	90
1.05	Irregular payments and bribes	4.9
1.06	Judicial independence	4.250
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking Gov't services for improved business performan	
1.13	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	4.0 86
1.22	Strength of investor protection, 0-10 (best)*	6.0 39
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	4.0
2.02	Quality of roads	2.6 124
2.03	Quality of railroad infrastructure	2.4
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	-5.0 111
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	
	4th pillar: Health and primary education	
4.01	Business impact of malariar	n/appl 1
4.02	Malaria cases/100,000 pop.*	(NE)1
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09 4.10	Quality of primary education	
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	970 45
5.01	Tertiary education enrollment, gross %*	
5.02	Quality of the educational system	
5.04	Quality of the educational system	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	

	INDICATOR	VALUE DANK/144
	INDICATOR Cth nilley Coods market officiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.4 30
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	61
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
	Dayor sopriistication	0.0
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.81 65
	8th pillar: Financial market development	
8.01	Availability of financial services	4.8 56
8.02	Affordability of financial services	
8.03	Financing through local equity market	58
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.06	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
	Oth citter Technological modification	
9.01	9th pillar: Technological readiness Availability of latest technologies	46 95
9.02	Firm-level technology absorption	4.2 112
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	48.4 16
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.622
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development Nature of competitive advantage	
11.04 11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	70
	12th pillar: Innovation	
12.01	Capacity for innovation	3.354
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
	to a solution of an experience of the plant and the plant of the plant	

Portugal

Key indicators, 2011

Population (millions)	11.2
GDP (US\$ billions)	238.9
GDP per capita (US\$)	22,413
GDP (PPP) as share (%) of world total.	0.32

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		Score
	(out of 144)	, ,
GCI 2012–2013	49.	4.4
GCI 2011-2012 (out of 142)	45.	4.4
GCI 2010-2011 (out of 139)	46.	4.4
Basic requirements (20.0%)	40 .	5.0
Institutions		
Infrastructure	24.	5.5
Macroeconomic environment		
Health and primary education	30.	6.2
F#:-: (FQ 00/)	44	
Efficiency enhancers (50.0%)		
Efficiency enhancers (50.0%)		
, ,	30.	5.0
Higher education and training	30.	5.0 4.3
Higher education and training		5.0 4.3 3.8
Higher education and training	30. 61. 123.	5.0 4.3 3.8 3.7
Higher education and training	30611239928.	5.0 4.3 3.8 3.7 5.3
Higher education and training	3061123992848.	5.0 4.3 3.8 3.7 5.3 4.3
Higher education and training		5.0 3.8 3.7 5.3 4.3
Higher education and training		5.0 4.3 3.8 5.3 4.3 4.0

Stage of development

The most problematic factors for doing business

Portugal

The Global Competitiveness Index in detail

	INDICATOR VALUE	RANK/144
	1st pillar: Institutions	
1.01	Property rights	49
1.02	Intellectual property protection 4.3.	42
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06 1.07	Judicial independence	
1.08	Wastefulness of government spending2.2.	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 2.9.	
1.11	Efficiency of legal framework in challenging regs 3.2.	101
1.12	Transparency of government policymaking4.3.	
1.13	Gov't services for improved business performance 3.7.	
1.14	Business costs of terrorism	
1.15 1.16	Business costs of crime and violence	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards 4.9.	
1.20	Efficacy of corporate boards	101
1.21	Protection of minority shareholders' interests 4.3.	
1.22	Strength of investor protection, 0-10 (best)* 6.0.	39
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads 6.4.	
2.03	Quality of railroad infrastructure	
2.04	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 694.2.	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 114.9.	
2.09	Fixed telephone lines/100 pop.*42.3.	27
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*4.0.	
3.02	Gross national savings, % GDP* 11.6.	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
4.01	4th pillar: Health and primary education Business impact of malarian/appl	1
4.02	Malaria cases/100,000 pop.*(NE).	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*29.0.	
4.05	Business impact of HIV/AIDS5.8.	41
4.06	HIV prevalence, % adult pop.* 0.6.	
4.07	Infant mortality, deaths/1,000 live births*3.0.	
4.08	Life expectancy, years*	
4.09 4.10	Quality of primary education	
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %* 106.7.	16
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools 5.1.	22
5.06	Internet access in schools5.7.	
5.07	Availability of research and training services 4.7.	
5.08	Extent of staff training	73

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.2 109
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*5
6.07	No. days to start a business*55
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 4.8 35
6.14	Imports as a percentage of GDP* 40.2
6.15	Degree of customer orientation
6.16	Buyer sophistication
-	74b willow I also we would at officionary
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity3.3120
7.06	Reliance on professional management4.179
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks 4.3 122
8.07 8.08	Regulation of securities exchanges
0.00	Legal rights index, 0—10 (best)
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*27.439
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*4.853
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality4.944
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06 11.07	Production process sophistication
11.08	Extent of marketing 4.5 44
11.09	Willingness to delegate authority
	40th willow have retired
12.01	12th pillar: Innovation Capacity for innovation
12.01 12.02	Quality of scientific research institutions 5.0 22
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products4.036
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*12.231

Puerto Rico

Key indicators, 2011

Population (millions)	3.9
GDP (US\$ billions)	98.8
GDP per capita (US\$)	26,500
GDP (PPP) as share (%) of world total	n/a

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	31 .	4.7
GCI 2011-2012 (out of 142)	35.	4.6
GCI 2010-2011 (out of 139)	41 .	4.5
Basic requirements (20.0%)	48 .	4.9
Institutions		
Infrastructure	58.	4.2
Macroeconomic environment	48.	5.0
Health and primary education	75.	5.6
Efficiency enhancers (50.0%)	33 .	4.6
Efficiency enhancers (50.0%)		
, ,	24.	5.2
Higher education and training	24. 26.	5.2 4.9
Higher education and training	24. 26. 38.	5.2 4.9 4.6
Higher education and training	24. 26. 38. 29.	5.2 4.9 4.6 4.7
Higher education and training	24. 26. 38. 29.	5.2 4.9 4.6 4.7
Higher education and training		5.2 4.9 4.6 4.7 4.7
Higher education and training		5.2 4.9 4.6 4.7 4.7 3.6

Stage of development

The most problematic factors for doing business

Puerto Rico

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians2.722
1.05	Irregular payments and bribes4.745
1.06	Judicial independence4.641
1.07	Favoritism in decisions of government officials 3.164
1.08	Wastefulness of government spending3.180
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.8
1.11	Efficiency of legal framework in challenging regs 4.623
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.328 Business costs of terrorism
1.14	Business costs of terrorism
1.16	Organized crime 5.4 58
1.17	Reliability of police services 4.6 54
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.8
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 5.7
1.22	Strength of investor protection, 0–10 (best)*7.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.00	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*22.153
	0.1.111.111
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*38 Gross national savings, % GDP*13.4109
3.02	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	Country Great Fating, 6 100 (Best)
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*(NE)
4.03	Business impact of tuberculosis
4.04 4.05	Tuberculosis cases/100,000 pop.* 2.2 2 Business impact of HIV/AIDS 5.1 84
4.05	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*
4.07	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
F 0.1	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*82.287
5.02	Tertiary education enrollment, gross %*
5.03	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 5.5
5.08	Extent of staff training 4.8 19

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.7 1.7
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	63.1124
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	5.4 23
6.16	Buyer sophistication	4.1 30
	7th willow I also a moulest officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	16 16
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.345
7.06	Reliance on professional management	5.6 14
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.6899
	8th pillar: Financial market development	
8.01	Availability of financial services	5.7 22
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.9 63
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0=10 (best)	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.4
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.950
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth Control of international distribution	
11.06 11.07	Production process sophistication	
11.07	Extent of marketing	
11.09	Willingness to delegate authority	
10.01	12th pillar: Innovation Capacity for innovation	0.6 00
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	3.756
12.06	Availability of scientists and engineers	5.7 3
12.07	PCT patents, applications/million pop.*	n/an/a

Qatar

Key indicators, 2011

Population (millions)	1.9
GDP (US\$ billions)	173.8
GDP per capita (US\$)	98,329
GDP (PPP) as share (%) of world total	0.23

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	11.	5.4
GCI 2011-2012 (out of 142)	14.	5.2
GCI 2010-2011 (out of 139)	17.	5.1
Basic requirements (42.9%)	7 .	6.0
Institutions		
Infrastructure	31.	5.1
Macroeconomic environment	2.	6.7
Health and primary education	23.	6.3
Efficiency enhancers (47.8%)	22 .	4.9
Efficiency enhancers (47.8%) Higher education and training		
` ,	33.	4.9
Higher education and training	33. 10.	4.9 5.2
Higher education and training	33. 10. 14.	4.9 5.2 5.0
Higher education and training	33. 10. 14.	4.9 5.2 5.0 5.1
Higher education and training	33. 10. 14. 14.	4.9 5.2 5.0 5.1 5.3
Higher education and training		4.9 5.2 5.0 5.1 5.3
Higher education and training		4.9 5.2 5.0 5.1 5.3 4.0
Higher education and training		4.9 5.2 5.0 5.3 4.0 5.3

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	5.522
1.02	Intellectual property protection	
1.03	Diversion of public funds	9
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs.	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performand Business costs of terrorism	
1.14	Business costs of terrorism	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	
	2nd pillar: Infrastructure	5.5
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of air transport infrastructure	
2.03	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	7.8 0
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0–100 (best)*	
4.01	4th pillar: Health and primary education	/
4.01 4.02	Business impact of malaria	
4.02	Business impact of tuberculosis	
4.03	Tuberculosis cases/100,000 pop.*	
4.04	Business impact of HIV/AIDS	
4.03	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	
	Eth niller Higher education and training	
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	037 54
5.02	Tertiary education enrollment, gross %*	
	Quality of the educational system	
		0.7 4
5.03		
	Quality of math and science education	5.5 9
5.03 5.04	Quality of math and science education	5.5 9 5.7 7
5.03 5.04 5.05	Quality of math and science education	5.59 5.7
5.03		
5.03 5.04 5.05 5.06	Quality of math and science education	5.5

	INDICATOR	INTIE DANKIAA
		/ALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.7 12
6.02		
6.03	Effectiveness of anti-monopoly policy	5 .3 8
6.04		
6.05	· •	
6.06 6.07		
6.08	•	
6.09		
6.10	Trade tariffs, % duty*	4.766
6.11	9 1	
6.12		
6.13	·	
6.14 6.15		
6.16	9	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02 7.03	,	
7.03	=	
7.05		
7.06	Reliance on professional management	5.5 16
7.07		
7.08	Women in labor force, ratio to men*	. 0.55 122
	8th pillar: Financial market development	
8.01	Availability of financial services	5.721
8.02		
8.03	0 0 1 7	
8.04 8.05		
8.06		
8.07	Regulation of securities exchanges	5.8 5
8.08	Legal rights index, 0-10 (best)*	4 99
	9th pillar: Technological readiness	
9.01		6.125
9.02	Firm-level technology absorption	6.0 9
9.03	0,	
9.04	3 ,	
9.05		
9.00		
	10th pillar: Market size	
10.01 10.02	Domestic market size index, 1–7 (best)* Foreign market size index, 1–7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02		
11.04		
11.05		
11.06	Control of international distribution	5.4 2
11.07	·	
11.08		
11.09	Willingness to delegate authority	5.5 <u>5</u>
	12th pillar: Innovation	
12.01	· · · ·	
12.02	*	
12.03 12.04	, , , ,	
12.04		
12.06		
12.07		

Romania

Key indicators, 2011

Population (millions)	. 22.1
GDP (US\$ billions)	189.8
GDP per capita (US\$)	3,863
GDP (PPP) as share (%) of world total	0.34

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	78.	4.1
GCI 2011-2012 (out of 142)	77.	4.1
GCI 2010–2011 (out of 139)	67.	4.2
Basic requirements (40.0%)	90 .	4.2
Institutions		
Infrastructure		
Macroeconomic environment	58.	4.8
Health and primary education	83.	5.5
Efficiency enhancers (50.0%)	64 .	4.1
Efficiency enhancers (50.0%)		
· · · ·	59.	4.4
Higher education and training	59. 113.	4.4 3.9
Higher education and training	59. 113. 104.	4.4 3.9 4.0
Higher education and training	59. 113. 104. 77.	4.4 3.9 4.0 4.0
Higher education and training	59. 113. 104. 77. 59.	4.4 3.9 4.0 4.0
Higher education and training		4.4 3.9 4.0 4.1 4.4
Higher education and training		4.4 3.9 4.0 4.1 4.4

Stage of development

The most problematic factors for doing business

Romania

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence2.7114
1.07	Favoritism in decisions of government officials 2.4 128
1.08	Wastefulness of government spending2.5114
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.6 133
1.11	Efficiency of legal framework in challenging regs 2.7 128
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.7129
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards4.0
1.20 1.21	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0–10 (best)*
1.22	otterigiti of investor protection, 0–10 (best)
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure3.4121
2.06	Available airline seat kms/week, millions* 174.169
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 109.2 63
2.09	Fixed telephone lines/100 pop.*21.954
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.191
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*(NE)1
	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*116.099
4.04 4.05	Tuberculosis cases/100,000 pop.*
4.04 4.05 4.06	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12
4.04 4.05 4.06 4.07	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58
4.04 4.05 4.06 4.07 4.08	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71
4.04 4.05 4.06 4.07 4.08 4.09	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84
4.04 4.05 4.06 4.07 4.08 4.09	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71
4.04 4.05 4.06 4.07 4.08 4.09	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84
4.04 4.05 4.06 4.07 4.08 4.09 4.10	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106
4.04 4.05 4.06 4.07 4.08 4.09 4.10	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training
4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training Secondary education enrollment, gross %* 97.2 42
4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training Secondary education enrollment, gross %* 97.2 42 Tertiary education enrollment, gross %* 58.8 39 Quality of the educational system 3.1 108 Quality of math and science education 4.2 55
4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training Secondary education enrollment, gross %* 97.2 42 Tertiary education enrollment, gross %* 58.8 39 Quality of the educational system 3.1 108
4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training Secondary education enrollment, gross %* 97.2 42 Tertiary education enrollment, gross %* 58.8 39 Quality of the educational system 3.1 108 Quality of math and science education 4.2 55 Quality of management schools 3.5 112 Internet access in schools 4.3 64
4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06 5.07 5.08	Tuberculosis cases/100,000 pop.* 116.0 99 Business impact of HIV/AIDS 5.5 58 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 11.3 58 Life expectancy, years* 73.5 71 Quality of primary education 3.5 84 Primary education enrollment, net %* 87.6 106 5th pillar: Higher education and training Secondary education enrollment, gross %* 97.2 42 Tertiary education enrollment, gross %* 58.8 39 Quality of the educational system 3.1 108 Quality of math and science education 4.2 55 Quality of management schools 3.5 112

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	4.3 102
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.10	Trade tariffs. % dutv*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	45.869
6.15	Degree of customer orientation	4.0 116
6.16	Buyer sophistication	3.0 102
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	3.2141
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	824
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7873
	8th pillar: Financial market development	
8.01	Availability of financial services	3.8 109
8.02	Affordability of financial services	3.7 103
8.03	Financing through local equity market	3.3 80
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
	Legal rights index, 0–10 (best)	911
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	4.2 117
9.02	Firm-level technology absorption FDI and technology transfer	
9.03 9.04	Individuals using Internet, %*	
9.04	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	· · · · · · · · · · · · · · · · · · ·	
10.01	10th pillar: Market size	4.0
10.01	Domestic market size index, 1–7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03 11.04	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	77
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	1.956

Russian Federation

Key indicators, 2011

 Population (millions)
 147.1

 GDP (US\$ billions)
 1,850.4

 GDP per capita (US\$)
 12,993

 GDP (PPP) as share (%) of world total
 3.02

GDP (PPP) per capita (int'l \$), 1990–2011 20,000 ——O—Russian Federation —O—Commonwealth of Independent States 15,000 10,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	67.	4.2
GCI 2011-2012 (out of 142)	66.	4.2
GCI 2010-2011 (out of 139)	63.	4.2
Basic requirements (30.0%)	53 .	4.8
Institutions		
Infrastructure	47 .	4.5
Macroeconomic environment	22.	5.8
Health and primary education	65.	5.7
Efficiency enhancers (50.0%)	54 .	4.3
Efficiency enhancers (50.0%)		
	52.	4.6
Higher education and training	52. 134.	4.6 3.6
Higher education and training	52. 134. 84.	4.6 3.6 4.2
Higher education and training	52. 134. 84. 130.	4.6 3.6 4.2 3.2
Higher education and training	52	4.6 3.6 4.2 3.2 4.1
Higher education and training		4.6 3.6 4.2 3.2 4.1 5.8
Higher education and training		4.6 3.6 4.2 3.2 4.1 5.8
Higher education and training		4.6 3.6 3.2 4.1 5.8 3.2

Stage of development

5.000

1991

1993

The most problematic factors for doing business

Russian Federation

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	28	133
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging rec		
1.12	Transparency of government policymaking	-	
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of terrorism		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
1.22	Strength of investor protection, 0-10 (best)	4.7 .	94
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.5 .	101
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	0.1.31.44		
0.01	3rd pillar: Macroeconomic environment	1.0	00
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	66.9 .	39
	4th pillar: Health and primary education		
4.01	Business impact of malaria	. n/appl	1
4.02	Malaria cases/100,000 pop.*	(NE).	1
4.03	Business impact of tuberculosis	5.4.	70
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
E 0.1	5th pillar: Higher education and training	00.0	70
5.01	Secondary education enrollment, gross %*		
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools		
5.07	Availability of research and training services	4.0 .	80
5.08	Extent of staff training		

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.0 104
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	997
6.07	No. days to start a business*	30104
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.87 38
	Oth niller Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	37 117
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.485
8.06	Soundness of banks	3.8 132
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	118
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	3.9129
9.02	Firm-level technology absorption	3.6141
9.03	FDI and technology transfer	3.6 135
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	47.91 7
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	6.1 7
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.0121
11.02	Local supplier quality	3.8 122
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
	g. 1990 to dologato dutiforty	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Rwanda

Key indicators, 2011

Population (millions)	11.0
GDP (US\$ billions)	6.2
GDP per capita (US\$)	605
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011 --- Rwanda -O- Sub-Saharan Africa 2,500 2,000 1,500 1,000 500 1991

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	63.	4.2
GCI 2011-2012 (out of 142)	70.	4.2
GCI 2010-2011 (out of 139)	80.	4.0
Basic requirements (60.0%)	70 .	4.6
Institutions		
Infrastructure	96.	3.2
Macroeconomic environment	78.	4.6
Health and primary education	100.	5.3
Efficiency enhancers (35.0%)	94 .	3.8
Efficiency enhancers (35.0%)		
· · ·	117.	3.2
Higher education and training	117. 39.	3.2 4.5
Higher education and training		3.2 4.5 5.1 4.4
Higher education and training		3.2 4.5 5.1 4.4
Higher education and training	117. 39. 11. 49.	3.2 4.5 5.1 4.4 3.0
Higher education and training		3.2 4.5 5.1 4.4 3.0 2.3
Higher education and training	117. 39. 11. 49. 113. 128.	3.2 4.5 5.1 3.0 2.3

Stage of development

1995

The most problematic factors for doing business

Rwanda

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 5.1
1.08	Wastefulness of government spending5.5
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 5.1
1.11	Efficiency of legal framework in challenging regs 4.8
1.12	Transparency of government policymaking
1.12	. , , , , ,
	Gov't services for improved business performance n/an/a Business costs of terrorism
1.14	
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.6
1.20	Efficacy of corporate boards4.846
1.21	Protection of minority shareholders' interests 4.8
1.22	Strength of investor protection, 0–10 (best)* 6.3
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions*
2.00	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.*40.6
2.00	Fixed telephone lines/100 pop.*
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*50
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*23.4120
	4th pillar: Health and primary education
4.01	Business impact of malaria
	Malaria cases/100.000 pop.* 5.408.5
	maiana cacco recipce popi minimini o, reciemmini rec
4.02	Business impact of tuberculosis
4.02 4.03	
4.02 4.03 4.04	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93
4.02 4.03 4.04 4.05	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122
4.02 4.03 4.04 4.05 4.06	Business impact of tuberculosis 4.4 .114 Tuberculosis cases/100,000 pop.* 106.0 .93 Business impact of HIV/AIDS 4.0 .122 HIV prevalence, % adult pop.* 2.9 .125
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of tuberculosis 4.4 .114 Tuberculosis cases/100,000 pop.* 106.0 .93 Business impact of HIV/AIDS 4.0 .122 HIV prevalence, % adult pop.* 2.9 .125 Infant mortality, deaths/1,000 live births* .59.1 .124 Life expectancy, years* .55.1 .126 Quality of primary education 3.9 .64 Primary education enrollment, net %* .98.7 .18
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64 Primary education enrollment, net %* 98.7 18 5th pillar: Higher education and training
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of tuberculosis 4.4 .114 Tuberculosis cases/100,000 pop.* 106.0 .93 Business impact of HIV/AIDS 4.0 .122 HIV prevalence, % adult pop.* 2.9 .125 Infant mortality, deaths/1,000 live births* .59.1 .124 Life expectancy, years* .55.1 .126 Quality of primary education 3.9 .64 Primary education enrollment, net %* .98.7 .18 5th pillar: Higher education and training Secondary education enrollment, gross %* .35.8 .128
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02	Business impact of tuberculosis
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of tuberculosis
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64 Primary education enrollment, net %* 98.7 18 5th pillar: Higher education and training Secondary education enrollment, gross %* 35.8 128 Tertiary education enrollment, gross %* 5.5 123 Quality of the educational system 4.1 50 Quality of math and science education 4.1 62
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64 Primary education enrollment, net %* 98.7 18 5th pillar: Higher education and training Secondary education enrollment, gross %* 35.8 128 Tertiary education enrollment, gross %* 5.5 123 Quality of the educational system 4.1 50 Quality of math and science education 4.1 62 Quality of management schools 4.2 73
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64 Primary education enrollment, net %* 98.7 18 5th pillar: Higher education and training Secondary education enrollment, gross %* 35.8 128 Tertiary education enrollment, gross %* 5.5 123 Quality of the educational system 4.1 50 Quality of math and science education 4.1 62 Quality of management schools 4.2 73 Internet access in schools 4.3 66
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06 5.07 5.08	Business impact of tuberculosis 4.4 114 Tuberculosis cases/100,000 pop.* 106.0 93 Business impact of HIV/AIDS 4.0 122 HIV prevalence, % adult pop.* 2.9 125 Infant mortality, deaths/1,000 live births* 59.1 124 Life expectancy, years* 55.1 126 Quality of primary education 3.9 64 Primary education enrollment, net %* 98.7 18 5th pillar: Higher education and training Secondary education enrollment, gross %* 35.8 128 Tertiary education enrollment, gross %* 5.5 123 Quality of the educational system 4.1 50

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy44
6.04	Extent and effect of taxation
6.05 6.06	Total tax rate, % profits*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*98
6.11	Prevalence of foreign ownership4.677
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14 6.15	Imports as a percentage of GDP*
6.16	Buyer sophistication 3.0 101
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03 7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*1.024
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability3.427
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption4.684
9.03	FDI and technology transfer
9.04 9.05	Individuals using Internet, %* 7.0 124 Broadband Internet subscriptions/100 pop.* 0.0 130
9.06	Int'l Internet bandwidth, kb/s per user*
	Mobile broadband subscriptions/100 pop.*6.4
10.01	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Toreign market size index, 1–7 (best)
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03 11.04	State of cluster development
11.04	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication3.6
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D3.852
12.05	Gov't procurement of advanced tech products 4.5
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.0119

Saudi Arabia

Key indicators, 2011

Population (millions)	.3
GDP (US\$ billions)	.6
GDP per capita (US\$))4
GDP (PPP) as share (%) of world total 0.8	37

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	18.	5.2
GCI 2011-2012 (out of 142)	17	5.2
GCI 2010-2011 (out of 139)	21	4.9
Basic requirements (43.4%)	13 .	5.7
Institutions		
Infrastructure	26	5.2
Macroeconomic environment	6	6.5
Health and primary education	58	5.8
Efficiency enhancers (47.5%)		4.0
Efficiency efficience (47.3%)	26 .	4.8
Higher education and training		
	40	4.8
Higher education and training	40	4.8 5.1
Higher education and training	40 14 59	4.8 5.1 4.5
Higher education and training	40	4.8 5.1 4.5 4.9
Higher education and training		4.8 5.1 4.5 4.9
Higher education and training		4.8 5.1 4.5 4.9 4.9
Higher education and training		4.8 5.1 4.5 4.9 4.9
Higher education and training		4.8 5.1 4.5 4.9 4.9 4.9

Stage of development

The most problematic factors for doing business

Saudi Arabia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 5.6 5
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.6
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.6
1.11	Efficiency of legal framework in Settling disputes 4.6
1.12	Transparency of government policymaking
1.12	Gov't services for improved business performance 5.2
1.13	Business costs of terrorism
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 5.5
1.22	Strength of investor protection, 0–10 (best)*
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 6.0 12
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.03	Available airline seat kms/week, millions* 1,065.4
2.00	Quality of electricity supply 6.3 21
2.07	Mobile telephone subscriptions/100 pop.* 191.2
2.00	Fixed telephone lines/100 pop.*16.5
	0.1.111.111
	3rd pillar: Macroeconomic environment
	0
3.01	Government budget balance, % GDP*15.2
3.02	Gross national savings, % GDP*
3.02 3.03	Gross national savings, % GDP*
3.02 3.03 3.04	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8
3.02 3.03 3.04	Gross national savings, % GDP*
3.02 3.03	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8
3.02 3.03 3.04 3.05 4.01	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 75
3.02 3.03 3.04 3.05	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 75 Malaria cases/100,000 pop.* 0.3 76
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 75 Malaria cases/100,000 pop.* 0.3 76 Business impact of tuberculosis 6.3 27
3.02 3.03 3.04 3.05 4.01 4.02	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 75 Malaria cases/100,000 pop.* 0.3 76 Business impact of tuberculosis 6.3 27
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* 74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 74 General government debt, % GDP* 7.5 8 Country credit rating, 0–100 (best)* 74.4 29 4th pillar: Health and primary education Business impact of malaria 6.3 75 Malaria cases/100,000 pop.* 0.3 76 Business impact of tuberculosis 6.3 27 Tuberculosis cases/100,000 pop.* 18.0 40 Business impact of HIV/AIDS 6.1 23
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* 74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* 74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .69
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* 74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 1 Infant mortality, deaths/1,000 live births* 15.0 .69 Life expectancy, years* 73.9 .63
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0-100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 69 Life expectancy, years* .73.9 63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29 Tertiary education enrollment, gross %* .36.8 .69
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29 Tertiary education enrollment, gross %* .36.8 .69 Quality of the educational system .4.4 .43
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29 Tertiary education enrollment, gross %* .36.8 .69 Quality of the educational system 4.4 .32
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .63 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29 Tertiary education enrollment, gross %* .36.8 .69 Quality of the educational system .4.4 .32
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Gross national savings, % GDP* 43.0 10 Inflation, annual % change* 5.0 .74 General government debt, % GDP* 7.5 .8 Country credit rating, 0–100 (best)* .74.4 .29 4th pillar: Health and primary education Business impact of malaria 6.3 .75 Malaria cases/100,000 pop.* 0.3 .76 Business impact of tuberculosis 6.3 .27 Tuberculosis cases/100,000 pop.* 18.0 .40 Business impact of HIV/AIDS 6.1 .23 HIV prevalence, % adult pop.* 0.0 .1 Infant mortality, deaths/1,000 live births* 15.0 .68 Life expectancy, years* .73.9 .63 Quality of primary education 4.4 .45 Primary education enrollment, net %* 89.9 .94 5th pillar: Higher education and training Secondary education enrollment, gross %* .100.6 .29 Tertiary education enrollment, gross %* .36.8 .69 Quality of the educational system 4.4 .32

	INDICATOR	ANI//4 4.4
	INDICATOR VALUE R	ANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	1.1
6.02		
6.03		
6.04		
6.05		
6.06	No. procedures to start a business*	8
6.07	No. days to start a business*5	10
6.08	9 , ,	
6.09		
6.10	, ,	
6.11 6.12		
6.13	•	
6.14	·	
6.15		
6.16	9	
7.04	7th pillar: Labor market efficiency	0.5
7.01		
7.02	,	
7.03	0 0,	
7.05		
7.06		
7.07		
7.08	Women in labor force, ratio to men*	141
	8th pillar: Financial market development	
8.01	·	31
8.02		
8.03	•	
8.04		
8.05	Venture capital availability3.7	18
8.06	Soundness of banks 6.1	16
8.07	9	
8.08	Legal rights index, 0–10 (best)*55	89
	9th pillar: Technological readiness	
9.01		34
9.02	3, 1111	
9.03	3,	
9.04	3,	
9.05 9.06		
9.00	,,	
	Woolio Stoadouria Gabooriptiono, 100 pop	20
	10th pillar: Market size	
10.01	, , ,	
10.02	Foreign market size index, 1–7 (best)*5.8	18
	11th pillar: Business sophistication	
11.01	Local supplier quantity5.6	
11.02	11 1 2	
11.03		
11.04	,	
11.05		
11.06		
11.07 11.08	·	
11.09	9	
	40th willow languation	
10.01	12th pillar: Innovation Capacity for innovation	20
12.01 12.02		
12.02	· · · · · · · · · · · · · · · · · · ·	
12.04	. ,	
12.05		
12.06		
12.07	PCT patents, applications/million pop.*2.2	49

Senegal

Key indicators, 2011

Population (millions)	12.8
GDP (US\$ billions)	14.5
GDP per capita (US\$)1	,076
GDP (PPP) as share (%) of world total	0.09

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	117.	3.7
GCI 2011-2012 (out of 142)	111	3.7
GCI 2010–2011 (out of 139)	104.	3.7
Basic requirements (60.0%)	120 .	3.7
Institutions	90.	3.6
Infrastructure	124.	2.5
Macroeconomic environment	92.	4.4
Health and primary education	125.	4.2
Efficiency enhancers (35.0%)	106 .	3.6
Efficiency enhancers (35.0%)		
• • •	116.	3.2
Higher education and training	116. 77.	3.2 4.2
Higher education and training	116. 77. 80.	3.2 4.2 4.3
Higher education and training	116. 77. 80.	3.2 4.2 4.3 3.9
Higher education and training	116. 77. 80. 84.	3.2 4.2 4.3 3.9
Higher education and training	116. 77. 80. 84. 95.	3.2 4.2 3.9 3.4 2.8
Higher education and training	116. 80. 95. 105.	3.2 4.2 3.9 3.4 2.8

Stage of development

The most problematic factors for doing business

Senegal

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians 2.0 123
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.798
1.08	Wastefulness of government spending2.5115
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.771
1.11	Efficiency of legal framework in challenging regs 3.484
1.12	Transparency of government policymaking4.184
1.13	Gov't services for improved business performance 3.486
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.480
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.2
1.22	Strength of investor protection, 0–10 (best)* 3.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 3.2 97
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 73.3 113 Fixed telephone lines/100 pop.* 2.7 117
	Tivod tolophone wiles, ree pop. Illimining and all the second of the sec
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*6.1122
3.02	Government budget balance, % GDP*6.1122 Gross national savings, % GDP*
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 40 General government debt, % GDP* 40.6 .73
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 40 General government debt, % GDP* 40.6 .73
3.02 3.03 3.04	Government budget balance, % GDP*6.1
3.02 3.03 3.04 3.05	Government budget balance, % GDP*6.1
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0–100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*6.1
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0–100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0–100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108 Tuberculosis cases/100,000 pop.* 288.0 .128
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0-100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108 Tuberculosis cases/100,000 pop.* 288.0 .128 Business impact of HIV/AIDS 4.8 .95 HIV prevalence, % adult pop.* 0.9 .102
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0-100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108 Tuberculosis cases/100,000 pop.* 288.0 .128 Business impact of HIV/AIDS 4.8 .95 HIV prevalence, % adult pop.* 0.9 .102 Infant mortality, deaths/1,000 live births* 49.8 .113 Life expectancy, years* 59.0 .118 Quality of primary education 3.3 .96 Primary education enrollment, net %* .75.5 .129
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0-100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108 Tuberculosis cases/100,000 pop.* 288.0 .128 Business impact of HIV/AIDS 4.8 .95 HIV prevalence, % adult pop.* 0.9 .102 Infant mortality, deaths/1,000 live births* 49.8 .113 Life expectancy, years* 59.0 .118 Quality of primary education 3.3 .96 Primary education enrollment, net %* .75.5 .129 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -6.1 122 Gross national savings, % GDP* 20.9 .69 Inflation, annual % change* 3.4 .40 General government debt, % GDP* 40.6 .73 Country credit rating, 0-100 (best)* 35.2 .92 4th pillar: Health and primary education Business impact of malaria 4.1 .120 Malaria cases/100,000 pop.* 29,332.2 .135 Business impact of tuberculosis 4.5 .108 Tuberculosis cases/100,000 pop.* 288.0 .128 Business impact of HIV/AIDS 4.8 .95 HIV prevalence, % adult pop.* 0.9 .102 Infant mortality, deaths/1,000 live births* 49.8 .113 Life expectancy, years* 59.0 .118 Quality of primary education 3.3 .96 Primary education enrollment, net %* .75.5 .129 5th pillar: Higher education and training Secondary education enrollment, gross %* .7.9 .117
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*

	INDICATOR	VALUE RANK/144
		VALUE NAME 144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.1 50
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	8
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.8 51
6.16	Buyer sophistication	2.5 128
7.01	7th pillar: Labor market efficiency	4.0 74
7.01	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	95
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7586
	9th nillar: Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	10 00
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.1 114
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	665
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.3 49
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	4.7 63
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	2.9118
9.07	Mobile broadband subscriptions/ 100 pop	1.5 107
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	3.1 117
	11th nilları Duginasa canhistication	
11.01	11th pillar: Business sophistication Local supplier quantity	5.2 27
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	4.1 39
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.1 122
	12th pillar: Innovation	
12.01	Capacity for innovation	3.269
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products. Availability of scientists and engineers	
12.06	PCT patents, applications/million pop.*	

Serbia

Key indicators, 2011

Population (millions)	10.2
GDP (US\$ billions)	15.1
GDP per capita (US\$)6,	081
GDP (PPP) as share (%) of world total	0.10

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	95.	3.9
GCI 2011-2012 (out of 142)	95	3.9
GCI 2010–2011 (out of 139)	96.	3.8
Basic requirements (40.0%)	95 .	4.1
Institutions	130.	3.2
Infrastructure	77.	3.8
Macroeconomic environment	115.	3.9
Health and primary education	66.	5.7
Efficiency enhancers (50.0%)	88 .	3.8
Efficiency enhancers (50.0%)		
, ,	85.	4.0
Higher education and training	85. 136.	4.0 3.6
Higher education and training		4.0 3.6 4.0
Higher education and training		4.0 3.6 4.0 3.7
Higher education and training		4.0 3.6 4.0 3.7 4.1
Higher education and training		4.0 3.6 4.0 3.7 4.1 3.6
Higher education and training		4.0 3.6 3.7 4.1 3.6

Stage of development

The most problematic factors for doing business

Serbia

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.3 132
1.08	Wastefulness of government spending2.2
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 2.5 138
1.11	Efficiency of legal framework in challenging regs 2.6 133
1.12	Transparency of government policymaking3.8111
1.13	Gov't services for improved business performance 2.8126
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.9 117
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 2.6 143
1.22	Strength of investor protection, 0-10 (best)* 5.3 65
	2nd nillar: Infractructure
2.01	2nd pillar: Infrastructure Quality of overall infrastructure
2.01	Quality of roads
2.02	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.05	Available airline seat kms/week, millions*
2.00	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 125.4
2.09	Fixed telephone lines/100 pop.*37.331
	2rd nillar: Magracanamia anvironment
2 01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*4.090
3.02	Government budget balance, % GDP*4.090 Gross national savings, % GDP*
3.02 3.03	Government budget balance, % GDP*4.090 Gross national savings, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92
3.02 3.03	Government budget balance, % GDP*4.090 Gross national savings, % GDP*
3.02 3.03 3.04 3.05	Government budget balance, % GDP*4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92 Country credit rating, 0–100 (best)* 39.8 79 4th pillar: Health and primary education
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92 Country credit rating, 0–100 (best)* 39.8 78 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92 Country credit rating, 0-100 (best)* 39.8 79 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 36
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92 Country credit rating, 0-100 (best)* 39.8 78 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 38 Tuberculosis cases/100,000 pop.* 18.0 40
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 128 General government debt, % GDP* 47.9 92 Country credit rating, 0-100 (best)* 39.8 78 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 35 Tuberculosis cases/100,000 pop.* 18.0 40 Business impact of HIV/AIDS 6.0 25
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP* -4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 125 General government debt, % GDP* 47.9 92 Country credit rating, 0-100 (best)* 39.8 75 4th pillar: Health and primary education Business impact of malaria n/appl. 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 35 Tuberculosis cases/100,000 pop.* 18.0 40 Business impact of HIV/AIDS 6.0 25 HIV prevalence, % adult pop.* 0.1 12
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 129 General government debt, % GDP* 47.9 92 Country credit rating, 0–100 (best)* 39.8 79 4th pillar: Health and primary education Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 35 Tuberculosis cases/100,000 pop.* 18.0 40 Business impact of HIV/AIDS 6.0 25 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 6.1 35 Life expectancy, years* 73.9 61 Quality of primary education 3.5 83 Primary education enrollment, net %* 92.7 77
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*4.0 90 Gross national savings, % GDP* 16.1 93 Inflation, annual % change* 11.2 129 General government debt, % GDP* 47.9 92 Country credit rating, 0–100 (best)* 39.8 79 4th pillar: Health and primary education Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1 Business impact of tuberculosis 6.0 35 Tuberculosis cases/100,000 pop.* 18.0 40 Business impact of HIV/AIDS 6.0 25 HIV prevalence, % adult pop.* 0.1 12 Infant mortality, deaths/1,000 live births* 6.1 35 Life expectancy, years* 73.9 61 Quality of primary education 3.5 83 Primary education enrollment, net %* 92.7 77
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Government budget balance, % GDP*

	INDICATOR	VALUE BANK!
	INDICATOR Cath millery Coada market officionary	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	3.6 137
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	2.8142
6.04	Extent and effect of taxation	2.9122
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	5.372
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13 6.14	Burden of customs procedures Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.04	7th pillar: Labor market efficiency	0.0 400
7.01 7.02	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	3.5 106
7.06	Reliance on professional management	
7.07 7.08	Brain drain Women in labor force, ratio to men*	
7.00	Women in abor force, fatto to men	0.7777
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02 8.03	Affordability of financial services Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	3.3 120
8.08	Legal rights index, 0-10 (best)*	824
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption FDI and technology transfer	
9.03	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	34.5 32
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	3.5 67
10.02	Foreign market size index, 1-7 (best)*	4.1
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.2 110
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.06	Production process sophistication	
11.08	Extent of marketing	2.9 129
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	2.5 120
12.02	Quality of scientific research institutions	3.667
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products. Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
-		_

Seychelles

Key indicators, 2011

Population (millions)	0.1
GDP (US\$ billions)	1.0
GDP per capita (US\$)	11,170
GDP (PPP) as share (%) of world total	0.00

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	76.	4.1
GCI 2011-2012 (out of 142)	n/a.	n/a
GCI 2010–2011 (out of 139)	n/a.	n/a
Basic requirements (34.6%)	46 .	4.9
Institutions	47 .	4.2
Infrastructure	42.	4.7
Macroeconomic environment	79.	4.6
Health and primary education	47 .	5.9
Efficiency enhancers (50.0%)	91 .	3.8
Efficiency enhancers (50.0%) Higher education and training		
•	31.	5.0
Higher education and training	31 . 70 .	5.0 4.3
Higher education and training	31. 70. 48.	5.0 4.3 4.5
Higher education and training	31. 70. 48. 94.	5.0 4.3 4.5 3.8
Higher education and training	31. 70. 48. 94. 66.	5.0 4.3 4.5 3.8
Higher education and training	31. 70. 48. 94. 66. 142.	5.0 4.3 4.5 3.8 3.9 1.4
Higher education and training		5.0 4.3 3.8 3.9 1.4

Stage of development

The most problematic factors for doing business

Seychelles

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.5
1.08	Wastefulness of government spending4.025
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.0
1.11	Efficiency of legal framework in challenging regs 4.235
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.424
1.14	Business costs of terrorism
1.16	Organized crime 5.8
1.17	Reliability of police services 3.797
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.7
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.5
1.22	Strength of investor protection, 0–10 (best)*5.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructuren/appln/a
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure5.055
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply55
2.08	Mobile telephone subscriptions/100 pop.* 145.7
2.09	Fixed telephone lines/100 pop.*32.137
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*2.6
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*2.61
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)13.
4.04	4th pillar: Health and primary education
4.01	Business impact of malaria n/appl 1 Malaria cases/100,000 pop.* (NE) 1
4.02	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*11.760
4.08	Life expectancy, years*73.080
4.09	Quality of primary education
4.10	Primary education enrollment, net %*95.152
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*119.25
5.02	Tertiary education enrollment, gross %*n/an/a
5.03	Quality of the educational system4.148
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services
5.08	Extent of staff training

	INDICATOR	VALUE RANK/144
		VALUE NAINN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.5 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	32.2 44
6.06	No. procedures to start a business*	10110
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.2 109
6.16	Buyer sophistication	91
	7th village I also a montrat officionary	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	18 26
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	78
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.86 43
	8th pillar: Financial market development	
8.01	Availability of financial services	4.3 86
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	3.4 36
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0–10 (best)	
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	4.781
	and the second s	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	2.5 134
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.2118
11.02	Local supplier quality	
11.03	State of cluster development	3.5 81
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Sierra Leone

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)366
GDP (PPP) as share (%) of world total 0.01

GDP (PPP) per capita (int'l \$), 1990–2011 2,500 1,500 1,000 1,991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	143.	2.8
GCI 2011-2012 (out of 142)	n/a.	n/a
GCI 2010-2011 (out of 139)	n/a.	n/a
Basic requirements (60.0%)	144 .	2.8
Institutions		
Infrastructure	138.	2.1
Macroeconomic environment	143.	2.5
Health and primary education	143.	3.0
Efficiency enhancers (35.0%)	140 .	2.9
Higher education and training	141.	2.3
Goods market efficiency	116.	3.8
Labor market efficiency	114.	3.9
Financial market development		
Technological readiness	141.	2.5
Market size	138.	1.8
Innovation and sophistication factors (5.0%)	138 .	2.7
Business sophistication	136.	3.1
Innovation	139.	2.3

Stage of development

The most problematic factors for doing business

Sierra Leone

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	VILOR ID WITTI
1.01	Property rights	3.6 111
1.02	Intellectual property protection	
1.03	Diversion of public funds	2.896
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	3.1117
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	3.365
1.09	Burden of government regulation	3.9 35
1.10	Efficiency of legal framework in settling disputes	3.864
1.11	Efficiency of legal framework in challenging regs	3.0 110
1.12	Transparency of government policymaking	3.8 114
1.13	Gov't services for improved business performance	e 3.392
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	4.683
1.16	Organized crime	5.179
1.17	Reliability of police services	3.6 104
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	3.7 126
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	6.3 29
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	2.9 127
2.02	Quality of roads	2.8 116
2.03	Quality of railroad infrastructure	1.3 114
2.04	Quality of port infrastructure	3.3118
2.05	Quality of air transport infrastructure	2.7 140
2.06	Available airline seat kms/week, millions*	6.7 137
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	0.2 142
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	. 16.6 136
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.* 32,0	
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06	HIV prevalence, % adult pop.*	
4.07	Infant mortality, deaths/1,000 live births*	
4.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	n/an/a
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
5.05	Quality of management schools	
5.06	Internet access in schools	
5.07	Availability of research and training services	
5.08	Extent of staff training	3.1 125

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*47.465
6.15	Degree of customer orientation3.9121
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices4.725
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.00	Brain drain
7.08	Women in labor force, ratio to men*
	Other: Hear Figure is I would be described as a set
0.01	8th pillar: Financial market development
8.01 8.02	Availability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability1.6141
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.0
9.06	Int'l Internet bandwidth, kb/s per user* 0.1 144
9.07	Mobile broadband subscriptions/100 pop.*0.3122
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*2.1139
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage3.0105
11.05	Value chain breadth
11.06	Control of international distribution
11.07 11.08	Extent of marketing
11.09	Willingness to delegate authority
12.01	12th pillar: Innovation Capacity for innovation
12.01	Quality of scientific research institutions
12.02	Company spending on R&D
12.04	University-industry collaboration in R&D2.3137
12.05	Gov't procurement of advanced tech products3.2103
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.0105

Singapore

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.40

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	2.	5.7
GCI 2011–2012 (out of 142)	2.	5.6
GCI 2010-2011 (out of 139)	3.	5.5
Basic requirements (20.0%)	1 .	6.3
Institutions	1	6.1
Infrastructure	2.	6.5
Macroeconomic environment	17.	6.1
Health and primary education	3.	6.7
Efficiency enhancers (50.0%)	1 .	5.6
Efficiency enhancers (50.0%) Higher education and training		
•	2.	5.9
Higher education and training	2. 1.	5.9 5.6 5.8
Higher education and training	2. 1. 2.	5.9 5.6 5.8 5.9
Higher education and training	2. 1. 2.	5.9 5.6 5.8 5.9
Higher education and training	2. 12. 22.	5.9 5.6 5.8 5.9
Higher education and training		5.9 5.6 5.8 5.9 6.1 4.6
Higher education and training		5.9 5.6 5.8 5.9 6.1 4.6

Stage of development

The most problematic factors for doing business

Singapore

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians6.31
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 5.32
1.08	Wastefulness of government spending 6.0
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 6.2
1.11	Efficiency of legal framework in challenging regs
1.12	Transparency of government policymaking
1.13	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime 6.7 5
1.17	Reliability of police services 6.4 3
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 6.1
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 5.5
1.22	Strength of investor protection, 0-10 (best)*9.32
	Ond willow Infrastructure
2.01	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 6.5 3 Quality of railroad infrastructure 5.7 5
2.03	Quality of port infrastructure 6.8 2
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 2,295.9
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.* 149.5
2.09	Fixed telephone lines/100 pop.*38.930
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*7.3
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change* 5.2 79
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*92.4
	All alles Health and ad
4.01	4th pillar: Health and primary education Business impact of malaria
4.02	Malaria cases/100.000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*2.1
4.08	Life expectancy, years*81.66
4.09	Quality of primary education
4.10	Primary education enrollment, net %* 100.0
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %* 107.0
	Tertiary education enrollment, gross %*
5 ロン	, ,
5.02	Quality of the educational system 5.8 3
5.03	Quality of the educational system
5.03 5.04	Quality of math and science education
5.03	Quality of math and science education
5.03 5.04 5.05	Quality of math and science education

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy5.45
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07 6.08	No. days to start a business*
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP* 183.32
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices5.72
7.04	Redundancy costs, weeks of salary*3
7.05	Pay and productivity5.42
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05 8.06	Soundness of banks 6.5 8
8.07	Regulation of securities exchanges 6.0 3
8.08	Legal rights index, 0–10 (best)*
9.01	9th pillar: Technological readiness Availability of latest technologies
9.01	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*25.522
9.06	Int'l Internet bandwidth, kb/s per user* 547.1 2
9.07	Mobile broadband subscriptions/100 pop.*110.91
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*4.1
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage5.614
11.05	Value chain breadth5.210
11.06	Control of international distribution4.342
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03 12.04	Company spending on R&D
12.04	Gov't procurement of advanced tech products5.3
12.05	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*13

Slovak Republic

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.16

GDP (PPP) per capita (int'l \$), 1990-2011 -O- Slovak Republic 40,000 30,000 20,000 10,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	71.	4.1
GCI 2011-2012 (out of 142)	69.	4.2
GCI 2010-2011 (out of 139)	60.	4.2
Basic requirements (20.0%)	62 .	4.6
Institutions	104.	3.4
Infrastructure	56.	4.2
Macroeconomic environment	54.	4.9
Health and primary education	42.	6.0
Efficiency enhancers (50.0%)	51 .	4.3
Efficiency enhancers (50.0%)		
	54.	4.5
Higher education and training	54. 54.	4.5 4.4
Higher education and training	54. 54. 86. 48.	4.5 4.4 4.2 4.4
Higher education and training	54. 54. 86. 48.	4.5 4.4 4.2 4.4
Higher education and training		4.5 4.4 4.2 4.4
Higher education and training		4.5 4.4 4.2 4.4 4.5 4.0
Higher education and training		4.5 4.4 4.2 4.4 4.5 4.0

Stage of development

The most problematic factors for doing business

Slovak Republic

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.1.	75
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
.12	Gov't services for improved business performa		
1.14	Business costs of terrorism		
	Business costs of crime and violence		
I.15 I.16			
	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	4.7 .	94
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	4.3.	70
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	Ond siller Messessessis and an arrange		
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	E F	110
	Gross national savings, % GDP*		
3.02			
3.03	Inflation, annual % change*	4.1.	60
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	/4.1 .	30
	4th pillar: Health and primary education		
1.01	Business impact of malaria	. n/appl	1
1.02	Malaria cases/100,000 pop.*		
1.03	Business impact of tuberculosis		
1.04	Tuberculosis cases/100,000 pop.*	8.0.	24
1.05	Business impact of HIV/AIDS	6.1 .	26
1.06	HIV prevalence, % adult pop.*		
1.07	Infant mortality, deaths/1,000 live births*		
1.08	Life expectancy, years*	75.1.	50
1.09	Quality of primary education		
1.10	Primary education enrollment, net %*	97.4 .	36
	Eth nillow Higher advection and training		
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	90 4	64
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
	Quality of the educational system		
5.04	*		
5.05	Quality of management schools		
5.06	Internet access in schools		
- ~-	availability of records and training conjuge	4.6.	40
5.07	Extent of staff training		

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.5 07
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	48.8 107
6.06	No. procedures to start a business*	6 47
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.674
6.16	Buyer sophistication	2.6125
	74h willow I abou montret officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	2.0 107
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	4.270
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8168
	8th pillar: Financial market development	
8.01	Availability of financial services	51 42
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	58
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0=10 (best)	11
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	31.935
	<u> </u>	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.9
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.868
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Slovenia

Key indicators, 2011

Population (millions)	2.1
GDP (US\$ billions)	49.6
GDP per capita (US\$)	24,533
GDP (PPP) as share (%) of world total	0.07

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	56.	4.3
GCI 2011-2012 (out of 142)	57.	4.3
GCI 2010-2011 (out of 139)	45.	4.4
Basic requirements (20.0%)	39 .	5.0
Institutions		
Infrastructure		
Macroeconomic environment	50.	4.9
Health and primary education	24.	6.3
Efficiency enhancers (50.0%)	55 .	4.2
Higher education and training	23.	5.2
Goods market efficiency	49.	4.4
Labor market efficiency	91.	4.2
Financial market development	128.	3.3
Technological readiness		
Market size	78.	3.5
Innovation and sophistication factors (30.0%	.)36 .	4.0
Business sophistication	•	
Innovation	32.	3.9

Stage of development

The most problematic factors for doing business

Slovenia

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.4.	60
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs	2.9.	116
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence	6.0 .	12
1.16	Organized crime	5.8.	47
1.17	Reliability of police services		
1.18	Ethical behavior of firms	4.2.	52
1.19	Strength of auditing and reporting standards	4.7 .	64
1.20	Efficacy of corporate boards	4.0 .	122
1.21	Protection of minority shareholders' interests	3.4.	126
1.22	Strength of investor protection, 0-10 (best)*	6.7 .	24
	2nd pillors Infrastructure		
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	5.4	20
2.01	Quality of overall illinastructure		
2.02	Quality of railroad infrastructure		
2.03	Quality of port infrastructure		
2.04	Quality of port infrastructure		
2.03	Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
	Out ailles Manager and a suries and		
2 01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	<i>5</i> 7	110
3.01		0./ .	119
3.02	Gross national savings, % GDP*	21.3.	66
3.03	Inflation, annual % change*	21.3. 1.8.	66 1
3.03 3.04	Inflation, annual % change*	21.3 . 1.8 . 47.3 .	66 1
3.03	Inflation, annual % change*	21.3 . 1.8 . 47.3 .	66 1 91
3.03 3.04 3.05	Inflation, annual % change*	21.3 . 1.8 . 47.3 . 78.4 .	669125
3.03 3.04 3.05 4.01	Inflation, annual % change*	21.3 . 1.8 . 47.3 . 78.4 .	669125
3.03 3.04 3.05 4.01 4.02	Inflation, annual % change*	21.3 . 1.8 . 47.3 . 78.4 . /appl (NE) .	669125
3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	21.3 . 1.8 . 47.3 . 78.4 . (NE) . (NE) .	
3.03 3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). (NE). 6.4. 11.0.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. n/appl(NE). 6.4. 11.0.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. n/appl(NE). 6.4. 11.0. 6.2. 0.1.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. n/appl (NE). 6.4. 11.0. 6.2. 0.1.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). 	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). 6.4. 11.0. 6.2. 0.1. 2.3. 79.4.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). 6.4. 11.0. 6.2. 0.1. 2.3. 79.4.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). 6.4. 11.0. 6.2. 0.11. 2.3. 79.4. 4.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). (NE). 6.4. 11.0. 6.2. 0.1. 2.3. 79.4. 96.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). 6.4. 11.0. 6.2. 2.3. 79.4. 96.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). (NE). 6.4. 11.0. 6.2. 2.3. 79.4. 96.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. 1/appl 6.4. 11.0. 6.2. 0.1. 2.3. 79.4. 4.8. 96.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. (NE). (NE). 6.4. 11.0. 6.2. 2.3. 79.4. 4.8. 96.8.	
3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*	21.3. 1.8. 47.3. 78.4. 1/appl(NE). 6.4. 11.0. 6.2. 0.1. 2.3. 79.4. 4.8. 96.8.	

	INDICATOR	VALUE DANK/144
	INDICATOR 6th millery Coada maybot officionay	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.2 41
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	4.1 64
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07 6.08	No. days to start a business*	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	3.4132
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
	Dayor soprilotioation	0.0 100
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	3.383
7.08	Women in labor force, ratio to men*	0.89 29
	8th pillar: Financial market development	
8.01	Availability of financial services	4.1 92
8.02	Affordability of financial services	95
8.03	Financing through local equity market	2.7112
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth niller Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	56 41
9.02	Firm-level technology absorption	4.7
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	72.0 29
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	29.3 38
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	4.466
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.00	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	3.9 31
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06 12.07	Availability of scientists and engineers	
	1	

South Africa

Key indicators, 2011

Population (millions)	50.8
GDP (US\$ billions)4	08.1
GDP per capita (US\$)8	,066
GDP (PPP) as share (%) of world total	0.70

GDP (PPP) per capita (int'l \$), 1990-2011 -O- South Africa -O- Sub-Saharan Africa 12,000 10.000 8,000 6,000 4.000 2,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	52.	4.4
GCI 2011-2012 (out of 142)	50.	4.3
GCI 2010-2011 (out of 139)	54.	4.3
Basic requirements (40.0%)	84 .	4.3
Institutions		
Infrastructure		
Macroeconomic environment	69.	4.6
Health and primary education	132.	3.9
Efficiency enhancers (50.0%)	37 .	4.5
Efficiency enhancers (50.0%)		
, ,	84.	4.0
Higher education and training	84. 32. 113.	4.0 4.7 3.9
Higher education and training	84. 32. 113.	4.0 4.7 3.9
Higher education and training		4.0 4.7 3.9 5.7
Higher education and training		4.0 4.7 3.9 5.7
Higher education and training		4.0 3.9 5.7 4.0 4.8
Higher education and training		4.0 3.9 5.7 4.0 4.8
Higher education and training		4.0 4.7 5.7 4.0 4.8 4.3

Stage of development

The most problematic factors for doing business

South Africa

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/14
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.6
1.08	Wastefulness of government spending 3.4 6.
1.09	Burden of government regulation
1.10	9
1.11	Efficiency of legal framework in settling disputes
	Efficiency of legal framework in challenging regs 4.810
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 3.110
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 6.6
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 6.0
1.22	Strength of investor protection, 0–10 (best)* 8.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.9 49
2.02	Quality of railroad infrastructure 3.4 49
2.03	•
	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 1,146.3 20
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*
2 01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*4.6108
3.01	
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*61.44
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.* 981.0 143
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.* 17.814
4.07	Infant mortality, deaths/1,000 live births*
4.08	Life expectancy, years*
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	5th niller Higher education and training
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*93.85
5.02	Tertiary education enrollment, gross %*
5.02	Quality of the educational system
5.03	
J.U4	Quality of math and science education
	Quality of management schools
5.05	
5.05 5.06	Internet access in schools
5.05 5.06 5.07 5.08	

	INDICATOR VAL	UE RANK/144
		UE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	: 1 51
6.02	,	
6.03		
6.04	, , , ,	
6.05	Total tax rate, % profits*33	3.1 48
6.06	No. procedures to start a business*	.5 29
6.07	,	
6.08	3	
6.09		
6.10 6.11	Trade tariffs, % duty*	
6.12		
6.13		
6.14	·	
6.15	-3	
6.16	Buyer sophistication4	l.1 32
	74b millow I obou mondrat officioness	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	0 1//
7.02		
7.03	, ,	
7.04	0 01	
7.05		
7.06	Reliance on professional management5	5.6 13
7.07		
7.08	Women in labor force, ratio to men*	7585
	8th pillar: Financial market development	
8.01	·	6.4 2
8.02		
8.03	Financing through local equity market5	5.4 3
8.04		
8.05		
8.06		
8.07 8.08	9	
	9th pillar: Technological readiness	
9.01	,	
9.02		
9.04	5,	
9.05	_	
9.06		
9.07	Mobile broadband subscriptions/100 pop.*19	9.8 49
	10th pillar Market size	
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*4	1.8 24
10.02		
	440 W B : 11 C C	
11.01	11th pillar: Business sophistication Local supplier quantity	50 42
11.02		
11.03		
11.04		
11.05		
11.06	Control of international distribution4	1.5 26
11.07		
11.08	9	
11.09	Willingness to delegate authority4	۱.ن
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	,	
12.03	, , ,	
12.04 12.05		
12.05	·	
12.07	,	

Spain

Key indicators, 2011

Population (millions)	48.8
GDP (US\$ billions)	1,493.5
GDP per capita (US\$)	. 32,360
GDP (PPP) as share (%) of world total	1 79

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•		
	Rank (out of 144)	Score (1-7)
GCI 2012-2013	36.	4.6
GCI 2011-2012 (out of 142)	36.	4.5
GCI 2010-2011 (out of 139)	42.	4.5
Basic requirements (20.0%)	36	5.1
Institutions	48.	4.2
Infrastructure	10.	5.9
Macroeconomic environment	104.	4.2
Health and primary education	36.	6.1
Efficiency enhancers (50.0%)	29	4.7
Efficiency enhancers (50.0%)		
	29.	5.0
Higher education and training	29 . 55 .	5.0 4.4
Higher education and training		5.0 4.4 4.0
Higher education and training	29. 55. 108. 82.	5.0 4.4 4.0 3.9
Higher education and training		5.0 4.4 4.0 3.9 5.3
Higher education and training		5.0 4.4 4.0 5.3 5.5
Higher education and training		5.0 4.4 3.9 5.3 5.5
Higher education and training		5.0 4.4 3.9 5.3 5.5

Stage of development

25

30

The most problematic factors for doing business

Spain

The Global Competitiveness Index in detail

	INDICATOR	VALUE F	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.8	48
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging rec		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
	0 , 0		
1.20 1.21	Efficacy of corporate boards		
1.22	*		
1.22	Strength of investor protection, 0-10 (best)*	5.0	
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.8	18
2.02	Quality of roads	5.9	13
2.03	Quality of railroad infrastructure	5.7	8
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-8.5	135
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*	68.5	110
3.05	Country credit rating, 0–100 (best)*		
1.01	4th pillar: Health and primary education	/1	
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	99.7	6
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	124.7	2
5.02	Tertiary education enrollment, gross %*	73.2	18
5.03	Quality of the educational system	3.5	81
5.04	Quality of math and science education		
5.05	Quality of management schools		
5.06	Internet access in schools		
	Availability of research and training services		
5.07			/

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.5 23
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	4.6 66
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	3.8 117
7.01	Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.8263
	8th pillar: Financial market development	
8.01	Availability of financial services	5.4 20
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	4.5 109
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	665
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.9 33
9.02	Firm-level technology absorption	48
9.03	FDI and technology transfer	4.9 42
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	40.9 25
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.7 21
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.4 16
11.02	Local supplier quality	
11.03	State of cluster development	4.1 41
11.04	Nature of competitive advantage	4.2
11.05	Value chain breadth	4.5 26
11.06	Control of international distribution	
11.07	Production process sophistication	4.5 35
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.864
	12th pillar: Innovation	
12.01	Capacity for innovation	3.544
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	35.4 25

Sri Lanka

Key indicators, 2011

Population (millions)	21.4
GDP (US\$ billions)	59.1
GDP per capita (US\$)	. 2,877
CDP (PPP) as share (%) of world total	0.15

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	68.	4.2
GCI 2011-2012 (out of 142)	52.	4.3
GCI 2010-2011 (out of 139)	62.	4.2
Basic requirements (42.5%)	72 .	4.5
Institutions		
Infrastructure		
Macroeconomic environment	127.	3.7
Health and primary education	44.	6.0
Efficiency enhancers (48.2%)	77 .	4.0
Efficiency enhancers (48.2%)		
, ,	79.	4.1
Higher education and training	79. 57. 129.	4.1 4.3 3.7
Higher education and training Goods market efficiency	79. 57. 129.	4.1 4.3 3.7
Higher education and training	791294289.	4.1 3.7 4.5 3.4
Higher education and training	791294289.	4.1 3.7 4.5 3.4
Higher education and training		4.1 3.7 4.5 3.4 3.8
Higher education and training		4.1 3.7 4.5 3.4 3.8
Higher education and training		4.1 4.3 3.7 4.5 3.4 3.8 4.0

Stage of development

The most problematic factors for doing business

Sri Lanka

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.3.	65
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes.	4.5 .	33
1.11	Efficiency of legal framework in challenging regs.	4.4 .	34
1.12	Transparency of government policymaking	4.3 .	66
1.13	Gov't services for improved business performance	e n/a.	n/a
1.14	Business costs of terrorism	6.2 .	33
1.15	Business costs of crime and violence	5.8 .	23
1.16	Organized crime	5.8 .	38
1.17	Reliability of police services	4.2 .	72
1.18	Ethical behavior of firms	4.0 .	61
1.19	Strength of auditing and reporting standards	5.0 .	46
1.20	Efficacy of corporate boards	5.0 .	30
1.21	Protection of minority shareholders' interests	5.0 .	23
1.22	Strength of investor protection, 0-10 (best)*	6.0 .	39
	2nd nillar: Infrastructura		
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	10	E0.
2.01	Quality of overall illinastructure		
2.02	Quality of roads		
2.03	Quality of part infrastructure		
2.04	Quality of port limastructure		
2.03	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	0.1.11.11		
0.01	3rd pillar: Macroeconomic environment	0.0	100
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change* General government debt, % GDP*		
3.04	Country credit rating, 0–100 (best)*		
3.00	Country credit rating, 0-100 (best)	. 32.0.	90
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	. 94.0 .	62
	5th pillar: Higher education and training		
	Secondary education enrollment, gross %*	. 87.1 .	78
5.01			
	Tertiary education enrollment, gross %*	. 15.5.	100
5.02	Tertiary education enrollment, gross %*		
5.02 5.03	,	4.4 .	33
5.02 5.03 5.04	Quality of the educational system	4.4 . 4.0 .	69
5.02 5.03 5.04 5.05	Quality of the educational system	4.4 . 4.0 . 4.8 .	69 38
5.01 5.02 5.03 5.04 5.05 5.06 5.07	Quality of the educational system	4.4 . 4.0 . 4.8 . 3.3 .	69 38 105

	INDICATOR	VALUE DANK/144
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.5 OG
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	4 20
6.07	No. days to start a business*	112
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination Hiring and firing practices	
7.03	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.47 129
	Oth village Financial manufact development	
8.01	8th pillar: Financial market development Availability of financial services	5.0 22
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	5.9 27
8.07	Regulation of securities exchanges	5.129
8.08	Legal rights index, 0–10 (best)*	99
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.162
9.02	Firm-level technology absorption	5.2
9.03	FDI and technology transfer	4.9 50
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	98
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	77
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.3 20
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	4.1 34
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing Willingness to delegate authority	
11.09	vviiii igi iess to delegate auti ionty	4.0
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Suriname

Key indicators, 2011

Population (millions)0	.5
GDP (US\$ billions)	.8
GDP per capita (US\$)	96
GDP (PPP) as share (%) of world total 0.0)1

GDP (PPP) per capita (int'l \$), 1990–2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	114.	3.7
GCI 2011-2012 (out of 142)	112.	3.7
GCI 2010-2011 (out of 139)	n/a.	n/a
Basic requirements (40.0%)	83 .	4.3
Institutions		
Infrastructure	79.	3.7
Macroeconomic environment	96.	4.3
Health and primary education	82.	5.5
Efficiency enhancers (50.0%)	124	3.3
Higher education and training		
, ,	102.	3.6
Higher education and training	102. 128.	3.6 3.7
Higher education and training	102. 128. 96. 107.	3.6 3.7 4.1 3.6
Higher education and training	102. 96. 107.	3.6 3.7 4.1 3.6
Higher education and training	102. 96. 107.	3.6 3.7 4.1 3.6
Higher education and training		3.6 4.1 3.6 3.2 1.7
Higher education and training		3.6 3.7 4.1 3.6 3.2 1.7
Higher education and training		3.6 3.7 3.6 3.2 1.7 3.0

Stage of development

The most problematic factors for doing business

Suriname

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.7 100
1.08	Wastefulness of government spending3.184
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.0 116
1.11	Efficiency of legal framework in challenging regs 2.9 115
1.12	Transparency of government policymaking3.7121
1.13	Gov't services for improved business performance 2.8125
1.14	Business costs of terrorism 6.0 45
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.0
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.4 127
1.22	Strength of investor protection, 0-10 (best)* 2.0 141
0 01	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 4.1 63
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure 5.0 42
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*16.1
2.09	
2.09	
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*0.131
3.01 3.02	Government budget balance, % GDP*0.131 Gross national savings, % GDP*21.563
3.01 3.02 3.03	Government budget balance, % GDP*0.1
3.01 3.02 3.03 3.04	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26
3.01 3.02 3.03	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26
3.01 3.02 3.03 3.04	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98
3.01 3.02 3.03 3.04	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87
3.01 3.02 3.03 3.04 3.05	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education
3.01 3.02 3.03 3.04 3.05	Government budget balance, % GDP* -0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79
3.01 3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 74.8 97
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 12.1 104 Quality of the educational system 3.4 84
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 12.1 104 Quality of the educational system 3.4 84 Quality of math and science education 3.8 85
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 12.1 104 Quality of the educational system 3.4 84 Quality of management schools 4.3 63
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*0.1 31 Gross national savings, % GDP* 21.5 63 Inflation, annual % change* 17.7 138 General government debt, % GDP* 20.6 26 Country credit rating, 0–100 (best)* 32.8 98 4th pillar: Health and primary education Business impact of malaria 5.7 87 Malaria cases/100,000 pop.* 566.9 108 Business impact of tuberculosis 5.2 79 Tuberculosis cases/100,000 pop.* 145.0 105 Business impact of HIV/AIDS 4.5 107 HIV prevalence, % adult pop.* 1.0 105 Infant mortality, deaths/1,000 live births* 26.9 96 Life expectancy, years* 70.3 93 Quality of primary education 3.8 66 Primary education enrollment, net %* 90.9 88 5th pillar: Higher education and training Secondary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 74.8 97 Tertiary education enrollment, gross %* 12.1 104 Quality of the educational system 3.4 84 Quality of math and science education 3.8 85

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04 6.05	Extent and effect of taxation
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers4.834
6.10	Trade tariffs, % duty*10.9111
6.11	Prevalence of foreign ownership4.1104
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation
6.16	Buyer sophistication
0.10	24,61 66pt 104604.1611
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	·
	8th pillar: Financial market development
8.01	Availability of financial services
8.02 8.03	Affordability of financial services
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption4.1
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*4.576
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*2.7129
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage2.9112
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
11.09	vviiii igi iess to delegate auti ority
	12th pillar: Innovation
12.01	Capacity for innovation2.7106
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04 12.05	University-industry collaboration in R&D
12.05	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

Swaziland

Key indicators, 2011

Population (millions)	.2
GDP (US\$ billions)	.9
GDP per capita (US\$)	58
GDP (PPP) as share (%) of world total 0.0)1

GDP (PPP) per capita (int'l \$), 1990–2011 6,000 4,000 3,000 2,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	135.	3.3
GCI 2011-2012 (out of 142)	134	3.3
GCI 2010-2011 (out of 139)	126	3.4
Basic requirements (40.0%)	131 .	3.5
Institutions	88	3.6
Infrastructure	99	3.2
Macroeconomic environment		
Health and primary education	135	3.6
Efficiency enhancers (50.0%)	130 .	3.2
Efficiency enhancers (50.0%)		
, ,	125	2.9
Higher education and training	125 107	2.9 3.9
Higher education and training	125 107 119 89	2.9 3.9 3.9 3.8
Higher education and training	125 107 119 89	2.9 3.9 3.9 3.8 2.7
Higher education and training	125 107 119 89	2.9 3.9 3.9 3.8 2.7
Higher education and training		2.9 3.9 3.8 2.7 2.0
Higher education and training		2.9 3.9 3.8 2.7 2.0

Stage of development

The most problematic factors for doing business

Swaziland

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.6 111
1.08	Wastefulness of government spending2.2
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.5
1.12	Transparency of government policymaking3.5
1.13	Gov't services for improved business performance 2.9
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.140
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.2
1.22	Strength of investor protection, 0–10 (best)* 4.3 101
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*6.8129
3.02	Gross national savings, % GDP*1.5141
3.03	Inflation, annual % change*6.191
3.04	General government debt, % GDP*17.522
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis2.3144
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS2.1144
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*55.1
4.08	Life expectancy, years*
4.09 4.10	Quality of primary education
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*58.1111
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
5.04	Quality of math and science education
5.05	Quality of management schools
5.06	Internet access in schools
5.07	Availability of research and training services 3.0
5.08	Extent of staff training

	INDICATOR	VALUE - DANKS 4.4
	INDICATOR 6th piller: Coode market officiency	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	4.2 111
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06 6.07	No. procedures to start a business* No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.1100
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.0 102
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional management Brain drain	
7.08	Women in labor force, ratio to men*	
	Oth pillow Financial market development	
8.01	8th pillar: Financial market development Availability of financial services	4.2 87
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	665
	Oth niller, Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	3.8 131
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadbarid subscriptions/ roo pop	0.7
	10th pillar: Market size	
10.01 10.02	Domestic market size index, 1–7 (best)*	
10.02	Toreign market size index, 1–7 (best)	120
	11th pillar: Business sophistication	
11.01 11.02	Local supplier quantity	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08 11.09	Extent of marketing	
		0.2 110
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02 12.03	Quality of scientific research institutions	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products.	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	0.290

Sweden

Key indicators, 2011

Population (millions)	9.9
GDP (US\$ billions)	538.2
GDP per capita (US\$)	56,956
GDP (PPP) as share (%) of world total	0.48

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	4	5.5
GCI 2011-2012 (out of 142)	3	5.6
GCI 2010-2011 (out of 139)	2	5.6
Basic requirements (20.0%)	6.	6.0
Institutions		
Infrastructure		
Macroeconomic environment	13	6.2
Health and primary education	14	6.5
Efficiency enhancers (50.0%)	8	5.3
Higher education and training	7	5.7
Higher education and training		
	12	5.1
Goods market efficiency	12 25	5.1 4.8
Goods market efficiency		5.1 4.8 5.3 6.3
Goods market efficiency		5.1 4.8 5.3 6.3
Goods market efficiency		5.1 4.8 5.3 6.3 4.6
Goods market efficiency Labor market efficiency Financial market development Technological readiness Market size		5.1 4.8 5.3 6.3 4.6
Goods market efficiency		5.1 4.8 5.3 6.3 4.6 5.6

Stage of development

The most problematic factors for doing business

Sweden

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	5.9 11
1.02	Intellectual property protection	5.6 12
1.03	Diversion of public funds	6.06
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	6.2 9
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes	
1.11	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests	5.66
1.22	Strength of investor protection, 0-10 (best)*	6.329
	2nd nillar: Infractructure	
2.01	2nd pillar: Infrastructure Quality of overall infrastructure	5.9 10
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	. 118.6 46
2.09	Fixed telephone lines/100 pop.*	48.714
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	0.130
3.02	Gross national savings, % GDP*	26.8 35
3.03	Inflation, annual % change*	
		1.4
3.04	General government debt, % GDP*	1.4 1
3.04 3.05	General government debt, % GDP* Country credit rating, 0–100 (best)*	1.4 1 37.464
	Country credit rating, 0–100 (best)*	1.4 1 37.464
		1.41
3.05	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malariar Malaria cases/100,000 pop.*	1.41
3.05 4.01	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malariar Malaria cases/100,000 pop.* Business impact of tuberculosis	1.4 1 37.4 64 92.9 4 1/appl 1 (NE) 1 6.7 4
3.05 4.01 4.02	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malariar Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.*	1.4137.46492.94 1/appl1(NE)11
4.01 4.02 4.03 4.04 4.05	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malariar Malaria cases/100,000 pop.* Business impact of tuberculosis Tuberculosis cases/100,000 pop.* Business impact of HIV/AIDS	1.4137.46492.94 1/appl1(NE)16.746.8196.58
4.01 4.02 4.03 4.04 4.05 4.06	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	1.4137.46492.94 1/appl1(NE)16.746.8196.580.112
4.01 4.02 4.03 4.04 4.05 4.06 4.07	Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	1.41
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Country credit rating, 0–100 (best)*	1.41
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Country credit rating, 0–100 (best)*	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Country credit rating, 0–100 (best)*	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10	Country credit rating, 0–100 (best)*	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Country credit rating, 0–100 (best)*	
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Country credit rating, 0–100 (best)*	
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)*	
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Country credit rating, 0–100 (best)*	
3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Country credit rating, 0–100 (best)*	

	INDICATOR	VALUE DANK/4 44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.5 00
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	8
6.07	No. days to start a business*	71
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
7.01	7th pillar: Labor market efficiency	F.C. 0
7.01 7.02	Cooperation in labor-employer relations	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.93 17
	8th pillar: Financial market development	
8.01	Availability of financial services	60 10
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	5
8.06	Soundness of banks	6.1 19
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	43
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.7 1
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05 9.06	Broadband Internet subscriptions/100 pop.*	
9.00	Int'l Internet bandwidth, kb/s per user*	
	Woolie broadbarid subscriptions/ roo pop	
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.233
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.09	Willingness to delegate authority	
	10th willow laws ration	
12.01	12th pillar: Innovation Capacity for innovation	55 5
12.01	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	5 .4 4
12.07	PCT patents, applications/million pop.*	311.0 1

Switzerland

Key indicators, 2011

Population (millions)	8.1
GDP (US\$ billions)	636.1
GDP per capita (US\$)	. 81,161
GDP (PPP) as share (%) of world total	0.43

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	1.	5.7
GCI 2011-2012 (out of 142)	1.	5.7
GCI 2010-2011 (out of 139)	1.	5.6
Basic requirements (20.0%)	2	6.2
Institutions		
Infrastructure		
Macroeconomic environment	8.	6.4
Health and primary education	8.	6.5
F(f', ',	_	
Efficiency enhancers (50.0%)	5 .	5.5
Higher education and training		
, ,	3.	5.9
Higher education and training	3. 7.	5.9 5.3
Higher education and training	3. 7.	5.9 5.3 5.9
Higher education and training	3	5.9 5.3 5.9 5.3
Higher education and training	3	5.9 5.3 5.9 5.3
Higher education and training	3	5.9 5.3 5.9 6.0 4.5
Higher education and training		5.9 5.3 5.9 6.0 4.5
Higher education and training	3	5.9 5.3 5.3 6.0 4.5 5.8

Stage of development

25

30

The most problematic factors for doing business

Switzerland

The Global Competitiveness Index in detail

1st pillar: Institutions 1.01 Property rights	0
1.01 Property rights	0
1.02 Intellectual property protection	0
Public trust in politicians	211 213 36 99 27
1.05 Irregular payments and bribes	213 36 99 27
1.06 Judicial independence	3 6 9 9 2 7
1.07 Favoritism in decisions of government officials	9 9 2 7
1.08 Wastefulness of government spending	2 7
1.09 Burden of government regulation	
1.10 Efficiency of legal framework in settling disputes	0 10
1.11 Efficiency of legal framework in challenging regs	
1.12 Transparency of government policymaking	
1.13 Gov't services for improved business performance of Business costs of terrorism	
1.14 Business costs of terrorism	
1.15 Business costs of crime and violence	
1.16 Organized crime	
1.17 Reliability of police services	
1.18 Ethical behavior of firms	
1.19 Strength of auditing and reporting standards	
1.20 Efficacy of corporate boards	
1.21 Protection of minority shareholders' interests	
2.01 Quality of overall infrastructure 2.02 Quality of roads	
2.01 Quality of overall infrastructure	
2.01 Quality of overall infrastructure	
2.02 Quality of roads	
2.03 Quality of railroad infrastructure	
2.04 Quality of port infrastructure	
2.05 Quality of air transport infrastructure	
2.06 Available airline seat kms/week, millions* 918 2.07 Quality of electricity supply 6 2.08 Mobile telephone subscriptions/100 pop.* 130 2.09 Fixed telephone lines/100 pop.* 60 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 3 3.02 Gross national savings, % GDP* 34 3.04 General government debt, % GDP* 44 3.05 Country credit rating, 0–100 (best)* 94 4th pillar: Health and primary education 4.01 Business impact of malaria n/ap 4.02 Malaria cases/100,000 pop.* (6 4.03 Business impact of tuberculosis 6 4.04 Tuberculosis cases/100,000 pop.* 6 4.05 Business impact of HIV/AIDS 6	
2.07 Quality of electricity supply	
2.08 Mobile telephone subscriptions/100 pop.* 136 2.09 Fixed telephone lines/100 pop.* 60 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* 3 3.02 Gross national savings, % GDP* 34 3.03 Inflation, annual % change* 0 3.04 General government debt, % GDP* 44 3.05 Country credit rating, 0–100 (best)* 94 4th pillar: Health and primary education 4.01 Business impact of malaria n/ap 4.02 Malaria cases/100,000 pop.* (6 4.03 Business impact of tuberculosis 6 4.04 Tuberculosis cases/100,000 pop.* 1 4.05 Business impact of HIV/AIDS 6	
2.09 Fixed telephone lines/100 pop.* 66 3rd pillar: Macroeconomic environment 3.01 Government budget balance, % GDP* .0 3.02 Gross national savings, % GDP* .3 3.03 Inflation, annual % change* .0 3.05 Country credit rating, 0–100 (best)* .94 4th pillar: Health and primary education Business impact of malaria .0/ap 4.02 Malaria cases/100,000 pop.* .(f) 4.03 Business impact of tuberculosis .6 4.04 Tuberculosis cases/100,000 pop.* 4.05 Business impact of HIV/AIDS	
3.01 Government budget balance, % GDP*	
3.01 Government budget balance, % GDP*	
3.02 Gross national savings, % GDP* 34 3.03 Inflation, annual % change* 6 3.04 General government debt, % GDP* 44 3.05 Country credit rating, 0–100 (best)* 94 4th pillar: Health and primary education 4.01 Business impact of malaria n/ap 4.02 Malaria cases/100,000 pop.* (N 4.03 Business impact of tuberculosis 6 4.04 Tuberculosis cases/100,000 pop.* 7 4.05 Business impact of HIV/AIDS 6	4 07
3.03 Inflation, annual % change*	
3.04 General government debt, % GDP*	
### 4th pillar: Health and primary education ### 4th pillar: Health and primary education ### 4.01 Business impact of malaria	
4th pillar: Health and primary education 4.01 Business impact of malaria	
4.01 Business impact of malaria n/ap 4.02 Malaria cases/100,000 pop.* (N 4.03 Business impact of tuberculosis 6 4.04 Tuberculosis cases/100,000 pop.* 7 4.05 Business impact of HIV/AIDS 6	
4.02 Malaria cases/100,000 pop.* (n 4.03 Business impact of tuberculosis 6 4.04 Tuberculosis cases/100,000 pop.* 3 4.05 Business impact of HIV/AIDS 6	
4.03 Business impact of tuberculosis	
4.04 Tuberculosis cases/100,000 pop.*	
4.05 Business impact of HIV/AIDS	
·	
4.00 1.07 1.07 1.07	
4.06 HIV prevalence, % adult pop.*	
3, ,	
4.08 Life expectancy, years*	
4.10 Primary education enrollment, net %*	
	UU/
5th pillar: Higher education and training	07
5.01 Secondary education enrollment, gross %*95	
5.02 Tertiary education enrollment, gross %*54	450
5.03 Quality of the educational system	450 843
5.04 Quality of math and science education	450 843 01
5.05 Quality of management schools	450 843 01 85
5.06 Internet access in schools	450 843 01 85 03
5.07 Availability of research and training services	450 843 01 85 03 26

	INDICATOR	VALUE RANK/144
		VALUE HARROTTA
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.6 20
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	30.135
6.06	No. procedures to start a business*	647
6.07	No. days to start a business*	76
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12 6.13	Business impact of rules on FDI	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	
	3	
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06 7.07	Reliance on professional management Brain drain	
7.08	Women in labor force, ratio to men*	
7.00	Women in labor lorde, ratio to men	0.0042
	8th pillar: Financial market development	
8.01	Availability of financial services	6.5 1
8.02	Affordability of financial services	5 .6 8
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07 8.08	Regulation of securities exchanges Legal rights index, 0–10 (best)*	
0.00	Legal rights index, 0-10 (best)	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	6.6
9.02	Firm-level technology absorption	6.2 3
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	36.130
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	4.341
10.02	Foreign market size index, 1-7 (best)*	5.236
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03 11.04	State of cluster development Nature of competitive advantage	
11.04	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D	
12.05	Availability of scientists and engineers	
12.00	PCT patents, applications/million pop *	

Taiwan, China

Key indicators, 2011

Population (millions)23.2	
GDP (US\$ billions)	
GDP per capita (US\$)20,101	
GDP (PPP) as share (%) of world total 1.11	

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	13.	5.3
GCI 2011-2012 (out of 142)	13.	5.3
GCI 2010–2011 (out of 139)	13.	5.2
Basic requirements (20.0%)	17 .	5.7
Institutions	26.	5.0
Infrastructure	17.	5.7
Macroeconomic environment	28.	5.5
Health and primary education	15.	6.5
Efficiency enhancers (50.0%)	12 .	5.2
Efficiency enhancers (50.0%)		
· · · ·	9.	5.7
Higher education and training	9. 8.	5.7 5.3
Higher education and training	9. 8. 22.	5.7 5.3 4.8
Higher education and training	9. 8. 22. 19.	5.7 5.3 4.8 5.0
Higher education and training	92219.	5.7 5.3 4.8 5.0
Higher education and training	9221917.	5.7 5.3 4.8 5.0 5.4 5.2
Higher education and training	922192417.	5.7 5.3 4.8 5.0 5.4 5.2

Stage of development

25

30

The most problematic factors for doing business

Taiwan, China

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 4.3
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.3
1.11	Efficiency of legal framework in challenging regs 4.2
1.12	Transparency of government policymaking
1.12	Gov't services for improved business performance 5.1
1.14	Business costs of terrorism
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.4
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.8
1.22	Strength of investor protection, 0-10 (best)* 5.365
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.03	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*944.7
2.07	Quality of electricity supply 6.3 28
2.08	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*
	0.1.111
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*4.3100
	Gross national savings, % GDP*30.124
3.02	9 1
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*79.721
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*(NE)1
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06	HIV prevalence, % adult pop.*
4.07	Infant mortality, deaths/1,000 live births*4.2
4.08	Life expectancy, years*79.229
4.09	Quality of primary education
4.10	Primary education enrollment, net %*
	File allian Walton advantage and 1. 1.1
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %* 100.0
5.02	Tertiary education enrollment, gross %*
5.03	Quality of the educational system
	Quality of math and science education
5.05	Quality of management schools
5.05 5.06	Quality of management schools 5.0 29 Internet access in schools 6.1 9
5.04 5.05 5.06 5.07 5.08	Quality of management schools

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	6.0 3
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	69.132
6.15	Degree of customer orientation	
6.16	Buyer sophistication	4.7 6
	74h villav. Lahav vaavlest affinianse.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	F.O. 17
7.01 7.02	Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.7584
	01 71 51 1 1 1 1	
0.01	8th pillar: Financial market development	F.C. 00
8.01 8.02	Availability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	5.5 13
8.08	Legal rights index, 0-10 (best)*	589
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.6 40
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	42.722
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	5.0 19
10.02	Foreign market size index, 1–7 (best)*	
	11th pillar: Business sophistication	
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05 11.06	Value chain breadth Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	
	40th willow law continu	
10.01	12th pillar: Innovation	47 45
12.01 12.02	Capacity for innovation	
12.02	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Tajikistan

Key indicators, 2011

Population (millions)	7.0
GDP (US\$ billions)	6.5
GDP per capita (US\$)	. 831
GDP (PPP) as share (%) of world total	0.02

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	100.	3.8
GCI 2011-2012 (out of 142)	105	3.8
GCI 2010–2011 (out of 139)	116.	3.5
Basic requirements (60.0%)	105 .	4.0
Institutions	65.	4.0
Infrastructure	118.	2.7
Macroeconomic environment	120.	3.8
Health and primary education	87 .	5.4
Efficiency enhancers (35.0%)	112 .	3.6
Efficiency enhancers (35.0%)		
•	90.	3.9
Higher education and training	90. 96.	3.9 4.0
Higher education and training	90. 96. 46. 124.	3.9 4.0 4.6 3.3
Higher education and training	90. 96. 46. 124.	3.9 4.0 4.6 3.3
Higher education and training	90. 96. 46. 124.	3.9 4.0 4.6 3.3
Higher education and training	90. 96. 46. 124. 114.	3.9 4.0 3.3 3.0 2.6
Higher education and training	90. 96. 46. 114. 119.	3.9 4.0 4.6 3.3 3.0 2.6

Stage of development

The most problematic factors for doing business

Tajikistan

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.8.	94
1.02	Intellectual property protection	3.5.	74
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
		0.7 .	
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.7.	90
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*		55
01	Gross national savings, % GDP*		
	9 1		
3.02	Inflation, annual % change*	12.4.	130
3.02 3.03	9 1	12.4.	130
3.02 3.03 3.04	Inflation, annual % change*	12.4 . 35.3 .	130 59
3.02 3.03 3.04	Inflation, annual % change*	12.4 . 35.3 .	130 59
3.02 3.03 3.04 3.05	Inflation, annual % change*	12.4 . 35.3 . 17.9 .	130 59 134
3.02 3.03 3.04 3.05 4.01	Inflation, annual % change*	12.4 . 35.3 . 17.9 .	130 59 134
3.02 3.03 3.04 3.05 4.01 4.02	Inflation, annual % change*	12.4	130
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Inflation, annual % change*	12.4	130
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0.	130 134 112 83 123
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5.	130 134 112 83 123 116
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2.	130 134 112 83 123 116 108
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2	130 59 134 112 83 123 116 108 54
3.02 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3	
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.06 4.07	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3 3.5	130 59 134 112 83 116 108 54 116 54 106
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.06 4.07	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3 3.5	130 59 134 112 83 116 108 54 116 54 106
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.06 4.07	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3 3.5	130 59 134 112 83 116 108 54 116 54 106
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 67.3 3.5 97.3	
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 67.3 3.5 97.3.	130
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.07 4.08 4.09 4.10	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 52.2 67.3 3.5 97.3 87.2 19.7	
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.09 4.10 5.01 5.02 5.03	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 52.2 67.3 3.5 97.3 3.7 3.7	130
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 52.2 67.3 3.5 97.3 87.2 19.7 3.7 3.7 3.7 3.7	130
3.02 3.03 3.03 3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3 3.5 97.3 87.2 19.7 3.7 3.7 3.4	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.01 5.02 5.03 5.04 5.05 5.06	Inflation, annual % change*	12.4 35.3 17.9 4.4 3.8 4.1 206.0 4.5 0.2 52.2 67.3 3.5 97.3 3.7 3.7 3.7 3.7 3.7 3.6	

INDICATOR VALUE RAN 6th pillar: Goods market efficiency 6.01 Intensity of local competition 4.2 6.02 Extent of market dominance 3.9 6.03 Effectiveness of anti-monopoly policy 3.8 6.04 Extent and effect of taxation 3.7 6.05 Total tax rate, % profits* 84.5 6.06 No. procedures to start a business* 5 6.07 No. days to start a business* 24 6.08 Agricultural policy costs 4.1 6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.02 Flexibility of wage determination 4.3 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6<	10754541389952100551095510244645176
6.01 Intensity of local competition 4.2 6.02 Extent of market dominance 3.9 6.03 Effectiveness of anti-monopoly policy 3.8 6.04 Extent and effect of taxation 3.7 6.05 Total tax rate, % profits* 84.5 6.06 No. procedures to start a business* 5 6.07 No. days to start a business* 24 6.08 Agricultural policy costs 4.1 6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4	54545413899521006712510955102446451717171
6.02 Extent of market dominance 3.9 6.03 Effectiveness of anti-monopoly policy 3.8 6.04 Extent and effect of taxation 3.7 6.05 Total tax rate, % profits* 84.5 6.06 No. procedures to start a business* 24 6.07 No. days to start a business* 24 6.08 Agricultural policy costs 4.1 6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2	54545413899521006712510955102446451717171
6.03 Effectiveness of anti-monopoly policy 3.8 6.04 Extent and effect of taxation	855413829905210061646464645176
6.04 Extent and effect of taxation	54138299052100125109551024464645171130
6.06 No. procedures to start a business* 5 6.07 No. days to start a business* 24 6.08 Agricultural policy costs. 4.1 6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5	2990521006712510955102446451721301306176
6.07 No. days to start a business* 24 6.08 Agricultural policy costs. 4.1 6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures. 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation. 4.3 6.16 Buyer sophistication. 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations. 4.3 7.02 Flexibility of wage determination. 5.4 7.03 Hiring and firing practices. 4.2 7.04 Redundancy costs, weeks of salary*. 16 7.05 Pay and productivity. 4.6 7.06 Reliance on professional management. 3.4 7.07 Brain drain. 3.5 7.08 Women in labor force, ratio to men*. 0.78 8th pillar: Financial market development 8.01<	9052100671251095510244646471721913061
6.08 Agricultural policy costs	5210067125109551024464517213013061
6.09 Prevalence of trade barriers 4.0 6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.02 Affordability of financial services 3.9 <td< td=""><td>10067125109551024464517213013061</td></td<>	10067125109551024464517213013061
6.10 Trade tariffs, % duty* 5.0 6.11 Prevalence of foreign ownership 3.6 6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1	67125109915510244646451721301306176
6.11 Prevalence of foreign ownership	1251099155102446464717213013061
6.12 Business impact of rules on FDI 4.0 6.13 Burden of customs procedures 3.7 6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9	109915510244645172191306176
6.13 Burden of customs procedures	91 55 102 44 64 51 72 130 61 76
6.14 Imports as a percentage of GDP* 54.0 6.15 Degree of customer orientation 4.3 6.16 Buyer sophistication 3.8 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	55102446451721306176
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	6451721306176
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	64 51 72 130 61 76
7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	36 51 72 19 61 61
7.01 Cooperation in labor-employer relations 4.3 7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	36 51 72 19 61 61
7.02 Flexibility of wage determination 5.4 7.03 Hiring and firing practices 4.2 7.04 Redundancy costs, weeks of salary* 16 7.05 Pay and productivity 4.6 7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	36 51 72 19 61 61
7.03 Hiring and firing practices	51 72 19 130 61 76
7.04 Redundancy costs, weeks of salary*	72 19 130 61 76
7.06 Reliance on professional management 3.4 7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	130
7.07 Brain drain 3.5 7.08 Women in labor force, ratio to men* 0.78 8th pillar: Financial market development 8.01 Availability of financial services 3.9 8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	61 76
7.08 Women in labor force, ratio to men*	76
8th pillar: Financial market development 8.01 Availability of financial services	
8.01 Availability of financial services	103
8.01 Availability of financial services	103
8.02 Affordability of financial services 3.9 8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	
8.03 Financing through local equity market 3.1 8.04 Ease of access to loans 3.1 8.05 Venture capital availability 2.9 8.06 Soundness of banks 4.6	
8.05Venture capital availability2.98.06Soundness of banks4.6	
8.06 Soundness of banks	49
8.07 Regulation of securities exchanges	
8.08 Legal rights index, 0–10 (best)*2	
6.06 Legal rights index, 0–10 (best)2	133
9th pillar: Technological readiness	
9.01 Availability of latest technologies	
9.02 Firm-level technology absorption	
9.03 FDI and technology transfer	
9.04 Individuals using Internet, %*	
9.05 Broadband Internet subscriptions/100 pop.*	
9.07 Mobile broadband subscriptions/100 pop.*0.6	114
10th pillar: Market size	
10.01 Domestic market size index, 1–7 (best)*2.5	
10.02 Foreign market size index, 1–7 (best)*2.9	122
11th pillar: Business sophistication	
11.01 Local supplier quantity	
11.02 Local supplier quality	88
11.03 State of cluster development2.7	
11.04 Nature of competitive advantage	75 134
11.05 Value chain breadth	75 134
11.06 Control of international distribution 4.0	75 134 68
11.06 Control of international distribution	75 134 68 77
11.07 Production process sophistication3.6	75 134 68 77 71
11.07 Production process sophistication	75 134 68 77 71 72
11.07 Production process sophistication3.6	75 134 68 77 71 72
11.07 Production process sophistication	75 134 68 77 71 72 92 82
11.07 Production process sophistication	75 134 68 77 71 72 92 82
11.07 Production process sophistication	7513468777172928251
11.07 Production process sophistication	75134687771729282517665
11.07 Production process sophistication	75134687771928251766583
11.07 Production process sophistication	751346877717292825176658326

Tanzania

Key indicators, 2011

Population (millions)	46.4
GDP (US\$ billions)	23.3
GDP per capita (US\$)	. 553
GDP (PPP) as share (%) of world total	0.08

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	120.	3.6
GCI 2011-2012 (out of 142)	120.	3.6
GCI 2010–2011 (out of 139)	113.	3.6
Basic requirements (60.0%)	122 .	3.7
Institutions	86.	3.6
Infrastructure	132.	2.3
Macroeconomic environment	107.	4.1
Health and primary education	113.	4.6
Efficiency enhancers (35.0%)	113 .	3.6
Efficiency enhancers (35.0%)		
` ,	132.	2.7
Higher education and training	132.	2.7
Higher education and training	132. 110. 47.	2.7 3.9 4.6
Higher education and training	132. 110. 47. 85.	2.7 3.9 4.6 3.9 2.8
Higher education and training	132. 110. 47. 85.	2.7 3.9 4.6 3.9 2.8
Higher education and training		2.7 3.9 4.6 3.9 2.8 3.5
Higher education and training		2.7 3.9 3.9 2.8 3.5

Stage of development

The most problematic factors for doing business

Tanzania

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	3.6 .	106
1.02	Intellectual property protection	3.1 .	97
1.03	Diversion of public funds	3.0 .	78
1.04	Public trust in politicians	2.8.	66
1.05	Irregular payments and bribes	3.1 .	116
1.06	Judicial independence	3.5.	77
1.07	Favoritism in decisions of government officials	3.3 .	56
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	5.0 .	80
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	3.1.	124
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
0.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*	6.0	101
3.01			
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	30.3 .	104
	4th pillar: Health and primary education		
4.01	Business impact of malaria	2.5 .	140
4.02	Malaria cases/100,000 pop.*26		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
E 01	5th pillar: Higher education and training	07.4	107
5.01	Secondary education enrollment, gross %*		
5.02	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
5.05	Quality of management schools		
		0.0	120
	Internet access in schools		
5.06 5.07	Availability of research and training services		

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05 6.06	Total tax rate, % profits*
6.07	No. days to start a business* 29 99
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*9.6103
6.11	Prevalence of foreign ownership
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation
6.16	Buyer sophistication 2.8 118
	7th nillow Labor market efficiency
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.02	Flexibility of wage determination 4.4 109
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*99
7.05	Pay and productivity
7.06	Reliance on professional management4.177
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.995
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.05	Venture capital availability
8.06	Soundness of banks 4.4 114
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption3.9129
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*
9.06	Int'l Internet bandwidth, kb/s per user*
	TVIODILE DIOAGDATIG SUBSCRIPTIONS/ 100 POP 1.2
10.01	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
44.04	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02 11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication3.0117
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03 12.04	Company spending on R&D
12.04	Gov't procurement of advanced tech products3.5
12.05	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.0117

Thailand

Key indicators, 2011

Population (millions)	7
GDP (US\$ billions)	6
GDP per capita (US\$)	4
GDP (PPP) as share (%) of world total 0.76	6

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	38.	4.5
GCI 2011-2012 (out of 142)	39.	4.5
GCI 2010-2011 (out of 139)	38.	4.5
Basic requirements (40.0%)	45 .	4.9
Institutions	77.	3.8
Infrastructure	46.	4.6
Macroeconomic environment	27.	5.5
Health and primary education	78.	5.6
Efficiency enhancers (50.0%)	47 .	4.4
Higher education and training	60.	4.3
Goods market efficiency	37.	4.6
Labor market efficiency	76.	4.3
Financial market development	43.	4.5
Technological readiness	84.	3.6
Market size	22.	5.0
Innovation and sophistication factors (10.0%)55 .	3.7
Business sophistication	16	4.3
	40.	

Stage of development

The most problematic factors for doing business

Thailand

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.8
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.8
1.11	Efficiency of legal framework in challenging regs 3.6
1.12	Transparency of government policymaking
1.12	. , , , , ,
	Gov't services for improved business performance 3.858 Business costs of terrorism4.8115
1.14	
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.9
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.4
1.22	Strength of investor protection, 0–10 (best)* 7.7
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 5.0 39
2.03	Quality of railroad infrastructure 2.6 65
2.03	Quality of port infrastructure
2.04	Quality of air transport infrastructure
2.05	Available airline seat kms/week, millions* 2,286.1
2.00	Quality of electricity supply
2.07	Mobile telephone subscriptions/100 pop.*
2.00	Fixed telephone lines/100 pop.*
0.01	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*1.952
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP* 41.777
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
4.02	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis5.3
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
	niv prevalence, % adult pop14
4.06	Infant mortality, deaths/1,000 live births*
4.06 4.07	HIV prevalence, % adult pop.* 1.3 114 Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62
4.06 4.07 4.08	Infant mortality, deaths/1,000 live births*11.257
4.06 4.07 4.08 4.09	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09	Infant mortality, deaths/1,000 live births* 11.2 .57 Life expectancy, years* 73.9 .62 Quality of primary education 3.5 .82 Primary education enrollment, net %* .89.7 .97
4.06 4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10	Infant mortality, deaths/1,000 live births*
4.06 4.07 4.08 4.09 4.10 5.01 5.02	Infant mortality, deaths/1,000 live births* 11.2 .57 Life expectancy, years* 73.9 .62 Quality of primary education 3.5 .82 Primary education enrollment, net %* 89.7 .97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 .92 Tertiary education enrollment, gross %* 47.7 .54
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62 Quality of primary education 3.5 82 Primary education enrollment, net %* 89.7 97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 92 Tertiary education enrollment, gross %* 47.7 54 Quality of the educational system 3.5 78
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62 Quality of primary education 3.5 82 Primary education enrollment, net %* 89.7 97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 92 Tertiary education enrollment, gross %* 47.7 54 Quality of the educational system 3.5 78 Quality of math and science education 4.1 61
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62 Quality of primary education 3.5 82 Primary education enrollment, net %* 89.7 97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 92 Tertiary education enrollment, gross %* 47.7 54 Quality of the educational system 3.5 78 Quality of math and science education 4.1 61 Quality of management schools 4.3 62
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06	Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62 Quality of primary education 3.5 82 Primary education enrollment, net %* 89.7 97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 92 Tertiary education enrollment, gross %* 47.7 54 Quality of the educational system 3.5 78 Quality of math and science education 4.1 61 Quality of management schools 4.3 62 Internet access in schools 4.3 63
4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05 5.06 5.07	Infant mortality, deaths/1,000 live births* 11.2 57 Life expectancy, years* 73.9 62 Quality of primary education 3.5 82 Primary education enrollment, net %* 89.7 97 5th pillar: Higher education and training Secondary education enrollment, gross %* 79.2 92 Tertiary education enrollment, gross %* 47.7 54 Quality of the educational system 3.5 78 Quality of math and science education 4.1 61

	INDICATOR	VALUE RANK/144
		VALUE NAME/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	E 0
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	37.568
6.06	No. procedures to start a business*	5
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	5.4 21
6.16	Buyer sophistication	3.9 37
	7th piller: Labor market officiency	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	Δ7 A1
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.82 62
	8th pillar: Financial market development	
8.01	Availability of financial services	5.140
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05 8.06	Venture capital availability	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	
	Oth niller Technological readings	
9.01	9th pillar: Technological readiness Availability of latest technologies	4.9 73
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	94
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	10.6 84
9.07	Mobile broadband subscriptions/100 pop.*	0.0 128
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.8 16
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.2 25
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
	19th pillar Innovation	
12.01	12th pillar: Innovation Capacity for innovation	30 70
12.01	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	72

Timor-Leste

Key indicators, 2011

GDP (PPP) as share (%) of world total.......... 0.01

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	136.	3.3
GCI 2011-2012 (out of 142)	131.	3.4
GCI 2010–2011 (out of 139)	133.	3.2
Basic requirements (40.0%)	117 .	3.8
Institutions	103.	3.5
Infrastructure	131.	2.3
Macroeconomic environment	38.	5.3
Health and primary education	131.	4.1
Efficiency enhancers (50.0%)	138 .	3.0
Higher education and training	131.	2.8
Goods market efficiency	130.	3.7
Labor market efficiency	78.	4.3
Financial market development		
Technological readiness		
Market size	137	1.8
Innovation and sophistication factors (10.0%)136 .	2.7
Business sophistication	137.	3.0
Innovation	101	0.4

Stage of development

The most problematic factors for doing business

Timor-Leste

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.1
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.396
1.11	Efficiency of legal framework in challenging regs 3.483
1.12	Transparency of government policymaking3.7
1.13	Gov't services for improved business performance 3.954
1.14	Business costs of terrorism 5.9 48
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.1
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.1 133
1.22	Strength of investor protection, 0-10 (best)* 4.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
	·
2.02	Quality of roads
2.03	Quality of port infrastructure
2.05 2.06	Quality of air transport infrastructure
2.00	Quality of electricity supply 2.9 118
2.08	Mobile telephone subscriptions/100 pop.*53.2127
2.09	Fixed telephone lines/100 pop.*
2.09	
2.08	Out willow Manuscons and a surface manufacture.
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*50.21
3.01 3.02	Government budget balance, % GDP*
3.01 3.02 3.03	Government budget balance, % GDP*
3.01 3.02 3.03 3.04	Government budget balance, % GDP*
3.01 3.02 3.03	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* 50.2 1 Gross national savings, % GDP* 51.2 4 Inflation, annual % change* 13.5 131 General government debt, % GDP* 0.0 1 Country credit rating, 0–100 (best)* 19.6 129 4th pillar: Health and primary education Business impact of malaria 2.1 142 Malaria cases/100,000 pop.* 27,942.0 132 Business impact of tuberculosis 2.8 143
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* 50.2 1 Gross national savings, % GDP* 51.2 4 Inflation, annual % change* 13.5 131 General government debt, % GDP* 0.0 1 Country credit rating, 0–100 (best)* 19.6 129 4th pillar: Health and primary education Business impact of malaria 2.1 142 Malaria cases/100,000 pop.* 27,942.0 132 Business impact of tuberculosis 2.8 143 Tuberculosis cases/100,000 pop.* 498.0 135
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* 50.2 1 Gross national savings, % GDP* 51.2 4 Inflation, annual % change* 13.5 131 General government debt, % GDP* 0.0 1 Country credit rating, 0–100 (best)* 19.6 129 4th pillar: Health and primary education Business impact of malaria 2.1 142 Malaria cases/100,000 pop.* 27,942.0 132 Business impact of tuberculosis 2.8 143 Tuberculosis cases/100,000 pop.* 498.0 135 Business impact of HIV/AIDS 3.8 125
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*50.21 Gross national savings, % GDP*51.24 Inflation, annual % change*13.5131 General government debt, % GDP*0.01 Country credit rating, 0–100 (best)* 19.6129 4th pillar: Health and primary education Business impact of malaria2.1142 Malaria cases/100,000 pop.*27,942.0132 Business impact of tuberculosis2.8143 Tuberculosis cases/100,000 pop.*498.0135 Business impact of HIV/AIDS3.8125 HIV prevalence, % adult pop.* <0.250 Infant mortality, deaths/1,000 live births*56.2120
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*
3.01 3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	2.4 1.41
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	10110
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	2.4 129
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	98
7.02	Flexibility of wage determination	4.3 116
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity Reliance on professional management	
7.06 7.07	Brain drain	
7.08	Women in labor force, ratio to men*	
	·	
	8th pillar: Financial market development	
8.01	Availability of financial services	
8.02	Affordability of financial services Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06	Soundness of banks	4.0 128
8.07	Regulation of securities exchanges	2.5 135
8.08	Legal rights index, 0-10 (best)*	135
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	3.5139
9.02	Firm-level technology absorption	3.7 140
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06 9.07	Int'l Internet bandwidth, kb/s per user*	17.168
9.07	Mobile broadbarid subscriptions/ 100 pop	0.0 120
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	1.0 144
	11th pillar: Business sophistication	
11.01	Local supplier quantity	3.9129
11.02	Local supplier quality	3.0 143
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing Willingness to delegate authority	
	g. 600 to dologate additionly	0.2 110
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03 12.04	Company spending on R&D University-industry collaboration in R&D	
12.04	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Trinidad and Tobago

Key indicators, 2011

Population (millions)	1.4
GDP (US\$ billions)	22.7
GDP per capita (US\$)17,	158
GDP (PPP) as share (%) of world total	0.03

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	84.	4.0
GCI 2011-2012 (out of 142)	81.	4.0
GCI 2010–2011 (out of 139)	84.	4.0
Basic requirements (25.8%)	41 .	4.9
Institutions	91.	3.6
Infrastructure	55.	4.3
Macroeconomic environment	19.	6.0
Health and primary education	55.	5.8
Efficiency enhancers (50.0%)	83 .	3.9
Efficiency enhancers (50.0%)		
, ,	71.	4.2
Higher education and training	71. 106.	4.2 3.9
Higher education and training	71. 106. 110.	4.2 3.9 4.0
Higher education and training	71. 106. 110.	4.2 3.9 4.0 4.2
Higher education and training		4.2 3.9 4.0 4.2 4.1
Higher education and training		4.2 3.9 4.0 4.2 4.1 2.8
Higher education and training		4.2 4.0 4.1 2.8

Stage of development

The most problematic factors for doing business

Trinidad and Tobago

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.1 .	81
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg		
1.12	Transparency of government policymaking		
1.12	Gov't services for improved business performa		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.15			
1.17	Organized crime		
	Ethical behavior of firms		
1.18			
1.19	Strength of auditing and reporting standards Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0-10 (best)*	6.7 .	24
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	4.5	62
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions*		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
	Inflation, annual % change*		
3.03	General government debt, % GDP*	32.4 .	48
		32.4 .	48
3.04	General government debt, % GDP*Country credit rating, 0–100 (best)*	32.4 .	48
3.04 3.05	General government debt, % GDP*	32.4 . 63.1 .	46
3.04 3.05 4.01	General government debt, % GDP* Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	32.4 . 63.1 . n/appl	48
3.04 3.05 4.01 4.02	General government debt, % GDP*	32.4 . 63.1 . n/appl (NE) .	48
3.04 3.05 4.01 4.02 4.03	General government debt, % GDP* Country credit rating, 0–100 (best)* 4th pillar: Health and primary education Business impact of malaria	n/appl(NE)5.2.	48
3.04 3.05 4.01 4.02 4.03 4.04	General government debt, % GDP*	n/appl(NE)5.219.0.	48 1 1 1
3.04 3.05 4.01 4.02 4.03 4.04 4.05	General government debt, % GDP*	n/appl(NE)5.219.04.0.	48118243
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	General government debt, % GDP*	n/appl5.25.219.01.5.	4818243123
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	General government debt, % GDP*	n/appl(NE)(NE)19.04.04.01.524.0.	
3.04	General government debt, % GDP*	n/appl(NE)(NE)4.04.04.0	
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	General government debt, % GDP*	n/appl(NE)(NE)15.219.01.524.01.5	
1.01 1.02 1.03 1.04 1.05 1.06 1.07 1.08 1.09	General government debt, % GDP*	n/appl(NE)(NE)15.219.01.524.01.5	
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	General government debt, % GDP*	n/appl (NE) (NE) 19.0 1.5 24.0 19.8 29.9 19.0	
3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10	General government debt, % GDP*	32.4 63.1 (NE) 5.2 19.0 1.5 24.0 24.0 93.9 89.9 89.9	
3.04 4.01 4.02 4.04 4.05 4.06 4.07 4.08 4.09 4.100 5.01 5.01	General government debt, % GDP*	32.4 63.1 (NE) 19.0 4.0 4.6 93.9 4.6 93.9 11.5 24.0 93.9 11.5 24.0 93.9 11.5 24.0 93.9 11.5 24.0 93.9 11.5	
3.04 4.01 4.02 4.03 4.04 4.05 4.06 4.08 4.09 4.10 5.01 5.01 5.02 5.03	General government debt, % GDP*	32.4 63.1 (NE) (NE) 19.0 1.5 24.0 93.9 11.5 4.6 93.9 11.5 4.2	
3.04 3.05 4.01 4.02 4.03 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04	General government debt, % GDP*	32.4 63.1 (NE) 19.0 4.0 4.6 93.9 11.5 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6	
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03 5.04 5.05	General government debt, % GDP*	32.4 63.1 (NE) 19.0 4.0 4.6 93.9 11.5 4.6 4.6 4.6 4.6 4.6 4.6 4.8 4.6 4.8 4.6 4.8	
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	General government debt, % GDP*	n/appl(NE)(NE)4.04.04.6	

	MONOATOR	VALUE - DANK // A A
	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	4.372
6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15 6.16	Degree of customer orientation	
0.10	Buyer sopriistication	03
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	134
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	91
	8th pillar: Financial market development	
8.01	Availability of financial services	4.382
8.02	Affordability of financial services	
8.03	Financing through local equity market	87
8.04	Ease of access to loans	2.777
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	4.6
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	19.8 60
9.07	Mobile broadband subscriptions/100 pop.*	1.2 110
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	2.5109
10.02	Foreign market size index, 1-7 (best)*	93
	444b willow Dunings and biotication	
11.01	11th pillar: Business sophistication Local supplier quantity	4.6 70
11.01	Local supplier quality	
11.02	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.2106
	19th nillow languation	
10.01	12th pillar: Innovation Capacity for innovation	0.4 10.4
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.03	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Turkey

Key indicators, 2011

Population (millions)	74.3
GDP (US\$ billions)	778.
GDP per capita (US\$)	10,522
GDP (PPP) as share (%) of world total	1.36

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	43.	4.5
GCI 2011-2012 (out of 142)	59.	4.3
GCI 2010-2011 (out of 139)	61.	4.2
Basic requirements (36.2%)	57 .	4.8
Institutions		
Infrastructure	51.	4.4
Macroeconomic environment	55.	4.9
Health and primary education	63.	5.8
Efficiency enhancers (50.0%)	42 .	4.4
Efficiency enhancers (50.0%)		
· · · ·	74.	4.1
Higher education and training	74. 38.	4.1 4.6
Higher education and training	74. 38. 124.	4.1 4.6 3.8
Higher education and training	74. 38. 124. 44.	4.1 4.6 3.8 4.5
Higher education and training		4.1 4.6 3.8 4.5
Higher education and training		4.1 4.6 3.8 4.5 4.3 5.3
Higher education and training		4.1 4.6 3.8 4.5 4.3 5.3
Higher education and training		4.1 4.6 4.5 4.3 5.3 5.3

Stage of development

The most problematic factors for doing business

Turkey

The Global Competitiveness Index in detail

	INDICATOR	VALUE F	RANK/144
	1st pillar: Institutions		
1.01	Property rights	4.5	57
1.02	Intellectual property protection	3.3	86
1.03	Diversion of public funds	3.6	55
1.04	Public trust in politicians	3.4	43
1.05	Irregular payments and bribes	4.3	59
1.06	Judicial independence	3.5	83
1.07	Favoritism in decisions of government officials	3.0	66
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs	3.9	56
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		
2.01	Quality of overall infrastructure	5.3	34
2.02	Quality of roads	4.9	43
2.03	Quality of railroad infrastructure	3.1	53
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure		
2.06	Available airline seat kms/week, millions* 1		
2.07	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	Ond siller Mesons sometime on the contract		
2 04	3rd pillar: Macroeconomic environment	0.0	0.0
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0-100 (best)*	54.5	58
	4th pillar: Health and primary education		
1.01	Business impact of malaria	6.5	73
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	97.5	34
	Tab willow Higher advertises and training		
- 01	5th pillar: Higher education and training Secondary education enrollment, gross %*	77.6	00
5.01	Tertiary education enrollment, gross %*		
5.03	Quality of the educational system		
5.04	Quality of math and science education		
	Quality of management schools	3.8	91
	Internet access in!!-	4.0	
5.05 5.06 5.07	Internet access in schools		

	INDICATOR	VALUE RANK/144
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	5.7 16
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs Prevalence of trade barriers	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	3.384
	7th pillar: Labor market efficiency	
7.01	Cooperation in labor-employer relations	4.0 104
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	3.475
7.08	Women in labor force, ratio to men*	0.40 131
	8th pillar: Financial market development	
8.01	Availability of financial services	5.4 29
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	2.573
8.06	Soundness of banks	6.0 22
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0–10 (best)*	499
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	5.4 45
9.02	Firm-level technology absorption	5.3 39
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	8.8 /3
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.4 28
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.1 35
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	3.2 86
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority	3.397
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05 12.06	Gov't procurement of advanced tech products Availability of scientists and engineers	
12.00	PCT patents, applications/million pop.*	
		0.0 12

Uganda

Key indicators, 2011

Population (millions)	34.6
GDP (US\$ billions)	16.8
GDP per capita (US\$)	478
GDP (PPP) as share (%) of world total	0.06

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	123.	3.5
GCI 2011-2012 (out of 142)	121.	3.6
GCI 2010–2011 (out of 139)	118.	3.5
Basic requirements (60.0%)	132 .	3.5
Institutions	102.	3.5
Infrastructure	133.	2.3
Macroeconomic environment	119.	3.8
Health and primary education	123.	4.4
Efficiency enhancers (35.0%)	104 .	3.7
Efficiency enhancers (35.0%)		
· · · · · ·	127.	2.9
Higher education and training	127. 103.	2.9 4.0
Higher education and training	127. 103. 23.	2.9 4.0 4.8
Higher education and training	127. 103. 23.	2.9 4.0 4.8 4.1
Higher education and training		2.9 4.0 4.8 4.1
Higher education and training		2.9 4.0 4.8 4.1 2.9 3.2
Higher education and training	127236211785.	2.9 4.0 4.8 4.1 2.9 3.2

Stage of development

The most problematic factors for doing business

Uganda

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes 3.0 124
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.5
1.08	Wastefulness of government spending
1.00	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.1
1.11	Efficiency of legal framework in settling disputes 4.1
1.12	Transparency of government policymaking
1.12	Gov't services for improved business performance 3.8
1.13	Business costs of terrorism
	Business costs of crime and violence
1.15	
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.1 105
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.9
1.22	Strength of investor protection, 0–10 (best)* 4.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply 2.2 129
2.07	Mobile telephone subscriptions/100 pop.*
2.09	Fixed telephone lines/100 pop.*
	Ond willow Management anniversal
0.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*7.2132
3.01	
3.02	Orace national socians of CDD* 10.6 10.6
0 00	9 '
3.03	Inflation, annual % change*
3.04	Inflation, annual % change*
	Inflation, annual % change*
3.04 3.05	Inflation, annual % change*
3.04 3.05 4.01	Inflation, annual % change*
3.04 3.05 4.01 4.02	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03	Inflation, annual % change* 6.5 94 General government debt, % GDP* 29.2 40 Country credit rating, 0–100 (best)* 35.0 93 4th pillar: Health and primary education Business impact of malaria 2.8 136 Malaria cases/100,000 pop.* 28,037.4 133 Business impact of tuberculosis 4.0 126
3.04 3.05 4.01 4.02 4.03 4.04	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria 2.8 136 Malaria cases/100,000 pop.* 28,037.4 133 Business impact of tuberculosis 4.0 125 Tuberculosis cases/100,000 pop.* 209.0 117 Business impact of HIV/AIDS 3.1 132 HIV prevalence, % adult pop.* 6.5 135 Infant mortality, deaths/1,000 live births* 63.0 126 Life expectancy, years* 53.6 130
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Inflation, annual % change*
4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Inflation, annual % change*
4.01 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Inflation, annual % change*
3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.01 5.02 5.03 5.04	Inflation, annual % change*

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs4.058
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 4.2 64
6.14	Imports as a percentage of GDP*45.072
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices5.2
7.04	Redundancy costs, weeks of salary*9925
7.05	Pay and productivity
7.06 7.07	Reliance on professional management
7.08	Women in labor force, ratio to men*
	011 711 51 11 11 11 11
8.01	8th pillar: Financial market development Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.574
8.06	Soundness of banks
8.07 8.08	Regulation of securities exchanges 4.0 72 Legal rights index, 0–10 (best)* 7 43
9.01	9th pillar: Technological readiness Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.3114
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*2.896
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*3.4105
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04 11.05	Value chain breadth
11.06	Control of international distribution 4.0 74
11.07	Production process sophistication
11.08	Extent of marketing2.9130
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05 12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*

Ukraine

Key indicators, 2011

Population (millions)	. 46.8
GDP (US\$ billions)	165.0
GDP per capita (US\$)	3,621
GDP (PPP) as share (%) of world total	. 0.42

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

Rank (out of 144)	Score (1-7)
GCI 2012–201373	4.1
GCI 2011–2012 (out of 142)82	4.0
GCI 2010–2011 (out of 139)	3.9
Basic requirements (40.0%)79	4.4
Institutions	
Infrastructure	4.1
Macroeconomic environment90	4.4
Health and primary education	5.8
Efficiency enhancers (50.0%)65	4.1
Higher education and training47	4.7
Goods market efficiency117	3.8
Labor market efficiency62	4.4
Financial market development	3.5
Technological readiness81	3.6
Market size	4.6
Innovation and sophistication factors (10.0%)79	3.4
Business sophistication91	3.7
Innovation71	3.2

Stage of development

The most problematic factors for doing business

Ukraine

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
.01	Property rights	2.7 134
1.02	Intellectual property protection	
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials.	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling dispute	s2.4141
1.11	Efficiency of legal framework in challenging reg	s 2.4 139
1.12	Transparency of government policymaking	3.6 123
1.13	Gov't services for improved business performa	nce 3.0109
1.14	Business costs of terrorism	6.1 36
1.15	Business costs of crime and violence	5.4 42
1.16	Organized crime	4.8 94
1.17	Reliability of police services	3.0 123
1.18	Ethical behavior of firms	3.2 124
1.19	Strength of auditing and reporting standards	3.8 122
1.20	Efficacy of corporate boards	4.0 113
1.21	Protection of minority shareholders' interests	
1.22	Strength of investor protection, 0-10 (best)*	4.794
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	4.656
2.02	Quality of roads	
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions*	242.958
2.07	Quality of electricity supply	4.6 78
2.08	Mobile telephone subscriptions/100 pop.*	123.0 43
2.09	Fixed telephone lines/100 pop.*	28.145
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	2.768
3.02	Gross national savings, % GDP*	17.585
3.03	Inflation, annual % change*	8.0 107
3.04	General government debt, % GDP*	36.561
3.05	Country credit rating, 0-100 (best)*	94
	4th pillar: Health and primary education	
1.01	Business impact of malaria	
1.02	Malaria cases/100,000 pop.*	
1.03	Business impact of tuberculosis	
1.04	Tuberculosis cases/100,000 pop.*	
1.05	Business impact of HIV/AIDS	
1.06	HIV prevalence, % adult pop.*	
1.07	Infant mortality, deaths/1,000 live births*	
1.08	Life expectancy, years*	
4.09	Quality of primary education	
4.10	Primary education enrollment, net %*	90.790
	5th pillar: Higher education and training	
5.01	Secondary education enrollment, gross %*	
5.02	Tertiary education enrollment, gross %*	79.510
5.03	Quality of the educational system	
5.04	Quality of math and science education	4.6 34
5.05	Quality of management schools	
	Internet access in schools	4.462
5.06	111011101 000000 111 00110010	
5.06 5.07	Availability of research and training services Extent of staff training	98

	INDICATOR	VALUE DANK/4.44
	INDICATOR	VALUE RANK/144
0.01	6th pillar: Goods market efficiency Intensity of local competition	4.0 4.04
6.01 6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	90
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10	Trade tariffs, % duty*	
6.11 6.12	Prevalence of foreign ownership Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	
6.16	Buyer sophistication	73
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	20 111
7.01	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	
7.06	Reliance on professional management	3.4 131
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.86 50
	8th pillar: Financial market development	
8.01	Availability of financial services	113
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability	
8.06 8.07	Soundness of banks	
8.08	Legal rights index, 0–10 (best)*	
9.01	9th pillar: Technological readiness Availability of latest technologies	1.9 90
9.02	Firm-level technology absorption	4.869
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*	7.069
9.06	Int'l Internet bandwidth, kb/s per user*	9.8 86
9.07	Mobile broadband subscriptions/100 pop.*	4.484
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.2 37
	11th pillar: Business sophistication	
11.01	Local supplier quantity	4.682
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07	Production process sophistication Extent of marketing	
11.08 11.09	Willingness to delegate authority	
12.01	12th pillar: Innovation Capacity for innovation	22 50
12.01 12.02	Quality of scientific research institutions	
12.02	Company spending on R&D	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products	
12.06	Availability of scientists and engineers	4.8 25
12.07	PCT patents, applications/million pop.*	51

United Arab Emirates

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.33

GDP (PPP) per capita (int'l \$), 1990–2011 60,000 40,000 30,000 20,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	24.	5.1
GCI 2011-2012 (out of 142)	27.	4.9
GCI 2010-2011 (out of 139)	25.	4.9
Basic requirements (20.0%)	5	6.0
Institutions	12.	5.5
Infrastructure	8.	6.1
Macroeconomic environment	7.	6.4
Health and primary education	37 .	6.1
Efficiency enhancers (50.0%)	21	4.9
Efficiency enhancers (50.0%) Higher education and training		
•	37.	4.9
Higher education and training	37 . 5 .	4.9 5.3
Higher education and training	37. 5.	4.9 5.3 5.2
Higher education and training		4.9 5.3 5.2 4.7
Higher education and training	37	4.9 5.3 5.2 4.7 5.0
Higher education and training	37. 5. 7. 25. 32. 44.	4.9 5.3 5.2 4.7 5.0 4.4
Higher education and training		4.9 5.3 5.2 4.7 5.0 4.4
Higher education and training		4.9 5.3 5.2 4.7 5.0 4.4 4.6

Stage of development

10,000

The most problematic factors for doing business

United Arab Emirates

The Global Competitiveness Index in detail

	INDICATOR VALUE RA	NK/144
	1st pillar: Institutions	
1.01	Property rights	33
1.02	Intellectual property protection	23
1.03	Diversion of public funds	11
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials 5.0	
1.08	Wastefulness of government spending5.7	
1.09	Burden of government regulation	
1.10	Efficiency of legal framework in settling disputes 4.8	
1.11	Efficiency of legal framework in challenging regs 4.5	25
1.12	Transparency of government policymaking 5.1	21
1.13	Gov't services for improved business performance 5.7	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	2
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	16
1.19	Strength of auditing and reporting standards 5.4	28
1.20	Efficacy of corporate boards	
1.21	Protection of minority shareholders' interests 5.0	
1.22	Strength of investor protection, 0–10 (best)* 4.3	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	
2.02	Quality of roads	
2.03	Quality of railroad infrastructuren/appl	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 3,633.6	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.* 148.6	
2.09	Fixed telephone lines/100 pop.*23.1	51
	3rd pillar: Macroeconomic environment	
3.01	3rd pillar: Macroeconomic environment Government budget balance. % GDP*	7
3.01	Government budget balance, % GDP*11.0	
3.02	Government budget balance, % GDP*	21
3.02 3.03	Government budget balance, % GDP*	21 1
3.02	Government budget balance, % GDP*	21 1
3.02 3.03 3.04	Government budget balance, % GDP*	21 1
3.02 3.03 3.04 3.05	Government budget balance, % GDP*	21 19 26
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP*	211926
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*	21 19 26
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP*	21 19 26
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP*	2119261162
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP*	21 19 26 1 1 62 3
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*	2119261162441
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP*	21192611
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*	21261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*	21261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*	21261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP*	2119261
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.01 5.02 5.03 5.04	Government budget balance, % GDP*	2119261394410056100561727

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition5.755
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.06	Total tax rate, % profits*
6.07	No. days to start a business*
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership5.333
6.12	Business impact of rules on FDI
6.13 6.14	Burden of customs procedures
6.15	Degree of customer orientation
6.16	Buyer sophistication 4.4 18
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02 7.03	Flexibility of wage determination
7.03	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06	Reliance on professional management
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.48128
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans4.55
8.05	Venture capital availability4.18
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04 9.05	Individuals using Internet, %*
9.03	Int'l Internet bandwidth, kb/s per user*
	Mobile broadband subscriptions/100 pop.*21.744
10.01	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality
11.03 11.04	Nature of competitive advantage 4.6 26
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority4.848
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products5.0
12.06 12.07	Availability of scientists and engineers

United Kingdom

Key indicators, 2011

Population (millions)	65.3
GDP (US\$ billions)	. 2,417.6
GDP per capita (US\$)	38,592
GDP (PPP) as share (%) of world total	2.87

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

Stage of development

The most problematic factors for doing business

United Kingdom

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	6.2 5
1.02	Intellectual property protection	5.9 6
1.03	Diversion of public funds	
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending	
1.09	Burden of government regulation Efficiency of legal framework in settling disputes	
1.10	Efficiency of legal framework in challenging regs	
1.12	Transparency of government policymaking	
1.13	Gov't services for improved business performan	
1.14	Business costs of terrorism	
1.15	Business costs of crime and violence	
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	5.9 12
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	5.3 15
1.21	Protection of minority shareholders' interests	5.2 16
1.22	Strength of investor protection, 0-10 (best)*	8.0 10
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	5.6 24
2.02	Quality of roads	5.624
2.03	Quality of railroad infrastructure	5.0 16
2.04	Quality of port infrastructure	5.8 12
2.05	Quality of air transport infrastructure	
2.06	Available airline seat kms/week, millions* 6	
2.07	Quality of electricity supply	
2.08	Mobile telephone subscriptions/100 pop.*	
2.09	Fixed telephone lines/100 pop.*	53.2 10
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	8.7137
3.02	Gross national savings, % GDP*	12.9 113
3.03	Inflation, annual % change*	
3.04	General government debt, % GDP*	
3.05	Country credit rating, 0-100 (best)*	85.6 14
	4th pillar: Health and primary education	
4.01	Business impact of malaria	
4.02	Malaria cases/100,000 pop.*	(NE)1
4.03	Business impact of tuberculosis	
4.04	Tuberculosis cases/100,000 pop.*	
4.05	Business impact of HIV/AIDS	
4.06 4.07	HIV prevalence, % adult pop.*	
4.07	Life expectancy, years*	
4.08	Quality of primary education	
4.10	Primary education enrollment, net %*	
	Fab willow Higher adversaries and Aminin	
5.01	5th pillar: Higher education and training Secondary education enrollment, gross %*	. 101.8 24
5.02	Tertiary education enrollment, gross %*	
5.03	Quality of the educational system	
5.04	Quality of math and science education	
	Quality of management schools	
5.05		
5.06	Internet access in schools	6.2 8
	Internet access in schools	

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 5.5 6
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*6
6.07	No. days to start a business*
6.08	Agricultural policy costs4.335
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12 6.13	Business impact of rules on FDI
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	.,
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05	Pay and productivity
7.06 7.07	Brain drain
7.08	Women in labor force, ratio to men*
7.00	**************************************
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06 8.07	Soundness of banks
8.08	Legal rights index, 0–10 (best)*
0.00	Logal rights index, 6 To (body
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*32.711 Int'l Internet bandwidth, kb/s per user*166.16
9.07	Mobile broadband subscriptions/100 pop.*62.39
0.07	Woodle production of the pop.
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*5.76
10.02	Foreign market size index, 1–7 (best)*6.19
	11th pillar, Puoinggo combiguation
11.01	11th pillar: Business sophistication Local supplier quantity
11.02	Local supplier quality
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution5.014
11.07	Production process sophistication
11.08	Extent of marketing 6.2 1
11.09	Willingness to delegate authority4.917
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products3.945
12.06	Availability of scientists and engineers5.112
12.07	PCT patents, applications/million pop.*93.018

United States

Key indicators, 2011

Population (millions)	325.1
GDP (US\$ billions)1	5,094.0
GDP per capita (US\$)	48,387
GDP (PPP) as share (%) of world total	19.13

GDP (PPP) per capita (int'l \$), 1990–2011 50,000 --- United States --- Advanced economies 40,000 30,000 20,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	7.	5.5
GCI 2011-2012 (out of 142)	5.	5.4
GCI 2010-2011 (out of 139)	4.	5.4
Basic requirements (20.0%)	33 .	5.1
Institutions		
Infrastructure	14.	5.8
Macroeconomic environment	111	4.0
Health and primary education	34.	6.1
Efficiency enhancers (50.0%)	2 .	5.6
Efficiency enhancers (50.0%)		
Higher education and training	8. 23.	5.7 4.9
Higher education and training	8. 23.	5.7 4.9
Higher education and training		5.7 4.9 5.4 5.1
Higher education and training	8	5.7 4.9 5.4 5.1 5.8
Higher education and training	8	5.7 4.9 5.4 5.1 5.8
Higher education and training		5.7 5.4 5.1 5.8 6.9
Higher education and training		5.7 5.4 5.1 5.8 6.9
Higher education and training	8	5.7 5.4 5.1 5.8 6.9 5.3

Stage of development

The most problematic factors for doing business

United States

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.2
1.08	Wastefulness of government spending
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 4.5
1.11	Efficiency of legal framework in challenging regs 4.2
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 4.233
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.2
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.8
1.22	Strength of investor protection, 0–10 (best)*8.3
0 01	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads 5.7 20
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 32,294.3
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*
	<u> </u>
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*9.6140
3.02	Government budget balance, % GDP*9.6140 Gross national savings, % GDP*12.9114
3.02 3.03	Government budget balance, % GDP*9.6140 Gross national savings, % GDP*12.9114 Inflation, annual % change*
3.02 3.03 3.04	Government budget balance, % GDP*9.6140 Gross national savings, % GDP*12.9114 Inflation, annual % change*3.131 General government debt, % GDP*102.9136
3.02 3.03	Government budget balance, % GDP*9.6140 Gross national savings, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*9.6140 Gross national savings, % GDP*12.9114 Inflation, annual % change*3.131 General government debt, % GDP*102.9136
3.02 3.03 3.04	Government budget balance, % GDP*9.6
3.02 3.03 3.04 3.05	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* 3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* 3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* 3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* 3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0-100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* (NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0-100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* .78.2 .34
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* (NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* (NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 .31 .31 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0–100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58 5th pillar: Higher education and training Secondary education enrollment, gross %* .96.0 .47
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0-100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58 5th pillar: Higher education and training Secondary education enrollment, gross %* .94.8 .2 Quality of the educational system <td< td=""></td<>
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0-100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58 5th pillar: Higher education and training Secondary education enrollment, gross %* .94.6 .58 5th pillar: Higher education and trai
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.10 5.01 5.01 5.02 5.03	Government budget balance, % GDP* -9.6 .140 Gross national savings, % GDP* .12.9 .114 Inflation, annual % change* .3.1 .31 General government debt, % GDP* .102.9 .136 Country credit rating, 0-100 (best)* .89.4 .11 4th pillar: Health and primary education Business impact of malaria n/appl. .1 Malaria cases/100,000 pop.* .(NE) .1 Business impact of tuberculosis 5.6 .59 Tuberculosis cases/100,000 pop.* 4.1 .4 Business impact of HIV/AIDS 5.0 .90 HIV prevalence, % adult pop.* 0.6 .92 Infant mortality, deaths/1,000 live births* 6.5 .41 Life expectancy, years* 78.2 .34 Quality of primary education 4.6 .38 Primary education enrollment, net %* .94.6 .58 5th pillar: Higher education and training Secondary education enrollment, gross %* .94.8 .2 Quality of the educational system <td< td=""></td<>

	INDICATOR VALUE RANK/14-	1
	6th pillar: Goods market efficiency	
6.01	Intensity of local competition	3
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy4.917	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*46.7103	
6.06	No. procedures to start a business*	
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09 6.10	Trade tariffs, % duty*	
6.11	Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP* 17.6	
6.15	Degree of customer orientation	
6.16	Buyer sophistication4.610	
	7th pillar: Labor market officianay	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations)
7.01	Flexibility of wage determination	
7.02	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*0	
7.05	Pay and productivity	
7.06	Reliance on professional management	
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	1
	8th pillar: Financial market development	_
8.01	Availability of financial services)
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	
8.05	Venture capital availability4.1	
8.06	Soundness of banks)
8.07	Regulation of securities exchanges)
8.08	Legal rights index, 0–10 (best)*9	l
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	1
9.02	Firm-level technology absorption5.914	1
9.03	FDI and technology transfer	3
9.04	Individuals using Internet, %*	
9.05	Broadband Internet subscriptions/100 pop.*28.717	
9.06	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*65.5	3
	10th pillar: Market size	
10.01	Domestic market size index, 1-7 (best)*7.0	
10.02	Foreign market size index, 1–7 (best)*	2
	11th pillar: Business sophistication	
11.01	Local supplier quantity5.4	1
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage5.218	3
11.05	Value chain breadth5.1	3
11.06	Control of international distribution5.15.1)
11.07	Production process sophistication	
11.08	Extent of marketing	
11.09	Willingness to delegate authority5.1)
	12th pillar: Innovation	
12.01	Capacity for innovation	7
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D5.3	
12.04	University-industry collaboration in R&D	
12.05	Gov't procurement of advanced tech products 4.4	
12.06	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*137.912	_

Uruguay

Key indicators, 2011

Population (millions)	3.5
GDP (US\$ billions)	46.9
GDP per capita (US\$)	13,914
GDP (PPP) as share (%) of world total	0.07

GDP (PPP) per capita (int'l \$), 1990–2011 15,000 12,000 9,000 6,000 3,000

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	74.	4.1
GCI 2011-2012 (out of 142)	63.	4.3
GCI 2010–2011 (out of 139)	64.	4.2
Basic requirements (27.7%)	43 .	4.9
Institutions	36.	4.6
Infrastructure	49.	4.4
Macroeconomic environment		
Health and primary education	50.	5.9
Efficiency enhancers (50.0%)	73 .	4.0
Efficiency enhancers (50.0%)		
` ,	50.	4.7
Higher education and training	50.	4.7
Higher education and training	50. 52. 136. 90.	4.7 4.4 3.5 3.8
Higher education and training	505213690.	4.7 3.5 3.8 4.4
Higher education and training	505213690.	4.7 3.5 3.8 4.4
Higher education and training	50. 52. 136. 90. 47. 86.	4.7 3.5 3.8 4.4
Higher education and training		4.7 3.5 3.8 4.4 3.2

Stage of development

The most problematic factors for doing business

Uruguay

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights	5.0.	41
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials.		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling disputes		
1.11	Efficiency of legal framework in challenging regs		
1.12	Transparency of government policymaking		
1.13	Gov't services for improved business performan		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence	4.5.	88
1.16	Organized crime	6.0 .	33
1.17	Reliability of police services		
1.18	Ethical behavior of firms	5.0 .	34
1.19	Strength of auditing and reporting standards	4.6.	71
1.20	Efficacy of corporate boards	4.5.	72
1.21	Protection of minority shareholders' interests	4.5.	49
1.22	Strength of investor protection, 0-10 (best)*	5.0 .	80
	and nillow infrantructure		
0 01	2nd pillar: Infrastructure Quality of overall infrastructure	4.0	0.4
2.01	Quality of overall infrastructure		
	Quality of railroad infrastructure		
2.03	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.07	Mobile telephone subscriptions/100 pop.*		
2.00	Fixed telephone lines/100 pop.*		
0.01	3rd pillar: Macroeconomic environment	0.0	0.4
3.01	Government budget balance, % GDP*		
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change* General government debt, % GDP*	8.1.	109
3.04	Country credit rating, 0–100 (best)*		
3.00	Country credit rating, 0-100 (best)	57.5.	
	4th pillar: Health and primary education		
4.01	Business impact of malaria		
4.02	Malaria cases/100,000 pop.*		
4.03	Business impact of tuberculosis		
4.04	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*	99.1 .	14
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	90.2.	65
5.02	Tertiary education enrollment, gross %*		
	Quality of the educational system		
5.03			
	Quality of math and science education	O U	
5.04	Quality of math and science education		
5.04 5.05	Quality of management schools	4.4 .	54
5.03 5.04 5.05 5.06 5.07		4.4 . 6.0 .	54 15

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 4.1 42
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation3.1110
6.05	Total tax rate, % profits*42.084
6.06	No. procedures to start a business*
6.07	No. days to start a business*77
6.08	Agricultural policy costs5.15
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12 6.13	Business impact of rules on FDI
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations 3.3
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.00	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services94
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	OH 211 T. I. I. I. I.
9.01	9th pillar: Technological readiness Availability of latest technologies
9.01	Firm-level technology absorption
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*13.545
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*9.071
	401 '11 M I I I
10.01	10th pillar: Market size Domestic market size index, 1–7 (best)*
10.01	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality4.379
11.03	State of cluster development
11.04	Nature of competitive advantage 3.1 96
11.05	Value chain breadth
11.06 11.07	Production process sophistication
11.07	Extent of marketing 4.2 65
11.09	Willingness to delegate authority
10.01	12th pillar: Innovation
12.01	Capacity for innovation
12.02 12.03	Company spending on R&D
12.03	University-industry collaboration in R&D
12.04	Gov't procurement of advanced tech products3.670
12.06	Availability of scientists and engineers
12.07	PCT patents applications/million pon * 2.1 53

Venezuela

Key indicators, 2011

Population (millions)	. 29.7
GDP (US\$ billions)	315.8
GDP per capita (US\$)1	0,610
GDP (PPP) as share (%) of world total	. 0.47

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	126.	3.5
GCI 2011-2012 (out of 142)	124.	3.5
GCI 2010–2011 (out of 139)	122.	3.5
Basic requirements (54.6%)	126 .	3.5
Institutions	144.	2.4
Infrastructure	120.	2.6
Macroeconomic environment	126.	3.7
Health and primary education	84.	5.5
Efficiency enhancers (39.1%)	117 .	3.5
Efficiency enhancers (39.1%)		
•	68.	4.2
Higher education and training	68. 144.	4.2
Higher education and training	68. 144. 143.	4.2 2.8 2.9
Higher education and training	68. 144. 143.	4.2 2.8 2.9 3.1
Higher education and training		4.2 2.8 2.9 3.1 3.3
Higher education and training		4.2 2.8 3.1 3.3 4.5
Higher education and training		4.2 2.8 2.9 3.1 3.3 4.5

Stage of development

The most problematic factors for doing business

Venezuela

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 1.9 142
1.08	Wastefulness of government spending
1.09	Burden of government regulation2.1143
1.10	Efficiency of legal framework in settling disputes 1.9 144
1.11	Efficiency of legal framework in challenging regs 1.7 144
1.12	Transparency of government policymaking3.0142
1.13	Gov't services for improved business performance 1.7139
1.14	Business costs of terrorism5.1100
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 4.2
1.20	Efficacy of corporate boards
1.21 1.22	Protection of minority shareholders' interests
1.22	Strength of investor protection, 0=10 (best) 2.5
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions* 258.2
2.07	Quality of electricity supply2.0131
2.08	Mobile telephone subscriptions/100 pop.* 97.8
2.09	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*5.3113
3.02	Gross national savings, % GDP*
3.03	Inflation, annual % change*
3.04	General government debt, % GDP*
3.05	Country credit rating, 0–100 (best)*
	4th pillar: Health and primary education
4.01	Business impact of malaria
	Malaria cases/100,000 pop.*
4.03	Business impact of tuberculosis
4.04	Tuberculosis cases/100,000 pop.*
4.05	Business impact of HIV/AIDS
4.06 4.07	HIV prevalence, % adult pop.*
4.07	Life expectancy, years*74.1
4.00	Quality of primary education
4.10	Primary education enrollment, net %*
	5th pillar: Higher education and training
5.01	Secondary education enrollment, gross %*82.586
5.02	Tertiary education enrollment, gross %*78.111
5.03	Quality of the educational system2.8122
	Quality of math and science education
	·
5.05	Quality of management schools
5.05 5.06	Quality of management schools
5.04 5.05 5.06 5.07 5.08	Quality of management schools

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*63.5125
6.06	No. procedures to start a business*17141
6.07	No. days to start a business*141140
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures 2.1144
6.14	Imports as a percentage of GDP*18.7141
6.15	Degree of customer orientation
6.16	Buyer sophistication3.0107
-	74b willow I abov moviest officionary
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations
7.01	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary* not possible140
7.05	Pay and productivity2.7140
7.06	Reliance on professional management4.275
7.07	Brain drain
7.08	Women in labor force, ratio to men*0.66105
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability2.2109
8.06	Soundness of banks
8.07 8.08	Regulation of securities exchanges
0.00	Legal rights index, 0–10 (best)
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	FDI and technology transfer
9.04 9.05	Individuals using Internet, %*
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*4.285
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*4.944
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality3.5135
11.03	State of cluster development
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06 11.07	Control of international distribution
11.07	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03 12.04	Company spending on R&D2.5127 University-industry collaboration in R&D3.666
12.04	Gov't procurement of advanced tech products2.0144
12.06	Availability of scientists and engineers
12.07	PCT patents, applications/million pop.*0.196

Vietnam

Key indicators, 2011

Population (millions)	90.0
GDP (US\$ billions)	122.7
GDP per capita (US\$)	1,374
GDP (PPP) as share (%) of world total	0.38

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	75	4.1
GCI 2011-2012 (out of 142)	65	4.2
GCI 2010-2011 (out of 139)	59	4.3
Basic requirements (60.0%)	91 .	4.2
Institutions	89	3.6
Infrastructure	95	3.3
Macroeconomic environment	106	4.2
Health and primary education	64	5.8
Efficiency enhancers (35.0%)	71 .	4.0
Efficiency enhancers (35.0%)		
, ,	96	3.7
Higher education and training	96 91	3.7 4.1
Higher education and training	96 91 51 88	3.7 4.1 4.5 3.9
Higher education and training	96 91 51 88	3.7 4.1 4.5 3.9
Higher education and training	9691518898.	3.7 4.1 4.5 3.9 3.3
Higher education and training		3.7 4.1 4.5 3.9 3.3
Higher education and training	9691	3.7 4.1 4.5 3.9 3.3 4.6

Stage of development

The most problematic factors for doing business

Vietnam

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/144
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 3.0
1.08	Wastefulness of government spending2.6110
1.09	Burden of government regulation
1.10	Efficiency of legal framework in settling disputes 3.6
1.11	Efficiency of legal framework in challenging regs 3.6
1.12	Transparency of government policymaking3.9100
1.13	Gov't services for improved business performance 3.8
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 3.5
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 3.8
1.22	Strength of investor protection, 0–10 (best)* 3.0
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Fixed telephone lines/100 pop.*
	3rd pillar: Macroeconomic environment
3.01	Government budget balance, % GDP*2.767
3.02	Government budget balance, % GDP*
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67
3.02 3.03	Government budget balance, % GDP*
3.02 3.03 3.04	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76
3.02 3.03 3.04	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67
3.02 3.03 3.04 3.05	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education
3.02 3.03 3.04 3.05 4.01	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93
3.02 3.03 3.04 3.05 4.01 4.02	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 119
3.02 3.03 3.04 3.05 4.01 4.02 4.03	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0-100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 .93 Business impact of tuberculosis 4.3 .115 Tuberculosis cases/100,000 pop.* 199.0 .115
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0-100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0-100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 .93 Business impact of tuberculosis 4.3 .115 Tuberculosis cases/100,000 pop.* 199.0 .115
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0-100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 .93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 76 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 80 Primary education enrollment, net %* 98.0 26
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 76 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 80 Primary education enrollment, net %* 98.0 26 5th pillar: Higher education and training
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 76 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 80 Primary education enrollment, net %* 98.0 26 5th pillar: Higher education and training Secondary education enrollment, gross %* 77.2 94
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 80 Primary education enrollment, net %* 98.0 26 5th pillar: Higher education and training Secondary education enrollment, gross %* 77.2 94 Tertiary education enrollment, gross %* 77.2 94 Tertiary education enrollment, gross %* 77.2 94
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 80 Primary education enrollment, net %* 98.0 26 5th pillar: Higher education and training Secondary education enrollment, gross %* 77.2 94 Tertiary education enrollment, gross %* 77.2 94 Tertiary education enrollment, gross %* 22.3 87 Quality of the educational system 3.6 72
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 90 Sth pillar: Higher education and training Secondary education enrollment, pross %* 77.2 94 Tertiary education enrollment, gross %* 22.3 87 Quality of the educational system 3.6 72 Quality of math and science education 4.1 58
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03 5.04 5.05	Government budget balance, % GDP* -2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0-100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 30 Primary education enrollment, net %* 98.0 26 5th pillar: Higher education and training Secondary education enrollment, gross %* 77.2 94 Tertiary education enrollment, gross %* 22.3 87 Quality of the education
3.02 3.03 3.04 3.05 4.01 4.02 4.03 4.04 4.05 4.06 4.07 4.09 4.10 5.01 5.02 5.03 5.04	Government budget balance, % GDP*2.7 67 Gross national savings, % GDP* 29.3 26 Inflation, annual % change* 18.7 141 General government debt, % GDP* 38.0 67 Country credit rating, 0–100 (best)* 42.5 76 4th pillar: Health and primary education Business impact of malaria 4.8 106 Malaria cases/100,000 pop.* 57.6 93 Business impact of tuberculosis 4.3 115 Tuberculosis cases/100,000 pop.* 199.0 115 Business impact of HIV/AIDS 4.4 110 HIV prevalence, % adult pop.* 0.4 78 Infant mortality, deaths/1,000 live births* 18.6 81 Life expectancy, years* 74.8 52 Quality of primary education 3.5 90 Sth pillar: Higher education and training Secondary education enrollment, pross %* 77.2 94 Tertiary education enrollment, gross %* 22.3 87 Quality of the educational system 3.6 72 Quality of math and science education 4.1 58

	INDICATOR	VALUE RANK/144
		VALUE NANN/144
6.01	6th pillar: Goods market efficiency Intensity of local competition	5.1 44
6.02	Extent of market dominance	
6.03	Effectiveness of anti-monopoly policy	
6.04	Extent and effect of taxation	
6.05	Total tax rate, % profits*	40.1
6.06	No. procedures to start a business*	997
6.07	No. days to start a business*	
6.08	Agricultural policy costs	
6.09	Prevalence of trade barriers	
6.10 6.11	Trade tariffs, % duty* Prevalence of foreign ownership	
6.12	Business impact of rules on FDI	
6.13	Burden of customs procedures	
6.14	Imports as a percentage of GDP*	
6.15	Degree of customer orientation	117
6.16	Buyer sophistication	71
-	74h miller I ahan mankat afficiana.	
7.01	7th pillar: Labor market efficiency Cooperation in labor-employer relations	15 FO
7.02	Flexibility of wage determination	
7.03	Hiring and firing practices	
7.04	Redundancy costs, weeks of salary*	
7.05	Pay and productivity	4.7 18
7.06	Reliance on professional management	3.7107
7.07	Brain drain	
7.08	Women in labor force, ratio to men*	0.92 19
	8th pillar: Financial market development	
8.01	Availability of financial services	43 81
8.02	Affordability of financial services	
8.03	Financing through local equity market	
8.04	Ease of access to loans	2.4104
8.05	Venture capital availability	2.396
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	
8.08	Legal rights index, 0-10 (best)*	24
	9th pillar: Technological readiness	
9.01	Availability of latest technologies	3.6137
9.02	Firm-level technology absorption	
9.03	FDI and technology transfer	
9.04	Individuals using Internet, %*	
9.05	Int'l Internet bandwidth, kb/s per user*	
9.07	Mobile broadband subscriptions/100 pop.*	18.0 52
	10th pillar: Market size	
10.01	Domestic market size index, 1–7 (best)*	
10.02	Foreign market size index, 1-7 (best)*	5.4 25
	11th pillar: Business sophistication	
11.01	Local supplier quantity	5.0 38
11.02	Local supplier quality	
11.03	State of cluster development	
11.04	Nature of competitive advantage	
11.05	Value chain breadth	
11.06	Control of international distribution	
11.07 11.08	Production process sophistication Extent of marketing	
11.08	Willingness to delegate authority	
	.g	2.3
	12th pillar: Innovation	
12.01	Capacity for innovation	
12.02	Quality of scientific research institutions	
12.03	Company spending on R&D	
12.04 12.05	University-industry collaboration in R&D Gov't procurement of advanced tech products	
12.05	Availability of scientists and engineers	
12.07	PCT patents, applications/million pop.*	

Yemen

Key indicators, 2011

Population (millions)24	.9
GDP (US\$ billions)	.7
GDP per capita (US\$)	40
GDP (PPP) as share (%) of world total 0.0	7

GDP (PPP) per capita (int'l \$), 1990-2011

The Global Competitiveness Index

•	Rank (out of 144)	Score
GCI 2012–2013		
GCI 2011–2012 (out of 142)		
GCI 2010-2011 (out of 139)	n/a.	n/a
Basic requirements (60.0%)	141 .	3.0
Institutions	139.	2.8
Infrastructure	139.	2.0
Macroeconomic environment	140.	2.9
Health and primary education	122.	4.4
Efficiency enhancers (35.0%)	139 .	2.9
Efficiency enhancers (35.0%)		
, ,	139.	2.4
Higher education and training	139. 131.	2.4 3.7
Higher education and training	139. 131. 138.	2.4 3.7 3.4
Higher education and training	139. 131. 138. 143.	2.4 3.7 3.4 2.4
Higher education and training	139. 131. 138. 143.	2.4 3.7 3.4 2.4 2.5
Higher education and training		2.4 3.7 2.4 2.4 2.5
Higher education and training	139. 131. 138. 143. 139. 80.	2.4 3.7 2.4 2.5 3.4

Stage of development

The most problematic factors for doing business

The Global Competitiveness Index in detail

	INDICATOR	VALUE	RANK/144
	1st pillar: Institutions		
1.01	Property rights		
1.02	Intellectual property protection		
1.03	Diversion of public funds		
1.04	Public trust in politicians		
1.05	Irregular payments and bribes		
1.06	Judicial independence		
1.07	Favoritism in decisions of government officials		
1.08	Wastefulness of government spending		
1.09	Burden of government regulation		
1.10	Efficiency of legal framework in settling dispute		
1.11	Efficiency of legal framework in challenging reg	-	
1.12	Transparency of government policymaking Gov't services for improved business performations and the services for improved business performation.		
1.14	Business costs of terrorism		
1.15	Business costs of crime and violence		
1.16	Organized crime		
1.17	Reliability of police services		
1.18	Ethical behavior of firms		
1.19	Strength of auditing and reporting standards		
1.20	Efficacy of corporate boards		
1.21	Protection of minority shareholders' interests		
1.22	Strength of investor protection, 0–10 (best)*		
	2nd pillar: Infrastructure		400
2.01	Quality of overall infrastructure		
2.02	Quality of roads		
2.03	Quality of railroad infrastructure		
2.04	Quality of port infrastructure		
2.05	Quality of air transport infrastructure Available airline seat kms/week, millions*		
2.00	Quality of electricity supply		
2.08	Mobile telephone subscriptions/100 pop.*		
2.09	Fixed telephone lines/100 pop.*		
	3rd pillar: Macroeconomic environment		
3.01	Government budget balance, % GDP*	-4 4	102
3.02	Gross national savings, % GDP*		
3.03	Inflation, annual % change*		
3.04	General government debt, % GDP*		
3.05	Country credit rating, 0–100 (best)*		
4.01	4th pillar: Health and primary education Business impact of malaria	4.7	100
4.01	Malaria cases/100,000 pop.*		
4.02	Business impact of tuberculosis		
4.03	Tuberculosis cases/100,000 pop.*		
4.05	Business impact of HIV/AIDS		
4.06	HIV prevalence, % adult pop.*		
4.07	Infant mortality, deaths/1,000 live births*		
4.08	Life expectancy, years*		
4.09	Quality of primary education		
4.10	Primary education enrollment, net %*		
	5th pillar: Higher education and training		
5.01	Secondary education enrollment, gross %*	44 1	110
0.01	Tertiary education enrollment, gross %*		
5.02			
	,	18	144
5.03	Quality of the educational system		
5.03 5.04	,	1.9	144
5.02 5.03 5.04 5.05 5.06	Quality of the educational system	1.9 2.4	144 142
5.03 5.04 5.05	Quality of the educational system Quality of math and science education Quality of management schools	1.9 2.4 1.7	144 142 140

	INDICATOR VALUE RANK/144
	6th pillar: Goods market efficiency
6.01	Intensity of local competition
6.02	Extent of market dominance
6.03	Effectiveness of anti-monopoly policy
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*
6.07	No. days to start a business*
6.08	Agricultural policy costs2.8139
6.09	Prevalence of trade barriers
6.10 6.11	Trade tariffs, % duty*
6.12	Business impact of rules on FDI
6.13	Burden of customs procedures
6.14	Imports as a percentage of GDP*94
6.15	Degree of customer orientation
6.16	Buyer sophistication
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices4.072
7.04	Redundancy costs, weeks of salary*27117
7.05	Pay and productivity
7.06 7.07	Reliance on professional management
7.08	Women in labor force, ratio to men*
	011 111 51 111 111 1
8.01	8th pillar: Financial market development Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04	Ease of access to loans
8.05	Venture capital availability
8.06	Soundness of banks
8.07 8.08	Regulation of securities exchanges
0.01	9th pillar: Technological readiness
9.01 9.02	Availability of latest technologies
9.03	FDI and technology transfer
9.04	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.4108
9.06	Int'l Internet bandwidth, kb/s per user* 1.1
9.07	Mobile broadband subscriptions/100 pop.*0.1
	10th pillar: Market size
10.01	Domestic market size index, 1-7 (best)*3.277
10.02	Foreign market size index, 1–7 (best)*
	11th pillar: Business sophistication
11.01	Local supplier quantity5.322
11.02	Local supplier quality
11.03	State of cluster development
11.04 11.05	Nature of competitive advantage
11.05	Control of international distribution
11.07	Production process sophistication
11.08	Extent of marketing
11.09	Willingness to delegate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D1.7144
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products2.1
12.06 12.07	Availability of scientists and engineers
12.01	1 0 1 patorito, applicationo/ffillilloff pop

Zambia

Key indicators, 2011

Population (millions)
GDP (US\$ billions)
GDP per capita (US\$)
GDP (PPP) as share (%) of world total 0.03

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012–2013	102.	3.8
GCI 2011-2012 (out of 142)	113.	3.7
GCI 2010–2011 (out of 139)	115.	3.5
Basic requirements (60.0%)	108 .	3.9
Institutions	56.	4.1
Infrastructure	111	2.9
Macroeconomic environment	67.	4.6
Health and primary education	129.	4.1
Efficiency enhancers (35.0%)	108 .	3.6
Efficiency enhancers (35.0%)		
	121.	3.1
Higher education and training	121. 42.	3.1 4.5
Higher education and training		3.1 4.5 4.0 4.4
Higher education and training		3.1 4.5 4.0 4.4
Higher education and training	1214211150.	3.1 4.5 4.0 4.4 3.0
Higher education and training		3.1 4.5 4.0 4.4 3.0 2.7
Higher education and training	1214250115115.	3.1 4.5 4.0 3.0 2.7

Stage of development

The most problematic factors for doing business

Zambia

The Global Competitiveness Index in detail

	INDICATOR	VALUE RANK/144
	1st pillar: Institutions	
1.01	Property rights	58
1.02	Intellectual property protection	
1.03	Diversion of public funds	75
1.04	Public trust in politicians	
1.05	Irregular payments and bribes	
1.06	Judicial independence	
1.07	Favoritism in decisions of government officials	
1.08	Wastefulness of government spending Burden of government regulation	
1.10	Efficiency of legal framework in settling disput	
1.11	Efficiency of legal framework in challenging re	
1.12	Transparency of government policymaking	-
1.13	Gov't services for improved business perform	
1.14	Business costs of terrorism	6.2 28
1.15	Business costs of crime and violence	79
1.16	Organized crime	
1.17	Reliability of police services	
1.18	Ethical behavior of firms	
1.19	Strength of auditing and reporting standards	
1.20	Efficacy of corporate boards	
1.21 1.22	Protection of minority shareholders' interests Strength of investor protection, 0–10 (best)*.	
1.22	Strength of investor protection, 0–10 (best).	
	2nd pillar: Infrastructure	
2.01	Quality of overall infrastructure	3.984
2.02	Quality of roads	96
2.03	Quality of railroad infrastructure	
2.04	Quality of port infrastructure	
2.05	Quality of air transport infrastructure	
2.06 2.07	Available airline seat kms/week, millions* Quality of electricity supply	
2.07	Mobile telephone subscriptions/100 pop.*	
2.00	Fixed telephone lines/100 pop.*	
	3rd pillar: Macroeconomic environment	
3.01	Government budget balance, % GDP*	
3.02	Gross national savings, % GDP*	
3.03	Inflation, annual % change* General government debt, % GDP*	
3.04 3.05	Country credit rating, 0–100 (best)*	
5.00	Oddritry dream rating, o 100 (bost)	
	4th pillar: Health and primary education	
	Business impact of malaria	
4.02 4.03	Business impact of malaria	22,100.5127 136
4.02 4.03 4.04	Business impact of malaria	22,100.5 127 3.3 136 462.0 134
4.02 4.03 4.04 4.05	Business impact of malaria	22,100.5127 3.3136 462.0134 2.8139
4.02 4.03 4.04 4.05 4.06	Business impact of malaria	22,100.5127 3.3136 462.0134 2.8139 13.5139
4.03 4.04 4.05 4.06 4.07	Business impact of malaria	22,100.5
4.02 4.03 4.04 4.05 4.06 4.07 4.08	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.5141
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.488
4.02 4.03 4.04 4.05 4.06 4.07	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.488
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.48891.487
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	22,100.5
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.48891.487
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.09 4.10 5.01 5.02 5.03	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.48891.48730.41342.4135
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04	Business impact of malaria	22,100.51273.3136462.01342.813913.513968.912948.51413.48891.48730.41342.41354.2393.977
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04 5.05	Business impact of malaria	22,100.5
4.02 4.03 4.04 4.05 4.06 4.07 4.08 4.10 5.01 5.02 5.03 5.04	Business impact of malaria	22,100.5

6th pillar: Goods market efficiency 5.0 61 6.02 Extent of market dominance 4.0 50 6.02 Extent of market dominance 4.0 35 6.02 Extent of market dominance 4.6 35 6.03 Effectiveness of anti-monopoly policy 4.6 35 6.04 December of the property of t		INDICATOR VALUE RANK/144
6.02 Extent of market dominance 4.0 50 6.03 Effectiveness of anti-monopoly policy 4.6 35 6.04 Extent and effect of taxation 3.5 64 6.05 Total tax rate, % profits* 14.5 6 6.06 No. procedures to start a business* 1.8 76 6.07 No. days to start a business* 1.8 76 6.08 Agricultural policy costs. 4.4 67 6.09 Prevalence of trade barriers 4.4 67 6.10 Trade tariffs, % duty* 11.1 113 6.11 Trade tariffs, % duty* 11.1 113 6.11 Prevalence of foreign ownership 5.5 25 6.12 Business impact of rules on FDI 5.0 37 6.13 Burden of customer orientation 4.4 67 6.15 Degree of customer orientation 4.4 6.7 6.16 Buyer sophistication 3.4 62 7.01 Cooperation in labor-employer relations 4.1		6th pillar: Goods market efficiency
6.03 Effectiveness of anti-monopoly policy	6.01	Intensity of local competition
Extent and effect of taxation. 3.5. 64	6.02	
6.05 Total tax rate, % profits* 14.5 6 6.06 No. procedures to start a business* 6 47 6.07 No. days to start a business* 1.8 76 6.08 Agricultural policy costs. 4.4 25 6.09 Prevalence of trade barriers 4.4 67 6.10 Trade tariffs, % duty* 11.1 11.3 6.11 Prevalence of foreign ownership 5.5 25 6.12 Business impact of rules on FDI 5.0 37 6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Burden of customer procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Burden of customer procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Burden of customer procedures 4.1 8.8 7.01 Prain dural productivity 4.1 <		
6.06 No. procedures to start a business* 6 47 6.07 No. days to start a business* 18 76 6.08 Agricultural policy costs. 4 4 26 6.09 Prevalence of trade barriers 4 4 67 6.10 Trade tariffs, % duty* 11.1 113 6.11 Prevalence of foreign ownership. 5.5 25 6.12 Business impact of rules on FDI 5.0 37 6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 Fillar Labor market efficiency 7.0 4.1 88 7.01 Relegree of customer orientation 4.4 4.7 72 7.01 Relegree of customer orientation 4.4 4.7 4.7 4.7 4.1 88 7.02 Rimal fillar parket efficiency		
6.07 No. days to start a business* .18 .76 6.08 Agricultural policy costs. .4.4 .25 6.09 Prevalence of trade barriers .4.4 .25 6.10 Trade tariffs, % duty* .11.1 .113 6.11 Pusiness impact of rules on FDI .5.5 .25 6.12 Business impact of rules on FDI .5.0 .37 6.13 Burden of customs procedures .4.3 .62 6.14 Imports as a percentage of GDP* .42.7 .79 6.15 Degree of customer orientation .4.6 .71 6.16 Buyer sophistication .4.9 .82 7.01 Cooperation in labor-employer relations .4.1 .88 7.02 Flexibility of wage determination .4.9 .82 7.03 Hiring and firing practices .4.1 .88 7.03 Heral divirultion .4.9 .82 7.04 Redundancy costs, weeks of salary* .51 .136 7.05 Rain drivirultion .3.6 <td></td> <td>, ,</td>		, ,
6.08 Agricultural policy costs. 4.4 67 6.09 Prevalence of trade barriers 4.4 67 6.10 Trade tariffs, % duty* 11.1 113 6.11 Prevalence of foreign ownership. 5.5 25 6.12 Business impact of rules on FDI. 5.0 37 6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of market efficiency 4.1 88 7.03 Hiring and firing practices. 4.5 31 7.04 Republity of market efficiency 4.1 88 7.05 Pay and productivity. 3.6 9.9 7.05 Pay and productivity. 3.6 9.9 7.05 Reval and productivity. 3.6 4.		·
6.09 Prevalence of trade barriers 4.4 67 6.10 Trade tariffs, % duty* 11.1 11.3 6.11 Prevalence of foreign ownership. 5.5 25 6.12 Business impact of rules on FDI. 5.0 37 6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 4.2.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices. 4.5 31 7.04 Redundancy costs, weeks of salary* 51 36 7.05 Brain drain 3.4 69 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 <td< td=""><td></td><td></td></td<>		
6.10 Trade tariffs, % duty* 11.1 113 6.11 Prevalence of foreign ownership 5.5 25 6.12 Business impact of rules on FDI 5.0 37 6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8.01 Availability of financial services 4.5 75		
6.11 Prevalence of foreign ownership. 5.5 25 6.12 Business impact of rules on FDI. 5.0 37 6.13 Burden of customs procedures. 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices. 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity. 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 4.5 75		
6.13 Burden of customs procedures 4.3 62 6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 Availability of financial services 4.5 .75 8.02 Affordability of financial services 4.5 .75 8.03 Affordability of financi		
6.14 Imports as a percentage of GDP* 42.7 79 6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 4.4 57 8.01 Arriancial force access to loans 4.5 75 8.02 Affordability of financial services 4.1 74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability 2.5 78 8.06 Soundness of ban	6.12	Business impact of rules on FDI
6.15 Degree of customer orientation 4.6 71 6.16 Buyer sophistication 3.4 72 7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8.01 Availability of financial services 4.5 75 8.02 Affordability of financial services 4.1 74 8.03 Folancing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability 2.5 78 <		
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity. 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 Availability of financial services 4.1 74 8.01 Availability of financial services 4.1 74 8.02 Affordability of financial services 4.1 74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Verture capital availability 2.5 78 8.06 S		
7th pillar: Labor market efficiency 7.01 Cooperation in labor-employer relations 4.1 88 7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 Availability of financial services 4.5 75 8.02 Affordability of financial services 4.1 74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability araket 3.8 50 8.06 Soundness of banks 5.3 64 8.07 Regulation		
7.01 Cooperation in labor-employer relations	6.16	Buyer sophistication
7.01 Cooperation in labor-employer relations		7th pillar: Labor market efficiency
7.02 Flexibility of wage determination 4.9 82 7.03 Hiring and firing practices 4.5 31 7.04 Redundancy costs, weeks of salary* 51 136 7.05 Pay and productivity 3.6 99 7.06 Reliance on professional management 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 Availability of financial services 4.5 75 8.02 Affordability of financial services 4.1 74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability market 3.8 50 8.06 Soundness of banks 5.3 64 8.07 Regulation of securities exchanges 4.3 57 8.08 Legal rights index, 0–10 (best)* 9.11 11	7.01	
7.04 Redundancy costs, weeks of salary*	7.02	
7.05 Pay and productivity	7.03	
7.06 Reliance on professional management. 4.4 57 7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 8.01 Availability of financial services 4.5 75 8.02 Affordability of financial services 4.1 .74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability 2.5 78 8.06 Soundness of banks 5.3 64 8.07 Regulation of securities exchanges 4.3 57 8.08 Legal rights index, 0–10 (best)* 9 11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 92 9.02 Firm-level technology absorption 4.5 88 9.03 FDI and technology transfer 4.7 69 9.04 Individuals		
7.07 Brain drain 3.4 69 7.08 Women in labor force, ratio to men* 0.85 51 8th pillar: Financial market development 4.1 74 8.01 Availability of financial services 4.1 74 8.02 Affordability of financial services 4.1 74 8.03 Financing through local equity market 3.8 50 8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability 2.5 78 8.06 Soundness of banks 5.3 64 8.07 Regulation of securities exchanges 4.3 57 8.08 Legal rights index, 0–10 (best)* 9 11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 92 9.02 Firm-level technology absorption 4.5 88 9.03 FDI and technology transfer 4.7 69 9.04 Individuals using Internet, %* 11.5 11.6 9.05 <td></td> <td></td>		
8th pillar: Financial market development 8.01 Availability of financial services 4.5 .75 8.02 Affordability of financial services 4.1 .74 8.03 Financing through local equity market 3.8 .50 8.04 Ease of access to loans 2.6 .80 8.05 Venture capital availability 2.5 .78 8.06 Soundness of banks 5.3 .64 8.07 Regulation of securities exchanges 4.3 .57 8.08 Legal rights index, 0–10 (best)* 9 .11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology transfer 4.6 .92 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 .138		, ,
8th pillar: Financial market development 8.01 Availability of financial services		
8.01 Availability of financial services	7.08	Women in labor force, ratio to men ²
8.02 Affordability of financial services		8th pillar: Financial market development
8.03 Financing through local equity market	8.01	Availability of financial services4.575
8.04 Ease of access to loans 2.6 80 8.05 Venture capital availability 2.5 78 8.06 Soundness of banks 5.3 64 8.07 Regulation of securities exchanges 4.3 57 8.08 Legal rights index, 0-10 (best)* 9 11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 92 9.02 Firm-level technology absorption 4.5 88 9.03 FDI and technology transfer 4.7 69 9.04 Individuals using Internet, %* 11.5 116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 126 9.06 Int'I Internet bandwidth, kb/s per user* 0.5 138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 117 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 2.5 115 10.02 Foreign market size index, 1-7 (best)* 2.5 115 10.02 Foreign market size index, 1-7 (best)* 3.5 100 </td <td>8.02</td> <td></td>	8.02	
8.05 Venture capital availability 2.5 78 8.06 Soundness of banks 5.3 .64 8.07 Regulation of securities exchanges 4.3 .57 8.08 Legal rights index, 0–10 (best)* 9 11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .16 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'I Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 .115 10.02 Foreign market size index, 1–7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quality 4.8 .62 11.02		
8.06 Soundness of banks 5.3 64 8.07 Regulation of securities exchanges 4.3 57 8.08 Legal rights index, 0–10 (best)* 9 11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 92 9.02 Firm-level technology absorption 4.5 88 9.03 FDI and technology transfer 4.7 69 9.04 Individuals using Internet, %* 11.5 116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quality 4.8 62 11.02 Local supplier quality 4.8 62 11.03 State of c		
8.07 Regulation of securities exchanges 4.3 .57 8.08 Legal rights index, 0–10 (best)* 9 .11 9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'I Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 .115 10.02 Foreign market size index, 1–7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quality 4.8 .62 11.02 Local supplier quality 4.8 .62 11.03 State of cluster development 4.1 .42 11.04<		
9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1-7 (best)* 2.5 .115 10.02 Foreign market size index, 1-7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quality 4.8 .62 11.02 Local supplier quality 4.8 .62 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value		
9th pillar: Technological readiness 9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 .115 10.02 Foreign market size index, 1–7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quality 4.8 .62 11.02 Local supplier quality 4.8 .62 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value		ū v
9.01 Availability of latest technologies 4.6 .92 9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 .115 10.02 Foreign market size index, 1–7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.8 .62 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 </th <th></th> <th></th>		
9.02 Firm-level technology absorption 4.5 .88 9.03 FDI and technology transfer 4.7 .69 9.04 Individuals using Internet, %* 11.5 .116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 .126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 .138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 .117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 .115 10.02 Foreign market size index, 1–7 (best)* 3.5 .100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.8 .62 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 11.07 Production process sophistication 3.3 .96 <td>0.01</td> <td></td>	0.01	
9.03 FDI and technology transfer 4.7 69 9.04 Individuals using Internet, %* 11.5 116 9.05 Broadband Internet subscriptions/100 pop.* 0.1 126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 62 11.02 Local supplier quality 4.8 62 11.03 State of cluster development 4.1 42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 103 11.07 Production process sophistication 3.3 96 11.08 Extent of marketing 3.6 102		Firm-level technology absorption 4.5 88
9.04 Individuals using Internet, %*		
9.05 Broadband Internet subscriptions/100 pop.* 0.1 126 9.06 Int'l Internet bandwidth, kb/s per user* 0.5 138 9.07 Mobile broadband subscriptions/100 pop.* 0.4 117 10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 62 11.02 Local supplier quality 4.2 92 11.03 State of cluster development 4.1 42 11.04 Nature of competitive advantage 3.2 88 11.05 Value chain breadth 3.4 82 11.06 Control of international distribution 3.7 103 11.07 Production process sophistication 3.3 96 11.08 Extent of marketing 3.6 102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.5 81 12.02 Quality of scientific research institutions 3.5 88 12.04 University-industry collaboration in R&D 3.8 55 12.05 Gov't procurement of advanced tech products 3.9 41 12.06 Availability of scientists and engineers 4.1 64		6,7
9.06 Int'l Internet bandwidth, kb/s per user*		
10th pillar: Market size 10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 .102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .38 12.04 University-industry collaboration in R&D </td <td>9.06</td> <td></td>	9.06	
10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .88 12.04 University-industry collaboration in R&D 3.8 .55 12	9.07	Mobile broadband subscriptions/100 pop.*0.4117
10.01 Domestic market size index, 1–7 (best)* 2.5 115 10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .88 12.04 University-industry collaboration in R&D 3.8 .55 12		10th nillay Maykat aira
10.02 Foreign market size index, 1–7 (best)* 3.5 100 11th pillar: Business sophistication 11.01 Local supplier quantity 4.8 .62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .38 12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 <t< td=""><td>10.01</td><td>·</td></t<>	10.01	·
11.01 Local supplier quantity 4.8 62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 .102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .88 12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 12.06 Availability of scientists and engineers 4.1 .64		
11.01 Local supplier quantity 4.8 62 11.02 Local supplier quality 4.2 .92 11.03 State of cluster development 4.1 .42 11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 .102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .88 12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 12.06 Availability of scientists and engineers 4.1 .64		dally willow Designers applications
11.02 Local supplier quality	11 01	·
11.03 State of cluster development. 4.1 42 11.04 Nature of competitive advantage. 3.2 .88 11.05 Value chain breadth. 3.4 .82 11.06 Control of international distribution. 3.7 .103 11.07 Production process sophistication. 3.3 .96 11.08 Extent of marketing. 3.6 .102 11.09 Willingness to delegate authority. 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation. 3.1 .76 12.02 Quality of scientific research institutions. 3.5 .81 12.03 Company spending on R&D. 3.5 .38 12.04 University-industry collaboration in R&D. 3.8 .55 12.05 Gov't procurement of advanced tech products. 3.9 .41 12.06 Availability of scientists and engineers. 4.1 .64		
11.04 Nature of competitive advantage 3.2 .88 11.05 Value chain breadth 3.4 .82 11.06 Control of international distribution 3.7 .103 11.07 Production process sophistication 3.3 .96 11.08 Extent of marketing 3.6 .102 11.09 Willingness to delegate authority 3.9 .48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .38 12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 12.06 Availability of scientists and engineers 4.1 .64		* * * *
11.05 Value chain breadth		·
11.07 Production process sophistication. 3.3 .96 11.08 Extent of marketing. 3.6 .102 11.09 Willingness to delegate authority. 3.9 .48 12th pillar: Innovation 12.01 Capacity for innovation. 3.1 .76 12.02 Quality of scientific research institutions. 3.5 .81 12.03 Company spending on R&D. 3.5 .38 12.04 University-industry collaboration in R&D. 3.8 .55 12.05 Gov't procurement of advanced tech products. 3.9 .41 12.06 Availability of scientists and engineers. 4.1 .64	11.05	
11.08 Extent of marketing 3.6 102 11.09 Willingness to delegate authority 3.9 48 12th pillar: Innovation 12.01 Capacity for innovation 3.1 .76 12.02 Quality of scientific research institutions 3.5 .81 12.03 Company spending on R&D 3.5 .38 12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 12.06 Availability of scientists and engineers 4.1 .64	11.06	Control of international distribution
12th pillar: Innovation 12.01 Capacity for innovation	11.07	Production process sophistication
12th pillar: Innovation 12.01 Capacity for innovation		9
12.01 Capacity for innovation	11.09	Willingness to delegate authority
12.02 Quality of scientific research institutions 3.5 81 12.03 Company spending on R&D 3.5 38 12.04 University-industry collaboration in R&D 3.8 55 12.05 Gov't procurement of advanced tech products 3.9 41 12.06 Availability of scientists and engineers 4.1 64		12th pillar: Innovation
12.03 Company spending on R&D	12.01	·
12.04 University-industry collaboration in R&D 3.8 .55 12.05 Gov't procurement of advanced tech products 3.9 .41 12.06 Availability of scientists and engineers 4.1 .64		· ·
12.05 Gov't procurement of advanced tech products3.941 12.06 Availability of scientists and engineers4.164		· · · · · · · · · · · · · · · · · · ·
12.06 Availability of scientists and engineers		
		·
	12.07	PCT patents, applications/million pop.*0.0

Zimbabwe

Key indicators, 2011

Population (millions)	12.8
GDP (US\$ billions)	. 9.3
GDP per capita (US\$)	741
GDP (PPP) as share (%) of world total	0.01

The Global Competitiveness Index

	Rank (out of 144)	Score (1–7)
GCI 2012-2013	132.	3.3
GCI 2011-2012 (out of 142)	132	3.3
GCI 2010–2011 (out of 139)	136	3.0
Basic requirements (60.0%)	127 .	3.5
Institutions	101	3.5
Infrastructure	128	2.4
Macroeconomic environment	122	3.8
Health and primary education	119	4.5
Efficiency enhancers (35.0%)	135 .	3.1
Efficiency enhancers (35.0%)		
· · · · · · · · · · · · · · · · · · ·	118	3.1
Higher education and training	118 133	3.1 3.6
Higher education and training	118 133 139	3.1 3.6 3.4
Higher education and training		3.1 3.6 3.4 3.6
Higher education and training	118133139109120	3.1 3.6 3.4 3.6 2.8
Higher education and training		3.1 3.6 3.4 3.6 2.8 1.9
Higher education and training		3.1 3.6 3.4 3.6 2.8 1.9

Stage of development

The most problematic factors for doing business

Zimbabwe

The Global Competitiveness Index in detail

	INDICATOR VALUE RANK/14-
	1st pillar: Institutions
1.01	Property rights
1.02	Intellectual property protection
1.03	Diversion of public funds
1.04	Public trust in politicians
1.05	Irregular payments and bribes
1.06	Judicial independence
1.07	Favoritism in decisions of government officials 2.5
1.08	Wastefulness of government spending 2.9
	Burden of government regulation
1.09	Efficiency of legal framework in settling disputes 3.5
1.10	, ,
	Efficiency of legal framework in challenging regs 2.6
1.12	Transparency of government policymaking
1.13	Gov't services for improved business performance 2.613
1.14	Business costs of terrorism
1.15	Business costs of crime and violence
1.16	Organized crime
1.17	Reliability of police services
1.18	Ethical behavior of firms
1.19	Strength of auditing and reporting standards 5.2
1.20	Efficacy of corporate boards
1.21	Protection of minority shareholders' interests 4.6
1.22	Strength of investor protection, 0–10 (best)* 4.3 10
	2nd pillar: Infrastructure
2.01	Quality of overall infrastructure
2.02	Quality of roads
2.03	Quality of railroad infrastructure
2.04	Quality of port infrastructure
2.05	Quality of air transport infrastructure
2.06	Available airline seat kms/week, millions*
2.07	Quality of electricity supply
2.08	Mobile telephone subscriptions/100 pop.*72.1
2.09	Fixed telephone lines/100 pop.*2.8114
	2rd niller: Maaragaanamia anvironment
3.01	3rd pillar: Macroeconomic environment Government budget balance, % GDP*2.150
3.02	Gross national savings, % GDP*10.0
3.02	Inflation, annual % change*
	General government debt, % GDP*
3.04	Country credit rating, 0–100 (best)*
5.05	Country credit rating, 0–100 (best)
	4th pillar: Health and primary education
1.01	Business impact of malaria
1.02	
1.03	Business impact of tuberculosis3.6
1.04	Tuberculosis cases/100,000 pop.*633.0140
1.05	Business impact of HIV/AIDS3.1133
1.06	HIV prevalence, % adult pop.*14.314.3
1.07	Infant mortality, deaths/1,000 live births*50.9118
1.08	Life expectancy, years*49.9138
4.09	Quality of primary education
4.10	Primary education enrollment, net %*90.090
	5th pillar: Higher education and training
	Secondary education enrollment, gross %*38.0129
5.01	, ,
	Tertiary education enrollment, gross %*
5.02	Tertiary education enrollment, gross %*
5.02	Quality of the educational system4.5
5.02 5.03 5.04	Quality of the educational system
5.02 5.03 5.04 5.05	Quality of the educational system
5.01 5.02 5.03 5.04 5.05 5.06 5.07	Quality of the educational system

	INDICATOR VALUE RANK/144
6.01	6th pillar: Goods market efficiency Intensity of local competition
6.02	Extent of market dominance 3.6 80
6.03	Effectiveness of anti-monopoly policy
6.04	Extent and effect of taxation
6.05	Total tax rate, % profits*
6.06	No. procedures to start a business*99
6.07	No. days to start a business*9090
6.08	Agricultural policy costs
6.09	Prevalence of trade barriers
6.10	Trade tariffs, % duty*
6.11	Prevalence of foreign ownership
6.12 6.13	Business impact of rules on FDI
6.14	Imports as a percentage of GDP*
6.15	Degree of customer orientation
6.16	Buyer sophistication 3.2 93
	, ,
	7th pillar: Labor market efficiency
7.01	Cooperation in labor-employer relations
7.02	Flexibility of wage determination
7.03	Hiring and firing practices
7.04	Redundancy costs, weeks of salary*
7.05 7.06	Pay and productivity
7.07	Brain drain
7.08	Women in labor force, ratio to men*
	8th pillar: Financial market development
8.01	Availability of financial services
8.02	Affordability of financial services
8.03	Financing through local equity market
8.04 8.05	Ease of access to loans
8.06	Soundness of banks
8.07	Regulation of securities exchanges
8.08	Legal rights index, 0–10 (best)*
	9th pillar: Technological readiness
9.01	Availability of latest technologies
9.02	Firm-level technology absorption
9.03	Individuals using Internet, %*
9.05	Broadband Internet subscriptions/100 pop.*0.3113
9.06	Int'l Internet bandwidth, kb/s per user*
9.07	Mobile broadband subscriptions/100 pop.*14.956
	10th pillar: Market size
10.01	Domestic market size index, 1–7 (best)*
10.02	Foreign market size index, 1–7 (best)*2.5135
	11th pillar: Business sophistication
11.01	Local supplier quantity
11.02	Local supplier quality3.7129
11.03	State of cluster development2.8129
11.04	Nature of competitive advantage
11.05	Value chain breadth
11.06	Control of international distribution
11.07	Production process sophistication
11.08 11.09	Extent of marketing
11.00	vviiii igriess to delogate authority
	12th pillar: Innovation
12.01	Capacity for innovation
12.02	Quality of scientific research institutions
12.03	Company spending on R&D
12.04	University-industry collaboration in R&D
12.05	Gov't procurement of advanced tech products2.6
12.06 12.07	Availability of scientists and engineers
12.01	1 0 1 paterite, applications/frillion pop

2.2Data Tables

How to Read the Data Tables

The following pages provide detailed data for all 144 economies included in The Global Competitiveness Report 2012–2013. The data tables are organized into 13 sections:

Key indicators

Pillar 1: Institutions Pillar 2: Infrastructure

Pillar 3: Macroeconomic environment Pillar 4: Health and primary education Pillar 5: Higher education and training Pillar 6: Goods market efficiency Pillar 7: Labor market efficiency Pillar 8: Financial market development Pillar 9: Technological readiness

Pillar 10: Market size

Pillar 11: Business sophistication

Pillar 12: Innovation

EXECUTIVE OPINION SURVEY INDICATORS

1 In the tables, indicators derived from the World Economic Forum's Executive Opinion Survey (Survey) have country scores represented by blue-colored bar graphs. Survey questions asked for responses on a scale of 1 to 7, where an answer of 1 and 7 always corresponds to the worst and best possible outcome, respectively. In the tables, the Survey question and the two extreme answers are shown above the rankings. Country scores are reported with a precision of one decimal point, although exact figures are used to determine rankings. The sample mean is represented by a dotted line running across the bar graphs. For more information on the Survey and a detailed explanation of how scores are computed, refer to Chapter 1.3.

OTHER INDICATORS

Indicators not derived from the Survey are presented in black-shaded bar graphs. For each indicator, a short description appears at the top of the page. The base period (i.e., the period when a majority of the data were collected) follows the description. When the year differs from the base year for a particular economy, this is indicated in a footnote. A more detailed description and the full source for each indicator can be found in the Technical Notes and Sources section at the end of the Report. When data are not available or are too outdated, "n/a" is used in lieu of the rank and the value.

Because of the nature of data, ties between two or more countries are possible. In such cases, shared rankings are indicated accordingly. For example, in Singapore and Brunei Darussalam the cost of making an employee redundant amounts to 3 weeks of salary. As a result, in table 7.04 (see page 471) the two countries are ranked 6th and listed alphabetically.

The values are usually reported with a precision of one decimal place. Because of the rounding, some non-zero values are reported as "0.0." In such cases, a narrow bar graph is used in order to distinguish these values from true zero values, for which no bar is attached. In addition, since the ranks are always based on the exact, unrounded figures, a non-zero value will also be ranked higher (or lower, in the case of certain indicators) than a true zero value.

Index of Data Tables

Key ind	icators	381	Pillar 4:	Health and primary education	427
0.01	Gross domestic product	382	4.01	Business impact of malaria	
0.02	Population	383	4.02	Malaria incidence	429
0.03	GDP per capita	384	4.03	Business impact of tuberculosis	430
0.04	GDP as a share of world GDP		4.04	Tuberculosis incidence	
			4.05	Business impact of HIV/AIDS	
Pillar 1:	Institutions	387	4.06	HIV prevalence	
1.01	Property rights	388	4.07	Infant mortality	
1.02	Intellectual property protection		4.08	Life expectancy	
1.03	Diversion of public funds		4.09	Quality of primary education	
1.04	Public trust in politicians		4.10	Primary education enrollment rate	
1.05	Irregular payments and bribes			7	
1.06	Judicial independence		Pillar 5:	: Higher education and training	439
1.07	Favoritism in decisions of government officials		5.01	Secondary education enrollment rate	
1.08	Wastefulness of government spending		5.02	Tertiary education enrollment rate	
1.09	Burden of government regulation		5.03	Quality of the educational system	
1.10	Efficiency of legal framework in settling disputes		5.04	Quality of math and science education	
1.11	Efficiency of legal framework in challenging		5.05	Quality of management schools	
	regulations	398	5.06	Internet access in schools	
1.12	Transparency of government policymaking		5.07	Local availability of specialized research and	
1.13	Government provision of services for improved		0.07	training services	116
1.10	business performance	400	5.08	Extent of staff training	
1.14	Business costs of terrorism		5.00	Extent of stan training	44
1.15	Business costs of crime and violence		Dillar 6	Goods market efficiency	110
	Organized crime		6.01	Intensity of local competition	
1.16	S .			·	
1.17	Reliability of police services		6.02	Extent of market dominance Effectiveness of anti-monopoly policy	
1.18	Ethical behavior of firms		6.03		
1.19	Strength of auditing and reporting standards		6.04	Extent and effect of taxation	
1.20	Efficacy of corporate boards		6.05	Total tax rate	
1.21	Protection of minority shareholders' interests		6.06	Number of procedures required to start a business	
1.22	Strength of investor protection	409	6.07	Time required to start a business	
D:II 0	Information at the	444	6.08	Agricultural policy costs	
	Infrastructure		6.09	Prevalence of trade barriers	
2.01	Quality of overall infrastructure		6.10	Trade tariffs	
2.02	Quality of roads		6.11	Prevalence of foreign ownership	
2.03	Quality of railroad infrastructure		6.12	Business impact of rules on FDI	
2.04	Quality of port infrastructure		6.13	Burden of customs procedures	
2.05	Quality of air transport infrastructure		6.14	Imports as a percentage of GDP	
2.06	Available airline seat kilometers		6.15	Degree of customer orientation	
2.07	Quality of electricity supply		6.16	Buyer sophistication	468
2.08	Mobile telephone subscriptions				
2.09	Fixed telephone lines	420	Pillar 7:	Labor market efficiency	
			7.01	Cooperation in labor-employer relations	
Pillar 3:	Macroeconomic environment		7.02	Flexibility of wage determination	469
3.01	Government budget balance		7.03	Hiring and firing practices	
3.02	Gross national savings	423	7.04	Redundancy costs	
3.03	Inflation	424	7.05	Pay and productivity	472
3.04	Government debt	425	7.06	Reliance on professional management	
3.05	Country credit rating	426	7.07	Brain drain	474
			7.08	Female participation in labor force	478

Pillar 8:	Financial market development	.477
8.01	Availability of financial services	478
8.02	Affordability of financial services	479
8.03	Financing through local equity market	480
8.04	Ease of access to loans	481
8.05	Venture capital availability	
8.06	Soundness of banks	
8.07	Regulation of securities exchanges	484
8.08	Legal rights index	485
Pillar 9:	Technological readiness	.487
9.01	Availability of latest technologies	
9.02	Firm-level technology absorption	489
9.03	FDI and technology transfer	
9.04	Internet users	491
9.05	Fixed broadband Internet subscriptions	492
9.06	Internet bandwidth	493
9.07	Mobile broadband subscriptions	494
Pillar 10: Market size		
10.01	Domestic market size index	496
10.02	Foreign market size index	497
10.03	GDP (PPP)	
10.04	Exports as a percentage of GDP	499
Pillar 11: Business sophistication501		
11.01	Local supplier quantity	
11.02	Local supplier quality	
11.03	State of cluster development	504
11.04	Nature of competitive advantage	505
11.05	Value chain breadth	506
11.06	Control of international distribution	507
11.07	Production process sophistication	508
11.08	Extent of marketing	509
11.09	Willingness to delegate authority	510
Pillar 12	2: Innovation	.511
12.01	Capacity for innovation	512
12.02	Quality of scientific research institutions	513
12.03	Company spending on R&D	514
12.04	University-industry collaboration in R&D	
12.05	Government procurement of advanced	
	technology products	516
12.06	Availability of scientists and engineers	517
12.07		

Key indicators

0.01 Gross domestic product

Gross domestic product in billions of current US dollars I 2011

RANK	COUNTRY/ECONOMY	VALUE
nank 1	United States1	
2	China	-,
3	Japan	,
4	Germany	
5	France	,
6	Brazil	
7	United Kingdom	
8	Italy	
9 10	Russian Federation Canada	,
11	India	,
12	Spain	,
13	Australia	
14	Mexico	,
15	Korea, Rep	1,116.2
16	Indonesia	845.7
17	Netherlands	840.4
18	Turkey	778.1
19	Switzerland	636.1
20	Saudi Arabia	
21	Sweden	
22	Poland	
23	Belgium	
24	Norway	
25	Iran, Islamic Rep	
26	Taiwan, China	
27	Argentina	
28 29	Austria	
30	United Arab Emirates	
31	Thailand	
32	Denmark	
33	Colombia	
34	Venezuela	
35	Greece	
36	Malaysia	
37	Finland	
38	Singapore	259.8
39	Chile	248.4
40	Hong Kong SAR	243.3
41	Israel	242.9
42	Nigeria	
43	Portugal	
44	Egypt	
45	Ireland	
46	Czech Republic	
47	Philippines	
48	Pakistan	
49 50	Algeria Romania	
50 51	Kazakhstan	
52	Kuwait	
53	Qatar	
54	Peru	
55	Ukraine	
56	New Zealand	
57	Hungary	
58	Vietnam	
59	Bangladesh	
60	Morocco	
61	Puerto Rico	98.8
62	Slovak Republic	96.1
63	Oman	71.9
64	Ecuador	66.4
65	Croatia	
66	Azerbaijan	
67	Sri Lanka	
68	Luxembourg	
69	Dominican Republic	
70	Bulgaria	
71	Slovenia	
72	Guatemala	46.9

RANK	COUNTRY/ECONOMY	VALUE
73 74	Uruguay	
75	Lithuania	
76	Costa Rica	40.9
77	Lebanon	
78	Ghana	
79 80	Libya Kenya	
81	Yemen	
82	Ethiopia	
83	Panama	30.6
84	Jordan	
85 86	LatviaBahrain	
87	Cameroon	
88	Cyprus	
89	Bolivia	24.6
90	Côte d'Ivoire	
91	Tanzania	
92	El Salvador	
93 94	Trinidad and Tobago Estonia	
95	Paraguay	
96	Zambia	
97	Nepal	18.6
98	Bosnia and Herzegovina	
99	Botswana	
100	Honduras	
101 102	UgandaGabon	
102	Brunei Darussalam	
104	Jamaica	
105	Senegal	
106	Georgia	14.3
107	Iceland	
108	Cambodia	
109	Albania	
110 111	Mozambique	
112	Mauritius	
113	Mali	
114	Macedonia, FYR	10.3
115	Armenia	
116	Madagascar	
117	Burkina Faso	
118 119	Chad	
119 120	Zimbabwe Malta	
121	Mongolia	
122	Haiti	
123	Benin	
124	Nicaragua	7.3
125	Moldova	
126	Tajikistan	
127	Rwanda	
128	Kyrgyz Republic	
129 130	Malawi Guinea	
130	Montenegro	
132	Barbados	
133	Timor-Leste	
134	Mauritania	
135	Swaziland	3.9
136	Suriname	
137	Guyana	
138	Lesotho	
139 140	Burundi	
140	Cape Verde	
142	Liberia	
143	Seychelles	
144	Gambia, The	1.0

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

0.02 Population

Total population in millions | 2011

RANK	COUNTRY/ECONOMY	VALUE
1	China	,
2	India	,
3	United StatesIndonesia	
5	Brazil	
6	Pakistan	
7	Nigeria	
8	Bangladesh	
9	Russian Federation	147.1
10	Japan	134.9
11	Mexico	
12	Philippines	
13	Vietnam	
14	Germany	
15	Ethiopia	
16	Egypt	
17	Iran, Islamic Rep	
18	Turkey	
19	Thailand	
20 21	France United Kingdom	
21	Italy	
23	South Africa	
24	Korea, Rep	
25	Spain	
26	Colombia	
27	Ukraine	
28	Tanzania	
29	Argentina	
30	Kenya	
31	Poland	
32	Algeria	36.2
33	Canada	35.7
34	Uganda	
35	Morocco	
36	Nepal	
37	Venezuela	
38	Peru	
39	Malaysia	
40	Saudi Arabia	
41	Ghana	
42	Yemen	
43	Mozambique	
44	Australia	
45	Taiwan, China	
46	Romania	
47	Madagascar	
48	Sri Lanka	
49	Côte d'Ivoire	
50 51	Cameroon	
51	Netherlands	
53	Burkina Faso	
53 54	Kazakhstan	
55	Mali	
56	Malawi	
57	Guatemala	
58	Ecuador	
59	Cambodia	
60	Zambia	
61	Zimbabwe	
62	Senegal	
63	Greece	
64	Chad	
65	Belgium	
66	Portugal	
67	Rwanda	11.0
68	Czech Republic	10.9
69	Hungary	
70	Guinea	
71	Dominican Republic	
72	Serbia	

DANIZ	COUNTRY/COMORSY	VALUE	
RANK 73	COUNTRY/ECONOMY Haiti		
74	Bolivia		
75	Sweden		-
76	Azerbaijan		
77 78	Benin		
78 79	Burundi		
80	Switzerland		
81	United Arab Emirates.	7.9	
82	Honduras	7.8	
83	Israel		
84	Bulgaria		
85 86	Hong Kong SAR		
87	Paraguay		
88	Libya		•
89	Jordan		•
90	El Salvador		•
91	Sierra Leone		•
92	Nicaragua		•
93 94	Denmark		
94 95	Slovak Republic		
96	Kyrgyz Republic		
97	Singapore		
98	Norway		•
99	Costa Rica		•
100	Ireland		•
101	Croatia		•
102	New Zealand		
103	Georgia		•
104	Lebanon		
105 106	Liberia Puerto Rico		i
106	Bosnia and Herzegovi		
108	Moldova		i
109	Panama		
110	Mauritania		•
111	Uruguay	3.5	٠
112	Lithuania		٠
113	Albania		•
114	Armenia		:
115 116	Oman Kuwait		
117	Mongolia		
118	Jamaica		i
119	Latvia		
120	Namibia		
121	Lesotho		•
122	Slovenia	2.1	ı
123	Macedonia, FYR	2.1	•
124	Botswana		•
125	Qatar		!
126	Gambia, The		!
127	Gabon		
128	Estonia		
129 130	Trinidad and Tobago Bahrain		i
131	Mauritius		i
132	Swaziland		i
133	Timor-Leste		ı
134	Cyprus		1
135	Guyana	8.0	ı
136	Montenegro		•
137	Luxembourg		1
138	Suriname		
139	Cape Verde		!
140 141	Malta Brunei Darussalam		i
141	Iceland		i
143	Barbados		i
144	Seychelles		ı
	*		

SOURCE: United Nations, Department of Economic and Social Affairs, Population Division (2011). World Population Prospects: The 2010 Revision, CD-ROM Edition; national sources

0.03 GDP per capita

Gross domestic product per capita in current US dollars | 2011

RANK	COUNTRY/ECONOMY	VALUE	
1	Luxembourg		
2	Qatar		
3	Norway	,	
4	Switzerland		
5	United Arab Emirates		
6	Australia	. ,	
7	Denmark	.59,928	
8	Sweden	.56,956	
9	Canada	.50,436	
10	Netherlands	.50,355	
11	Austria	.49,809	
12	Finland	.49,350	
13	Singapore	.49,271	
14	United States	.48,387	
15	Kuwait	.47,982	
16	Ireland	.47,513	
17	Belgium	.46,878	
18	Japan		
19	France	,	
20	Germany		
21	Iceland		
22	United Kingdom		
23	New Zealand		
24	Brunei Darussalam	,	
25	Italy	,	
26	Hong Kong SAR		
27	Spain		
28	Israel	. ,	
29	Cyprus		
30	Greece	,	
31 32	Puerto Rico	,	
	Slovenia		
33 34	OmanBahrain	,	
35	Korea, Rep.		
36	Portugal		
37	Malta		
38	Saudi Arabia	,	
39	Czech Republic	,	
40	Taiwan, China		
41	Slovak Republic	,	
42	Trinidad and Tobago		_
43	Estonia.		
44	Barbados	.,	
45	Croatia	,	
46	Chile		
47	Hungary	,	
48	Uruguay		
49	Poland		
50	Lithuania		_
51	Russian Federation		
52	Brazil		_
53	Latvia		
54	Seychelles	.11,170	_
55	Argentina		_
56	Kazakhstan		
57	Gabon	.10,654	-
58	Venezuela	.10,610	-
59	Turkey	.10,522	-
60	Mexico	.10,153	-
61	Lebanon	9,862	
62	Malaysia	9,700	-
63	Botswana		
64	Costa Rica		-
65	Romania		
66	Mauritius		_
67	Panama		_
68	South Africa		_
69	Montenegro		-
70	Bulgaria		_
71	Colombia		_
72	Suriname	7,096	•

RANK	COUNTRY/ECONOMY VALUE
73	Azerbaijan6,832
73 74	Iran, Islamic Rep6,360
75	Serbia6,081
76	Namibia
77	Peru
78	Libya5,691
79	Dominican Republic5,639
80	China
81	Jamaica
82	Thailand
83	Algeria
84	Macedonia, FYR5,016
85	Jordan
86	Bosnia and Herzegovina4,618
87	4,424
88	Albania3,992
89	Timor-Leste
90	El Salvador3,855
91	Cape Verde3,661
92	Ukraine
93	Indonesia3,509
94	Swaziland3,358
95	Paraguay3,252
96	Georgia3,210
97	Guyana
98	Guatemala
99	Morocco
100	Mongolia3,042
101	Armenia3,033
102	Egypt2,970
102	Sri Lanka2,870
104	Bolivia
105	Philippines2,223
106	Honduras2,116
107	Moldova1,969
108	Ghana1,529
109	Nigeria1,490
110	Zambia1,414
111	India1,389
112	Vietnam1,374
113	Yemen
114	Mauritania1,290
115	Lesotho
116	Nicaragua
117	Cameroon
118	Pakistan
119	Senegal
120	Kyrgyz Republic
121	Côte d'Ivoire
122	Chad892
123	Cambodia852
124	Kenya851
125	Tajikistan831
126	Zimbabwe741
127	Haiti
128	Benin
129	
	Bangladesh
130	Mali
131	Burkina Faso
132	Nepal653
133	Rwanda605
134	Mozambique583
135	Tanzania553
136	Gambia, The543
137	Guinea
138	Uganda478
139	Madagascar459
140	Sierra Leone
141	Ethiopia360
	•
142	Malawi351
143	Liberia298
144	Burundi279

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

0.04 GDP as a share of world GDP

Gross domestic product based on purchasing power parity as a percentage of world GDP I 2011

RANK	COUNTRY/ECONOMY	VALUE	RANK	COUNTRY/ECONOMY	VALUE
1	United States		73	Kenya	
2	ChinaIndia		74	Tanzania Lebanon	
4	Japan		75	Lithuania	
5	Germany		77	Slovenia	
6	Russian Federation	3.02	77	Yemen	0.07
7	Brazil	2.91	79	Costa Rica	0.07
8	United Kingdom		80	Bolivia	
9	France		80	Uruguay	
10 11	Italy Mexico		82 83	Panama Cameroon	
12	Korea, Rep.		84	Uganda	
13	Spain		85	El Salvador	
14	Canada		86	Luxembourg	0.05
15	Indonesia	1.43	87	Libya	0.05
16	Turkey		87	Nepal	
17	Iran, Islamic Rep		89	Jordan	
18	Australia		90	Côte d'Ivoire Honduras	
19 20	Poland		91	Paraguay	
21	Argentina		93	Latvia	
22	Netherlands		94	Cambodia	
23	Saudi Arabia		95	Bosnia and Herzegovina	
24	Thailand		96	Bahrain	
25	South Africa		97	Botswana	
26	Egypt		98	Estonia	
27 28	Colombia		99	Trinidad and Tobago Albania	
29	Malaysia		100	Senegal	
30	Belgium		102	Gabon	
30	Nigeria		102	Georgia	
32	Philippines		102	Jamaica	
33	Sweden		105	Cyprus	
34	Venezuela		105	Mozambique	
35 36	Austria Hong Kong SAR		107 107	Burkina FasoZambia	
37	Switzerland		109	Brunei Darussalam	
38	Ukraine		109	Macedonia, FYR	
39	Singapore		111	Madagascar	
40	Peru		112	Chad	
41	Chile		113	Mauritius	
41	Vietnam		113	Nicaragua	
43 44	Greece Czech Republic		115 115	Mali	
45	Bangladesh		117	Tajikistan	
46	Romania		118	Namibia	
47	Norway		119	Benin	
48	Algeria		120	Malawi	
49	United Arab Emirates		121	Kyrgyz Republic	
50	Portugal		121	Mongolia	
51 52	Israel		121 124	Rwanda Haiti	
53	Denmark		124	Iceland	
54	Finland		126	Guinea	
54	Hungary		126	Moldova	
56	Qatar	0.23	128	Malta	0.01
57	Ireland		129	Timor-Leste	
58	Morocco		130	Mauritania	
59	Kuwait		130	Montenegro	
60 61	Slovak Republic		132 132	Barbados Swaziland	
61 62	Slovak Republic New Zealand		132	Zimbabwe	
63	Sri Lanka		135	Burundi	
64	Bulgaria		135	Guyana	
65	Ethiopia		137	Sierra Leone	
66	Azerbaijan	0.12	137	Suriname	0.01
66	Dominican Republic		139	Lesotho	
68	Oman		140	Gambia, The	
69	Croatia		141	Cape Verde	
70 71	SerbiaGhana		141 143	Seychelles	
71	Guatemala		n/a	Puerto Rico	
	_ Jacon ald		IVa	. 30.10 . 1100	

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

Pillar 1 Institutions

1.01 Property rights

How would you rate the protection of property rights, including financial assets, in your country? [1 = very weak; 7 = very strong] | 2011-12 weighted average

1.02 Intellectual property protection

How would you rate intellectual property protection, including anti-counterfeiting measures, in your country? [1 = very weak; 7 = very strong] | 2011–12 weighted average

1.03 Diversion of public funds

In your country, how common is diversion of public funds to companies, individuals, or groups due to corruption? [1 = very common; 7 = never occurs] | 2011–12 weighted average

Public trust in politicians 1.04

How would you rate the level of public trust in the ethical standards of politicians in your country? [1 = very low; 7 = very high] | 2011-12 weighted average

1.05 Irregular payments and bribes

Average score across the five components of the following Executive Opinion Survey question: In your country, how common is it for firms to make undocumented extra payments or bribes connected with (a) imports and exports; (b) public utilities; (c) annual tax payments; (d) awarding of public contracts and licenses; (e) obtaining favorable judicial decisions. In each case, the answer ranges from 1 (very common) to 7 (never occurs). I 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.2	
1	New Zealand	6.7		
2	Finland	6.6		
3	Singapore	6.6		
4	Denmark	6.4		
5	Iceland	6.4		
6	United Arab Emirates	6.4		
7	Luxembourg	6.4		
8	Norway			
9	Qatar			
10	Sweden			
11	Japan			
12	Netherlands			
13	Switzerland			
14	Ireland			
15	Hong Kong SAR			
16	Canada			
17	United Kingdom	5.9		
18	Germany	5.9		
19	Oman	5.8		
20	Australia	5.8		
21	Rwanda	5.8		
22	Bahrain			
23	Chile			
24	Saudi Arabia			
	Brunei Darussalam			
25				
26	Georgia		:	
27	Belgium			
28	Uruguay			
29	Estonia	5.5		
30	Austria	5.4		
31	Israel	5.4		
32	France	5.4		
33	Barbados			
34	Portugal			
35	Taiwan, China			
36	Botswana			
37	Poland		:	
38	Cape Verde			
39	Slovenia			
40	Spain	4.8		
41	Cyprus	4.8		
42	United States	4.8		
43	Jordan	4.8		
44	Mauritius	4.7		
45	Puerto Rico	4.7		
46	Malaysia			
47	South Africa			
47	Lithuania			
			:	
49	Malta			
50	Korea, Rep.			
51	Gambia, The			
52	Kuwait			
53	Macedonia, FYR	4.4		
54	Montenegro	4.4		
55	Hungary	4.3		
56	Costa Rica			
57	Seychelles			
58	Latvia			
59	Turkev			
	,			
60	Morocco			
61	Namibia			
62	Iran, Islamic Rep			
63	Bosnia and Herzegovina	4.1		
64	Kazakhstan	4.0		
	Brazil	4.0		
65	Liberia			
65 66				
66	China			
66 67	China			
66 67 68	Italy	3.9		
66 67 68 69	ItalyZimbabwe	3.9		
66 67 68	Italy	3.9		

RANK	COUNTRY/ECONOMY VALUE	1 MEAN 4	1.2 7
73	Guatemala3.9		
74	Czech Republic3.8		
75	Libya3.8		
76	Bulgaria		:
77	Gabon		
78 79	Jamaica		
80	Thailand		:
81	Mexico		:
82	Armenia		:
83	Swaziland		:
84	Albania3.6		
85	Trinidad and Tobago3.6		:
86	Serbia3.6		
87	Honduras3.6		
88	Mozambique3.6		:
89	Timor-Leste		:
90	Suriname		
91 92	Slovak Republic		
93	Zambia		:
94	Senegal		
95	Lesotho		
96	Colombia		:
97	Malawi3.4		:
98	Nicaragua3.4		
99	India3.4		
100	Egypt		:
101	Tajikistan3.4		
102 103	El Salvador3.4 Moldova3.4		
103	Greece 3.4		:
105	Ethiopia		
106	Dominican Republic		
107	Cambodia3.2		:
108	Philippines3.2		
109	Ecuador3.2		
110	Azerbaijan		:
111 112	Indonesia		
113	Côte d'Ivoire		:
114	Mongolia3.2		:
115	Ghana3.1		
116	Tanzania3.1		
117	Sierra Leone3.1		:
118	Vietnam		
119	Pakistan 3.1		
120 121	Russian Federation3.1 Paraguay3.1		:
122	Mauritania		
123	Guyana		:
124	Uganda3.0		:
125	Kenya3.0		
126	Argentina2.9		
127	Nigeria2.9		:
128	Cameroon2.9		:
129	Nepal2.9		
130	Madagascar2.9		
131 132	Haiti		
133	Ukraine		
134	Venezuela2.6		:
135	Algeria2.6		
136	Benin2.5		
137	Kyrgyz Republic2.5		
138	Yemen2.5		
139	Mali2.4		:
140	Burundi		
141 142	Chad2.3 Guinea2.3		
143	Bolivia		:
144	Bangladesh2.2		

1.06 Judicial independence

To what extent is the judiciary in your country independent from influences of members of government, citizens, or firms? [1 = heavily influenced; 7 = entirely independent] | 2011-12 weighted average

1.07 Favoritism in decisions of government officials

To what extent do government officials in your country show favoritism to well-connected firms and individuals when deciding upon policies and contracts? [1 = always show favoritism; 7 = never show favoritism] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.2	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.2	7
1	New Zealand	5.4			73	Mexico	3.0		
2	Singapore	5.3			74	Egypt	3.0		
3	Sweden	5.3			75	Armenia	3.0		
4	Netherlands	5.2			76	Malta	3.0		
5	Rwanda	5.1			77	Macedonia, FYR	3.0		
6	Qatar	5.1			78	Ghana	3.0		
7	Finland	5.1			79	Vietnam	3.0		
8	United Arab Emirates	5.0			80	Brazil	2.9		
9	Switzerland	4.9			81	Ecuador	2.9		
10	Norway	4.9			82	Peru			
11	Japan	4.8			83	Mozambique			
12	Saudi Arabia				84	Albania			
13	Denmark				85	Madagascar			
14	Bahrain				86	Thailand			
15	Germany				87	Philippines			
16	Oman				88	Namibia			
17	Gambia, The		:		89	Korea, Rep			
18	Taiwan, China				90	Burkina Faso			
19	Luxembourg				91	Kazakhstan			
20	Brunei Darussalam				92	India			
21	Chile				93	Mali			
22	United Kingdom				94	Sierra Leone			
23	Canada				95	Côte d'Ivoire			
24	Australia				96	Guatemala			
25	Malaysia				97	Croatia			
26 27	Estonia Belgium				98 99	Senegal Kuwait			
28	Ireland				100	Suriname			
29	Botswana				101	Malawi			
30	Liberia				102	Nicaragua			
31	Montenegro				103	Panama			
32	Uruguay				104	Slovenia			
33	Hong Kong SAR				105	Colombia			
34	China				106	Bulgaria			
35	Indonesia				107	Hungary			
36	Iceland				108	Cameroon			
37	Austria				109	Trinidad and Tobago			
38	Barbados	3.7			110	South Africa			
39	France	3.7			111	Swaziland	2.6		
40	Tajikistan	3.7			112	Jamaica	2.5		
41	Iran, Islamic Rep	3.6			113	Uganda	2.5		
42	Morocco	3.6			114	Greece	2.5		
43	Azerbaijan	3.6			115	Honduras	2.5		
44	Sri Lanka	3.6			116	Italy	2.5		
45	Jordan	3.5			117	Zimbabwe	2.5		
46	Israel	3.5			118	Lesotho	2.5		
47	Seychelles	3.5			119	Ukraine	2.5		
48	Cambodia	3.5			120	Kenya	2.5		
49	Cape Verde	3.5			121	Moldova	2.5		
50	Libya	3.4			122	Nigeria	2.5		
51	Georgia				123	Czech Republic			
52	Costa Rica				124	Chad			
53	Cyprus				125	El Salvador			
54	Spain				126	Burundi			
55	Poland				127	Russian Federation			
56	Tanzania				128	Romania			
57	Guinea				129	Pakistan			
58	Bolivia				130	Mongolia			
59	United States				131	Paraguay			
60	Mauritius				132	Serbia			
61	Lithuania				133	Guyana			
62	Timor-Leste				134	Algeria			
63	Latvia				135	Bangladesh			
64	Puerto Rico				136	Kyrgyz Republic			
65	Benin				137	Haiti			
66	Turkey				138	Slovak Republic			
67	Portugal				139	Yemen			
68	Zambia				140	Mauritania			
69	Gabon				141	Lebanon			
70	Bosnia and Herzegovina				142	Venezuela			
71	Ethiopia				143	Argentina			
72	Nepal	3.U			144	Dominican Republic	1.8	:	

1.08 Wastefulness of government spending

How would you rate the composition of public spending in your country? [1 = extremely wasteful; 7 = highly efficient in providing necessary goods and services] | 2011-12 weighted average

1.09 Burden of government regulation

How burdensome is it for businesses in your country to comply with governmental administrative requirements (e.g., permits, regulations, reporting)? [1 = extremely burdensome; 7 = not burdensome at all] | 2011–12 weighted average

Efficiency of legal framework in settling disputes 1.10

How efficient is the legal framework in your country for private businesses in settling disputes? [1 = extremely inefficient; 7 = highly efficient] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8 7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8 7
1	Singapore			73	Costa Rica		
2	Finland			74	Vietnam		
3	New Zealand			75	Armenia		
4	Switzerland	5.7		76	Azerbaijan	3.6	
5	Sweden	5.6		77	Iran, Islamic Rep	3.6	
6	Hong Kong SAR	5.6		78	Burkina Faso	3.6	
7	Norway	5.6		79	Jamaica	3.6	
8	Netherlands	5.6		80	Korea, Rep	3.6	
9	Canada	5.4		81	Swaziland	3.5	
10	Qatar			82	Zimbabwe		
11	United Kingdom			83	Trinidad and Tobago		
12	Luxembourg			84	Brazil		
13	Denmark			85	Mali		
14	Malaysia			86	Egypt		
15	Rwanda			87	Guyana		
16	Botswana			88	Cameroon		
17	South Africa			89	Georgia		
18	Oman			90	Lithuania Benin		
19 20	Germany			91 92	Mauritania		
21	Gambia, The			93	Mozambique		
22	United Arab Emirates			94	Mongolia		
23	Chile			95	Dominican Republic		
24	Puerto Rico			96	Timor-Leste		
25	Austria			97	Colombia		
26	Mauritius			98	Albania		
27	Iceland			99	Lesotho		
28	Barbados			100	Mexico		
29	Ireland			101	Bangladesh		
30	Bahrain			102	Honduras		
31	Saudi Arabia	4.6		103	Libya		
32	Cyprus	4.6		104	Bolivia	3.2	
33	Sri Lanka	4.5		105	Bosnia and Herzegovina	3.2	
34	Brunei Darussalam	4.5		106	Latvia	3.2	
35	United States	4.5		107	Philippines	3.2	
36	Japan	4.5		108	Macedonia, FYR	3.2	
37	France	4.4		109	Pakistan	3.1	
38	Namibia			110	Guatemala		
39	Zambia			111	Poland		
40	Taiwan, China			112	Nicaragua		
41	Estonia			113	Nepal		
42	Liberia			114	Lebanon		
43	Jordan			115	Czech Republic		
44	China Belgium			116	Suriname		
45	Israel			117	Hungary		
46 47	Panama	4.1		118 119	Côte d'Ivoire	2.9	
48	Nigeria			120	Moldova		
49	Uganda		<u>:</u>	121	Portugal		
50	Ghana		:	122	Bulgaria		
51	Montenegro		:	123	El Salvador		
52	Malawi		<u> </u>	124	Russian Federation		
53	Tajikistan			125	Madagascar		
54	Morocco	4.0		126	Slovenia	2.7	
55	Seychelles	4.0		127	Paraguay	2.7	
56	Cambodia	4.0		128	Guinea	2.7	
57	Kuwait	4.0		129	Argentina	2.7	
58	Malta	3.9		130	Ecuador	2.7	
59	India			131	Chad		
60	Gabon	3.8		132	Algeria	2.6	
61	Turkey	3.8		133	Romania		
62	Ethiopia			134	Burundi		
63	Uruguay			135	Greece		
64	Sierra Leone			136	Kyrgyz Republic		
65	Thailand			137	Croatia		
66	Indonesia			138	Serbia		
67	Kazakhstan			139	Italy		
68	Tanzania			140	Slovak Republic		
69	Spain			141	Ukraine		
70 71	Cape Verde			142	Yemen		
71 72	Senegal Kenya			143 144	Venezuela		
12	1.011ya			144	v OI IGZUGIA		

1.11 Efficiency of legal framework in challenging regulations

How efficient is the legal framework in your country for private businesses in challenging the legality of government actions and/or regulations? [1 = extremely inefficient; 7 = highly efficient] | 2011–12 weighted average

MEAN 4.3

Transparency of government policymaking 1.12

How easy is it for businesses in your country to obtain information about changes in government policies and regulations affecting their activities? [1 = impossible; 7 = extremely easy] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.3	7	RANK	COUNTRY/ECONOMY	VALUE
1	Singapore				73	Cameroon	
2	Finland				74	Latvia	
3	New Zealand				75	Brunei Darussalam	
4	Hong Kong SAR				76	Macedonia, FYR	
5	Switzerland				77	Spain	
6	Taiwan, China				78 70	Slovak Republic	
7 8	Rwanda Sweden				79	HondurasGuyana	
9	Qatar				80	Puerto Rico	
10	Luxembourg				81 82	Indonesia	
11	Canada				83	Colombia	
12	Bahrain				84	Senegal	
13	United Kingdom				85	Namibia	
14	Netherlands				86	Paraguay	
15	Chile				87	Kyrgyz Republic	
16	Armenia				88	Peru	
17	Malaysia				89	Thailand	
18	Barbados				90	Ghana	
19	Estonia				91	Brazil	
20	Austria				92	Libya	
21	United Arab Emirates				93	Tanzania	
22	Japan	5.1			94	Croatia	4.0
23	Norway	5.1			95	Cambodia	4.0
24	Iceland	5.0			96	Ecuador	4.0
25	Oman	5.0			97	Philippines	4.0
26	Uruguay	5.0			98	Czech Republic	4.0
27	Germany	5.0			99	Trinidad and Tobago	3.9
28	Ireland	5.0			100	Vietnam	3.9
29	Australia	4.9			101	Bangladesh	3.9
30	Montenegro	4.9			102	Mongolia	3.9
31	Cyprus	4.9			103	Malawi	3.9
32	Kazakhstan	4.9			104	Poland	3.8
33	Panama	4.8			105	Kenya	3.8
34	Saudi Arabia				106	Côte d'Ivoire	
35	South Africa				107	Lebanon	
36	Georgia				108	Benin	
37	Seychelles				109	Pakistan	
38	Slovenia				110	Kuwait	
39	Gabon				111	Serbia	
40	Turkey				112	Bosnia and Herzegovina.	
41 42	Guatemala Mauritius				113	Egypt	
43	Botswana				114 115	Sierra Leone Hungary	
43	Gambia, The				116	Nepal	
45	Denmark				117	Mali	
46	Zambia				118	Jamaica	
47	France				119	Timor-Leste	
48	Lithuania				120	Nicaragua	
49	Azerbaijan				121	Suriname	
50	Liberia				122	Greece	
51	China				123	Ukraine	
52	Costa Rica				124	Russian Federation	
53	Morocco				125	El Salvador	
54	Israel				126	Guinea	
55	Jordan	4.4			127	Iran, Islamic Rep	3.6
56	United States	4.4			128	Bulgaria	
57	Malta	4.4			129	Ethiopia	
58	Cape Verde				130	Bolivia	
59	Uganda	4.4			131	Mauritania	3.5
60	Burkina Faso				132	Swaziland	3.5
61	Moldova	4.4			133	Korea, Rep	3.3
62	Belgium				134	Burundi	
63	Nigeria	4.4			135	Lesotho	3.3
64	Mexico				136	Romania	
65	India				137	Argentina	
66	Sri Lanka	4.3			138	Chad	
	Albania	4.3			139	Italy	
67					4.40	V	2.1
67 68	Tajikistan	4.3			140	Yemen	
	Tajikistan Dominican Republic				140 141	Madagascar	
68	•	4.3					3.0
68 69	Dominican Republic	4.3			141	Madagascar	3.0 3.0

1.13 Government provision of services for improved business performance

To what extent does the government in your country continuously improve its provision of services to help businesses in your country boost their economic performance? [1 = not at all; 7 = extensively] | 2011–12 weighted average

1.14 Business costs of terrorism

To what extent does the threat of terrorism impose costs on businesses in your country? [1 = to a great extent; 7 = not at all] | 2011–12 weighted average

Stowers	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 5.4 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 5.4 7
Stand	1	Slovenia	6.7		73	Dominican Republic	5.5	
4 Austin 6.5 76 Singlane 5.5 5.5 6.5 77 Cose Rea. 5.5 5.5 6.5 78 Detremin.	2	Finland	6.7		74	Korea, Rep	5.5	
6 Caph Republic	3	Iceland	6.6		75	Jordan	5.5	
6 Hargey	4				76	• .		
7 Botwerna	5	Czech Republic	6.5		77	Costa Rica	5.5	
8 Ameria		• •						
9 Eloría. 6.4 10 Beans and Heregovira. 6.4 11 Brazi. 6.4 12 Morgolio. 6.4 13 Oloir 5.4 13 Oloir 6.4 14 United Arab Entrates 6.4 15 Oloran 6.4 16 Noud Arabitimes 6.4 17 Panera 6.4 18 Sud Arabitimes 6.4 18 Sud Arabitimes 6.4 19 United Arab Entrates 6.4 19 United Arab Entrates 6.4 19 United Arab Entrates 6.4 19 United Arabitimes 6.5 10 Oloran 6.4 10 United Arab Entrates 6.4 10 United Arabitimes 6.5 10 Round Arabitimes 6.5 11 Round Arabitimes 6.5 11 Round Arabitimes 6.5 12 Round Arabitimes 6.5 13 Round Arabitimes 6.5 14 Round Arabitimes 6.5 15 Round Arabitimes 6.5 16 Round Arabitimes 6.5 17 Round Arabitimes 6.5 18 Round Arabitimes 6.5 19 Round Arabitimes 6.5 10 Round Arabitimes 6.5 11 Round Arabitimes 6.5 11 Round Arabitimes 6.5 12 Round Arabitimes 6.5 13 Round Arabitimes 6.5 14 Round Arabitimes 6.5 15 Round Arabitimes 6.5 16 Round Arabitimes 6.5 17 Round Arabitimes 6.5 18 Round Arabitimes 6.5 19 Round Arabitimes 6.5 10 Round Arabitimes 6.5 10 Round Arabitimes 6.5 11 Round Arabitimes 6.5 11 Round Arabit								
10 Boans and Hezegovina Bit Bit Brazil						•		
11 Brotz						•		
12 Mongole		•						
13 Outer						•		
14 United And Printers 5.4 86 Liya 5.4 15 Caran 6.4 87 Panama 5.4 16 Sacul Araba 6.3 88 Greece 5.5 17 Bruno Bounsstein 6.3 89 Liya 5.5 18 Prunty Bounsstein 6.3 90 Liya 5.5 19 Uniqua 6.3 90 Japon 5.3 10 Uniqua 6.3 91 Giyaran 5.5 10 Uniqua 6.3 92 Spain 5.5 10 Uniqua 6.3 92 Spain 5.5 10 Uniqua 6.3 93 Famon 6.5 10 Uniqua 6.5 93 Famon 6.5 10 Uniqua 6.5 94 Giran 6.5 10 Uniqua 6.5 94 Giran 6.5 10 Uniqua 6.5 95 95 10 Uniqua 75 95 95 10 Un		•						
15 Saud Arabia .5.3 .5.4 .5.4 .5.5 .5.3 .5.4 .5.3 .5.4 .5.5 .5.3 .5.5 .5								
16 Saud Arable 5.3 8 60000 5.5 8 18 Portugal 5.3 8 18 Portugal 5.3 8 18 Portugal 5.3 8 19 Guyana 5.3 8 19 Guyana 5.3 8 19 Guyana 5.3 8 19 Guyana 5.3 19 Guyana 5.2 19 Guyana 5.3 19 Gu								
17 Purus Danissation								
18 Pertugal								
19 Unquiry								
20 Montengro		-				'		
21 Irlanda						•		
22 Limunia		•				•		
28 New Zeahand 6.2 98 Cameroon. 5.2 98 Slow Republic. 5.2 98 Middlows. 6.2 99 Cite of Vivore. 5.2 99 Middlows. 6.2 99 United Kingdom. 5.2 99 United Kingdom. 5.2 99 Half. 6.2 99 Half. 6.3								
24 Slovak Rapublic								
25 Moldova. 6.2 99 Cota d'Ivine 5.2 99 Belgium 6.2 99 United Kingdom. 5.2 99 Haili 5.2 99 Haili 5.2 99 Haili 5.2 99 Haili 5.2 99 South Africa. 6.2 90 100 Verrenuella 5.1 90 Croató 6.2 90 100 Benin 5.1 90 Croató 6.2 90 100 Benin 5.1 90 Croató 6.2 90 100 Benin 5.1 90 Benin 5.1 90 Croató 6.2 90 100 Benin 5.1 90 Benin 5.2								
28 Belgium 6.2 98 United Kingdom 5.2 27 Lucembourg 6.2 99 Hait 5.2 28 Zambia 6.2 100 Venezuella 5.1 29 Suth Affica 6.2 102 China 5.1 31 Talwan, China 6.2 102 China 5.1 31 Talwan, China 6.2 103 Barigladesh 5.1 33 Si Lanka 6.2 105 Margladesh 5.1 34 Narnibia 6.2 105 Paraguay 5.1 55 Mauritius 6.2 107 Cambodia 5.0 50 Ukraina 6.1 108 Guinea 5.0 37 Switzerland 6.1 109 Talisistan 5.0 38 Zimbabre 6.1 110 Bahrain 4.9 39 Netherlands 6.1 111 Mazambique 4.9 40 Peland 6.1 112 Seychelle 4.9 41 Latvia 6.0 113 Bulgaria 4.8 42 Argentina 6.0 115 Nesico 4.7 43 Sirra Leone 6.0 115 Nesico 4.7 <td></td> <td></td> <td></td> <td></td> <td></td> <td>, 0, 1</td> <td></td> <td></td>						, 0, 1		
22 Libembourg								
Sample						· ·		
29 South Africa								
30 Croatia								
Standard								
Section Sect								
33 St Lanka 6.2 106 Iran, Islamic Rep. 5.1 4 Namibia 6.2 106 Paraguay 5.1 5 Maurillus 6.2 107 Cambodia 5.0 6.1 5 Maurillus 5.0 6.1 7 Switzerlard 6.1 108 Guinea 5.0 7 Switzerlard 6.1 110 Bahrain 4.9 7 Switzerlard 6.1 111 Bahrain 4.9 7 Switzerlard 6.1 111 Bahrain 4.9 7 Switzerlard 6.1 111 Bahrain 4.9 7 Poland 6.1 112 Seychelles 4.9 7 Poland 6.1 112 Seychelles 4.9 7 Poland 6.1 112 Seychelles 4.9 7 Poland 7 Switzerlard 6.0 113 Bulgaria 6.8 7 Switzerlard 6.0 114 Iridia 6.8 7 Switzerlard 6.0 115 Thalland 6.8 7 Switzerlard 6.0 116 Nicaragu 6.8 7 Switzerlard 6.0 117 Mexico 7 7 Rustrial 6.0 118 Russian Federation 7 7 Rustrial 6.0 119 Peru 7 7 Rustrial 6.0 1 7 Rustrial 7 8 Rustrial 8 8 Rust						•		
34 Nambib						•		
Mauritius								
Section Sect						• •		
37 Switzerland 6.1 109 Teijkistan 5.0								
38 Zimbabwe .6.1 110 Bahrain 4.9 39 Netherlands .6.1 111 Mozambique 4.9 40 Poland .6.1 112 Seychelles 4.9 41 Latvia .6.0 113 Bulgaria 4.8 42 Argentina .6.0 114 India 4.8 42 Oyrus .6.0 115 Thailand 4.8 44 Siera Leone .6.0 116 Nicaragua 4.8 45 Suriname .6.0 117 Mexico 4.7 46 Barbados .6.0 117 Mexico 4.7 47 Australia .6.0 119 Peru 4.7 47 Australia .6.0 119 Peru 4.7 48 Timori-Leste .5.9 120 Tanzania 4.6 40 Gabon .5.9 121 Indonesia 4.6 50 Chile .5.9 122 Mauritania 4.5 40 Gabon .5.9 122 Muritania 4.5 50 Orile .5.9 123 Guatemala 4.5 50 Orile .5.9 122 Muritania 4.5								
Poland						,		
Poland	39	Netherlands	6.1		111	Mozambique	4.9	
42 Argentina .6.0 114 India. 4.8 43 Oyprus .6.0 115 Thailand .4.8 45 Sierra Leone .6.0 116 Nicaragua .4.8 45 Suriname .6.0 117 Mexico .4.7 46 Barbados .6.0 118 Russian Federation .4.7 47 Australia .6.0 119 Peru .4.7 48 Timor-Leste .5.9 120 Tanzania .4.6 49 Gabon .5.9 121 Indonesia .4.6 50 Chile .5.9 122 Mauritania .4.5 51 Malta .5.9 122 Mauritania .4.5 52 Hong Korg SAR .5.9 122 United States .4.4 54 Puerto Rico .5.8 128 Philippines .4.4 54 Azerbaijan .5.8 128 Israel .4.3 57 Jamaica .5.7 129 E Salvador .4.2 58 Malaysia .5.7 131 Honduras .4.2 50 Kuwait .5.6 132 Mail .4.0 61 Italy .5.6 135 Lebanon .4.0 62 Italy .5.6 136 Bolivia	40	Poland	6.1		112	•		
43 Cyprus 6.0 6.0 115 Thailland .4.8 48 49 Sierra Leone 6.0 116 Nicaragua .4.8 48 49 Suriname 6.0 117 Mexico .4.7 46 Barbados .6.0 118 Russian Federation .4.7 47 Australia .6.0 119 Peru .4.7 47 48 Timor-Leste .5.9 120 Tanzania .4.6 49 Gabon .5.9 121 Indonesia .4.6	41	Latvia	6.0		113	Bulgaria	4.8	
44 Sierra Leone 6.0 116 Nicaragua .4.8 45 Suriname 6.0 117 Mexico .4.7 46 Barbados 6.0 118 Russian Federation .4.7 47 Australia .6.0 119 Peru .4.7 48 Timor-Leste .5.9 120 Tanzania .4.6 49 Gabon .5.9 121 Indonesia .4.6 50 Chile .5.9 122 Mauritania .4.5 51 Malta .5.9 123 Guatemala .4.5 52 Hong Kong SAR .5.9 122 Chad. .4.4 54 Puerto Rico .5.8 126 Chad. .4.4 54 Puerto Rico .5.8 126 Philippines .4.4 55 Azerbaijan .5.8 127 Ecuador .4.4 56 Germany .5.8 128 Isavaica .4.2 58 Malaysia .5.7 130 Turkey .4.2 <tr< td=""><td>42</td><td>Argentina</td><td>6.0</td><td></td><td>114</td><td>India</td><td>4.8</td><td></td></tr<>	42	Argentina	6.0		114	India	4.8	
44 Sierra Leone 6.0 116 Nicaragua .4.8 45 Suriname 6.0 117 Mexico .4.7 46 Barbados 6.0 118 Russian Federation .4.7 47 Australia .6.0 119 Peru .4.7 48 Timor-Leste .5.9 120 Tanzania .4.6 49 Gabon .5.9 121 Indonesia .4.6 50 Chile .5.9 122 Mauritania .4.5 51 Malta .5.9 123 Guatemala .4.5 52 Hong Kong SAR .5.9 122 Chad. .4.4 54 Puerto Rico .5.8 126 Chad. .4.4 54 Puerto Rico .5.8 126 Philippines .4.4 55 Azerbaijan .5.8 127 Ecuador .4.4 56 Germany .5.8 128 Isavaica .4.2 58 Malaysia .5.7 130 Turkey .4.2 <tr< td=""><td>43</td><td>Cyprus</td><td>6.0</td><td></td><td>115</td><td>Thailand</td><td>4.8</td><td></td></tr<>	43	Cyprus	6.0		115	Thailand	4.8	
46 Barbados 6.0 118 Russian Federation 4.7 47 Australia 6.0 119 Peru 4.7 48 Timor-Leste 5.9 120 Tanzania 4.6 49 Gabon 5.9 121 Indonesia 4.6 50 Chile 5.9 122 Mauritania 4.5 51 Malta 5.9 123 Guatemala 4.5 52 Hong Kong SAR 5.9 124 United States 4.4 53 Norway 5.9 125 Chad 4.4 54 Puerto Rico 5.8 126 Philippines 4.4 55 Azerbaijan 5.8 127 Ecuador 4.4 55 Azerbaijan 5.8 128 Israel 4.4 56 Germany 5.8 128 Israel 4.4 57 Jamaica 5.7 129 El Salvador 4.2 58 <td>44</td> <td></td> <td></td> <td></td> <td>116</td> <td>Nicaragua</td> <td>4.8</td> <td></td>	44				116	Nicaragua	4.8	
47 Australia	45	Suriname	6.0		117	Mexico	4.7	
48 Timor-Leste 5.9 120 Tanzania 4.6 49 Gabon 5.9 121 Indonesia 4.6 50 Chile 5.9 122 Mauritania 4.5 51 Malta 5.9 123 Guatemala 4.5 52 Hong Kong SAR 5.9 124 United States 4.4 53 Norway 5.9 125 Chad 4.4 54 Puerto Rico 5.8 126 Philippines 4.4 55 Azerbaijan 5.8 127 Ecuador 4.4 56 Germany 5.8 128 Israel 4.3 57 Jamaica 5.7 129 El Salvador 4.2 58 Malaysia 5.7 130 Turkey 4.2 59 Romania 5.7 131 Honduras 4.2 60 Kuwait 5.6 132 Mali 4.0 61 Malawi 5.6 133 Nepal 4.0 62 Italy 5.6 135 Lebanon 4.0 63 Ethiopia 5.6 136 Bolivia 3.9 65 Gambia, The 5.6 137 Kenya 3.8 66 Rwanda 5.6 139 Nigeria 3.7 68 Macedonia,	46	Barbados	6.0		118	Russian Federation	4.7	
49 Gabon .5.9 121 Indonesia 4.6 50 Chile .5.9 122 Mauritania 4.5 51 Malta .5.9 123 Guatemala 4.5 52 Hong Kong SAR .5.9 124 United States 4.4 53 Norway .5.9 125 Chad 4.4 54 Puerto Rico .5.8 126 Philippines 4.4 55 Azerbaijan .5.8 127 Ecuador 4.4 56 Germany .5.8 128 Israel 4.3 57 Jamaica .5.7 130 Turkey 4.2 58 Malaysia .5.7 130 Turkey 4.2 59 Romania .5.7 131 Honduras 4.2 60 Kuwait .5.6 133 Nepal 4.0 61 Malawi .5.6 133 Nepal 4.0 62 Italy .5.6 134 Burundi 4.0 63 Ethiopia .5.6 135 Lebanon 4.0 64 Trinidad and Tobago .5.6 136 Bolivia 3.9 65 Gambia, The .5.6 138 Uganda 3.7 67 Lesotho .5.6 139 Nigeria 3.7	47	Australia	6.0		119	Peru	4.7	
50 Chile 5.9 122 Mauritania .4.5 51 Malta 5.9 123 Guatemala .4.5 52 Hong Kong SAR 5.9 124 United States .4.4 53 Norway 5.9 125 Chad .4.4 54 Puerto Rico 5.8 126 Philippines .4.4 55 Azerbaijan 5.8 127 Ecuador .4.4 56 Germany 5.8 128 Israel .4.3 57 Jamaica 5.7 129 El Salvador .4.2 58 Malaysia 5.7 130 Turkey .4.2 59 Romania 5.7 131 Honduras .4.2 60 Kuwait 5.6 132 Mali .4.0 61 Malawi 5.6 133 Nepal .4.0 62 Italy 5.6 134 Burundi .4.0 63 Ethiopia 5.6 135 Lebanon .4.0 64 Trinidad and Tobago 5.6 136 Bolivia 3.9 65 Gambia, The 5.6 138 Uganda 3.7 66 Rwanda 5.6 139 Nigeria 3.7 67 Lesotho 5.6 140 Algeria 3.5	48	Timor-Leste	5.9		120	Tanzania	4.6	
51 Malta .5.9 123 Guatemala 4.5 52 Hong Kong SAR .5.9 124 United States 4.4 53 Norway .5.9 125 Chad .4.4 54 Puerto Rico .5.8 126 Phillippines 4.4 55 Azerbaijan .5.8 127 Ecuador 4.4 56 Germany .5.8 128 Israel 4.3 57 Jamaica .5.7 129 El Salvador 4.2 58 Malaysia .5.7 130 Turkey 4.2 59 Romania .5.7 131 Honduras 4.2 60 Kuwait .5.6 132 Mali 4.0 61 Malawi .5.6 133 Nepal 4.0 62 Italy .5.6 134 Burundi 4.0 63 Ethiopia .5.6 136 Bolivia 3.9 65 Gambia, The .5.6 138 Uganda 3.7 66 Rwanda .5.6 139 Nigeria 3.7 67 Lesotho .5.6 140 Algeria 3.5 69 Albania .5.6 141 Yemen 3.2 70 Kazakhstan .5.6 142 Egypt 3.1 <td< td=""><td>49</td><td>Gabon</td><td>5.9</td><td></td><td>121</td><td>Indonesia</td><td>4.6</td><td></td></td<>	49	Gabon	5.9		121	Indonesia	4.6	
52 Hong Kong SAR .5.9 124 United States 4.4 53 Norway .5.9 125 Chad 4.4 54 Puerto Rico .5.8 126 Philippines 4.4 55 Azerbaijan .5.8 127 Ecuador 4.4 56 Germany .5.8 128 Israel 4.3 57 Jamaica .5.7 129 El Salvador 4.2 58 Malaysia .5.7 130 Turkey 4.2 59 Romania .5.7 131 Honduras 4.2 60 Kuwait .5.6 132 Mali 4.0 61 Malawi .5.6 133 Nepal 4.0 62 Italy .5.6 134 Burundi 4.0 63 Ethiopia .5.6 135 Lebanon 4.0 64 Trinidad and Tobago .5.6 136 Bolivia 3.9 65 Gambia, The .5.6 138 Uganda 3.7 67 Lesotho .5.6 139 Nigeria 3.7 68 Macadonia, FYR .5.6 140 Algeria 3.5 70 Kazakhstan .5.6 142 Egypt 3.	50	Chile	5.9		122	Mauritania	4.5	
53 Norway 5.9 125 Chad 4.4 54 Puerto Rico 5.8 126 Philippines 4.4 55 Azerbaijan 5.8 127 Ecuador 4.4 56 Germany 5.8 128 Israel 4.3 57 Jamaica 5.7 129 El Salvador 4.2 58 Malaysia 5.7 130 Turkey 4.2 59 Romania 5.7 131 Honduras 4.2 59 Romania 5.7 131 Honduras 4.2 60 Kuwait 5.6 132 Mali 4.0 61 Malawi 5.6 133 Nepal 4.0 62 Italy 5.6 134 Burundi 4.0 63 Ethiopia 5.6 135 Lebanon 4.0 64 Trinidad and Tobago 5.6 136 Bolivia 3.9 65 Gambia, The 5.6 138 Uganda 3.7 67 Lesotho	51	Malta	5.9		123			
54 Puerto Rico 5.8 55 Azerbaijan 5.8 56 Germany 5.8 57 Jamaica 5.7 58 Malaysia 5.7 59 Romania 5.7 60 Kuwait 5.6 61 Malawi 5.6 62 Italy 5.6 63 Ethiopia 5.6 64 Trinidad and Tobago 5.6 65 Gambia, The 5.6 66 Rwanda 5.6 67 Lesotho 5.6 68 Albania 5.6 70 Kazakhstan 5.6 70 Kazakhstan 5.6 71 Serbia 5.6								
55 Azerbaijan .5.8 127 Ecuador .4.4 56 Germany .5.8 128 Israel .4.3 57 Jamaica .5.7 129 El Salvador .4.2 58 Malaysia .5.7 130 Turkey .4.2 59 Romania .5.7 131 Honduras .4.2 60 Kuwait .5.6 132 Mali .4.0 61 Malawi .5.6 133 Nepal .4.0 61 Italy .5.6 134 Burundi .4.0 62 Italy .5.6 135 Lebanon .4.0 63 Ethiopia .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Alban		•						
56 Germany. .5.8 128 Israel. .4.3 57 Jamaica .5.7 129 El Salvador. .4.2 58 Malaysia. .5.7 130 Turkey. .4.2 59 Romania .5.7 131 Honduras. .4.2 60 Kuwait .5.6 132 Mali. .4.0 61 Malawi .5.6 133 Nepal. .4.0 62 Italy. .5.6 134 Burundi. .4.0 63 Ethiopia. .5.6 135 Lebanon. .4.0 64 Trinidad and Tobago. .5.6 136 Bolivia. .3.9 65 Gambia, The. .5.6 137 Kenya. .3.8 66 Rwanda. .5.6 138 Uganda. .3.7 67 Lesotho. .5.6 139 Nigeria. .3.7 68 Macedonia, FYR. .5.6 140 Algeria. .3.5 69 Albania. .5.6 141 Yemen. .3.2 70 Kazakhstan. .5.6 142 Egypt. .3.1 71 Serbia. .5.6 143 Pakistan. .3.1								
57 Jamaica .5.7 129 El Salvador .4.2 58 Malaysia .5.7 130 Turkey .4.2 59 Romania .5.7 131 Honduras .4.2 60 Kuwait .5.6 132 Mali .4.0 61 Malawi .5.6 133 Nepal .4.0 62 Italy .5.6 134 Burundi .4.0 63 Ethiopia .5.6 135 Lebanon .4.0 64 Trinidad and Tobago .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1								
58 Malaysia .5.7 130 Turkey 4.2 59 Romania .5.7 131 Honduras 4.2 60 Kuwait .5.6 132 Mali 4.0 61 Malawi .5.6 133 Nepal 4.0 62 Italy .5.6 134 Burundi 4.0 63 Ethiopia .5.6 135 Lebanon 4.0 64 Trinidad and Tobago .5.6 136 Bolivia 3.9 65 Gambia, The .5.6 137 Kenya 3.8 66 Rwanda .5.6 138 Uganda 3.7 67 Lesotho .5.6 139 Nigeria 3.7 68 Macedonia, FYR .5.6 140 Algeria 3.5 69 Albania .5.6 141 Yemen 3.2 70 Kazakhstan .5.6 142 Egypt 3.1 71 Serbia .5.6 143 Pakistan 3.1								
59 Romania .5.7 60 Kuwait .5.6 61 Malawi .5.6 62 Italy .5.6 63 Ethiopia .5.6 64 Trinidad and Tobago .5.6 65 Gambia, The .5.6 66 Rwanda .5.6 67 Lesotho .5.6 8 Macedonia, PYR .5.6 9 Albania .5.6 140 Algeria .3.5 70 Kazakhstan .5.6 131 Honduras .4.0 132 Mali .4.0 133 Nepal .4.0 134 Burundi .4.0 135 Lebanon .4.0 136 Bolivia .3.9 137 Kenya .3.8 138 Uganda .3.7 139 Nigeria .3.7 140 Algeria .3.5 141 Yemen .3.2 142 Egypt .3.1 143 Pakistan .3.1								
60 Kuwait .5.6 132 Mali .4.0 61 Malawi .5.6 133 Nepal .4.0 62 Italy .5.6 134 Burundi .4.0 63 Ethiopia .5.6 135 Lebanon .4.0 64 Trinidad and Tobago .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1		•		:		•		
61 Malawi .5.6 133 Nepal .4.0 62 Italy .5.6 134 Burundi .4.0 63 Ethiopia .5.6 135 Lebanon .4.0 64 Trinidad and Tobago .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1								
62 Italy								
63 Ethiopia .5.6 135 Lebanon .4.0 64 Trinidad and Tobago .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1						'		
64 Trinidad and Tobago .5.6 136 Bolivia .3.9 65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1								
65 Gambia, The .5.6 137 Kenya .3.8 66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1								
66 Rwanda .5.6 138 Uganda .3.7 67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1		_						
67 Lesotho .5.6 139 Nigeria .3.7 68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1						•		
68 Macedonia, FYR .5.6 140 Algeria .3.5 69 Albania .5.6 141 Yemen .3.2 70 Kazakhstan .5.6 142 Egypt .3.1 71 Serbia .5.6 143 Pakistan .3.1						•		
69 Albania						· ·		
70 Kazakhstan						•		
71 Serbia				<u> </u>				
72 Morocco				:				
	72	IVIOLOCCO	0.0	:	144	COIOITIDIà	2.9	

1.15 Business costs of crime and violence

To what extent does the incidence of crime and violence impose costs on businesses in your country? [1 = to a great extent; 7 = not at all] | 2011–12 weighted average

VALUE 1

MEAN 4.7

RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 4.7	7	RANK	COUNTRY/ECONOMY	VALUE
1	Qatar	6.6			73	Zimbabwe	4.8
2	United Arab Emirates	6.5			74	Barbados	4.8
3	Finland	6.4			75	Tajikistan	4.8
4	Saudi Arabia	6.3			76	Turkey	4.8
5	Iceland	6.3			77	Thailand	4.8
6	Luxembourg	6.2			78	Iran, Islamic Rep	4.7
7	Switzerland	6.1			79	Zambia	4.7
8	Oman	6.1			80	Albania	4.7
9	Singapore				81	Greece	4.7
10	Hong Kong SAR				82	Kyrgyz Republic	
11	Brunei Darussalam				83	Sierra Leone	
12	Slovenia				84	Timor-Leste	
13	Armenia				85	Serbia	
14	Malta				86	United States	
15	Portugal				87	Tanzania	
16	New Zealand				88	Uruguay	
17	Norway				89	Benin	
18	Taiwan, China				90	Russian Federation	
19	Austria				91	Italy Liberia	
20 21	EthiopiaGermany				92 93	Cambodia	
22	Belgium				93	Ghana	
23	Sri Lanka				95	Suriname	
24	Kuwait				96	Burkina Faso	
25	Australia				97	Bangladesh	
26	Jordan				98	Indonesia	
27	Sweden				99	Malawi	
28	Cyprus				100	Swaziland	
29	Ireland				101	Cameroon	
30	Rwanda				102	Seychelles	
31	Libya				103	Mali	
32	Netherlands				104	Mozambique	4.2
33	Canada	5.6			105	Nicaragua	
34	Spain				106	Cape Verde	
35	Montenegro	5.5			107	Philippines	3.9
36	Israel	5.5			108	Costa Rica	3.9
37	Estonia	5.5			109	Bolivia	3.8
38	Poland	5.5			110	Yemen	3.8
39	Bosnia and Herzegovina	5.4			111	Bulgaria	3.8
40	Senegal	5.4			112	Puerto Rico	3.8
41	Japan				113	Namibia	
42	Ukraine				114	Lesotho	
43	Czech Republic				115	Argentina	
44	Korea, Rep				116	Burundi	
45	Gambia, The				117	Chad	
46	Latvia				118	Panama	
47	France				119	Algeria	
48	Gabon				120	Kenya	
49	Lithuania				121	Paraguay	
50 51	Mauritania		:		122	Brazil	
51	United Kingdom				123	Guyana	
52 53	Moldova				124	Nepal	
54	Croatia		:		125 126	Peru Uganda	
55	Denmark				120	0	
56	Georgia				127	Dominican Republic Nigeria	
57	Morocco				129	Madagascar	
58	Romania				130	Guinea	
59	Botswana				131	Ecuador	
60	Mauritius				132	Pakistan	
61	Hungary				133	Egypt	
62	Macedonia, FYR				134	South Africa	
63	Kazakhstan				135	Mexico	
64	India				136	Colombia	
65	Chile				137	Côte d'Ivoire	
66	Mongolia				138	Haiti	
67	Bahrain				139	Trinidad and Tobago	
68	Slovak Republic				140	Venezuela	
69	Malaysia				141	Jamaica	
	,				1		
70	China	4.8			142	Honduras	2.0
	ChinaVietnam				142 143	Honduras	

1.16 Organized crime

To what extent does organized crime (mafia-oriented racketeering, extortion) impose costs on businesses in your country? [1 = to a great extent; 7 = not at all] | 2011–12 weighted average

1.17 Reliability of police services

To what extent can police services be relied upon to enforce law and order in your country? [1 = cannot be relied upon at all; 7 = can be completely relied upon] | 2011–12 weighted average

Ethical behavior of firms 1.18

How would you compare the corporate ethics (ethical behavior in interactions with public officials, politicians, and other enterprises) of firms in your country with those of other countries in the world? [1 = among the worst in the world; 7 = among the best in the world] | 2011–12 weighted average

1.19 Strength of auditing and reporting standards

In your country, how would you assess financial auditing and reporting standards regarding company financial performance? [1 = extremely weak; 7 = extremely strong] | 2011–12 weighted average

Efficacy of corporate boards 1.20

How would you characterize corporate governance by investors and boards of directors in your country? [1 = management has little accountability to investors and boards; 7 = investors and boards exert strong supervision of management decisions] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.5	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.5 7
1	South Africa				73	Malawi		
2	New Zealand				74	Liberia		
3	Singapore				75 70	India Panama		
4 5	Australia				76 77	Ghana		
6	Sweden				78	Tanzania		
7	Switzerland				79	Kenya		
8	Canada				80	Poland		
9	Finland	5.4			81	Namibia	4.4	
10	Netherlands	5.4			82	Suriname	4.4	
11	Qatar				83	El Salvador	4.4	
12	Denmark				84	Malta		
13	Puerto Rico				85	Madagascar		
14	Malaysia				86	Latvia		
15	United Kingdom				87	Swaziland		
16	Luxembourg				88	Guinea		
17 18	Germany				89 90	Nigeria Jamaica		
19	Saudi Arabia				91	China		
20	Belgium				92	Tajikistan		
21	France				93	Montenegro		
22	United Arab Emirates				94	Hungary		
23	United States				95	Jordan		
24	Japan	5.1			96	Turkey	4.2	
25	Gambia, The				97	Haiti		
26	Bahrain	5.0			98	Dominican Republic	4.2	
27	Barbados	5.0			99	Vietnam	4.2	
28	Hong Kong SAR	5.0			100	Georgia	4.2	
29	Oman				101	Portugal	4.2	
30	Sri Lanka				102	Kyrgyz Republic		
31	Côte d'Ivoire				103	Spain		
32	Mauritius				104	Iran, Islamic Rep		
33	Taiwan, China				105	Lesotho		
34	Lithuania				106	Argentina		
35 36	Brunei Darussalam Kazakhstan				107 108	Ethiopia		
37	Chile				100	Macedonia, FYR		
38	Brazil				110	Armenia		
39	Guatemala				111	Pakistan		
40	Ireland				112	Sierra Leone		
41	Zimbabwe	4.8			113	Ukraine		
42	Botswana	4.8			114	Trinidad and Tobago	4.0	
43	Estonia	4.8			115	Ecuador	4.0	
44	Gabon	4.8			116	Bangladesh	4.0	
45	Morocco				117	Cape Verde		
46	Rwanda				118	Romania		
47	Burkina Faso				119	Nicaragua		
48	Uganda				120	Lebanon		
49	Senegallceland		:		121 122	Korea, Rep		
50 51	Philippines				123	Mozambique		
52	Guyana				124	Russian Federation		
53	Zambia				125	Mongolia		
54	Peru				126	Burundi		
55	Costa Rica		-		127	Croatia		
56	Albania	4.7			128	Mauritania		
57	Cambodia	4.7			129	Venezuela	3.9	
58	Cameroon	4.7			130	Kuwait	3.9	
59	Israel	4.6			131	Greece	3.9	
60	Benin	4.6			132	Bulgaria	3.8	
61	Bosnia and Herzegovina				133	Nepal		
62	Indonesia				134	Italy		
63	Honduras				135	Mali		
64	Czech Republic				136	Egypt		
65	Moldova				137	Timor-Leste		
66 67	Colombia				138	Bolivia		
67 69	Mexico				139	Cyprus		
68 69	Thailand				140 141	Libya Serbia		
70	Seychelles				141	Chad		
71	Slovak Republic				143	Algeria		
72	Uruguay				144	Yemen		
	~ -							

1.21 Protection of minority shareholders' interests

In your country, to what extent are the interests of minority shareholders protected by the legal system? [1 = not protected at all; 7 = fully protected] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.2	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.2 7
1	Finland			73	Turkey	4.2	
2	South Africa			74	Ethiopia	4.1	
3	New Zealand			75	Egypt		
4	Norway			76	Cameroon		
5	Puerto Rico			77	Latvia		
6	Sweden			78	Iran, Islamic Rep		
7 8	Qatar Singapore			79 80	Czech Republic Guinea		
9	Saudi Arabia			81	Pakistan		
10	Bahrain			82	Colombia		
11	Canada			83	Azerbaijan		
12	Netherlands			84	Lebanon		
13	Hong Kong SAR			85	Hungary		
14	Oman			86	Poland		
15	Malaysia			87	Kenya		
16	United Kingdom			88	Cambodia		
17	Malta			89	Kazakhstan	3.9	
18	Luxembourg			90	Tajikistan	3.9	
19	Mauritius	5.2		91	Nigeria	3.9	
20	Australia	5.1		92	Cape Verde	3.9	
21	Cyprus	5.1		93	Lithuania	3.9	
22	Austria			94	Tanzania		
23	Sri Lanka			95	Burkina Faso		
24	United Arab Emirates			96	Kuwait		
25	Denmark			97	Uganda		
26	Germany			98	Côte d'Ivoire		
27	Belgium			99	Vietnam		
28	Japan			100	Benin		
29	Barbados			101	Mali		
30 31	Rwanda Taiwan, China			102 103	MozambiqueSlovak Republic		
32	Jordan			103	Armenia		
33	United States			105	Bulgaria		
34	Switzerland			106	Guatemala		
35	Gambia, The			107	Paraguay		
36	Brunei Darussalam			108	Guyana		
37	Brazil			109	Korea, Rep		
38	Israel			110	Nepal		
39	Panama	4.7		111	Ecuador	3.7	
40	Namibia	4.7		112	Sierra Leone	3.6	
41	Ireland	4.7		113	Gabon	3.6	
42	France			114	Georgia		
43	Zimbabwe			115	Bolivia		
44	Botswana			116	Moldova		
45	Seychelles			117	El Salvador		
46	Zambia			118	Mauritania		
47	Morocco	4.5		119	Trinidad and Tobago	3.6	
48 49	ChileUruguay			120 121	CroatiaLesotho		
50	Costa Rica			122	Italy		
51	Ghana			123	Macedonia, FYR		
52	India			124	Romania		
53	Thailand			125	Nicaragua		
54	Iceland	4.4	-	126	Slovenia		
55	Malawi		<u> </u>	127	Suriname		
56	Jamaica	4.3		128	Argentina	3.4	
57	Philippines	4.3		129	Yemen	3.3	
58	Estonia	4.3		130	Venezuela	3.2	
59	Portugal	4.3		131	Bangladesh	3.2	
60	Mexico	4.3		132	Mongolia	3.2	
61	Greece			133	Timor-Leste		
62	Indonesia			134	Burundi		
63	Dominican Republic			135	Madagascar		
64	Liberia			136	Algeria		
65	Montenegro			137	Kyrgyz Republic		
66	Spain			138	Bosnia and Herzegovina		
67	Swaziland			139	Libya		
68	China			140	Russian Federation		
69 70	SenegalAlbania			141 142	Ukraine Chad		
70 71	Peru			143	Serbia		
72	Honduras			144	Haiti		
, _			•	1 1 7 7			:

1.22 Strength of investor protection

Strength of Investor Protection Index on a 0-10 (best) scale | 2011

RANK	COUNTRY/ECONOMY	VALUE	
1	New Zealand	9.7	
2	Singapore		
3	Hong Kong SAR		
4	Malaysia		
5	Canada	8.3	
5	Colombia	8.3	
5	Ireland	8.3	
5	Israel	8.3	
5	United States	8.3	
10	Kazakhstan	8.0	
10	South Africa	8.0	
10	United Kingdom	8.0	
13	Kyrgyz Republic	7.7	
13	Mauritius	7.7	
13	Thailand		
16	Albania		
17	Belgium		
17	Georgia		
17	Japan		
17	Macedonia, FYR		
17	Peru	7.0	
17	Puerto Rico		
17	Saudi Arabia		
24	Azerbaijan		
24	Bangladesh		
24	Norway		
24	Slovenia		
24	Trinidad and Tobago		
29	Chile		
29	Cyprus		
29	Denmark		
29	Kuwait		
29	Mongolia		
29	Montenegro		
29	Pakistan		
29	Rwanda		
29	Sierra Leone		
29	Sweden		
39	Botswana		
39	Bulgaria		
39	Burundi		
39	Ghana		
39	Iceland		
39	India		
39	Indonesia		
39	Mexico		
39	Mozambique		
39	Poland		
39	Portugal		
39	Romania		
39	Sri Lanka		
52	Australia	5.7	
52	Dominican Republic	5.7	
52	Estonia	5.7	
52	Finland	5.7	
52	Italy	5.7	
52	Latvia	5.7	
52	Lithuania	5.7	
52	Madagascar	5.7	
52	Nigeria	5.7	
52	Paraguay	5.7	
52	Seychelles		
52	Tajikistan		
52	Turkey		
65	Algeria		
65	Bahrain		
65	Brazil		
65	Cambodia		
65	Egypt		
65	France		
65	Guyana		
65	Jamaica		
50			

K	COUNTRY/ECONOMY	VALUE
5	Korea, Rep	5.3
5	Malawi	5.3
5	Namibia	
5	Nepal	
5	Serbia	
5	Taiwan, China	
5	Zambia	
	Bosnia and Herzegovina	
	China	
	Czech Republic	
	Germany	
	Kenya	
	Lebanon	5.0
	Morocco	5.0
	Nicaragua	5.0
	Oman	5.0
	Qatar	5.0
	Spain	5.0
	Tanzania	
	Uruguay	
	Argentina	
	Moldova	
	Netherlands	
	Panama	
	Russian Federation	
	Slovak Republic	
	Ukraine	
	Brunei Darussalam	
	Cameroon	
	Ethiopia	
	Hungary	
	Jordan Luxembourg	
	Swaziland	
	United Arab Emirates	
	Zimbabwe	
	Austria	
	Bolivia	
	Cape Verde	
	Croatia	
	Ecuador	
	Guatemala	
	Philippines	
	Timor-Leste	4.0
	Uganda	
	Yemen	
	Burkina Faso	
	Lesotho	
	Liberia	
	Mali	
	Mauritania	3.7
	Benin	3.3
	Chad	3.3
	Côte d'Ivoire	3.3
	Gabon	3.3
	Greece	3.3
	Costa Rica	3.0
	El Salvador	3.0
	Haiti	3.0
	Honduras	3.0
	Iran, Islamic Rep	3.0
	Senegal	3.0
	Switzerland	3.0
	Vietnam	3.0
	Gambia, The	2.7
	Guinea	2.7
	Venezuela	
	Suriname	
	Barbados	
	Libya	
	Malta	n/a

SOURCE: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

Pillar 2 Infrastructure

2.01 Quality of overall infrastructure

How would you assess general infrastructure (e.g., transport, telephony, and energy) in your country? [1 = extremely underdeveloped; 7 = extensive and efficient by international standards] | 2011–12 weighted average

2.02 Quality of roads

How would you assess the roads in your country? [1 = extremely underdeveloped; 7 = extensive and efficient by international standards] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0
1	France				73	Pakistan		
2	United Arab Emirates Singapore				74 75	Trinidad and Tobago Nicaragua		
4	Portugal				76	Liberia		
5	Oman				77	Czech Republic		
6	Switzerland	6.4			78	Slovak Republic		
7	Austria				79	Guyana	3.7	
8	Hong Kong SAR				80	Armenia		
9	Finland				81	UruguayMali		
10 11	Germany Netherlands				82 83	Jamaica		
12	Saudi Arabia				84	Norway		
13	Spain				85	Ghana	3.5	
14	Japan				86	India		
15	Luxembourg				87	Philippines		
16	Canada Korea, Rep				88 89	Algeria Malawi		
17 18	Bahrain				90	Indonesia		
19	Denmark				91	Guatemala		
20	United States				92	Honduras		
21	Taiwan, China				93	Montenegro	3.2	
22	Cyprus				94	Tanzania		
23 24	Chile United Kingdom				95 96	ZimbabweZambia		
25	Sweden				96	Senegal		
26	Belgium				98	Tajikistan		
27	Malaysia	5.4			99	Latvia	3.2	
28	Ireland				100	Peru		
29	Croatia				101	Bolivia		
30 31	Brunei Darussalam				102 103	Libya Chad		
32	Lithuania				103	Benin		
33	Barbados				105	Malta		
34	Qatar	5.1			106	Argentina	3.0	
35	Namibia				107	Côte d'Ivoire		
36	Australia				108	Macedonia, FYR		
37 38	Puerto Rico				109 110	Egypt Uganda		
39	Thailand				111	Lesotho		
40	Rwanda				112	Cameroon		
41	New Zealand				113	Bangladesh	2.8	
42	South Africa				114	Nigeria		
43 44	Turkey Kuwait				115 116	Lebanon		
45	Jordan				117	Kazakhstan		
46	Israel				118	Yemen		
47	Swaziland				119	Mauritania	2.7	
48	Sri Lanka				120	Vietnam		
49	Panama				121	Burundi		
50 51	Mexico		:		122 123	Serbia Brazil		
52	El Salvador				123	Poland		
53	Ecuador	4.4			125	Burkina Faso	2.6	
54	China		-		126	Colombia	2.6	
55	Botswana				127	Nepal		
56 57	GeorgiaItaly				128 129	Venezuela Bulgaria		
58	Mauritius				130	Madagascar		
59	Albania		<u> </u>		131	Costa Rica		
60	Seychelles	4.3			132	Paraguay	2.5	
61	Estonia				133	Kyrgyz Republic		
62	Dominican Republic				134	Bosnia and Herzegovina		
63 64	Suriname Ethiopia				135	Mozambique Russian Federation		
65	Cape Verde				136 137	Ukraine		
66	Cambodia				138	Gabon		
67	Azerbaijan				139	Timor-Leste		
68	Iran, Islamic Rep				140	Guinea		
69	Hungary				141	Mongolia		
70 71	Morocco				142 143	Romania Haiti		
71	Kenya				143	Moldova		
_	,		:				-	:

2.03 Quality of railroad infrastructure

How would you assess the railroad system in your country? [1 = extremely underdeveloped; 7 = extensive and efficient by international standards] | 2011–12 weighted average

SOURCE: World Economic Forum, Executive Opinion Survey

NOTE: n/appl. is used for economies where the railroad network totals less than 50 km.

2.04 Quality of port infrastructure

How would you assess the port facilities in your country? [1 = extremely underdeveloped; 7 = well developed and efficient by international standards]. For landlocked countries, the question is as follows: How accessible are port facilities? [1 = extremely inaccessible; 7 = extremely accessible] I 2011–12 weighted average

¹ Landlocked

2.05 Quality of air transport infrastructure

How would you assess passenger air transport infrastructure in your country? [1 = extremely underdeveloped; 7 = extensive and efficient by international standards] | 2011–12 weighted average

2.06 Available airline seat kilometers

Scheduled available airline seat kilometers per week originating in country (in millions) I 2012

RANK	COUNTRY/ECONOMY VAI	LUE
1	United States32,29	4.3
2	China11,68	5.5
3	United Kingdom6,26	
4	Japan5,09	
5	Germany4,75	
6	Australia4,09	
7	Brazil3,75	
8	France	
9 10	Spain3,66 United Arab Emirates3,63	
11	Canada3,32	
12	Russian Federation3,28	
13	India3,24	6.9
14	Hong Kong SAR2,39	6.3
15	Italy2,32	1.7
16	Singapore2,29	
17	Thailand2,28	
18	Korea, Rep2,09	
19	Turkey1,81	
20 21	Indonesia	
21	Netherlands	
23	Malaysia1,46	
24	South Africa	
25	Saudi Arabia1,06	
26	Philippines97	0.2
27	Taiwan, China94	4.7
28	Switzerland91	8.8
29	Qatar89	
30	Argentina77	
31	New Zealand70	
32	Portugal69	
33 34	Vietnam67	
35	Egypt	
36	Greece54	
37	Chile53	
38	Norway48	
39	Colombia48	37.1 ■
40	Israel48	2.4 ■
41	Sweden46	
42	Peru	
43	Denmark	
44	Puerto Rico	
45 46	Morocco40	
47	Ireland40	
48	Finland39	
49	Pakistan39	
50	Dominican Republic33	
51	Nigeria30	
52	Poland30	
53	Iran, Islamic Rep29	4.9 ■
54	Panama29	
55	Kenya28	
56	Sri Lanka25	
57	Venezuela	
58 59	Ukraine	
59 60	Ethiopia22	
61	Kazakhstan21	
62	Bahrain21	
63	Bangladesh20	
64	Czech Republic19	
65	Cyprus19	
66	Jordan18	5.5
67	Oman18	2.1
68	Mauritius17	
69	Romania17	
70	Lebanon	
71	Ecuador15	
72	Algeria14	U.U

RANK	COUNTRY/ECONOMY V	ALUE	
73	Jamaica1		
74	Costa Rica1		
75	Hungary1		•
76 77	Iceland1		
77 78	Bulgaria		
79	El Salvador		i
80	Senegal		ı
81 82	Nepal Barbados		
83	Tanzania		
84	Azerbaijan	.77.4	1
85	Croatia		
86 87	Latvia Tajikistan		
88	Malta		i
89	Uruguay		
90	Cambodia		
91 92	Trinidad and Tobago		
93	Bolivia		l
94	Kyrgyz Republic	.50.1	ı
95	Madagascar		!
96 97	ArmeniaLithuania		
98	Brunei Darussalam		
99	Cameroon		ı
100	Guatemala		
101 102	Libya Uganda		
103	Cape Verde		ı
104	Yemen		ı
105 106	Namibia Côte d'Ivoire		
100	Mozambique		
108	Zambia		ı
109	Mongolia		
110 111	Georgia Honduras		
112	Estonia		
113	Haiti	.24.4	ı
114	Suriname		<u> </u>
115 116	MaliSeychelles		
117	Gabon		
118	Albania	.22.4	ı
119	Luxembourg		
120 121	Benin Nicaragua		
122	Paraguay		i
123	Moldova		I
124	Slovak Republic		
125 126	MontenegroZimbabwe		
127	Burkina Faso		l
128	Rwanda	.13.2	ı
129	Slovenia		
130 131	Gambia, The Timor-Leste		
132	Guyana		
133	Mauritania		
134	Guinea		
135 136	Chad Macedonia, FYR		
137	Sierra Leone		
138	Bosnia and Herzegovina		
139	Liberia		
140 141	Malawi Botswana		
142	Burundi		
143	Swaziland		
144	Lesotho	0.2	

SOURCE: International Air Transport Association, SRS Analyser

2.07 Quality of electricity supply

How would you assess the quality of the electricity supply in your country (lack of interruptions and lack of voltage fluctuations)? [1 = insufficient and suffers frequent interruptions; 7 = sufficient and reliable] | 2011–12 weighted average

2.08 Mobile telephone subscriptions

Number of mobile telephone subscriptions per 100 population I 2011 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Hong Kong SAR	209.6	
2	Panama	203.9	
3	Saudi Arabia	191.2	
4	Montenegro ¹	185.3	
5	Russian Federation		
6	Suriname		
7	Oman		
8	Finland		
9	Kuwait ¹		
10	Libya		
11	Austria		
12	Italy		
13	Lithuania		
14	Singapore		
15	United Arab Emirates		
	Luxembourg		
16	· ·		
17	Seychelles		
18	Vietnam		
19	Botswana		
20	Kazakhstan		
21	Uruguay		
22	Bulgaria		
23	Guatemala		
24	Estonia		
25	Trinidad and Tobago		
26	Argentina		
27	Germany		
28	United Kingdom		
29	Switzerland	130.1	
30	Chile	129.7	
31	Poland	128.5	
32	Bahrain	128.0	
33	Malaysia	127.0	
34	Barbados	127.0	
35	South Africa	126.8	
36	Denmark	126.5	
37	El Salvador	125.8	
38	Serbia	125.4	
39	Malta	124.9	
40	Taiwan, China	124.1	
41	Brazil		
42	Qatar	123.1	
43	Ukraine	123.0	
44	Israel	121 7	
45	Czech Republic		
46	Sweden		
40		118.2	
48	Gabon		
49	Hungary		
50 51	Norway		
51	Belgium		
52	Croatia		
53	Netherlands ¹		
54	Portugal		
55	Spain		
56	Morocco		
57	Thailand		
58	Peru		
59	Macedonia, FYR		
60	Slovak Republic		
61	New Zealand		
62	Brunei Darussalam		
63	Romania		
64	Azerbaijan		
65	Korea, Rep		
66	Ireland		
67	Australia		
68	Jamaica		
69	Slovenia	106.6	
70	Greece	106.5	
71	Iceland	106.1	
72	United States	105.9	

NK	COUNTRY/ECONOMY	VALUE
73	Mongolia	
	France	
	Namibia	
	Kyrgyz Republic	
	Moldova	
3	Ecuador	104.5
9	Honduras	104.0
0	Armenia	103.6
1	Latvia	102.9
2	Japan	102.7
3	Georgia	102.3
4	Egypt	101.1
5	Paraguay	99.4
6	Mauritius	99.0
7	Algeria	99.0
3	Colombia	98.5
	Venezuela	97.8
)	Indonesia	97.7
	Cyprus	97.7
	Albania	96.4
	Mauritania	92.7
ļ	Costa Rica	92.2
	Philippines	
3	Tajikistan	
	Gambia, The	
	Turkey	
	Dominican Republic	
)	Sri Lanka	
	Côte d'Ivoire	
	Benin	
}	Ghana	
	Bosnia and Herzegovina	
	Puerto Rico	
	Bolivia	
	Mexico	
	Nicaragua	
)	Cape Verde	
)	Lebanon	
	Canada	75.3
2	Iran, Islamic Rep	74.9
	Senegal	73.3
	China	73.2
	Zimbabwe	72.1
	India	72.0
	Cambodia	69.9
	Guyana	
	Mali	
	Kenya	
	Swaziland	
	Pakistan	
	Zambia	
	Nigeria	
	Bangladesh	
	Tanzania	
	Timor-Leste	
	Cameroon	
	Liberia	
	Uganda	
	Lesotho	47.9
	Yemen	47.0
	Burkina Faso	45.3
	Guinea	44.0
	Nepal	43.8
	Haiti	
	Rwanda	
	Madagascar	
	Sierra Leone	
)	Mozambique	
,	Chad	
	Malawi	
	Ethiopia	
	Burundi	

SOURCE: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012 edition)

2.09 Fixed telephone lines

Number of active fixed telephone lines per 100 population | 2011 or most recent year available

1 Taiwan, China	RANK	COUNTRY/ECONOMY	VALUE
2 Germany .63.0 3 Hong Kong SAR .61.1 4 Korea, Rep .60.9 5 Switzerland .60.8 6 Iceland .58.4 7 France .55.9 8 Malta .54.9 9 Luxembourg .54.1 10 United Kingdom .53.2 11 Barbados .51.4 12 Japan .51.1 13 Greece .49.9 14 Sweden .48.7 15 United States .47.9 16 Canada .47.9 17 Australia .46.6 18 Israel .46.3 19 Ireland .45.2 20 Denmark .45.1 21 Netherlands¹ .43.5 22 Belgium .43.1 23 Slovenia .42.9 24 Norway .42.7 25 New Zealand .42.6 26 Spain .42.3 27 Portugal .42.3 28 Austria .40.3 39 Croatia .40.1 30 Singapore .38.9			
Hong Kong SAR. 61.1		/	
4 Korea, Rep. 60.9 5 Switzerland 60.8 6 Iceland 58.4 7 France 55.9 8 Malta 54.9 9 Luxembourg 54.1 10 United Kingdom 53.2 11 Barbados 51.4 12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands ¹ 43.5 22 Belgium 43.1 23 Ireland 42.2 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portu		*	
6 Iceland .58.4 7 France .55.9 8 Malta .54.9 9 Luxembourg .54.1 10 United Kingdom .53.2 11 Barbados .51.4 12 Japan .51.1 13 Greece .49.9 14 Sweden .48.7 15 United States .47.9 16 Canada .47.9 17 Australia .46.3 18 Israel .46.3 19 Ireland .45.2 20 Denmark .45.1 21 Netherlands ¹ .43.5 22 Belgium .43.1 23 Slovenia .42.9 24 Norway .42.7 25 New Zealand .42.6 26 Spain .42.3 27 New Zealand .42.6 28 Austria .40.3 29<	4		
7 France 55.9 8 Malta 54.9 9 Luxembourg 54.1 10 United Kingdom 53.2 11 Barbados 51.4 12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 33.3 <td< td=""><td>5</td><td>Switzerland</td><td>60.8</td></td<>	5	Switzerland	60.8
8 Malta 54.9 9 Luxembourg 54.1 10 United Kingdom 53.2 11 Barbados 51.4 12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands ¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1			
9 Luxembourg	-		
10 United Kingdom 53.2 11 Barbados 51.4 12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 31 Iran, I	8		
11 Barbados 51.4 12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Esto		0	
12 Japan 51.1 13 Greece 49.9 14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy		•	
13 Greece			
14 Sweden 48.7 15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 31 Serbia 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles		'	
15 United States 47.9 16 Canada 47.9 17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands ¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 <t< td=""><td></td><td></td><td></td></t<>			
16 Canada. 47.9 17 Australia. 46.6 18 Israel. 46.3 19 Ireland. 45.2 20 Denmark. 45.1 21 Netherlands1 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 <			
17 Australia 46.6 18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands1 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 31 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 36 Moldova 33.3 37 Seychelles 32.1 36 M			
18 Israel 46.3 19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Ru			
19 Ireland 45.2 20 Denmark 45.1 21 Netherlands¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 <t< td=""><td></td><td></td><td></td></t<>			
20 Denmark 45.1 21 Netherlands ¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42			
21 Netherlands ¹ 43.5 22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 </td <td></td> <td></td> <td></td>			
22 Belgium 43.1 23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46			
23 Slovenia 42.9 24 Norway 42.7 25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46			
24 Norway .42.7 25 New Zealand .42.6 26 Spain .42.3 27 Portugal .42.3 28 Austria .40.1 30 Singapore .38.9 31 Serbia .37.3 32 Iran, Islamic Rep. .37.1 33 Cyprus .36.3 34 Estonia .35.1 35 Italy .34.6 36 Moldova .33.3 37 Seychelles .32.1 38 Costa Rica .31.5 39 Bulgaria .31.0 40 Georgia .31.0 41 Russian Federation .30.9 42 Hungary .29.4 43 Mauritius .28.7 44 Uruguay .28.5 45 Ukraine .28.1 46 Montenegro¹ .26.8 47 Kazakhstan .26.1 <		•	
25 New Zealand 42.6 26 Spain 42.3 27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 <td></td> <td></td> <td></td>			
26 Spain .42.3 27 Portugal .42.3 28 Austria .40.3 29 Croatia .40.1 30 Singapore .38.9 31 Serbia .37.3 32 Iran, Islamic Rep. .37.1 33 Cyprus .36.3 34 Estonia .35.1 35 Italy .34.6 36 Moldova .33.3 37 Seychelles .32.1 38 Costa Rica .31.5 39 Bulgaria .31.0 40 Georgia .31.0 41 Russian Federation .30.9 42 Hungary .29.4 43 Mauritius .28.7 44 Uruguay .28.5 45 Ukraine .28.1 46 Montenegro¹ .26.8 47 Kazakhstan .26.1 48 Bosnia and Herzegovina .25.5		•	
27 Portugal 42.3 28 Austria 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9			
28 Austría 40.3 29 Croatia 40.1 30 Singapore 38.9 31 Serbía 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Murgary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5		-1	
29 Croatia 40.1 30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 </td <td></td> <td>-</td> <td></td>		-	
30 Singapore 38.9 31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 <td></td> <td></td> <td></td>			
31 Serbia 37.3 32 Iran, Islamic Rep. 37.1 33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 <			
32 Iran, Islamic Rep. 37.1 33 Cyprus. 36.3 34 Estonia. 35.1 35 Italy. 34.6 36 Moldova. 33.3 37 Seychelles. 32.1 38 Costa Rica. 31.5 39 Bulgaria. 31.0 40 Georgia. 31.0 41 Russian Federation. 30.9 42 Hungary. 29.4 43 Mauritius. 28.7 44 Uruguay. 28.5 45 Ukraine. 28.1 46 Montenegro ¹ . 26.8 47 Kazakhstan. 26.1 48 Bosnia and Herzegovina. 25.5 49 Venezuela. 24.9 50 Argentina. 24.9 51 United Arab Emirates. 23.1 52 Latvia. 23.0 53 Puerto Rico. 22.1 54 Romania.		• .	
33 Cyprus 36.3 34 Estonia 35.1 35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 <t< td=""><td></td><td></td><td></td></t<>			
34 Estonia		· ·	
35 Italy 34.6 36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7		• •	
36 Moldova 33.3 37 Seychelles 32.1 38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro ¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2			
38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.7 59 Lebanon 21.1 60 Czech Republic 20.9	36	*	
38 Costa Rica 31.5 39 Bulgaria 31.0 40 Georgia 31.0 41 Russian Federation 30.9 42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.7 59 Lebanon 21.1 60 Czech Republic 20.9		Seychelles	32.1
40 Georgia	38	•	
40 Georgia	39	Bulgaria	31.0
42 Hungary 29.4 43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 <t< td=""><td>40</td><td>•</td><td></td></t<>	40	•	
43 Mauritius 28.7 44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 25.5 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 <t< td=""><td>41</td><td>Russian Federation</td><td>30.9</td></t<>	41	Russian Federation	30.9
44 Uruguay 28.5 45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0	42	Hungary	29.4
45 Ukraine 28.1 46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7	43	Mauritius	28.7
46 Montenegro¹ 26.8 47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 69 Slovak Republic 19.	44	Uruguay	28.5
47 Kazakhstan 26.1 48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6	45		
48 Bosnia and Herzegovina 25.5 49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.7 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1<	46	Montenegro ¹	26.8
49 Venezuela 24.9 50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1 </td <td>47</td> <td>Kazakhstan</td> <td>26.1</td>	47	Kazakhstan	26.1
50 Argentina 24.9 51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	48	Bosnia and Herzegovina	25.5
51 United Arab Emirates 23.1 52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.7 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	49	Venezuela	24.9
52 Latvia 23.0 53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	50	Argentina	24.9
53 Puerto Rico 22.1 54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	51	United Arab Emirates	23.1
54 Romania 21.9 55 Brazil 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	52	Latvia	23.0
55 Brazil. 21.9 56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait ¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	53	Puerto Rico	22.1
56 Lithuania 21.9 57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	54	Romania	21.9
57 Trinidad and Tobago 21.7 58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	55	Brazil	21.9
58 China 21.2 59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	56	Lithuania	21.9
59 Lebanon 21.1 60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	57	Trinidad and Tobago	21.7
60 Czech Republic 20.9 61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	58		
61 Bahrain 20.9 62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	59	Lebanon	21.1
62 Kuwait¹ 20.7 63 Turkey 20.7 64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	60	Czech Republic	20.9
63 Turkey	61		
64 Guyana 20.2 65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	62	Kuwait ¹	20.7
65 Finland 20.1 66 Macedonia, FYR 20.0 67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	63		
66 Macedonia, FYR .20.0 67 Brunei Darussalam .19.7 68 Chile .19.5 69 Slovak Republic .19.3 70 Armenia .18.6 71 Azerbaijan .18.1	64	Guyana	20.2
67 Brunei Darussalam 19.7 68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	65	Finland	20.1
68 Chile 19.5 69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	66	Macedonia, FYR	20.0
69 Slovak Republic 19.3 70 Armenia 18.6 71 Azerbaijan 18.1	67		
70 Armenia	68		
71 Azerbaijan18.1	69	Slovak Republic	19.3
*	70		
72 Poland18.1	71	Azerbaijan	18.1
	72	Poland	18.1

	OOUNTDV/500 NOTE:	******	
73	COUNTRY/ECONOMY Mexico	VALUE	
74	Sri Lanka		
75	Saudi Arabia		
76	Qatar	16.4	
77	Suriname		
78	Indonesia		
79	Libya		
80	El Salvador		
81 82	Colombia		
83	Ecuador		
84	Cape Verde		
35	Malaysia		
36	Vietnam	11.5	
37	Peru	11.1	
38	Morocco	11.0	
39	Guatemala		
90	Egypt		
91	Albania		
92	Dominican Republic Oman		
93 94	Jamaica		
94 95	Thailand		
96	Kyrgyz Republic		
97	Bolivia		
98	Algeria		_
99	South Africa		
00	Honduras	7.9	_
01	Botswana	7.4	-
02	Jordan	7.4	
03	Philippines	7.2	-
04	Mongolia	6.7	-
05	Namibia		-
06	Paraguay		
07	Tajikistan		_
38 30	Nicaragua		:
09 10	Swaziland Yemen		:
11	Cambodia		
12	Cameroon		
13	Pakistan		i
14	Zimbabwe		1
15	Nepal	2.8	ı
16	Gambia, The	2.8	1
17	Senegal	2.7	1
18	India	2.6	1
19	Mauritania	2.0	1
20	Gabon	2.0	1
21	Benin	1.7	1
22	Lesotho		1
23	Uganda		1
24	Côte d'Ivoire		1
25	Ghana		1
26	Malawi		
27	Bangladesh		
28	Ethiopia		
9	Burkina Faso		
30	Kenya		
31	Mali		
32 33	MadagascarZambia		
34	Haiti ¹		
35	Nigeria		
36	Burundi ¹		
30 37	Mozambique		
38	Rwanda		
39	Tanzania		1
40	Chad		
41	Timor-Leste		J
42	Sierra Leone ¹		
43	Guinea		I
44	Liberia	0.1	

SOURCE: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012 edition)

Pillar 3 Macroeconomic environment

3.01 Government budget balance

General government budget balance as a percentage of GDP | 2011

RANK	COUNTRY/ECONOMY	VALUE		RANK	COUNTRY/ECONOMY	VALUE	
1	Timor-Leste	50.2		73	Bosnia and Herzegovina	3.1	_
2	Brunei Darussalam			74	Argentina		_
3	Kuwait	31.0		75	Mauritius	3.4	-
4	Saudi Arabia	15.2		76	Liberia	3.4	-
5	Azerbaijan			77	Latvia		-
6	Norway			78	Mexico		
7	United Arab Emirates Oman			79 90	ZambiaAlbania		
8 9	Qatar			80 81	Mongolia		
10	Singapore			82	Algeria		
11	Libya ¹			83	Haiti		
12	Kazakhstan		_	84	Czech Republic		
13	Hungary	4.0	•	85	Denmark	3.9	-
14	Hong Kong SAR	3.7	-	86	Italy	3.9	-
15	Chad		•	87	Burundi		-
16	Seychelles		•	88	Israel		-
17	Korea, Rep			89	Portugal		
18	Gabon			90	Serbia		
19 20	Peru Russian Federation			91 92	Romania		
21	Chile			93	Kenya		
22	Paraguay			94	El Salvador		
23	Nigeria			95	Botswana		-
24	Estonia		ı	96	Belgium	4.2	-
25	Bolivia	8		97	Australia	4.3	-
26	Nicaragua	0.5		98	Ghana	4.3	-
27	Switzerland		1	99	Barbados	4.3	_
28	Trinidad and Tobago		•	100	Taiwan, China		
29	Iran, Islamic Rep			101	Costa Rica		
30	Sweden			102	Yemen		
31 32	Suriname Turkey			103 104	Gambia, The		
33	Luxembourg			104	South Africa		
34	Uruguay			106	Iceland		
35	Finland			107	Kyrgyz Republic		
36	Philippines		1	108	Mozambique		
37	Georgia		1	109	Netherlands		_
38	Puerto Rico	1.0	1	110	Malaysia	5.1	
39	Ecuador	1.0	•	111	Poland		_
40	Germany		•	112	Lithuania		
41	China			113	Venezuela		
42	Mali			114	France		
43 44	Benin			115 116	CroatiaSlovak Republic		
45	Indonesia			117	Lebanon		
46	Madagascar			118	Côte d'Ivoire		
47	-	1.6		119	Slovenia	5.7	
48	Nepal	1.7	•	120	Sierra Leone	5.7	_
49	Guyana	1.8	•	121	Tanzania	-6.0	
50	Rwanda		•	122	Senegal		
51	Cameroon			123	Jordan		
52	Thailand			124	New Zealand		
53	Colombia			125	Pakistan		
54 55	Bulgaria Tajikistan			126 127	Montenegro Cyprus		
56	Zimbabwe			127	Jamaica		
57	Bahrain			129	Swaziland		
58	Panama			130	Sri Lanka		
59	Moldova			131	Morocco		
60	Burkina Faso	2.5		132	Uganda	7.2	
61	Dominican Republic			133	Malawi		
62	Macedonia, FYR			134	Namibia		
63	Austria			135	Spain		
64	Brazil			136	India		
65 66	Cambodia			137	United Kingdom		
66 67	Armenia Vietnam			138 139	Cape Verde		
68	Ukraine			140	United States		
69	Honduras			141	Ireland		
70	Guatemala			142	Egypt		
71	Guinea			143	Japan		
72	Malta	3.0		144	Lesotho	10.5	

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues); national sources

3.02 Gross national savings

Gross national savings as a percentage of GDP I 2011

RANK	COUNTRY/ECONOMY	VALUE	RAN	ıĸ	COUNTRY/ECONOMY	VALUE	
1	Kuwait	59.6	75		Canada	20.0	
2	Qatar		7-		Israel		
3	Iran, Islamic Rep		75		France		
4	Timor-Leste ¹		70	6	Chad	18.8	
5	China	51.0	7	7	Armenia	18.7	
6	Algeria	50.1	78	8	Brazil	18.4	
7	Mongolia	48.0	79	9	Honduras	18.4	
8	Azerbaijan	47.9	80	0	Spain	18.4	
9	Singapore	44.4	8:	1	Paraguay	18.1	
10	Saudi Arabia		82		Libya		
11	Oman		83		Madagascar		
12	Gabon		84		Poland		
13	Kazakhstan		88		Ukraine		
14	Norway		86		Lithuania		
15	Trinidad and Tobago		8		South Africa		
16	Switzerland		88		Italy		
17 18	Malaysia		89		Panama Lebanon		
19	NepalIndonesia		9:		Uruguay		
20	Korea, Rep.		99		Ghana		
21	United Arab Emirates		99		Serbia		
22	India		9,		Costa Rica		
23	Venezuela		99	5	New Zealand		
24	Taiwan, China	30.1	90	6	Egypt	15.1	
25	Thailand		91	7	Rwanda		
26	Vietnam	29.3	98	8	Côte d'Ivoire	14.9	
27	Ecuador	28.7	99	9	Cameroon	14.8	
28	Russian Federation	28.6	100	0	Botswana	14.7	
29	Bahrain	28.6	10	1	Jamaica	14.5	
30	Nigeria	28.4	103		Jordan		
31	Luxembourg		103		Mauritius		
32	Estonia		104		Moldova		
33	Morocco		100		Seychelles		
34	Hong Kong SAR		100		Nicaragua		
35	Sweden		10		Pakistan		
36 37	Bangladesh		108		Uganda Puerto Rico		
38	Netherlands		110		Cambodia		
39	Zambia		11:		Tajikistan		
40	Namibia		112		Guatemala		
41	Ethiopia		113		United Kingdom		
42	Austria		114	4	United States		_
43	Bulgaria	25.0	118	5	Turkey	12.5	_
44	Latvia	25.0	110	6	Albania	11.8	_
45	Australia		117		Portugal		
46	Romania		118		Malawi		_
47	Philippines	24.6	119		Kenya		_
48	Haiti		120		Burkina Faso		
49	Peru		12		Mozambique		
50	Mexico		123		Georgia		
51	Cape Verde		123		Bosnia and Herzegovina		
52 52	Bolivia		124		Ireland		
53 54	DenmarkGermany		129		Mali Benin		
55	Croatia		12		Malta		
56	Chile		128		Guinea		
57	Tanzania		129		El Salvador		_
58	Macedonia, FYR		130		Dominican Republic		
59	Argentina		13:		Cyprus		_
60	Japan		133		Iceland		_
61	Slovak Republic	21.9	133	3	Guyana	7.8	_
62	Colombia		13-		Burundi		
63	Suriname	21.5	138	5	Greece	4.8	-
64	Czech Republic	21.5	130	6	Barbados	3.9	
65	Kyrgyz Republic		13	7	Gambia, The	3.6	•
66	Slovenia	21.3	138		Yemen		•
67	Belgium		139		Sierra Leone		
68	Finland		140		Montenegro		
69	Senegal		14		Swaziland		
70	Hungary		14:		Zimbabwe		
71	Sri Lanka Lesotho		n/a		Brunei Darussalam Liberia		
72	F290fi IO	20.3	n/a	a	LIUCIIa	I/a	

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues); national sources

3.03 Inflation

Annual percent change in consumer price index (year average) | 2011

RANK	COUNTRY/ECONOMY	VALUE		RANK	COUNTRY/ECONOMY	VALUE	
1	United Arab Emirates	0.9	•	75	Lebanon	5.0	_
1	Morocco			76	South Africa		_
1	Bahrain			77	Trinidad and Tobago		
1	Ireland			78	Estonia		
1	Gabon			79	Singapore		
1	Norway			80	Hong Kong SAR		
1	Sweden			81	Indonesia		
1	Taiwan, China			82	China		
1	Slovenia			83	Cambodia		
1	Chad		_	84	Lesotho		
1	Czech Republic			85	Rwanda		
1	Qatar		_	86	Mauritania		
1	Brunei Darussalam		_	87	Guyana		
1	Croatia		_	88	Namibia		
1	France			89	Romania		
1	Malta		_	90	Panama		_
1	Netherlands			91	Swaziland		
1	Germany		_	92	Guatemala		_
1	Seychelles			93	Turkey		
1	Benin		_	94	Uganda		
1	Burkina Faso		_	95	Mauritius		_
1	Denmark			96	Paraguay		
1	Canada			97	Brazil		
1	Puerto Rico			98	Sri Lanka		
25	Italy			99	Honduras		
26	Cameroon		_	100	Tanzania		_
27	Mali		_	101	Haiti		
28	Spain		_	102	Jamaica		
29	Montenegro		_	103	Malawi		
30	Greece		_	104	Moldova		
31	United States		_	105	Armenia		
33	Malaysia		_	106	Azerbaijan		
34	Finland		_	107	Ukraine		
35	Chile		_	108	Nicaragua		
36	Peru		_	109	Uruguay		
37	Australia		_	110	Kazakhstan		
37	Bulgaria		_	111	Russian Federation		
39	Mexico		_	112	Dominican Republic		
40	Senegal		_	113	Botswana		
41	Luxembourg		_	114	Liberia		_
42	Colombia		_	115	Georgia		
43	Albania		_	116	India		
44	Israel	3.5	_	117	Zambia	8.7	
45	Belgium	3.5	_	118	Ghana	8.7	
46	Zimbabwe	3.5	_	119	Barbados	9.4	
47	Cyprus	3.5	_	120	Mongolia	9.5	_
48	Portugal	3.6	_	121	Nepal	9.6	_
49	El Salvador			122	Argentina		
50	Austria	3.6	_	123	Bolivia	9.9	
52	Bosnia and Herzegovina	3.7	_	124	Mozambique	10.4	
53	Thailand	3.8	_	125	Madagascar	10.6	
54	Hungary	3.9	_	126	Bangladesh	10.7	
54	Macedonia, FYR	3.9	_	127	Nigeria	10.8	
56	Iceland	4.0	_	128	Egypt	11.1	
57	Korea, Rep	4.0	_	129	Serbia	11.2	
58	New Zealand	4.0	_	130	Tajikistan	12.4	
59	Oman	4.0	_	131	Timor-Leste	13.5	
60	Slovak Republic	4.1	_	132	Pakistan	13.7	
61	Lithuania	4.1	_	133	Kenya		
62	Latvia	4.2	_	134	Libya	14.1	
63	Poland	4.3	_	135	Burundi	14.9	
64	Jordan	4.4		136	Kyrgyz Republic	16.6	
65	United Kingdom	4.5	_	137	Yemen	17.6	
66	Cape Verde	4.5		138	Suriname	17.7	
67	Ecuador		_	139	Ethiopia	18.1	
68	Algeria		_	140	Sierra Leone		
69	Kuwait		_	141	Vietnam		
70	Philippines			142	Iran, Islamic Rep		
71	Gambia, The			143	Guinea		
72	Costa Rica			144	Venezuela		
73	Côte d'Ivoire			32	Switzerland		
74	Saudi Arabia	5.0		51	Japan	0.3	

SOURCE: International Monetary Fund, [i]World Economic Outlook Database[i] (April 2012 edition); national sources

NOTE: For inflation rates between 0.5 and 2.9 percent, a country received the highest possible score of 7. Outside this range, scores decrease linearly as they move away from these values.

3.04 Government debt

Gross general government debt as a percentage of GDP | 2011

RANK COUNTRY/ECONOMY VALUE 1 Brunei Darussalam	
1 Libya 1	
4 Oman	
5 Madagascar	
6 Estonia	
7 Kuwait	
8 Saudi Arabia	
9 Russian Federation 9.6 ■ 10 Chile 9.9 ■ 11 Algeria 9.9 ■ 12 Azerbaijan 10.2 ■ 13 Haiti 10.6 ■	
10 Chile	
11 Algeria	
12 Azerbaijan10.2 ■ 13 Haiti10.6 ■	
14 Kazakhstan10.9 ■	
15 Iran, Islamic Rep12.7	
16 Cameroon12.9	
17 Paraguay	
18 Liberia	
20 Bulgaria	
21 Botswana	
22 Swaziland	
23 Nigeria17.9	
24 Ecuador18.0	
25 Gabon20.5	
26 Suriname20.6	
27 Luxembourg20.8	
28 Peru21.6	
29 Namibia21.9 3 0 Australia22.9	
30 Australia	
32 Rwanda	
33 Guatemala24.1	
34 Indonesia	
35 China25.8	
36 Zambia26.1	
37 Macedonia, FYR28.1	
38 Honduras28.1	
39 Cambodia28.6	
40 Uganda	
42 Burkina Faso	
43 Mali30.6	
44 Costa Rica	
45 Benin31.3	
46 Qatar31.5	
47 Chad32.2	
48 Trinidad and Tobago32.4	
49 Bolivia32.9	
50 Romania	
51 Mozambique33.2	
53 Georgia	
54 Nepal34.1	
55 Korea, Rep34.1	
56 Colombia34.7	
57 Armenia35.1	
58 Burundi35.3	
59 Tajikistan35.3	
60 Bahrain	
61 Ukraine	
62 New Zealand	
63 Ethiopia37.3 64 Sweden37.4	
65 Latvia	
66 Panama	
67 Vietnam38.0	
68 South Africa38.8	
69 Lithuania39.0	
70 Turkey39.4	
71 Lesotho39.6	
72 Philippines40.5	

RANK	COUNTRY/ECONOMY	VALUE	
73	Senegal	40.6	
74	Bosnia and Herzegovina	40.6	
75	Taiwan, China	40.8	
76	Czech Republic		
77	Thailand		
78	Malawi		
79	Yemen		
80	Bangladesh		
81 82	Ghana Mexico		
83	Argentina		
84	Tanzania		
85	Slovak Republic		
86	Venezuela	45.5	
87	Croatia	45.6	
88	Montenegro	45.8	
89	Denmark		
90	Mongolia		
91	Slovenia		
92	Serbia		
93	Finland		
94 95	Switzerland Kenya		
95 96	Norway		
97	Mauritius		
98	El Salvador		
99	Kyrgyz Republic		
100	Malaysia		
101	Uruguay	54.2	
102	Morocco	54.4	
103	Poland		
104	Albania		
105	Puerto Rico ¹		
106	Sierra Leone		
107 108	PakistanGuyana		
109	Brazil		
110	Netherlands		
111	India	68.1	
112	Spain	68.5	
113	Gambia, The		
114	Jordan		
115	Zimbabwe		
116 117	Malta		
117	Cyprus Nicaraqua		
119	Guinea		
120	Austria		
121	Israel		
122	Egypt	76.4	
123	Cape Verde	77.6	
124	Sri Lanka		
125	Hungary		
126	Germany		
127	United Kingdom		
128 129	Seychelles		
130	France		
131	Côte d'Ivoire		
132	Mauritania		
133	Belgium		
134	Iceland	99.2	
135	Singapore		
136	United States		
137	Ireland		
138	Portugal		
139 140	BarbadosItaly		
140	Lebanon		
142	Jamaica		
143	Greece		
144	Japan	229.8	

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues); national sources

3.05 Country credit rating

Expert assessment of the probability of sovereign debt default on a 0-100 (lowest probability) scale | March 2012

RANK	COUNTRY/ECONOMY V	/ALUE	
1	Norway	.94.8	
2	Switzerland		
3	Canada		
4 5	Sweden		
6	Singapore		
7	Luxembourg		
8	Netherlands	.90.8	
9	Germany		
10	Australia		
11 12	United States Denmark		
13	Austria		
14	Hong Kong SAR		
14	United Kingdom	.85.6	
16	France		
16	New Zealand		
18 19	Chile		
20	Qatar		
21	Taiwan, China		
22	China	.79.6	
23	Belgium		
24	Korea, Rep.		
25 26	Slovenia		
27	Kuwait		
28	Czech Republic		
29	Saudi Arabia	.74.4	
30	Slovak Republic		
31	Malta		
32 33	Malaysialsrael		
34	Brazil		
35	Poland		
36	Oman	.69.7	
37	Estonia		
38	Mexico		
39 40	Russian Federation		
41	Spain		
42	Colombia		
43	India		
44	Peru		
45	Thailand		
46 47	Trinidad and Tobago		
48	South Africa		
49	Botswana		
50	Barbados	.59.7	
51	Bahrain		
52	Cyprus		
52 54	Indonesia Costa Rica		
55	Uruguay		
56	Lithuania		
57	Kazakhstan	.55.0	
58	Turkey		
59	Algeria		
60	Philippines		
61 62	Latvia		
63	Hungary		
64	Croatia		
64	Morocco		
66	Ireland		
67 68	Bulgaria Namibia		
69	Iceland		
70	Azerbaijan		
71	Romania	.48.8	
72	Portugal	.46.5	

RANK	COUNTRY/ECONOMY	VALUE
73	Jordan	
74	El Salvador	43.8
75	Guatemala	
76	Vietnam	
77 78	Macedonia, FYR Montenegro	
70 79	Serbia	
80	Egypt	
81	Albania	
82	Dominican Republic	
83	Gabon	37.8
84	Argentina	37.4
85	Ghana	37.2
86	Paraguay	36.9
87	Venezuela	
88	Bolivia	
89	Armenia	
90	Nigeria	
91	Georgia	
92	Senegal	
93	Uganda	
94	Ukraine	
95	Mongolia	
96	Zambia	
97	Lesotho	
98	Sri Lanka	
98	Suriname Lebanon	
100 101	Libya	
101	Cape Verde	
102	Honduras	
103	Tanzania	
105	Bangladesh	
106	Kenya	
107	Jamaica	
108	Iran, Islamic Rep	
109	Bosnia and Herzegovina	
110	Mozambique	
111	Guyana	
112	Moldova	
113	Cambodia	25.4
114	Cameroon	24.6
115	Kyrgyz Republic	24.5
116	Ecuador	24.4
116	Pakistan	
118	Benin	24.2
119	Mali	23.7
120	Rwanda	
121	Nicaragua	
122	Burkina Faso	
123	Swaziland	
124	Gambia, The	
125	Mauritania	
125	Yemen	
127	Nepal	
128	Malawi	
129	Greece	
129	Timor-Leste	
131	Seychelles	
132	Côte d'Ivoire	
133	Madagascar	
134	Tajikistan	
135	Ethiopia	
136	Sierra Leone	
137	Liberia	
138 139	Chad Burundi	
139	Haiti	
141	Guinea	
142	Zimbabwe	
n/a	Brunei Darussalam	
n/a	Puerto Rico	
11/a	1 40110 1 1100	a

SOURCE: Institutional Investor

Pillar 4 Health and primary education

Business impact of malaria 4.01

How serious an impact do you consider malaria will have on your company in the next five years (e.g., death, disability, medical and funeral expenses, productivity and $absentee is m, recruitment \ and \ training \ expenses, \ revenues)? \ [1=a \ serious \ impact; \ 7=no \ impact \ at \ all] \ | \ 2011-12 \ weighted \ average$

RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 4.5	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.5 7
1	Albania	n/appl.			73	Turkey	6.5	
1	Armenia	n/appl.			74	Mexico	6.3	
1	Australia	n/appl.			75	Saudi Arabia	6.3	
1	Austria	n/appl.			76	Costa Rica		
1	Bahrain	n/appl.			77	Panama	6.2	
1	Barbados	n/appl.			78	Sri Lanka	6.2	
1	Belgium	n/appl.			79	Iran, Islamic Rep	6.1	
1	Bosnia and Herzegovina	n/appl.			80	Kyrgyz Republic		
1	Brunei Darussalam	n/appl.			81	El Salvador	6.0	
1	Bulgaria	n/appl.			82	Azerbaijan	5.9	
1	Canada	n/appl.			83	Brazil		
1	Chile	n/appl.			84	Thailand	5.9	
1	Croatia	n/appl.			85	Korea, Rep	5.8	
1	Cyprus	n/appl.			86	Georgia	5.7	
1	Czech Republic	n/appl.			87	Suriname	5.7	
1	Denmark	n/appl.			88	Paraguay	5.6	
1	Egypt	n/appl.			89	China	5.6	
1	Estonia	n/appl.			90	Peru	5.5	
1	Finland	n/appl.			91	Algeria	5.5	
1	France	n/appl.			92	Dominican Republic	5.5	
1	Germany	n/appl.			93	Bangladesh	5.5	
1	Greece	n/appl.			94	Guatemala	5.4	
1	Hong Kong SAR	n/appl.			95	Nicaragua	5.3	
1	Hungary	n/appl.	:		96	Venezuela	5.3	
1	Iceland	n/appl.			97	Cape Verde	5.2	
1	Ireland	n/appl.			98	Nepal	5.2	
1	Israel	n/appl.			99	Malaysia	5.2	
1	Italy	n/appl.			100	South Africa	5.1	
1	Jamaica	n/appl.			101	Colombia	5.1	
1	Japan	n/appl.			102	Philippines	5.1	
1	Jordan	n/appl.			103	Honduras		
1	Kazakhstan	n/appl.			104	Botswana	5.1	
1	Kuwait	n/appl.			105	Ecuador	5.0	
1	Latvia				106	Vietnam		
1	Lebanon	n/appl.			107	Cambodia	4.8	
1	Lesotho				108	Yemen		
1	Libya				109	Guyana		
1	Lithuania				110	India		
1	Luxembourg	n/appl.			111	Mauritania	4.4	
1	Macedonia, FYR				112	Tajikistan	4.4	
1	Malta				113	Indonesia		
1	Mauritius				114	Zimbabwe		
1	Moldova	n/appl.			115	Rwanda	4.2	
1	Mongolia				116	Ethiopia		
1	Montenegro				117	Swaziland		
1	Morocco				118	Pakistan	4.1	
1	Netherlands	n/appl.			119	Bolivia	4.1	
1	New Zealand	n/appl.			120	Senegal	4.1	
1	Norway				121	Haiti		
1	Oman				122	Liberia		
1	Poland				123	Benin		
1	Portugal				124	Namibia		
1	Puerto Rico				125	Madagascar		
1	Qatar				126	Côte d'Ivoire		
1	Romania				127	Cameroon		
1	Russian Federation				128	Kenya		
1	Serbia				129	Nigeria		
1	Seychelles				130	Gambia, The		
1	Singapore				131	Burkina Faso		
1	Slovak Republic				132	Gabon		
1	Slovenia				133	Ghana		
1	Spain				134	Mozambique		
1	Sweden				135	Guinea		
1	Switzerland				136	Uganda		
1	Taiwan, China				137	Zambia		
1					138	Burundi		
1	Trinidad and Tobago Ukraine				138	Malawi		
1	United Arab Emirates				140	Tanzania		
1					140	Chad		
	United Kingdom				141	Timor-Leste		
1	United States Uruguay				142	Mali		
72					143	Sierra Leone		
72	Argentina				1 144	OIGHA LEUHE	∠.U	

SOURCE: World Economic Forum, Executive Opinion Survey
NOTE: This indicator does not apply to economies where malaria is not endemic (n/appl.).

4.02 Malaria incidence

Number of malaria cases per 100,000 population | 2009

RANK	COUNTRY/ECONOMY V	ALUE	
1	Albania		
1	Armenia		
1	Australia	(NE)	
1	Austria		
1	Bahrain	, ,	
1	Barbados		
1	Belgium		
1	Brunei Darussalam		
1	Bulgaria		
1	Canada		
1	Chile	(NE)	
1	Croatia	, ,	
1	Cyprus		
1	Czech Republic		
1	Denmark		
1	Estonia		
1	Finland		
1	France		
1	Germany	(NE)	
1	Greece		
1	Hong Kong SAR		
1	Hungary		
1	IcelandIreland		
1	Israel		
1	Italy		
1	Jamaica	(NE)	
1	Japan		
1	Jordan		
1	Kazakhstan	, ,	
1	KuwaitLatvia		
1	Lebanon		
1	Lesotho		
1	Libya		
1	Lithuania	(NE)	
1	Luxembourg		
1	Macedonia, FYR		
1	Malta Mauritius		
1	Moldova		
1	Mongolia		
1	Montenegro	(NE)	
1	Morocco	(NE)	
1	Netherlands	()	
1	New Zealand		
1	Norway		
1	Poland		
1	Portugal		
1	Puerto Rico		
1	Qatar		
1	Romania		
1	Russian Federation		
1	Seychelles		
1	Singapore		
1	Slovak Republic		
1	Slovenia	(NE)	
1	Spain		
1	Sweden		
1	Switzerland		
1	Taiwan, ChinaTrinidad and Tobago		
1	Ukraine		
1	United Arab Emirates		
1	United Kingdom	(NE)	
1	United States		
1	Uruguay	(NE)	

RANK	COUNTRY/ECONOMY	VALUE
73	Kyrgyz Republic	
74	Turkey	
75	Georgia	0.2
76	Saudi Arabia	0.3
77	El Salvador	
78	Argentina	
79	Azerbaijan	
80 81	China	
82	Paraguay Mexico	
83	Tajikistan	
84	Iran, Islamic Rep	
85	Korea, Rep	
86	Costa Rica	13.7 ।
87	Sri Lanka	14.9
88	Nicaragua	
89	South Africa	
90	Panama	
91 92	Dominican Republic Ecuador	
93	Vietnam	
94	Nepal	
95	Philippines	
96	Cape Verde	
97	Malaysia	70.8
98	Swaziland	
99	Bolivia	
100	Brazil	
101	Guatemala	
102 103	Botswana Thailand	
103	Venezuela	
105	Peru	
106	Honduras	
107	Colombia	386.8
108	Suriname	566.9
109	Bangladesh	
110	Pakistan1	
111	Indonesia	
112 113	India1	
114	Cambodia	
115	Ethiopia2	
116	Yemen	
117	Namibia	3,764.2
118	Guyana	3,786.6
119	Madagascar	
120	Rwanda5	
121	Kenya	
122	Burundi	
123 124	Zimbabwe11 Mauritania15	
125	Mali18	
126	Gabon19	
127	Zambia22	
128	Tanzania26	
129	Ghana26	
130	Cameroon26	
131	Benin27	
132	Timor-Leste	
133	Uganda28	
134 135	Gambia, The	
136	Liberia29	
137	Malawi31	
138	Burkina Faso31	
139	Sierra Leone32	
140	Mozambique32	2,977.9
141	Nigeria36	
142	Chad	
143	Côte d'Ivoire38	
144	Guinea39	9,709.0

SOURCE: Cibulskis, R.E., M. Aregawi, R. Williams, M. Otten, and C. Dye. 2011. "Worldwide Incidence of Malaria in 2009: Estimates, Time Trends, and a Critique of Methods." PLoS Med 8 (12): e1001142. doi: 10.1271/journal/pmed.1001142.

NOTE: (NE) indicates that malaria is not endemic.

72 Algeria0.0

4.03 Business impact of tuberculosis

How serious an impact do you consider tuberculosis will have on your company in the next five years (e.g., death, disability, medical and funeral expenses, productivity and absenteeism, recruitment and training expenses, revenues)? [1 = a serious impact; 7 = no impact at all] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 5.2 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 5.2	7
1	Norway	6.8		73	Thailand	5.3		
2	Finland	6.8		74	Bangladesh	5.3		
3	Denmark			75	Yemen	5.3		
4	Sweden			76	Dominican Republic			
5	Albania	6.7		77	Morocco			
6	Iceland			78	Armenia			
7	Croatia			79	Suriname			
8	Netherlands			80	Algeria			
9	Austria			81	Honduras			
10	Bosnia and Herzegovina			82	Trinidad and Tobago			
11	Uruguay			83	Romania			
12	New Zealand			84	China			
13	Luxembourg			85	Venezuela			
14	Germany			86	Malaysia			
15	Belgium			87	Peru			
16	Puerto Rico			88	Cape Verde			
17	Ireland Switzerland			89	Libya Moldova			
18				90 91	Georgia			
19 20	United Kingdom			92	-			
21	Greece			92	MongoliaGuyana			
22	Italy			94	Ecuador			
23	Slovenia			95	Colombia			
24	Canada			96	Egypt			
25	Australia			97	Kyrgyz Republic			
26	France			98	Brunei Darussalam			
27	Saudi Arabia			99	El Salvador			
28	Argentina			100	Azerbaijan			
29	Jordan			101	Mauritania			
30	Slovak Republic			102	India			
31	Hungary			103	Madagascar			
32	Costa Rica			104	Cambodia			
33	Turkey			105	Cameroon	4.6		
34	Sri Lanka			106	Gambia, The	4.5		
35	Serbia	6.0		107	Burkina Faso	4.5		
36	Montenegro	6.0		108	Senegal	4.5		
37	Lebanon	6.0		109	Nepal	4.5		
38	Israel	6.0		110	Liberia	4.4		
39	Cyprus	6.0		111	Mali	4.4		
40	Mexico	6.0		112	Kazakhstan	4.4		
41	Estonia			113	Côte d'Ivoire			
42	Portugal			114	Rwanda			
43	Panama			115	Benin			
44	Poland			116	Philippines			
45	Bahrain			117	Seychelles			
46	Chile			118	Nigeria			
47	Barbados	5.8		119		4.3		
48	Czech Republic			120	Pakistan			
49	Brazil			121	Haiti			
50	Jamaica			122	Ghana			
51	Malta			123	Tajikistan			
52	Taiwan, China			124	Sierra Leone			
53 54	Mauritius			125	UgandaIndonesia			
54	Guatemala			126				
55 56				127	Gabon Kenya			
56 57	Kuwait Iran, Islamic Rep			128 129	Ethiopia			
58	Lithuania			130	Botswana			
59	United States			131	Zimbabwe			
60	Japan			132	South Africa			
61	Hong Kong SAR			133	Tanzania			
62	United Arab Emirates			134	Malawi			
63	Qatar			135	Guinea			
64	Latvia			136	Zambia			
65	Ukraine			136	Bolivia			
66	Oman			138	Mozambique			
67	Nicaragua			139	Namibia			
68	Bulgaria			140	Lesotho			
69	Macedonia, FYR			141	Chad			
70	Russian Federation			142	Burundi			
71	Paraguay		:	143	Timor-Leste			
72	Korea, Rep		:	144	Swaziland			
_	, г			1 111			:	

4.04 Tuberculosis incidence

Number of tuberculosis cases per 100,000 population | 2010

RANK	COUNTRY/ECONOMY	VALUE
1	Barbados	
2	Puerto Rico	
3	United Arab Emirates	
4	United States	
5	Cyprus	
6	Greece	
7	Canada	
8	Germany	
9	Israel	
9	Italy	
11	Austria	
11	Iceland	
13	Jordan	
14	Denmark	
14	Norway	
16	Australia	
17	Jamaica	
18	Finland	
19	Czech Republic	
19	Sweden	
21	Netherlands	
22	New Zealand	
22	Switzerland	
24	Slovak Republic	
25	Ireland	
26	Belgium	
27	Luxembourg	
28	France	
29	Slovenia	
30	Malta	
31	Costa Rica	
31	Oman	
31	United Kingdom	
34	Albania	
35	Hungary	
36	Mexico	
36	Spain	
38	Iran, Islamic Rep	
38	Lebanon	
40	Egypt	
40	Saudi Arabia	
40	Serbia	
43	Chile	
43	Montenegro	
43	Trinidad and Tobago	
46	Croatia	
46	Japan	
46	Macedonia, FYR	
46	Uruguay	
50	Mauritius	
51	Bahrain	
51	Poland	
53	Estonia	
54	Argentina	
55	El Salvador	
55	Turkey	
57	Portugal	
58	Seychelles	
59	Venezuela	
60	Colombia	
61	Singapore	
62	Qatar	
63	Latvia	
64	Bulgaria	
64	Libya	
66	Kuwait	
67	Nicaragua	42.0
67	- "	
68	Brazil	
68 69	Paraguay	46.0
68 69 70	Paraguay Panama	46.0 - 48.0 -
68 69	Paraguay	46.0 - 48.0 - 49.0 -

RANK	COUNTRY/ECONOMY	VALUE	
73	Honduras	51.0	•
74	Burkina Faso		-
75 76	Guatemala		
77	Sri Lanka		
78	Dominican Republic		
79	Brunei Darussalam		
79	Mali		
81	Lithuania		
82 83	Armenia Taiwan, China		
84	China		
85	Hong Kong SAR		
86	Malaysia	82.0	_
87	Ghana		
88 89	Algeria Morocco		
90	Benin		
91	Korea, Rep.		_
92	Ukraine	101.0	
93	Peru		_
93	Russian Federation		
93 96	Rwanda		
90	Azerbaijan		
98	Guyana		
99	Romania	116.0	
100	Burundi		
101	Nigeria		
102 103	BoliviaThailand		
103	Côte d'Ivoire		
105	Suriname		
106	Cape Verde	147.0	
107	Kazakhstan		_
108	Kyrgyz Republic		
109 110	Nepal Cameroon		
110	Tanzania		
112	Moldova		
113	India	185.0	
114	Indonesia		
115 116	Vietnam Tajikistan		
117	Uganda		
118	Malawi		
119	Mongolia	224.0	
120	Bangladesh		
121	Haiti		
122 123	Pakistan Ethiopia		
124	Madagascar		
125	Gambia, The		
126	Philippines		
127	Chad		
128	Senegal		
129 130	Liberia Kenya		
131	Guinea		
132	Mauritania		
133	Cambodia		
134	Zambia		
135	Timor-Leste		
136 137	Botswana Mozambique		
138	Gabon		
139	Namibia		
140	Lesotho		
140	Zimbabwe		
142 143	Sierra Leone		
144	Swaziland		
-		,	

SOURCE: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

4.05 Business impact of HIV/AIDS

How serious an impact do you consider HIV/AIDS will have on your company in the next five years (e.g., death, disability, medical and funeral expenses, productivity and absenteeism, recruitment and training expenses, revenues)? [1 = a serious impact; 7 = no impact at all] | 2011–12 weighted average

4.06 HIV prevalence

HIV prevalence as a percentage of adults aged 15-49 years I 2009 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	RANK	COUNTRY
1	Albania ⁵		68	Kyrgyz R
1	Bahrain ²		68	Luxembo
1	Bosnia and Herzegovina ²		68	Mexico
1	Brunei Darussalam		68	Paraguay
1	Cyprus ⁴		77	Puerto R
1	Hong Kong SAR		78	Chile
1	Jordan ⁵ Macedonia, FYR ⁴		78 78	Ecuador
1	Montenegro ⁵		78	France Moldova
1	Saudi Arabia ⁵		78	Nepal
1	United Arab Emirates ⁵		78	Peru
12	Algeria		78	Spain
12	Armenia		78	Switzerla
12	Australia		78	Vietnam
12	Azerbaijan		87	Argentina
12	Bangladesh		87	Cambod
12	Bulgaria		87	Colombia
12	China	0.1	87	Malaysia
12	Croatia	0.1	87	Uruguay
12	Czech Republic	0.1	92	Brazil
12	Egypt	0.1	92	Portugal
12	Finland	0.1	92	United S
12	Georgia	0.1	95	Latvia
12	Germany	0.1	95	Mauritani
12	Greece	0.1	95	Venezuel
12	Hungary		98	Cape Ve
12	Japan		98	El Salvac
12	Kazakhstan		98	Guatema
12	Korea, Rep		98	Hondura
12	Lebanon		102	Dominica
12	Lithuania		102	Panama
12	Malta		102	Senegal .
12 12	Mongolia Morocco		105 105	Mali Mauritius
12	New Zealand		105	Russian I
12	Norway		105	Suriname
12	Oman		109	Ukraine.
12	Pakistan		110	Benin
12	Philippines		110	Burkina f
12	Poland		110	Estonia
12	Qatar	0.1	110	Guyana.
12	Romania	0.1	114	Guinea
12	Serbia	0.1	114	Thailand
12	Singapore	0.1	116	Barbado
12	Slovak Republic	0.1	117	Liberia
12	Slovenia		117	Trinidad
12	Sri Lanka	0.1	119	Sierra Le
12	Sweden		120	Jamaica
12	Turkey		121	Ghana
50	Kuwait ²		122	Haiti
50	Libya ²		123	Gambia,
50	Timor-Leste ¹		124	Ethiopia ²
53	Taiwan, China ⁵		125	Rwanda
54 = 4	Belgium		126	Seychelle
54 54	Bolivia Canada		127 128	Burundi. Chad
54	Denmark		128	Côte d'Iv
54	Indonesia		130	Nigeria
54	Iran, Islamic Rep		131	Gabon
54	Ireland		132	Cameroo
54	Israel		133	Tanzania
54	Madagascar		134	Kenya
54	Netherlands		135	Uganda.
54	Nicaragua		136	Malawi
54	Tajikistan		137	Mozamb
54	United Kingdom		138	Namibia
54	Yemen ⁵		139	Zambia .
68	Austria	0.3	140	Zimbabw
68	Costa Rica	0.3	141	South Af
68	Iceland	0.3	142	Lesotho
68	India	0.3	143	Botswan
			144	Swazilan

1	RANK	COUNTRY/ECONOMY	VALUE	
	68	Kyrgyz Republic		
	68 68	Luxembourg Mexico		
	68	Paraguay		
	77	Puerto Rico ⁴		
	78	Chile	0.4	1
	78	Ecuador		ı
	78	France		
	78 78	Moldova Nepal		
	78	Peru		·
	78	Spain	0.4	ı
	78	Switzerland		ı
	78 87	Vietnam		
	87	Cambodia		
	87	Colombia		
	87	Malaysia	0.5	
	87	Uruguay		
	92 92	Brazil		
	92	United States		
	95	Latvia		
	95	Mauritania		•
	95	Venezuela ¹		
	98 98	Cape Verde ³		
	98	Guatemala		
	98	Honduras		
	102	Dominican Republic	0.9	•
	102	Panama		•
	102	Senegal		
	105 105	Mali Mauritius		
	105	Russian Federation		
	105	Suriname	1.0	•
	109	Ukraine		
	110 110	Benin Burkina Faso		
	110	Estonia		
	110	Guyana		
	114	Guinea	1.3	-
	114	Thailand		_
	116 117	BarbadosLiberia		
	117	Trinidad and Tobago		
	119	Sierra Leone		
	120	Jamaica	1.7	
	121	Ghana		
	122 123	Haiti		
	123	Ethiopia ²		
	125	Rwanda		_
	126	Seychelles ⁴		
	127	Burundi		
	128 128	Côte d'Ivoire		
	130	Nigeria		
	131	Gabon		
	132	Cameroon		
	133	Tanzania		
	134 135	Kenya Uganda		
	136	Malawi		
	137	Mozambique		
	138	Namibia		
	139	Zambia		
	140 141	Zimbabwe		
	142	Lesotho		
	143	Botswana	24.8	
	144	Swaziland	25.9	

SOURCE: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); UNAIDS, Global Report on the Global AIDS Epidemic (2008 edition); national sources

5 2011 2 2007 3 2008 4 2010 1 2005

4.07 Infant mortality

Infant (children aged 0-12 months) mortality per 1,000 live births I 2010

D.4	OOUNTPY/FOONS		
RANK	COUNTRY/ECONOMY Hong Kong SAR ¹	VALUE	
1 2	Iceland		
3	Luxembourg		
3	Singapore		1
5	Slovenia		1
5	Sweden	2.3	1
7	Finland		1
7	Japan		1
9	Norway		1
10	Portugal		1
11 11	Czech Republic		:
13	Cyprus		
13	Greece		
13	Ireland		
16	Denmark	3.3	
17	France	3.4	1
17	Germany	3.4	1
19	Austria	3.5	1
19	Belgium		1
21	Israel		•
21	Netherlands		
23	Spain		1
24 24	Australia Switzerland		
24 26	Taiwan, China		
26 27	Korea, Rep		
28	Estonia		
29	United Kingdom		
30	Croatia		
31	New Zealand		
32	Canada	5.2	•
32	Malta	5.2	
32	Poland	5.2	•
35	Hungary		1
35	Lithuania		•
35	Malaysia		•
38	Brunei Darussalam		
39	Serbia		
39 41	United Arab Emirates United States		
41	Qatar		
42	Slovak Republic		
44	Montenegro		
45	Bosnia and Herzegovina		
46	Chile		-
47	Oman		
48	Latvia		-
49	Bahrain		
49	Costa Rica		-
51	Puerto Rico	8.8	-
52	Russian Federation	9.1	=
53	Uruguay	9.2	-
54	Kuwait		=
55	Macedonia, FYR		
56	Bulgaria		
57	Thailand		_
58	Romania		
59	Ukraine		
60	Seychelles		
61	Argentina		
62	Mauritius		
63	Libya		
64	Turkey		
65 66	El Salvador		
66 67	Mexico		
68	Peru		
69	Saudi Arabia		
70	Venezuela		
71	China		
72	Moldova		

RANK	COUNTRY/ECONOMY	VALUE	
73 74	Albania		
75	Barbados		
75	Brazil	17.3	_
77	Armenia		_
78 79	Ecuador Colombia		
79 80	Jordan		
81	Egypt		
81	Vietnam	18.6	_
83	Lebanon		
84 85	Georgia Jamaica		
86	Honduras		
87	Paraguay	20.8	
88	Iran, Islamic Rep		_
89	Dominican Republic		
90 91	Nicaragua Philippines		
92	Trinidad and Tobago		
93	Guatemala		
94	Guyana		
95	Mongolia		
96 97	SurinameIndonesia		
98	Kazakhstan		
99	Cape Verde	29.2	
100	Namibia		
101	Morocco		
102 103	Algeria Kyrgyz Republic		
104	Botswana		
105	Bangladesh	38.0	
106	Azerbaijan		
107	South Africa		
108 109	Nepal Bolivia		
110	Cambodia		
111	Madagascar	43.1	
112	India		
113 114	SenegalGhana		
115	Zimbabwe		
116	Tajikistan		
117	Gabon	54.4	
118	Kenya		
118 120	Swaziland Timor-Leste		
121	Gambia, The		
122	Yemen		
123	Malawi		
124	Rwanda		
125 126	Tanzania Uganda		
127	Lesotho		
128	Ethiopia		
129	Zambia		
130	Pakistan		
131 132	Haiti Benin		
133	Liberia		
134	Mauritania		
135	Guinea		
136	Câte d'Iveire		
137 138	Côte d'Ivoire Burundi		
139	Nigeria		
140	Mozambique		
141	Burkina Faso		
142 143	ChadMali		
143	Sierra Leone		

SOURCE: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

^{1 2011}

4.08 Life expectancy

Life expectancy at birth (years) | 2010

RANK	COUNTRY/ECONOMY	VALUE	
1	Japan	82.9	
2	Hong Kong SAR	82.9	
3	Switzerland		
4	Italy		
5	Australia		
6 7	Singapore		
8	Israel		
9	Iceland		
9	Sweden	81.5	
11	France	81.4	
12	Norway		
13	Malta		
14 15	Canada Korea, Rep.		
16	Netherlands		
16	New Zealand		
18	United Kingdom	80.4	
19	Greece	80.4	
20	Austria		
21	Ireland		
22 23	Luxembourg		
24	Belgium		
25	Finland		
26	Slovenia	79.4	
27	Cyprus	79.4	
28	Costa Rica		
29	Taiwan, China		
30 31	Denmark		
32	Puerto Rico		
33	Chile		
34	United States	78.2	
35	Qatar	78.1	
36	Brunei Darussalam		
37	Czech Republic		
38 39	Albania Mexico		
40	United Arab Emirates		
41	Barbados	76.6	
42	Croatia	76.5	
43	Poland		
44	Uruguay		
45 46	PanamaArgentina		
47	Ecuador		
48	Estonia		
49	Bosnia and Herzegovina	75.4	
50	Slovak Republic		
51	Bahrain		
52 53	Vietnam		
54	Sri Lanka		
55	Macedonia, FYR		
56	Kuwait	74.6	
57	Montenegro		
58	Hungary		
59 60	Venezuela		
61	Serbia		
62	Thailand		
63	Saudi Arabia		
64	Armenia		
65	Cape Verde		
66	Peru		
67 68	Nicaragua Turkey		
69	Bulgaria		
70	Latvia		
71	Romania		
72	Colombia	73.4	

COUNTRY/ECONOMY	VALUE
Georgia	73.3
Jordan	
China	73.3
Lithuania	73.3
Dominican Republic	73.2
Oman	73.1
Brazil	73.1
Seychelles	73.0
Egypt	73.0
Mauritius	73.0
Algeria	72.9
Jamaica	72.8
Honduras	72.8
Iran, Islamic Rep	72.8
Lebanon	72.4
Paraguay	72.3
Morocco	71.9
El Salvador	
Guatemala	70.8
Azerbaijan	
Suriname	
Ukraine	
Trinidad and Tobago	
Guyana	
•	
Kyrgyz Republic	
Moldova	
Indonesia	
Russian Federation	
Bangladesh	
Philippines	
Nepal	68.4
Kazakhstan	68.3
Mongolia	68.2
Tajikistan	67.3
Madagascar	66.5
Bolivia	66.3
Pakistan	65.2
India	65.1
Yemen	
Ghana	
Cambodia	
Gabon	
Namibia	
Timor-Leste	
Haiti	
Senegal	
Ethiopia	
Mauritania	
Gambia, The	58.2
Tanzania	57.4
Kenya	56.5
Liberia	56.1
Benin	
Rwanda	
Burkina Faso	
Côte d'Ivoire	
Guinea	
Uganda	
Malawi	
Botswana	
South Africa	
Nigeria	
Cameroon	
Mali	51.0
Burundi	49.9
Zimbabwe	49.9
Mozambique	49.7
Chad	
Zambia	
Swaziland	
Sierra Leone	
Lesotho	47.4

SOURCE: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

4.09 Quality of primary education

How would you assess the quality of primary schools in your country? [1 = poor; 7 = excellent - among the best in the world] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8
1	Finland	6.8		73	Ghana	3.6	
2	Belgium	6.4		74	Puerto Rico	3.6	
3	Barbados	6.1		75	Liberia	3.6	
4	Singapore	6.1		76	Macedonia, FYR	3.6	
5	Switzerland	6.0		77	Greece	3.6	
6	New Zealand	5.8		78	Kenya	3.6	
7	Lebanon	5.8		79	Spain	3.6	
8	Ireland	5.6		80	Vietnam	3.5	
9	Netherlands	5.6		81	India	3.5	
10	Qatar	5.6		82	Thailand	3.5	
11	Canada	5.6		83	Serbia	3.5	
12	Iceland	5.5		84	Romania	3.5	
13	Taiwan, China	5.5		85	Tajikistan	3.5	
14	Korea, Rep	5.5		86	Philippines	3.5	
15	Cyprus	5.4		87	Cambodia	3.4	
16	Australia			88	Zambia		
17	Malta			89	Kuwait		
18	United Arab Emirates			90	Benin		
19	Estonia			91	Georgia		
20	Brunei Darussalam			92	Uruguay		
21	Japan			93	Côte d'Ivoire		
22	Sweden			94	Mongolia		
23	Bosnia and Herzegovina			95	Turkey		
24	Malaysia			96	Senegal		
25	Lithuania			97	Nepal		
26	Costa Rica			98	Colombia		
27	United Kingdom			99	Swaziland		
28	Slovenia			100	Uganda		
29	Hong Kong SAR			101	Ecuador		
30	Germany			102	Nigeria		
31	Austria			103	Pakistan		
32	Gambia, The			104	Bolivia		
33	Norway			105	Ethiopia		
34	Trinidad and Tobago			106	Argentina		
35	Luxembourg			107	Lesotho		
36	Denmark			108	Morocco		
37	France			109	Jamaica		
38	Sri Lanka			110	Burkina Faso		
39 40	Seychelles			111	Kyrgyz Republic Malawi		
41	Italy			113	Azerbaijan		
42	China			114	Tanzania		
43	Jordan			115	Panama		
44	Ukraine			116	Sierra Leone		
45	Saudi Arabia			117	Venezuela		
46	Latvia			118	Mexico		
47	Albania			119	Chile		
48	Croatia			120	Namibia		
49	Montenegro			121	Madagascar		
50	Guyana			122	Bangladesh		
51	Bahrain			123	Nicaragua		
52	Portugal			124	Gabon		
53	Mauritius			125	Guinea		
54	Poland			126	Brazil		
55	Czech Republic			127	Mali		
56	Botswana	4.2		128	Chad		
57	Hungary			129	Algeria	2.4	
58	Slovak Republic	4.1		130	Timor-Leste	2.4	
59	Oman	4.1		131	El Salvador	2.4	
60	Indonesia	4.1		132	South Africa	2.3	
61	Iran, Islamic Rep	4.1		133	Mozambique	2.3	
62	Russian Federation		-	134	Libya		
63	Zimbabwe	4.0	-	135	Honduras	2.2	
64	Rwanda			136	Guatemala		
65	Cape Verde			137	Egypt		_
66	Suriname			138	Peru		
67	Bulgaria			139	Haiti		_
68	Cameroon			140	Paraguay	2.1	_
69	Moldova			141	Mauritania		
70	Armenia	3.7		142	Burundi	2.0	_
71	Israel			143	Dominican Republic		_
72	Kazakhstan			144	Yemen		_
				•			•

4.10 Primary education enrollment rate

Net primary education enrollment rate I 2010 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Singapore		
2	Japan		
3	Canada ²		
4	China ¹⁰	99.8	
5	Netherlands	99.8	
6	Spain	99.7	
7	Georgia ⁹		
8	United Kingdom ⁹		
9	Iran, Islamic Rep. ⁷		
10	Sweden		
11	Iceland ⁹		
12	New Zealand		
13	Portugal ⁹		
14	Uruguay ⁹		
15	Norway		
16	Argentina ⁵		
17	Belgium ⁹		
18	Rwanda		
19 20	Mongolia		
21	Korea, Rep.		
21	France		
23	Austria ⁹		
23 24	Greece ⁷		
25	Panama		
26	Vietnam		
27	Tanzania ⁸		
28	Bulgaria		
29	Mexico		
30	Taiwan, China ¹⁰		
31	Bahrain ⁶		
32	Finland	97.7	
33	Germany	97.7	
34	Turkey ⁹	97.5	
35	Italy		
36	Slovak Republic ⁹	97.4	
37	Tajikistan		
38	Australia		
39	Ecuador ⁹		
40	Israel ⁹		
41	Guatemala		
42	Malawi ⁹		
43	Slovenia ⁹		
44	Indonesia		
45	Cambodia		
46	Malaysia ⁵		
47	Poland ⁹		
48	Morocco ¹⁰		
49 50	Algeria Denmark ⁹		
50 51	Denmark~		
52	Seychelles ⁵		
53	Ireland		
54	l atvia		
55	Barbados ⁸		
56	Luxembourg ⁸		
57	Honduras		
58	United States		
59	Egypt		
60	Brazil ⁵		
61	Bolivia ⁷		
62	Sri Lanka	94.0	
63	Estonia ⁹	93.9	
64	Trinidad and Tobago	93.9	
65	Malta		
66	Benin	93.8	
67	Switzerland		
68	Hong Kong SAR		
69	El Salvador		
70	Oman ⁹		
71	Chile ⁹		
72	Mauritius	93.4	

ANK	COUNTRY/ECONOMY	VALUE
	Russian Federation ⁹	
73 74	Cape Verde	
74 75	Brunei Darussalam ⁹	
76	Lithuania	
77	Serbia	
78	Venezuela	
9	Nicaragua	
30	Cameroon	
1	Hungary ⁹	
2	Bangladesh ⁹	92.2
3	Kuwait ⁸	92.1
4	India ⁸	92.1
5	Qatar	92.0
6	Lebanon	91.7
7	Zambia	
3	Suriname ⁹	90.9
9	Uganda	90.9
)	Ukraine	90.7
1	Jordan	
2	Dominican Republic	
3	Zimbabwe ⁶	
4	Saudi Arabia ⁹	
5	Burundi ⁷	
3	Botswana ¹⁰	
7	Thailand ⁹	89.7
3	Mozambique ¹⁰	
9	Czech Republic ⁶	
0	United Arab Emirates ⁶	
1	Philippines ⁹	
2	Kazakhstan ¹⁰	88.2
3	Colombia	88.1
4	Macedonia, FYR	88.0
5	Moldova	87.6
)6	Romania	
)7	Kyrgyz Republic	
8(Armenia ⁷	
)9	Bosnia and Herzegovina.	
0	Croatia	
11	Swaziland	
2	Puerto Rico	
3	Namibia ⁹	
4	Timor-Leste	
5	South Africa ⁹	
6 7	Paraguay ⁹	
	Azerbaijan	
8	Ghana ¹⁰	
9	Montenegro	
)	Kenya ⁹	
1	Jamaica	
2	Ethiopia	
3	Guyana	
1	Gabon ³	
	Albania	
3	Madagascar ⁴	
7	Yemen	
3	Guinea	
	Senegal	
)	Liberia ²	
	Pakistan	
	Mauritania	
	Lesotho	
1	Nepal ²	
5	Gambia, The	
6	Burkina Faso ¹⁰	
7	Mali ¹⁰	
3	Chad ⁴	
)	Côte d'Ivoire ⁹	
0	Nigeria	
1	Haiti ¹	
'a	Costa Rica	
3	Libya	
а	Sierra Leone	n/a

SOURCE: UNESCO Institute for Statistics (accessed May 10, 2012); The World Bank, EdStats Database (accessed June 27, 2012); Organisation for Economic Co-operation and Development (OECD), Education at a Glance 2011; national sources

 1 1997
 2 2000
 3 2001
 4 2003
 5 2005
 6 2006
 7 2007
 8 2008
 9 2009
 10 2011

Pillar 5 Higher education and training

5.01 Secondary education enrollment rate

Gross secondary education enrollment rate | 2010 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Australia		
2	Spain		
3	Netherlands		
4	Ireland	121.0	
5	Seychelles	119.2	
6	New Zealand		
7	Denmark ¹⁰		
8	France		
9	Norway Belgium ¹⁰		
10 11	Libya ⁷		
12	Brunei Darussalam		
13	Finland		
14	Iceland ¹⁰		
15	Singapore		
16	Portugal ¹⁰		
17	Brazil ⁶		
18	Montenegro		
19	Estonia ¹⁰		
20 21	Germany Bahrain ⁷		
22	Japan		
23	Israel ¹⁰		
24	United Kingdom ¹⁰		
25	Canada ⁹		
26	Kuwait ⁹		
27	Malta		
28	Greece ⁸		
29	Saudi Arabia		
30	Barbadosltaly		
31 32	Oman ¹⁰		
33	Taiwan, China ¹¹		
34	Costa Rica		
35	Kazakhstan ¹¹		
36	Sweden	99.2	
37	Austria		
38	Cyprus		
39	Lithuania		
40 41	Hungary ¹⁰ Luxembourg ⁹		
42	Romania		
43	Korea, Rep.		
44	Slovenia ¹⁰	97.1	
45	Poland ¹⁰	97.0	
46	Colombia	96.4	
47	United States		
48	Croatia		
49	Ukraine		
50	Switzerland		
51 52	Latvia Algeria ¹⁰		
53	South Africa ¹⁰		
54	Qatar		
55	Jamaica	92.7	
56	United Arab Emirates ⁷	92.3	
57	Armenia		
58	Serbia		
59	Peru		
60	Bosnia and Herzegovina		
61 62	Guyana Iran, Islamic Rep		
63	Czech Republic ¹⁰		
64	Slovak Republic		
65	Uruguay ¹⁰	90.2	
66	Trinidad and Tobago ⁹	89.9	
67	Mauritius	89.4	
68	Mongolia		
69	Albania		
70	Bulgaria		
71 72	Mexico Russian Federation ¹⁰		
12	i iussiai i eueraliutt'	00.0	

73 Argentina 10			
74 Moldova	RANK		
75 Chile ¹⁰		0	
76 Cape Verde			
77 Tajikistan			
78 Srí Lanka ⁵ 87.1 79 Jordan 86.9 80 Georgia ¹⁰ 86.2 81 Philippines ¹⁰ 84.8 82 Azerbaijan 84.6 83 Kyrgyz Republic 84.0 84 Macedonia, FYR 83.7 85 Hong Kong SAR 83.0 86 Venezuela 82.5 87 Puerto Rico 82.2 88 Botswana ¹⁰ 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia ¹⁰ 80.2 92 Thailand ¹¹ 79.2 93 Turkey ¹⁰ 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname ¹⁰ 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia ¹⁰ 68.3 104 Paraguay ¹⁰ 66.9 105 El Salvador 65.0 106 Namibia 64.0 107 India 63.2 108 Kenya ¹⁰ 60.2 109 Guatemala 58.5 110 Ghana ¹¹ 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco 56.1 114 Gambia, The 54.1 115 Gabon 4 53.1 116 Bangladesh 51.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 120 Nigeria 44.0 121 Nigeria 44.0 122 Cameroon 42.2 123 Malai ¹¹ 39.4 124 Guinea ¹⁰ 38.1 125 Zimbabwe ⁷ 38.0 126 Senegal 37.4 127 Beinin 38.1 128 Rwanda 11 35.8 131 Pakistan 34.2 143 Madayasa ¹⁰ 38.1 144 Guinea ¹⁰ 38.1 145 Senegal 37.4 146 Guinea ¹⁰ 38.1 147 Cambodia 46.2 149 Yemen 44.1 150 Nigeria 44.0 171 Nepal 7 43.5 172 Cameroon 42.2 173 Malai 1 35.8 174 Guinea ¹⁰ 38.1 175 Zimbabwe ⁷ 38.0 176 Senegal 37.4 177 Zimbala 38.1 177 Zimbala 38.1 178 Zimbala 35.7 189 Mozambique ¹¹ 36.4 180 Zimbala 36.7 181 Pakistan 34.2 182 Malawi 32.1 183 Madagascar ¹⁰ 31.1 183 Madagascar ¹⁰ 31.1 184 Zambia 7 30.4 185 Côte d'Ivoire 4 27.1 185 Côte d'Ivoire 4 27.1 186 Côte d'Ivoire 4 27.1 187 Côte d'Ivoire 4 27.1 188 Côte d'Ivoire 4 27.1 189 Mozambique ¹¹ 26.4 180 Mauritania 24.4		•	
79 Jordan		,	
81 Philippines 10			
81 Philippines 10			
83 Kyrgyz Republic 84.0 84 Macedonia, FYR 83.7 85 Hong Kong SAR 83.0 86 Venezuela 82.5 87 Puerto Rico 82.2 88 Botswana¹0 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia¹0 80.2 92 Thailand¹¹ 79.2 93 Turkey¹0 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname¹0 74.8 98 Ecuador ⁹ 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia¹0 68.3 104 Paraguay¹0 66.9 105 El Salvador 65.0 106 Namibia ⁸ 64.0 107 India 63.2 108 Kenya¹0 60.2 109 Guatemala 58.5 110 Ghana¹¹ 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco ⁸ 56.1 114 Gambia, The 54.1 115 Gabon ⁴ 53.1 116 Bangladesh 51.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 110 Nigeria 44.0 120 Nigeria 44.0 121 Nepal ⁷ 43.5 122 Cameroon 42.2 123 Mali¹¹ 39.4 124 Guinea¹¹0 38.1 125 Zimbabwe ⁷ 38.0 126 Senegal 37.4 137 Hagaia 34.2 138 Căte d'Ivoire ⁴ 27.1 139 Mozambiqu¹¹¹ 35.8 131 Pakistan 34.2 132 Malawi 32.1 133 Madagascar¹0 38.1 134 Cambada 28.1 135 Uigeria 34.8 136 Sierra Leone³ 27.6 137 Tanzania¹¹0 27.4 138 Côte d'Ivoire ⁴ 27.1 139 Mozambiqu¹¹¹ 26.4 140 Muzritania 24.4 141 Mauritania 24.4			
84 Macedonia, FYR. 83.7 85 Hong Kong SAR. 83.0 86 Venezuela 82.5 87 Puerto Rico 82.2 88 Botswana ¹⁰ 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia ¹⁰ 80.2 92 Thailand ¹¹ 79.2 93 Turkey ¹⁰ 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname ¹⁰ 74.8 98 Ecuador ⁹ 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia ¹⁰ 66.9 105 El Salvador 65.0 106 Namibia ⁸ 64.0 107 India 63.2 108 Kenya ¹⁰ 60.2 109 Guatemala 58.5 110 Ghana ¹¹ 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco ⁸ 56.1 114 Gambia, The 54.1 115 Gabon ⁴ 53.1 116 Bangladesh 51.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 110 Nigeria 44.0 1121 Nepal ⁷ 33.0 1122 Cameroon 42.2 1134 Mali 33.8 114 Guinea ¹⁰ 38.1 115 Rwanda ¹¹ 39.4 116 Renin ⁶ 37.1 117 Rwanda ¹¹ 39.4 118 Rwanda ¹¹ 39.4 119 Yemen 44.1 110 Nigeria 44.0 111 Rwanda ¹¹ 35.8 112 Ethiopia 35.7 1130 Liberia ² 34.8 131 Pakistan 34.2 132 Mali 34 Zambia ⁷ 30.4 135 Digarda 28.1 136 Côte d'Ivoire ⁴ 27.1 137 Mozandia 28.1 138 Côte d'Ivoire ⁴ 27.1 139 Mozandia 24.4 140 Mozandia 24.4 141 Chad. 24.6 142 Mauritania 24.4			
85 Hong Kong SAR 83.0 86 Venezuela 82.5 87 Puerto Rico 82.2 88 Botswana 10 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia 10 77.6 92 Thailand 11 79.2 93 Turkey 10 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname 10 74.8 98 Ecuador 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia 10 68.3 104 Paraguay 10 66.9 105 El Salvador 65.0 106 Namibia 64.0 107 India 63.2 108 Kenya 10 60.2 109 Guatemala 58.5 110 Ghana 11 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco 8 56.1 114 Gambia, The 54.1 115 Gabon 4 46.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 120 Nigeria 44.0 Nigeria 44.0 Nigeria 44.0 Nepal 7 33.4 121 Elmopalo 33.1 122 Cameroon 42.2 123 Mali 11 39.4 125 Zimbabwe 7 38.0 126 Senegal 37.4 127 Benin 37.1 128 Rwanda 11 35.8 129 Ethiopia 35.7 130 Liberia 34.8 131 Madagascar 10 37.1 132 Rwanda 34.1 134 Zambia 7 30.4 135 Uganda 28.1 136 Sierra Leone 3 27.6 137 Tanzania 10 27.4 138 Côte d'Ivoire 4 27.1 139 Mozambia 24.4 140 Mozambia 24.4 141 Chad. 24.6 142 Mauritania 24.4	83	Kyrgyz Republic	84.0
86 Venezuela 82.5 87 Puerto Rico 82.2 88 Botswana ¹⁰ 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia ¹⁰ 80.2 92 Thailand ¹¹ 79.2 93 Turkey ¹⁰ 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname ¹⁰ 74.8 98 Ecuador ⁹ 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia ¹⁰ 68.3 104 Paraguay ¹⁰ 66.9 105 El Salvador 65.0 106 Namibia ⁸ 64.0 107 India 58.5 110 Ghana ¹¹ 58.1 <td>84</td> <td>Macedonia, FYR</td> <td>83.7</td>	84	Macedonia, FYR	83.7
87 Puerto Rico	85	Hong Kong SAR	83.0
88 Botswana ¹⁰ 81.7 89 Lebanon 81.4 90 China 81.2 91 Bolivia ¹⁰ 80.2 92 Thailand ¹¹ 79.2 93 Turkey ¹⁰ 77.6 94 Vietnam 77.2 95 Indonesia 77.2 96 Dominican Republic 76.4 97 Suriname ¹⁰ 74.8 98 Ecuador ⁹ 74.8 99 Panama 74.1 100 Honduras 73.5 101 Egypt 72.5 102 Nicaragua 69.4 103 Malaysia ¹⁰ 68.3 104 Paraguay ¹⁰ 66.9 105 El Salvador 65.0 106 Namibia ⁸ 64.0 107 India 63.2 108 Kenya ¹⁰ 60.2 109 Guatemala 58.5 110 Ghana ¹¹ 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco ⁸ 56.1 114 Gambia, The 54.1 115 Gabon ⁴ 53.1 116 Bangladesh 51.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 110 Nigeria 44.0 121 Nepal ⁷ 43.5 122 Cameroon 42.2 123 Mali ¹¹ 39.4 124 Guinea ¹⁰ 38.1 125 Zimbabwe ⁷ 38.0 126 Senegal 37.4 127 Benin ⁶ 37.1 128 Rwanda ¹¹ 35.8 139 Adagascar ¹⁰ 31.1 130 Madagascar ¹⁰ 38.1 131 Pakistan 35.8 132 Ethiopia 35.7 133 Madagascar ¹⁰ 31.1 134 Zambia ⁷ 30.4 135 Uganda 28.1 136 Sierra Leone ³ 27.6 137 Tanzania ¹⁰ 27.4 138 Oète d'Ivoire ⁴ 27.1 139 Mozambiqi 24.6 140 Mauritania 24.4	86	Venezuela	82.5
89 Lebanon	87		
90 China	88	Botswana ¹⁰	81.7
91 Bolivia ¹⁰	89	Lebanon	81.4
92 Thailand 11	90		
93 Turkey ¹⁰	91	Bolivia ¹⁰	80.2
94 Vietnam	92		
95 Indonesia	93	Turkey ¹⁰	77.6
96 Dominican Republic 76.4 97 Suriname ¹⁰	94	Vietnam	77.2
97 Suriname ¹⁰	95		
98 Ecuador ⁹	96	Dominican Republic	76.4
99 Panama	97	Suriname ¹⁰	74.8
99 Panama	98	Ecuador ⁹	74.8
101 Egypt	99	Panama	74.1
102 Nicaragua	100	Honduras	73.5
102 Nicaragua	101	Egypt	72.5
103 Malaysia 10			
104 Paraguay ¹⁰			
05 El Salvador			
06 Namibia ⁸ .64.0 07 India		0 ,	
107 India 63.2 108 Kenya ¹⁰ 60.2 109 Guatemala 58.5 110 Ghana ¹¹ 58.1 111 Swaziland 58.1 112 Timor-Leste 56.3 113 Morocco ⁸ 56.1 114 Gambia, The 54.1 115 Gabon ⁴ 53.1 116 Bangladesh 51.4 117 Lesotho 46.4 118 Cambodia 46.2 119 Yemen 44.1 120 Nigeria 44.0 121 Nepal ⁷ 43.5 122 Cameroon 42.2 123 Mali ¹¹ 39.4 125 Zimbabwe ⁷ 38.0 126 Senegal 37.4 127 Benin ⁶ 37.1 128 Rwanda ¹¹ 35.8 129 Ethiopia 35.7 130 Liberia ² 34.8			
08 Kenya ¹⁰ 60.2 09 Guatemala 58.5 10 Ghana ¹¹ 58.1 11 Swaziland 58.1 12 Timor-Leste 56.3 13 Morocco ⁸ 56.1 14 Gambia, The 54.1 15 Gabon ⁴ 53.1 16 Bangladesh 51.4 17 Lesotho 46.4 18 Cambodia 46.2 19 Yemen 44.1 20 Nigeria 44.0 21 Nepal ⁷ 43.5 22 Cameroon 42.2 23 Mali ¹¹ 39.4 24 Guinea ¹⁰ 38.1 25 Zimbabwe ⁷ 38.0 26 Senegal 37.4 27 Benin ⁶ 37.1 28 Rwanda ¹¹ 35.8 29 Ethiopia 35.7 30 Liberia ² 34.8 31 <td></td> <td></td> <td></td>			
09 Guatemala 58.5 10 Ghana ¹¹ 58.1 11 Swaziland 58.1 12 Timor-Leste 56.3 13 Morocco ⁸ 56.1 14 Gambia, The 54.1 15 Gabon ⁴ 53.1 16 Bangladesh 51.4 17 Lesotho 46.4 18 Cambodia 46.2 19 Yemen 44.1 20 Nigeria 44.0 21 Nepal ⁷ 43.5 22 Cameroon 42.2 23 Mali ¹¹ 39.4 24 Guinea ¹⁰ 38.1 25 Zimbabwe ⁷ 38.0 26 Senegal 37.4 27 Benin ⁶ 37.1 28 Rwanda ¹¹ 35.8 29 Ethiopia 35.7 30 Liberia ² 34.8 39 Pakistan 34.2 31 <td></td> <td></td> <td></td>			
10 Ghana ¹¹		. , .	
11 Swaziland			
12 Timor-Leste			
13 Morocco8			
14 Gambia, The			
15 Gabon ⁴			
16 Bangladesh		,	
17 Lesotho			
18 Cambodia			
19 Yemen			
20 Nigeria			
21 Nepal7			
22 Cameroon		J	
23 Mali ¹¹ 39.4 24 Guinea ¹⁰ 38.1 25 Zimbabwe ⁷ 38.0 26 Senegal37.4 27 Benin ⁶ 37.1 28 Rwanda ¹¹ 35.8 29 Ethiopia35.7 30 Liberia ² 34.8 31 Pakistan34.2 32 Malawi32.1 33 Madagascar ¹⁰ 31.1 34 Zambia ⁷ 30.4 35 Uganda28.1 36 Siera Leone ³ 27.6 37 Tanzania ¹⁰ 27.4 38 Očte d'Ivoire ⁴ 27.1 39 Mozambique ¹¹ 26.4 40 Burundi24.6 41 Chad24.6		•	
24 Guinea ¹⁰			
5 Zimbabwe ⁷			
6 Senegal			
27 Benin ⁶ 37.1 28 Rwanda ¹¹ 35.8 29 Ethiopia 35.7 30 Liberia ² 34.8 31 Pakistan 34.2 32 Malawi 32.1 33 Madagascar ¹⁰ 31.1 44 Zambia ⁷ 30.4 45 Uganda 28.1 36 Sierra Leone ³ 27.6 37 Tanzania ¹⁰ 27.4 48 Côte d'Ivoire ⁴ 27.1 39 Mozambique ¹¹ 26.4 40 Burundi 24.8 41 Chad 24.6 42 Mauritania 24.4			
88 Rwanda 11		0	
9 Ethiopia			
30 Liberia ²			
11 Pakistan 34.2 12 Malawi 32.1 13 Madagascar ¹⁰ 31.1 14 Zambia ⁷ 30.4 15 Uganda 28.1 16 Sierra Leone ³ 27.6 17 Tanzania ¹⁰ 27.4 18 Côte d'Ivoire ⁴ 27.1 19 Mozambique ¹¹ 26.4 10 Burundi 24.8 11 Chad 24.6 12 Mauritania 24.4	9		
32 Malawi	30		
33 Madagascar ¹⁰			
4 Zambia ⁷	2		
5 Uganda	3	Madagascar ¹⁰	31.1
16 Sierra Leone ³ 27.6 17 Tanzania ¹⁰ 27.4 18 Côte d'Ivoire ⁴ 27.1 19 Mozambique ¹¹ 26.4 10 Burundi 24.8 11 Chad 24.6 12 Mauritania 24.4	34	Zambia ⁷	30.4
7 Tanzania ¹⁰	35		
38 Côte d'Ivoire ⁴	36		
39 Mozambique ¹¹	37	Tanzania ¹⁰	27.4
40 Burundi	38	Côte d'Ivoire ⁴	27.1
41 Chad24.6 42 Mauritania24.4	39	Mozambique ¹¹	26.4
42 Mauritania24.4	40	Burundi	24.8
43 Burkina Faso ¹¹ 22.6			
44 Haiti ¹ 20.8			

SOURCE: UNESCO Institute for Statistics (accessed May 10, 2012); UNICEF ChildInfo.org Country Profiles; The World Bank, EdStats Database (accessed June 25, 2012); national sources

5.02 Tertiary education enrollment rate

Gross tertiary education enrollment rate | 2010 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Korea, Rep		
2	United States		
3	Finland		
4	Greece ⁷		
5	Slovenia ⁹		
6	Puerto Rico Taiwan, China ¹⁰		
7	New Zealand		
8	New Zealand		
9 10	Ukraine		
11	Venezuela ⁹		
12	Russian Federation ⁹		
13	Denmark ⁹		
14	Norway		
15	Iceland ⁹		
16	Lithuania		
17	Sweden	73.8	
18	Spain ⁹	73.2	
19	Singapore	72.0	
20	Argentina ⁹		
21	Poland ⁹		
22	Belgium ⁹	67.5	
23	Italy ⁹	66.0	
24	Barbados	65.9	
25	Uruguay ⁹		
26	Netherlands ⁹		
27	Estonia ⁹		
28	Israel ⁹		
29	Portugal ⁹		
30	Hungary ⁹		
31	Ireland ⁹		
32	Czech Republic ⁹		
33	Austria ⁹		
34	Latvia		
35	Canada ²		
36	Japan	59.7	
37	Hong Kong SAR		
38			
39 40	Romania United Kingdom ⁹		
40	Bulgaria		
42	Slovak Republic		
43	Switzerland		
44	Cyprus		
45	France ⁹		
46	Libya ³		
47	,	54.1	
48	Lebanon		
49	Mongolia		
50	Armenia		
51	Bahrain	51.2	
52	Serbia		
53	Kyrgyz Republic ⁹		
54	Thailand ¹⁰		
55	Montenegro		
56	Turkey ⁹		
57	Panama ⁹		
58	Peru		
59	Iran, Islamic Rep		
60	Kazakhstan ¹⁰		
61	Malaysia ⁹		
62	Ecuador ⁸		
63	Colombia		
64	Bolivia /		
65 66	Macedonia, FYR		
66 67	Moldova		
67 68	Jordan Bosnia and Herzegovina		
68 69	Saudi Arabia		
70	Paraguay ⁹		
70	Malta		
72	Dominican Republic ⁴		

RANK	COUNTRY/ECONOMY VALUE	
73	Egypt32.4	
74	Algeria30.8	
75	Jamaica	
76	Philippines ⁸	
77 78	Mexico	
79	China	
80	Brazil ⁵ 25.6	
81	Costa Rica ⁵ 25.6	
82	Mauritius ⁸ 24.9	
83	Oman	
84	El Salvador	
85 86	United Arab Emirates ³ 22.5	
87	Vietnam	
88	Kuwait ⁴ 21.9	
89	Tajikistan19.7	
90	Azerbaijan19.1	_
91	Liberia ¹ 19.1	
92	Honduras ⁸	
93 94	Albania ⁴	
95	India	
96	Cape Verde17.8	
97	Guatemala ⁷ 17.8	
98	Brunei Darussalam17.2	_
99	Timor-Leste ⁹ 16.7	
100	Sri Lanka	
101 102	South Africa ⁶	
102	Ghana ¹⁰ 12.1	
104	Suriname ²	
105	Guyana11.9	_
106	Trinidad and Tobago ⁵ 11.5	_
107	Cameroon11.5	
108	Benin ⁹	
109 110	Bangladesh ⁹ 10.6 Luxembourg ⁸ 10.5	
111	Nigeria ⁵	
112	Yemen ⁷	
113	Qatar10.0	-
114	Guinea ⁸ 9.5	
115	Namibia ⁸ 9.0	
116	Côte d'Ivoire ⁷ 8.9	
117 118	Senegal7.9 Cambodia ⁸ 7.8	
119	Botswana ⁶	
120	Zimbabwe	
121	Mali ¹⁰ 6.1	
122	Nepal ⁴ 5.6	•
123	Rwanda5.5	
124	Ethiopia5.5	
125 126	Pakistan ⁸ 5.4 Swaziland ⁶ 4.4	
120	Mauritania4.4	
128	Uganda ⁹ 4.2	
129	Gambia, The ⁸ 4.1	•
130	Kenya ⁹ 4.0	•
131	Burkina Faso ¹⁰ 3.9	
132	Madagascar3.7 Lesotho ⁶ 3.5	
133 134	Lesotho ^o 3.5 Burundi3.2	
135	Zambia ¹ 2.4	
136	Chad	
137	Tanzania2.1	1
138	Sierra Leone ² 2.1	1
139	Mozambique ⁵ 1.5	
140 n/a	Malawi0.7 Gabonn/a	
n/a n/a	Gabonn/a Germanyn/a	
n/a	Haiti	
n/a	Seychellesn/a	

SOURCE: UNESCO Institute for Statistics (accessed May 10, 2012); national sources

1 2000 2 2002 3 2003 4 2004 5 2005 6 2006 7 2007 8 2008 9 2009 ¹⁰ 2011

5.03 Quality of the educational system

How well does the educational system in your country meet the needs of a competitive economy? [1 = not well at all; 7 = very well] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.7 7
1	Switzerland	6.0		73	Senegal	3.6	
2	Finland			74	Latvia	3.6	
3	Singapore			75	Pakistan		
4	Qatar			76	Jamaica		
5	Belgium			77	Colombia		
6	Canada			78	Thailand		
7	Barbados			79	Armenia		
8	Iceland			80	Tanzania		
9	Ireland			81	Spain		
10	Lebanon			82	Turkey		
11	New Zealand			83	Nigeria Suriname		
12 13	Sweden Netherlands			84	Ethiopia		
14	Malaysia			85 86	Russian Federation		
15	Australia			87	Italy		
16	Malta			88	Macedonia, FYR		
17	United Arab Emirates			89	Argentina		
18	Norway			90	Hungary		
19	Denmark			91	Chile		
20	Germany			92	Nepal		
21	Costa Rica			93	Ecuador		
22	Cyprus			94	Iran, Islamic Rep		
23	Hong Kong SAR			95	Côte d'Ivoire		
24	Taiwan, China			96	Bolivia	3.3	
25	Brunei Darussalam			97	Bangladesh		
26	Austria	4.7		98	Bulgaria	3.2	
27	United Kingdom	4.7		99	Croatia	3.2	
28	United States	4.7		100	Mexico	3.2	
29	Gambia, The	4.6		101	Kazakhstan	3.2	
30	Zimbabwe	4.5		102	Lesotho	3.2	
31	Jordan	4.4		103	Moldova	3.2	
32	Saudi Arabia	4.4		104	Kuwait	3.1	
33	Sri Lanka			105	Morocco	3.1	
34	India			106	Bosnia and Herzegovina		
35	Bahrain			107	Uruguay		
36	Luxembourg			108	Romania		
37	Kenya			109	Azerbaijan		
38	Montenegro			110	Swaziland		
39	Zambia			111	Serbia		
40 41	Trinidad and Tobago			112	Panama Chad		
42	France			113 114	Georgia		
43	Japan			115	Greece		
44	Korea, Rep			116	Brazil		
45	Philippines			117	Madagascar		
46	Mauritius			118	Mali		
47	Indonesia			119	Mozambique		
48	Seychelles			120	Slovak Republic		
49	Estonia	4.1		121	Nicaragua		
50	Rwanda	4.1		122	Venezuela		
51	Puerto Rico	4.0	<u> </u>	123	Kyrgyz Republic	2.8	
52	Albania	4.0		124	Burkina Faso	2.8	
53	Israel	4.0	<u> </u>	125	Sierra Leone	2.8	
54	Lithuania			126	Namibia	2.7	
55	Botswana			127	Gabon		
56	Liberia			128	Guinea		
57	China		:	129	Timor-Leste		
58	Cambodia			130	Guatemala		
59	Czech Republic		:	131	Algeria		
60	Oman		-	132	Peru		
61	Portugal		<u> </u>	133	Paraguay		
62	Ghana			134	El Salvador		
63	Slovenia			135	Honduras		
64	Cape Verde			136	Mongolia		
65	Malawi			137	Dominican Republic		
66 67	Cameroon			138	Mauritania		
67 69	Tajikistan			139	Egypt		
68 69	Poland Uganda			140 141	South Africa		
70	Ukraine			141	Libya		
70	Benin			143	Burundi		
72	Vietnam			143	Yemen		
1 4			:	1 177	. 5		:

Quality of math and science education

How would you assess the quality of math and science education in your country's schools? [1 = poor; 7 = excellent - among the best in the world] | 2011-12 weighted average

5.05 Quality of management schools

How would you assess the quality of management or business schools in your country? [1 = poor; 7 = excellent – among the best in the world] | 2011–12 weighted average

5.06 Internet access in schools

How would you rate the level of access to the Internet in schools in your country? [1 = very limited; 7 = extensive] | 2011-12 weighted average

5.07 Local availability of specialized research and training services

In your country, to what extent are high-quality, specialized training services available? [1 = not available; 7 = widely available] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 4.1 7
1	Switzerland	6.4	
2	Netherlands	6.1	
3	Austria	6.1	
4	Germany		
5	Belgium		
6	United Kingdom		
7 8	SwedenFinland		
9	United States		
10	Hong Kong SAR		
11	Puerto Rico		
12	Japan	5.5	
13	Canada	5.5	
14	Norway		
15	France		
16	Singapore		
17 18	Malaysia Australia		
19	Denmark		
20	Taiwan, China		
21	United Arab Emirates		
22	Luxembourg		
23	Czech Republic		
24	Ireland	5.0	
25	Qatar		
26	Costa Rica		
27 28	IsraelSpain		
20 29	Iceland		
30	Poland		
31	Korea, Rep		
32	New Zealand	4.8	
33	Italy	4.8	
34	Brazil		
35	Saudi Arabia		
36 37	Chile		
38	Senegal		
39	Estonia		
40	Slovak Republic	4.6	
41	Bahrain		
42	Barbados		
43	Panama		
44 45	Mexico Malta		
46	Uruguay		
47	• .	4.5	
48	Lithuania	4.4	
49	Azerbaijan	4.4	-
50	Slovenia		
51	South Africa		i i
52 53	Gambia, The		
54	Cyprus		
55	China		
56	Lebanon	4.3	
57	Indonesia		
58	Morocco		
59	India		
60 61	ArgentinaZambia		:
62	Philippines		
63	Sri Lanka		
64	Kenya		
65	Trinidad and Tobago		
66	Thailand		
67	Mauritius		
68 60	Nigeria Latvia		
69 70	Cameroon		
71	Côte d'Ivoire		
72	Kazakhstan		

RANK	COUNTRY/ECONOMY	VALUE	1	MEAN 4.1	7
73	Iran, Islamic Rep	4.1			
74	Croatia				
75	Colombia	4.1			
76	Benin				
77	Turkey				
78	Cambodia				
79 80	Russian Federation				
81	El Salvador				
82	Jamaica				
83	Hungary	3.9			
84	Dominican Republic				
85	Peru				
86	Oman				
87 88	Macedonia, FYR				
89	Montenegro				
90	Bulgaria				
91	Uganda	3.8			
92	Greece	3.8			
93	Burkina Faso				
94	Honduras				
95	Botswana				
96 97	Ghana Kuwait				
98	Ukraine				
99	Egypt				
100	Guyana	3.7			
101	Mali	3.6			
102	Pakistan				
103	Tanzania				
104 105	Zimbabwe				
106	Armenia				
107	Bolivia				
108	Malawi	3.5			
109	Brunei Darussalam	3.5			
110	Rwanda				
111	Seychelles				
112 113	Romania Bosnia and Herzegovina				
114	Moldova				
115	Suriname				
116	Venezuela	3.4			
117	Chad	3.3			
118	Albania				
119	Georgia				
120 121	Cape Verde Paraguay				
122	Mauritania				
123	Madagascar				
124	Nicaragua			_	
125	Serbia	3.2			
126	Vietnam				
127	Guinea				
128 129	Mozambique				
130	Kyrgyz Republic				
131	Namibia			_	
132	Swaziland			_	
133	Ethiopia	2.9		-	
134	Sierra Leone				
135	Lesotho				
136	Timor-Leste				
137 138	BangladeshAlgeria				
139	Gabon			•	
140	Yemen			•	
141	Mongolia	2.5		•	
142	Haiti				
143	Libya				
144	Burundi	2.2		:	

5.08 Extent of staff training

To what extent do companies in your country invest in training and employee development? [1 = hardly at all; 7 = to a great extent] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9	7
1	Switzerland				73	Portugal			
2	Finland				74	Cambodia			
3	Singapore		:		75	Morocco			
4	Luxembourg Japan				76	Dominican Republic Tanzania			
5 6	Sweden				77 78	Argentina			
7	Malaysia				79	Tajikistan			
8	Netherlands				80	Sri Lanka			
9	Norway				81	El Salvador			
10	Denmark	5.1			82	Zimbabwe	3.8		
11	Qatar				83	Cameroon	3.8		
12	Austria				84	Peru			
13	Germany				85	Cyprus			
14	United Kingdom				86	Uruguay			
15 16	United States				87 88	Swaziland Jordan			
17	United Arab Emirates				89	Russian Federation			
18	New Zealand				90	Ecuador			
19	Puerto Rico				91	Slovenia			
20	Belgium	4.8			92	Kuwait	3.7		
21	Iceland	4.7			93	Gabon			
22	Gambia, The				94	Malawi			
23	Canada				95	Slovak Republic			
24	Hong Kong SAR				96	Ghana			
25 26	Bahrain				97 98	Nicaragua			
27	Israel				99	Colombia			
28	Australia				100	Uganda			
29	Costa Rica				101	Georgia			
30	Barbados	4.6			102	Lebanon	3.6		
31	Taiwan, China	4.6			103	Bolivia	3.6		
32	Philippines				104	Venezuela			
33	Brazil				105	Spain			
34	Oman				106	Ukraine			
35 36	Saudi Arabia				107 108	Paraguay			
37	Mauritius				108	Bosnia and Herzegovina.			
38	Chile				110	Hungary			
39	Indonesia				111	Romania			
40	Guatemala	4.3			112	Pakistan	3.4		
41	France				113	Madagascar	3.4		
42	Korea, Rep				114	Guinea			
43	Panama				115	Greece			
44	Côte d'Ivoire				116	Vietnam			
45 46	Estonia				117 118	Bulgaria			
47	Suriname	4.0			119	Mozambique			
48	Czech Republic				120	Cape Verde			
49	Thailand				121	Yemen			
50	Malta	4.1			122	Moldova	3.2		
51	Montenegro				123	Italy			
52	Brunei Darussalam				124	Croatia			
53	Latvia				125	Sierra Leone			
54 55	India Namibia				126	Macedonia, FYR			
56	Azerbaijan				127 128	Timor-Leste Kyrgyz Republic			
57	Nigeria				129	Egypt			
58	Jamaica				130	Mali			
59	Poland	4.0			131	Ethiopia	3.1		
60	Mongolia	4.0			132	Nepal	3.1		
61	Guyana	4.0			133	Benin	3.1		
62	Seychelles				134	Iran, Islamic Rep			
63	Honduras				135	Senegal			
64 65	Liberia				136	Bangladesh			
65 66	TurkeyLithuania				137 138	Burkina Faso Serbia			
67	Mexico				138	Chad			
68	Botswana				140	Libya			
69	Rwanda				141	Mauritania			
70	Kenya				142	Algeria			
71	Trinidad and Tobago	3.9			143	Burundi	2.4		
72	Kazakhstan	3.9			144	Haiti	2.3		

Pillar 6 Goods market efficiency

6.01 Intensity of local competition

How would you assess the intensity of competition in the local markets in your country? [1 = limited in most industries; 7 = intense in most industries] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.8	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.8	7
1	Netherlands				73	Paraguay			
2	Japan				74	Botswana			
3	Taiwan, China				75	Mexico			
4	Belgium				76	Suriname			
5	United Kingdom				77	Uganda			
6	Australia				78	Côte d'Ivoire			
7	Austria				79	Colombia			
8	Germany				80	Yemen Kuwait			
9 10	Hong Kong SAR Malta				81 82	Gambia, The			
11	Korea, Rep				83	Bangladesh			
12	Qatar				84	Iceland			
13	Czech Republic				85	Pakistan			
14	Saudi Arabia				86	Mongolia	4.6		
15	United Arab Emirates	5.7			87	Liberia	4.6		
16	Turkey	5.7			88	Trinidad and Tobago	4.6		
17	Puerto Rico				89	Honduras	4.6		
18	United States				90	Seychelles	4.5		
19	Canada				91	Namibia			
20	Switzerland				92	Nigeria			
21	Singapore				93	Benin			
22	Sweden				94	Zimbabwe			
23 24	Spain New Zealand				95	GreeceIndonesia			
25	Estonia				96 97	Cameroon			
26	Sri Lanka				98	Rwanda			
27	Slovak Republic				99	Uruguay			
28	France				100	Madagascar			
29	Denmark				101	Bulgaria			
30	Poland	5.4			102	Romania			
31	Jordan	5.4			103	Ecuador	4.3		
32	Norway	5.4			104	Ukraine	4.3		
33	Bahrain	5.4			105	Burkina Faso	4.3		
34	India				106	Iran, Islamic Rep			
35	Lebanon				107	Tajikistan			
36	Malaysia				108	Moldova			
37	China				109	Tanzania			
38	Hungary				110	Mali			
39 40	Chile				111 112	Swaziland Nepal			
41	Slovenia				113	Kazakhstan			
42	Mauritius				114	Montenegro			
43	Cyprus				115	Libya			
44	Vietnam		<u> </u>		116	Guinea			
45	Brazil	5.1			117	Argentina	4.1		
46	Guatemala	5.1			118	Lesotho	4.1		
47	Oman	5.1			119	Macedonia, FYR	4.1		
48	Lithuania				120	Croatia			
49	Peru		:		121	Egypt			
50	Philippines				122	Cape Verde			
51	South Africa				123	Kyrgyz Republic			
52 53	Senegal				124	Russian Federation			
53 54	Thailand				125 126	Mauritania Malawi			
55	Panama				120	Georgia			
56	Dominican Republic				128	Albania			
57	Morocco				129	Nicaragua			
58	Luxembourg				130	Armenia			
59	Guyana	5.0			131	Azerbaijan			
60	Costa Rica		<u> </u>		132	Gabon	3.8		
61	Zambia	5.0			133	Mozambique	3.8		
62	Portugal	4.9			134	Haiti	3.7		
63	Kenya				135	Bolivia			
64	El Salvador				136	Sierra Leone			
65	Jamaica				137	Serbia			
66	Israel				138	Bosnia and Herzegovina			
67	Italy				139	Ethiopia			
68 69	FinlandLatvia				140 141	Burundi Timor-Leste			
70	Barbados				141	Chad			
71	Brunei Darussalam				143	Venezuela			
72	Cambodia				144	Algeria			
			•		•	-			

6.02 Extent of market dominance

How would you characterize corporate activity in your country? [1 = dominated by a few business groups; 7 = spread among many firms] | 2011–12 weighted average

6.03 Effectiveness of anti-monopoly policy

To what extent does anti-monopoly policy promote competition in your country? [1 = does not promote competition; 7 = effectively promotes competition] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0	7
1	Netherlands	5.7			73	Ghana	4.0		
2	New Zealand	5.6			74	Sri Lanka	4.0		
3	Sweden	5.5			75	Jamaica	3.9		
4	Finland	5.5			76	Mali	3.9		
5	Singapore	5.4			77	Malawi	3.9		
6	South Africa	5.3			78	Colombia	3.9		
7	Puerto Rico	5.3			79	Zimbabwe	3.9		
8	Qatar				80	Thailand	3.9		
9	United Kingdom				81	Seychelles	3.9		
10	Denmark				82	Vietnam			
11	Norway				83	Hungary			
12	Saudi Arabia				84	Philippines			
13	Bahrain				85	Tajikistan			
14	United Arab Emirates				86	Bosnia and Herzegovina			
15	Japan				87	Montenegro			
16	Switzerland				88	Timor-Leste			
17	United States				89	Guyana			
18	Australia				90	Croatia			
19	Taiwan, China				91	Greece			
20	France				92	Benin			
21 22	Canada				93	Côte d'Ivoire Honduras			
23	Ireland				94 95	Kazakhstan			
23 24	Germany				96	Macedonia, FYR			
25	Chile				97	Lithuania			
26	Malaysia				98	El Salvador			
27	Luxembourg		:		99	Albania			
28	Oman				100	Italy			
29	Austria				101	Cape Verde			
30	Belgium				102	Nepal			
31	Turkey				103	Trinidad and Tobago			
32	Brazil				104	Sierra Leone			
33	Cameroon				105	Lebanon			
34	India				106	Kuwait			
35	Zambia				107	Mauritania			
36	Malta				108	Bulgaria			
37	Iceland	4.5			109	Guinea	3.5		
38	Korea, Rep	4.5			110	Ecuador	3.5		
39	Estonia	4.5			111	Bangladesh	3.5		
40	Mauritius	4.5			112	Guatemala	3.5		
41	Indonesia	4.5			113	Nicaragua	3.5		
42	Cyprus	4.4			114	Azerbaijan	3.5		
43	Barbados	4.4			115	Mexico	3.5		
44	Rwanda	4.4			116	Armenia	3.5		
45	Nigeria	4.4			117	Libya	3.4		
46	Uganda	4.3			118	Suriname	3.4		
47	Kenya	4.3			119	Uruguay	3.4		
48	Czech Republic	4.3	:		120	Romania	3.4		
49	Spain		:		121	Paraguay			
50	Gambia, The		:		122	Bolivia			
51	Cambodia		:		123	Dominican Republic			
52	Jordan				124	Russian Federation			
53	Brunei Darussalam				125	Lesotho			
54	China				126	Swaziland			
55	Hong Kong SAR				127	Madagascar			
56	Morocco		<u> </u>		128	Gabon			
57	Costa Rica				129	Ethiopia			
58	Peru				130	Moldova			
59	Senegal				131	Mongolia			
60	Iran, Islamic Rep				132	Ukraine			
61	Poland				133	Egypt			
62	Tanzania				134	Mozambique			
63	Namibia				135	Chad			
64	Slovenia				136	Argentina			
65	Burkina Faso				137	Burundi			
66 67	Slovak Republic				138	Yemen			
67 68	Liberia				139	Kyrgyz Republic			
68 69	Portugal				140 141	Algeria			
70	Latvia				141	Serbia			
71	Pakistan				143	Haiti			
72	Botswana				143	Venezuela			
, 4	_ 5.0		:		1	. 5.1020010		:	

6.04 Extent and effect of taxation

What impact does the level of taxes in your country have on incentives to work or invest? [1 = significantly limits incentives to work or invest; 7 = has no impact on incentives to work or invest] | 2011-12 weighted average

6.05 Total tax rate

This variable is a combination of profit tax (% of profits), labor tax and contribution (% of profits), and other taxes (% of profits) | 2011

RANK	COUNTRY/ECONOMY	VALUE	
1	Timor-Leste	0.2	ı
2	Macedonia, FYR	9.7	_
3	Namibia		_
4	Qatar		
5 6	United Arab Emirates Saudi Arabia		
6	Zambia		
8	Bahrain		
9	Kuwait		
10	Lesotho		
11 12	Georgia Brunei Darussalam		
13	Botswana		
14	Luxembourg		
15	Oman	22.0	
16	Montenegro		
17	Cambodia		
18 19	Hong Kong SAR Cyprus		
20	Mongolia		
21	Bosnia and Herzegovina		
21	Chile		
21	Mauritius		
24	Ireland		
25 26	Singapore Denmark		
27	Jordan		
28	Suriname	27.9	
29	Bulgaria	28.1	
30	Malawi		
31 32	Kazakhstan		
33	Canada Trinidad and Tobago		
34	Korea, Rep.		
35	Switzerland		
36	Lebanon		
37	Ethiopia		
38 39	Israel Moldova		
39	Rwanda		
41	Nepal		
42	Iceland	31.8	
43	Sierra Leone		
44	Seychelles		
45 46	CroatiaNigeria		
47	Yemen		
48	South Africa		
49	Ghana	33.6	
50	Malaysia		
50	Serbia		
52 53	Mozambique New Zealand		
54	Indonesia		
55	Slovenia		
56	Bangladesh		
56	El Salvador		
56 50	Paraguay		
59 59	EcuadorPakistan		
61	Taiwan, China		
61	Zimbabwe		
63	Uganda		
64	Guyana		
65 66	Madagascar		
66 67	Swaziland United Kingdom		
68	Thailand		
69	Cape Verde		
70	Latvia		
71	Albania		
72	Spain	38.7	

DANIS	COUNTDY/FOOMORSY	
RANK 73	COUNTRY/ECONOMY Finland	VALUE 39.0
73 74	Azerbaijan	
75	Vietnam	
76	Netherlands	
77	Peru	
78	Haiti	
79	Armenia	40.9
79	Guatemala	
81	Turkey	
82	Norway	
83	Dominican Republic	
84	Uruguay	
85	Portugal	
86	Gabon	
87	Burkina Faso	
87	Egypt	
87	Poland	
90	Liberia	
	Liberia	
91		
92	Honduras	
93	Iran, Islamic Rep	
94	Côte d'Ivoire	
95	Romania	
96	Panama	
97	Tanzania	
98	Jamaica	45.6
99	Senegal	46.0
100	Burundi	46.2
101	Greece	
102	Philippines	46.5
103	Germany	
103	United States	
105	Russian Federation	
106	Australia	
107	Slovak Republic	
107	Cameroon	
108	Czech Republic	
108	Japan	
111	Kenya	
111	Morocco	
113	Mali	
114	Hungary	
115	Mexico	
116	Sweden	52.8
117	Austria	53.1
118	Guinea	54.3
119	Costa Rica	
120	Ukraine	
121	Belgium	
122	Estonia	
123	India	
	Puerto Rico	
124		
125	China	
125	Venezuela	
127	Chad	
128	France	65.7
129	Benin	66.0
130	Nicaragua	66.8
131	Brazil	
132	Mauritania	
133	Italy	
134	Kyrgyz Republic	
135	Algeria	
136	Colombia	
	Bolivia	
137		
138	Tajikistan	
139	Sri Lanka	
140	Argentina	
141	Gambia, The	
n/a	Barbados	n/a
n/a	Libya	n/a

SOURCE: World Bank/International Finance Corporation, *Doing Business 2012: Doing Business in a More Transparent World*

6.06 Number of procedures required to start a business

Number of procedures required to start a business | 2011

RANK	COUNTRY/ECONOMY	VALUE		RANK
	Canada		_	
1	New Zealand			47 74
3	Australia		_	74
3	Georgia		_	74
3	Kyrgyz Republic		_	74
3	Rwanda	2	_	74
3	Slovenia	2	_	74
8	Armenia			74
8	Belgium		_	74
8	Burkina Faso			74
8	Finland			74 74
8 8	Hong Kong SAR Macedonia, FYR			74
8	Madagascar			74
8	Saudi Arabia			87
8	Senegal			87
8	Singapore	3		87
8	Sweden	3		87
8	Taiwan, China			87
20	Bulgaria			87
20	Denmark			87
20	Hungary			87
20	Ireland			87
20 20	Liberia			87 97
20	Malaysia			97
20	Mali			97
20	Sri I anka			97
29	Albania			97
29	Cameroon	5		97
29	Estonia	5		97
29	Ethiopia	5		97
29	France	5		97
29	Iceland			97
29	Israel			97
29	Korea, Rep			97
29	Lebanon			97
29 29	Mauritius			110 110
29	Oman			110
29	Peru			110
29	Portugal			110
29	South Africa			110
29	Tajikistan	5		110
29	Thailand	5		110
29	Uruguay	5		110
47	Azerbaijan			119
47	Benin			119
47	Croatia			121
47 47	Cyprus Egypt			121 121
47	Iran, Islamic Rep			121
47	Italy			121
47	Jamaica			121
47	Kazakhstan	6		121
47	Lithuania	6		121
47	Luxembourg	6		121
47	Mexico	6		130
47	Montenegro			130
47	Morocco			130
47	Netherlands			130
47 47	Panama			134 134
47 47	Poland Puerto Rico			134
47	Romania			134
47	Sierra Leone			137
47	Slovak Republic			137
47	Switzerland			140
47	Turkey			141
47	United Kingdom	6		n/a
47	United States			n/a
47	Yemen	6		n/a

RANK	COUNTRY/ECONOMY	VALUE	
47	Zambia	6	
74	Bahrain	7	
74	Bangladesh	7	
74	Chile		
74	Dominican Republic		
74	Ghana		
74	Jordan		
74	Lesotho		
74	Moldova		
74	Mongolia		
74	Nepal		
74	Paraguay		
74 74	Serbia United Arab Emirates		
74 87			
87 87	Austria		
87 87	Cape Verde		
87 87	Gambia, The		
87 87	Guyana		
87 87	Indonesia		
87	Japan		
87	Nicaragua		
87 87	Nigeria		
87	Oatar		
97	Burundi		
97	Cambodia		
97	Colombia		
97	Czech Republic		
97	Gabon		
97	Germany		
97	Mauritania		
97	Mozambique		
97	Russian Federation		
97	Trinidad and Tobago		
97	Ukraine		
97	Vietnam		
97	Zimbabwe		
110	Botswana		
110	Côte d'Ivoire	10	
110	Greece	10	
110	Malawi	10	
110	Namibia	10	
110	Pakistan	10	
110	Seychelles	10	
110	Spain	10	
110	Timor-Leste	10	
119	Chad	11	
119	Kenya	11	
121	Bosnia and Herzegovina	12	
121	Costa Rica	12	
121	Guatemala	12	
121	Guinea	12	
121	Haiti	12	
121	India	12	
121	Kuwait	12	
121	Swaziland	12	
121	Tanzania	12	
130	Brazil	13	
130	Ecuador	13	
130	Honduras	13	
130	Suriname	13	
134	Algeria	14	
134	Argentina	14	
134	China	14	
137	Bolivia	15	
137	Brunei Darussalam	15	
137	Philippines	15	
140	Uganda		
141	Venezuela	17	
n/a	Barbados	n/a	
n/a	Libya		
n/a	Malta	n/a	

SOURCE: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

6.07 Time required to start a business

Number of days required to start a business | 2011

RANK	COUNTRY/ECONOMY	VALUE	
nank 1	New Zealand	VALUE	
2	Australia		i
2	Georgia		
4	Hong Kong SAR		
4	Macedonia, FYR		
4	Rwanda	3	•
4	Singapore	3	•
8	Belgium	4	•
8	Hungary		•
10	Albania		
10	Canada		
10	Iceland		
10	Portugal		
10	Saudi Arabia		
10 16	Senegal Denmark		
16	Italy		
16	Liberia		
16	Malaysia		
16	Mauritius		
16	Puerto Rico		
16	Slovenia		
16	Turkey		
16	United States		
25	Chile	7	-
25	Croatia	7	
25	Egypt	7	-
25	Estonia	7	-
25	France	7	-
25	Jamaica	7	
25	Korea, Rep	7	
25	Norway	7	
25	Uruguay		
34	Armenia		
34	Azerbaijan		
34	Cyprus		
34	Iran, Islamic Rep		
34	Madagascar		
34 34	Mali Netherlands		
34	Oman		
34	Panama		
43	Bahrain		
43	Ethiopia		
43	Lebanon		
43	Mexico		
43	Moldova		
48	Greece		
48	Kyrgyz Republic		
48	Montenegro		
48	Taiwan, China		
52	Cape Verde		
53	Ghana		
53	Jordan		
53	Morocco	12	
53	Qatar		
53	Sierra Leone	12	
53	Yemen		
59	Burkina Faso		
59	Ireland		
59	Mongolia		
59	Mozambique		
59	Serbia	13	
59	United Arab Emirates		
59	United Kingdom	13	
66	Burundi	14	
66	Colombia		
66	Finland		
66	Honduras		
66	Romania		
71	Cameroon		
71	Germany	15	

71	COUNTRY/ECONOMY Sweden	VALUE	_
74	Latvia		
75	El Salvador		_
76	Bulgaria	18	_
76	Slovak Republic		_
76	Switzerland		
76 80	Zambia Bangladesh		
80	Dominican Republic		
80	Kazakhstan		_
80	Luxembourg		_
80	Mauritania		
80 86	South Africa		
87	Pakistan		
88	Lithuania	22	_
89	Japan		_
90	Tajikistan		
90 92	Ukraine		
93	Algeria Argentina		
93	Guyana		
93	Peru	26	
96	Gambia, The		_
97	Austria		
97 99	Spain Benin		
99	India		
99	Nepal	29	
99	Tanzania	29	_
99	Thailand		
104 105	Russian Federation Côte d'Ivoire		
105	Kuwait		
105	Poland		
108	Kenya	33	
109	Israel		
109	Nigeria		
109 112	Uganda Paraguay		
112	Philippines		
112	Sri Lanka	35	
115	Guatemala		
116 117	China		
117	Nicaragua		
117	Seychelles		
120	Bosnia and Herzegovina		
120	Guinea		
120	Lesotho		
123 124	Trinidad and TobagoVietnam		
125	Indonesia		
126	Bolivia	50	
127	Ecuador		
127	Swaziland		
129 130	Gabon Costa Rica		
131	Botswana		
132	Chad		
132	Namibia		
134	Cambodia		
135	Zimbabwe		
136 137	Brunei Darussalam Timor-Leste		
138	Haiti		
139	Brazil		
140	Venezuela		
141	Suriname		
n/a n/a	BarbadosLibya		
n/a n/a	Malta		
,			

SOURCE: World Bank/International Finance Corporation, *Doing Business 2012: Doing Business in a More Transparent World*

6.08 Agricultural policy costs

How would you assess the agricultural policy in your country? [1 = excessively burdensome for the economy; 7 = balances the interests of taxpayers, consumers, and producers] | 2011-12 weighted average

6.09 Prevalence of trade barriers

In your country, to what extent do tariff and non-tariff barriers limit the ability of imported goods to compete in the domestic market? [1 = strongly limit; 7 = do not limit] | 2011–12 weighted average

6.10 Trade tariffs

Trade-weighted average tariff rate I 2011 or most recent year available

RANK	COUNTRY/ECONOMY VA	LUE	
1	Hong Kong SAR	0.0	
2	Singapore ⁵		
3	Guinea ⁵		ı
4	Gabon ⁴		
5 6	Seychelles ²		
6	Belgium		
6	Bulgaria		
6	Cyprus		
6	Czech Republic		•
6	Denmark		•
6	Estonia		•
6	Finland		
6 6	France Germany		
6	Greece		
6	Hungary		
6	Ireland		•
6	Italy	0.9	•
6	Latvia		•
6	Lithuania		
6	Luxembourg Malta		
6 6	Netherlands		
6	Poland		
6	Portugal		
6	Romania		•
6	Slovak Republic	0.9	•
6	Slovenia		•
6	Spain		
6	Sweden United Kingdom		
6 33	Georgia		
34	Mauritius		
35	United States		
36	Peru	2.0	_
37	New Zealand ⁴		_
38	Armenia ³		_
39	Japan ⁴		
40 41	Timor-Leste		
42	Canada ⁵		
43	Ukraine		
44	Australia ⁴	2.9	_
45	Croatia	3.0	_
46	Albania		
47	Switzerland ⁵		
48 49	Costa Rica ⁴ Nicaragua ⁵		
50	Norway		
51	Iceland		
52	Israel ³	4.1	
53	Philippines ²		
54	Guatemala		
55	El Salvador ⁴		
56 57	Montenegro		
58	Honduras ³		
59	Mongolia ³		
60	Saudi Arabia ⁴	4.6	
61	Indonesia		
62	Kuwait ⁴		
63	Chile ³ United Arab Emirates ⁴		
64 65	United Arab Emirates* Oman ⁴		
66	Qatar ⁴		
67	Tajikistan ⁵		
68	Bosnia and Herzegovina		
69	Turkey ⁵		
70	Macedonia, FYR		
71	Brunei Darussalam ²		
72	Serbia	5.3	

RANK	COUNTRY/ECONOMY VALUE	
73	Taiwan, China5.4	
74	Haiti	
75	Yemen ⁴	
76 77	Lebanon ²	
78	Thailand ¹	
79	South Africa	
80	Lesotho6.7	
81	Botswana6.7	
82	Namibia6.7	
83	Swaziland6.7	
84	Panama ³	
85	Paraguay	
86 87	Azerbaijan ⁴ 7.1 Ecuador7.2	
88	Dominican Republic ³	
89	Mozambique ⁵ 7.5	
90	Vietnam ⁵ 7.7	
91	Madagascar7.9	
92	Jamaica8.1	
93	Uruguay8.2	
94	Mexico ⁴ 8.3	
95	Colombia	
96 97	Korea, Rep. ²	
98	Rwanda	
99	Burundi	
100	Kenya9.0	
101	Uganda9.0	
102	Kazakhstan ⁵ 9.6	
103	Tanzania9.6	
104	Jordan ² 10.1	
105	Malawi ⁵	
106 107	Trinidad and Tobago ³ 10.5	
108	Ghana ⁴ 10.6	
109	Guyana	
110	Kyrgyz Republic10.8	
111	Suriname ² 10.9	
112	Argentina10.9	
113	Zambia11.1	
114	Cape Verde11.1	
115 116	Nigeria ⁴	
117	Mali	
118	Burkina Faso11.4	
119	Senegal11.4	
120	Côte d'Ivoire11.4	
121	Mauritania ² 11.5	
122	China	
123 124	Brazil	
125	Sri Lanka11.7 Venezuela12.5	
126	India ⁴	
127	Cambodia ³ 12.8	
128	Ethiopia12.8	
129	Bangladesh ² 13.1	
130	Cameroon	
131	Chad	
132 133	Algeria ⁴	
134	Nepal16.4	
135	Pakistan ³	
136	Morocco ⁴ 16.5	
137	Gambia, The ⁴ 17.9	
138	Zimbabwe ² 20.5	
139	Iran, Islamic Rep25.6	
140	Barbados ² 28.9	
n/a	Liberian/a Libyan/a	
n/a n/a	Puerto Ricon/a	
n/a	Sierra Leone	

SOURCE: International Trade Centre

6.11 Prevalence of foreign ownership

How prevalent is foreign ownership of companies in your country? [1 = very rare; 7 = highly prevalent] | 2011-12 weighted average

Business impact of rules on FDI

To what extent do rules governing foreign direct investment (FDI) encourage or discourage it? [1 = strongly discourage FDI; 7 = strongly encourage FDI] | 2011-12 weighted average

6.13 Burden of customs procedures

How would you rate the level of efficiency of customs procedures (related to the entry and exit of merchandise) in your country? [1 = extremely inefficient; 7 = extremely efficient] | 2011–12 weighted average

Imports as a percentage of GDP 6.14

Imports of goods and services as a percentage of gross domestic product | 2011 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE
1	Hong Kong SAR	
2	Singapore	
3	Lesotho ²	
4	Luxembourg	
5	Seychelles ²	
6	Belgium	
7	Malta	
8	Mongolia	
9	Vietnam	
10	Estonia	
11	Liberia ²	
12	Puerto Rico	
13	Kyrgyz Republic	
14 15	GuyanaSlovak Republic	
16	Moldova	
17	Lebanon ²	
18	Netherlands	
19	Hungary	
20	Cambodia	
21	Ireland	
21	Lithuania	
23	Panama	
23	Panama Malavsia	
25	Malaysia Thailand	
25 26	Slovenia	
26 27	Czech Republic	
28	Jordan	
	Jordan Macedonia. FYR	
29 30	Nicaragua ²	
	Swaziland ²	
31 32	Taiwan, China	
	Mauritania ²	
33	Mauritania ² Honduras	
34	Honduras Mauritius	
35		
36	Bulgaria United Arab Emirates ²	
37		
38	Latvia	
39	Cape Verde	
40	Bosnia and Herzegovina	
41	Montenegro	
42	Albania Mozambique ²	
43		
44	Ukraine	
45	Georgia	
46	Paraguay ²	56.7
47	Namibia	56.4
48	Austria	
49	Haiti	
50	Barbados	
51	Korea, Rep	
52	Jamaica	
53	Tanzania	
54	Chad ¹	
55	Tajikistan ²	54.0
56	Serbia	
57	Iceland	52.4
58	Bahrain ²	52.2
59	Armenia	52.1
60	Suriname	51.3
61	Morocco	50.8
62	El Salvador	
63	Cyprus	
64	Ghana	
65	Sierra Leone ²	
66	Zimbabwe	
67	Poland	
68	Denmark	
69	Romania	
70	Oman ²	
71	Senegal ²	
72	Uganda	
	J	

RANK	COUNTRY/ECONOMY	VALUE	
73	Costa Rica		
74	Botswana ²		
75	Côte d'Ivoire ²	43.7	
76	Kenya ²	43.3	
77	Germany		
78	Sweden		
79	Zambia		
80	Malawi ²		
81	Benin ²		
82	Ecuador		
83 84	FinlandGuatemala		
54 85	Portugal		
36	Switzerland		
37	Israel		
38	Mali ²		
39	Madagascar ²		
90	Nepal ²		
91	Ethiopia ²		
92	Croatia		
93	Trinidad and Tobago ¹		
94	Yemen ²	37.0	
95	Gambia, The ²		
96	Guinea ²	36.2	
97	Philippines	35.7	
98	Chile	35.4	
99	South Africa	34.8	
00	Dominican Republic	34.8	
D1	India	34.7	
02	Gabon ¹	34.3	
03	Rwanda ²	33.6	
04	Sri Lanka ²	33.5	
05	Turkey	33.5	
06	Mexico	33.5	
07	United Kingdom		
80	Bolivia ²		
09	Burundi ²		
10	Nigeria ²		
11	Algeria ²		
12	Canada		
13	Brunei Darussalam		
14	France		
15	Italy		
16	Egypt		
17	Cameroon ²		
18	Spain		
19	Bangladesh ²		
20	Burkina Faso ²		
21	New Zealand		
22	Saudi Arabia		
23	Kuwait ²		
24	Norway		
25	Kazakhstan		
26	China		
27	Uruguay		
28	Greece		
9	Peru		
30	Timor-Leste ²		
31	Azerbaijan		
32	Indonesia		
33	Pakistan		
34	Qatar ²		
35	Russian Federation		
36	Australia		
37	Iran, Islamic Rep. ²		
38	Argentina		
39	Libya ²		
40	Colombia		
41	Venezuela		
42	United States		-
143	Japan		
44	Brazil	12.4	

SOURCE: World Trade Organization, Statistical Database: Time Series on merchandise and commercial services (accessed June 4, 2012); International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

6.15 Degree of customer orientation

How do companies in your country treat customers? [1 = generally treat their customers badly; 7 = are highly responsive to customers and customer retention] | 2011–12 weighted average

6.16 **Buyer sophistication**

In your country, how do buyers make purchasing decisions? [1 = based solely on the lowest price; 7 = based on a sophisticated analysis of performance attributes] I 2011-12 weighted average

Pillar 7 Labor market efficiency

7.01 Cooperation in labor-employer relations

How would you characterize labor-employer relations in your country? [1 = generally confrontational; 7 = generally cooperative] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.3	7 RANI	COUNTRY/ECONOMY	VALUE 1	MEAN 4.3	7
1	Switzerland	6.1		73	Paraguay	4.3		
2	Singapore	6.0		74	Guinea	4.2		
3	Denmark	6.0		75	Cambodia	4.2		
4	Netherlands	5.7		76	Ghana	4.2		
5	Norway	5.7		77	Kenya	4.2		
6	Austria	5.7		78	Mali	4.2		
7	Japan	5.6		79	Moldova	4.2		
8	Sweden			80	Nicaragua	4.2		
9	Hong Kong SAR			81	Lebanon			
10	Iceland			82				
11	New Zealand			83	•			
12	United Arab Emirates			84	o .			
13	Costa Rica			85				
14	Ireland		:	86	0			
15 16	Malaysia			87				
17	Taiwan, China			89				
18	Barbados			90				
19	Oman			91	Malawi			
20	Germany			92				
21	Brunei Darussalam			93				
22	Qatar			94				
23	Luxembourg			95				
24	Gambia, The			96	Portugal	4.1		
25	Canada	5.0		97	Libya	4.1		
26	Bahrain	5.0		98	Timor-Leste	4.1		
27	United Kingdom	5.0		99	Hungary	4.0		
28	Israel	5.0		100	Tanzania	4.0		
29	Guatemala			101				
30	Albania			102	O .			
31	Estonia			103				
32	Côte d'Ivoire			104	,			
33	Malta			105	0			
34	Armenia			106				
35	Saudi Arabia			107	'			
36	Seychelles			108				
37 38	Philippines		<u> </u>	110	-			
39	Chile			111	Ukraine			
40	Rwanda			112				
41	Thailand			113				
42	United States			114				
43	Dominican Republic	4.7		115	Nigeria	3.9		
44	Mauritius	4.6		116	Namibia	3.8		
45	Cyprus	4.6		117	Spain	3.8		
46	Puerto Rico	4.6		118	Jamaica	3.8		
47	Mexico	4.6		119	Iran, Islamic Rep	3.8		
48	El Salvador		:	120				
49	Kazakhstan		:	121				
50	India		:	122				
51	Guyana		:	123				
52	KuwaitVietnam			124				
53 54	Sri Lanka			125				
55	Belgium			127	•			
56	Jordan			128				
57	China			129				
58	Panama			130				
59	Sierra Leone			131	Burundi	3.5		
60	Latvia	4.4	<u> </u>	132	Chad	3.4		
61	Indonesia	4.4		133	Croatia	3.4		
62	Honduras	4.4		134	Trinidad and Tobago	3.3		
63	Georgia	4.3		135	Argentina	3.3		
64	Tajikistan	4.3		136	Uruguay	3.3		
65	Colombia			137				
66	Peru			138				
67	Australia			139				
68	Kyrgyz Republic			140	-1			
69	Czech Republic			141				
70	Lithuania			142				
71	Senegal			143	0			
72	Brazil	4.3		144	South Africa	2.9		

7.02 Flexibility of wage determination

How are wages generally set in your country? [1 = by a centralized bargaining process; 7 = up to each individual company] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.9	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.9	7
1	Uganda				73	Panama			
2	United Arab Emirates				74	Nigeria			
3	Bahrain				75 70	Kenya Suriname			
4 5	Singapore				76 77	China		:	
6	Hong Kong SAR				78	Israel			
7	Kyrgyz Republic				79	Mexico			
8	Lithuania				80	Colombia			
9	Brunei Darussalam	5.9			81	Madagascar	4.9		
10	Qatar	5.9			82	Zambia	4.9		
11	Yemen				83	Malta	4.9		
12	New Zealand				84	Jamaica			
13	Japan				85	Bangladesh			
14	Mongolia				86	Costa Rica			
15 16	Saudi Arabia Burundi				87 88	Montenegro Cameroon			
17	United Kingdom				89	Sierra Leone			
18	Switzerland				90	Romania			
19	Haiti				91	Ethiopia			
20	Kuwait				92	Bosnia and Herzegovina			
21	Armenia	5.6			93	Pakistan			
22	Malaysia	5.6			94	Botswana	4.8		
23	El Salvador				95	Albania	4.7		
24	Benin				96	Swaziland			
25	Taiwan, China				97	Thailand			
26	Canada				98	Barbados			
27	Moldova				99	Gabon			
28	Macedonia, FYR				100	Liberia			
29 30	Azerbaijan Kazakhstan				101 102	Namibia Denmark			
31	Oman				102	Senegal			
32	Malawi				104	Mali			
33	Burkina Faso				105	Ghana			
34	United States				106	Ireland			
35	Turkey				107	Nicaragua	4.5		
36	Tajikistan	5.4			108	Mauritius	4.4		
37	Chile	5.4			109	Tanzania			
38	Chad				110	Honduras			
39	Puerto Rico		:		111	Luxembourg			
40	Poland				112	Lesotho			
41 42	SerbiaGeorgia				113	Libya			
43	GeorgiaGuatemala				114 115	Indonesia Portugal			
44	Ukraine				116	Timor-Leste			
45	Vietnam				117	Philippines			
46	Cape Verde				118	Brazil			
47	Guyana		<u> </u>		119	Trinidad and Tobago	4.2		
48	Latvia	5.3			120	Cyprus	4.1		
49	Jordan	5.3			121	Ecuador	4.1		
50	Peru				122	Iceland			
51	Côte d'Ivoire				123	Australia			
52 53	Guinea				124	Slovenia			
53 54	Dominican Republic				125	Algeria			
54 55	Lebanon Egypt				126 127	Nepal Mozambique			
56	Czech Republic				128	Bolivia			
57	Gambia, The				129	Spain			
58	Rwanda				130	Netherlands			
59	Bulgaria	5.2			131	Venezuela	3.6		
60	Mauritania	5.2			132	Belgium	3.6		
61	India	5.1			133	Norway	3.5		
62	France				134	Iran, Islamic Rep			
63	Korea, Rep				135	Sweden			
64	Morocco				136	Greece			
65 66	Croatia				137	Finland			
66 67	Slovak Republic				138	Italy			
67 68	Seychelles				139 140	GermanySouth Africa			
69	Russian Federation				140	Argentina			
70	Paraguay				142	Austria			
71	Cambodia				143	Zimbabwe			
72	Hungary				144	Uruguay			

7.03 Hiring and firing practices

How would you characterize the hiring and firing of workers in your country? [1 = impeded by regulations; 7 = flexibly determined by employers] I 2011–12 weighted average

7.04 Redundancy costs

Redundancy costs in weeks of salary | 2011

RANK	COUNTRY/ECONOMY	VALUE	RANK	COUNTRY/ECONOMY	VALUE
1	Denmark	0	73	India	16
1	New Zealand	0	73	Kenya	16
1	Puerto Rico		75	Burundi	16 ı
1	United States	0	76	Nigeria	16
5	Austria		77	Chile	
6	Brunei Darussalam	3	78	Colombia	
6	Singapore		78	Guyana	
8	Bahrain			Malawi	
8	Japan		**	Algeria	
8	Oman			Kyrgyz Republic	
8	Timor-Leste		81	Russian Federation	
8	United Arab Emirates		84	Spain	
13	Georgia		85	Costa Rica	
13	Jordan		86		
15	Cyprus Hong Kong SAR		■ 87 ■ 88	Cambodia Saudi Arabia	
16 17	Belgium		89	Greece	
18	Ireland		90	Trinidad and Tobago	
19	Italy		90	Ethiopia	
20	Bulgaria		92	Morocco	
21	Serbia		93	Uruguay	
22	Guinea		94	Albania	
23	United Kingdom		95	Germany	
24	Romania		96	Azerbaijan	
25	Kazakhstan		96	Czech Republic	
25	Lebanon	9	96	Luxembourg	
25	Mongolia		99	Botswana	
25	Netherlands	9	1 00	Mexico	22
25	Norway	9	1 01	Taiwan, China	23
25	Uganda	9	102	Moldova	23
31	Suriname	9 =	1 03	El Salvador	23
32	Bosnia and Herzegovina.	9 =	104	Iran, Islamic Rep	23
33	South Africa	9 =	104	Slovak Republic	23
33	Tanzania	9	104	Vietnam	23
35	Latvia	10	107	Qatar	23
35	Namibia		108	Malaysia	
37	Canada		109	Lithuania	
38	Finland		110	Liberia	
38	Haiti		111	Gambia, The	
38	Iceland		112	Paraguay	
38	Poland		113	Dominican Republic Guatemala	
38	Switzerland Burkina Faso		114		
43 43	Mauritania		115 115	Nepal Pakistan	
45	Mauritius		117	China	
46	Armenia		117	Korea, Rep.	
47	Slovenia		117	Yemen	
48	Peru		120	Israel	
49	Benin		120	Philippines	
50	Australia		122	Kuwait	
51	France		123	Montenegro	
52	Madagascar		124	Cape Verde	
53	Estonia		125	Turkey	
54	Rwanda	13	126	Argentina	30
55	Chad	13	126	Honduras	
55	Macedonia, FYR	13	128	Bangladesh	31
55	Ukraine	13 💻	129	Portugal	34
58	Côte d'Ivoire	13 💻	130	Thailand	36
59	Brazil	13	131	Ecuador	36
60	Hungary	13	132	Egypt	37
61	Seychelles		133	Mozambique	
62	Mali		134	Sierra Leone	
63	Senegal		135	Ghana	
64	Jamaica		136	Zambia	
65	Cameroon		137	Indonesia	
66	Sweden		138	Sri Lanka	
67	Swaziland		139	Zimbabwe	
68	Gabon		140	Bolivia	
69	Nicaragua		140	Venezuela	
70	Lesotho		n/a	Barbados	
71 72	Croatia		n/a	Libya Malta	
72	Tajikistan	10	n/a	ıvıdıld	1/a

SOURCE: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World; authors' calculations

7.05 Pay and productivity

To what extent is pay in your country related to productivity? [1 = not related to worker productivity; 7 = strongly related to worker productivity] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9	7
1	Hong Kong SAR	5.4			73	Pakistan	3.9		
2	Singapore				74	Cyprus	3.8		
3	Malaysia				75	Macedonia, FYR			
4	Switzerland				76	Seychelles			
5	Taiwan, China				77	Norway			
6	Qatar				78	Montenegro			
7	United Arab Emirates				79	Kuwait			
8	Estonia Korea, Rep.				80	Australia Brazil			
9 10	Kazakhstan				81 82	Madagascar			
11	Brunei Darussalam				83	Mexico			
12	United States				84	Yemen			
13	United Kingdom				85	Senegal			
14	Slovak Republic				86	Barbados			
15	Saudi Arabia				87	Romania	3.7		
16	China	4.7			88	Peru	3.6		
17	Kyrgyz Republic	4.7			89	Jamaica	3.6		
18	Vietnam	4.7			90	Belgium	3.6		
19	Tajikistan	4.6			91	Ethiopia	3.6		
20	Azerbaijan				92	Malawi			
21	Japan				93	Bolivia			
22	New Zealand				94	Haiti			
23	Lithuania				95	Cameroon			
24	Canada				96	Timor-Leste			
25	Ukraine				97	Ghana			
26	Latvia				98	Bosnia and Herzegovina.			
27 28	Thailand				99 100	Zambia Nigeria			
29	Czech Republic Cambodia				100	Croatia			
30	Bahrain				102	Colombia			
31	Armenia				103	Tanzania			
32	Ireland				104	Slovenia			
33	Albania				105	Bangladesh			
34	Indonesia				106	Serbia			
35	Mongolia	4.3			107	Namibia	3.5		
36	Gambia, The	4.3			108	Côte d'Ivoire	3.4		
37	Bulgaria	4.3			109	Honduras	3.4		
38	Sri Lanka				110	Paraguay	3.4		
39	Poland				111	Nicaragua			
40	Moldova				112	Egypt			
41	Germany				113	Uganda			
42 43	ChileIndia				114	Ecuador Mali			
43	Israel				115 116	Swaziland			
45	Puerto Rico				117	Dominican Republic			
46	Finland				118	Libya			
47	Rwanda				119	El Salvador			
48	Liberia				120	Portugal			
49	Turkey				121	Sierra Leone			
50	Morocco	4.2			122	Panama	3.2		
51	Malta	4.2			123	Suriname	3.2		
52	Oman	4.2			124	Iran, Islamic Rep	3.2		
53	Denmark	4.1			125	Benin	3.1		
54	Luxembourg	4.1			126	Trinidad and Tobago	3.1		
55	Georgia				127	Burkina Faso			
56	Lebanon				128	Italy			
57	Philippines				129	Guinea			
58	Iceland				130	Chad			
59	Kenya				131	Cape Verde			
60 61	Guatemala Jordan				132 133	GreeceSpain			
62	Austria				134	South Africa			
63	Gabon				135	Mozambique			
64	Costa Rica				136	Nepal			
65	Russian Federation				137	Lesotho			
66	France				138	Argentina			
67	Netherlands				139	Zimbabwe			
68	Botswana				140	Venezuela			
69	Guyana				141	Burundi			
70	Hungary				142	Mauritania	2.5		
71	Mauritius	3.9			143	Uruguay	2.5		
72	Sweden	3.9			144	Algeria	2.4		

7.06 Reliance on professional management

In your country, who holds senior management positions? [1 = usually relatives or friends without regard to merit; 7 = mostly professional managers chosen for merit and qualifications] | 2011-12 weighted average

7.07 Brain drain

Does your country retain and attract talented people? [1 = no, the best and brightest normally leave to pursue opportunities in other countries; 7 = yes, there are many opportunities for talented people within the country] I 2011–12 weighted average

7.08 Female participation in labor force

Ratio of women to men in the labor force* | 2010

RANK	COUNTRY/ECONOMY	VALUE
1	Malawi	
2	Mozambique	
3 4	Burundi	
	Tanzania	
5 6	Sierra Leone	
7	Uganda	
8	Madagascar	
9	Lithuania	
10	Ghana	
11	Finland	
12	Iceland	
13	Nepal	
14	Norway	0.94
15	Cambodia	
16	Latvia	
17	Sweden	0.93
18	Zimbabwe	0.93
19	Vietnam	0.92
20	Estonia	0.92
21	Azerbaijan	
22	Denmark	
23	Liberia	
24	Kazakhstan	
25	Canada	
26	Moldova	
27	Botswana	
28	Barbados	
28 29	Slovenia	
30	Portugal	
31	Israel	
32	Ethiopia	
33	France	
34	China	
35	Gambia, The	
36	Burkina Faso	
37	Bulgaria	
38	Russian Federation	
39	Benin	
40	Haiti	
41	Netherlands	0.87
42	Switzerland	0.86
43	Seychelles	0.86
44	United States	0.86
45	Gabon	0.86
46	New Zealand	0.86
47	Kenya	0.86
48	Austria	
49	Germany	
50	Ukraine	
51	Zambia	
52	United Kingdom	
53	Cameroon	
53 54	Cyprus	
	* '	
55 56	Mongolia	
56	Namibia	
57	Australia	
58	Croatia	
59	Belgium	
60	Guinea	
61	Hungary	
62	Thailand	
63	Spain	
64	Jamaica	0.82
65	Poland	0.81
66	Chad	0.81
67	Peru	0.81
	Slovak Republic	
68		
68	·	0.81
68 69	Lesotho	
68	·	0.80

RANK	COUNTRY/ECONOMY	VALUE
73 74	Romania	
74 75	Uruguay Czech Republic	
76	Tajikistan	
77	Montenegro	
77	Serbia	0.77
79	Georgia	0.77
80	Nigeria	
81	Singapore	
82	Hong Kong SAR	
83 84	Taiwan, China	
85	South Africa	
86	Senegal	
87	Japan	
88	Armenia	0.74
89	Greece	0.73
90	Brunei Darussalam	
91	Trinidad and Tobago	
92	Albania	
93 94	Kyrgyz Republic	
94 95	Korea, Rep	
95 96	Timor-Leste ¹	
97	Italy	
98	Bangladesh	
99	Puerto Rico	
100	Paraguay	
101	Argentina	
102	Ecuador	0.67
103	Dominican Republic	
104	Chile	
105	Venezuela	
106	Macedonia, FYR	
107 108	Côte d'Ivoire	
108	Philippines	
110	Bosnia and Herzegovina	
111	Swaziland	
112	El Salvador	
113	Indonesia	0.62
114	Panama	
115	Suriname	
116	Mauritius	
117	Costa Rica	
118	Nicaragua	
119	Malaysia	
120 121	Guatemala Mexico	
121	Qatar	
123	Malta	
124	Mali	
125	Kuwait	
126	Guyana	
127	Honduras	
128	United Arab Emirates	0.48
129	Sri Lanka	
130	Bahrain	
131	Turkey	
132	Libya	
133	India	
134	Mauritania	
135	Oman	
136 137	Yemen Morocco	
138	Lebanon	
138	Egypt	
140	Pakistan	
141	Saudi Arabia	
142	Jordan	
143	Iran, Islamic Rep	
144	Algeria	0.21

SOURCE: International Labour Organization, Key Indicators of the Labor Markets Net (accessed June 5, 2012); national sources

Pillar 8 Financial market development

8.01 Availability of financial services

Does the financial sector in your country provide a wide variety of financial products and services to businesses? [1 = not at all; 7 = provides a wide variety] | 2011–12 weighted average

8.02 Affordability of financial services

To what extent does competition among providers of financial services in your country ensure the provision of financial services at affordable prices? [1 = not at all; 7 = extremely well] | 2011-12 weighted average

8.03 Financing through local equity market

How easy is it to raise money by issuing shares on the stock market in your country? [1 = very difficult; 7 = very easy] | 2011-12 weighted average

8.04 Ease of access to loans

How easy is it to obtain a bank loan in your country with only a good business plan and no collateral? [1 = very difficult; 7 = very easy] | 2011-12 weighted average

8.05 Venture capital availability

In your country, how easy is it for entrepreneurs with innovative but risky projects to find venture capital? [1 = very difficult; 7 = very easy] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 2.7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 2.7 7
1	Qatar	4.7		73	Turkey	2.5	
2	Hong Kong SAR	4.5		74	Uganda	2.5	
3	Israel	4.5		75	Spain	2.5	
4	Singapore			76	Romania		
5	Sweden			77	Uruguay		
6	Norway			78	Zambia		
7	Bahrain			79	Honduras		
8	United Arab Emirates			80	Tanzania		
9	Taiwan, China			81	Seychelles		
10	United States			82	Namibia		
11	Malaysia			83	Nepal		
12 13	Luxembourg Finland			84 85	Czech Republic Russian Federation		
14	Oman			86	Lithuania		
15	Netherlands			87	Trinidad and Tobago		
16	United Kingdom			88	Ireland		
17	Panama			89	Armenia		
18	Saudi Arabia			90	Poland		
19	Switzerland			91	Macedonia, FYR		
20	Canada			92	Mali		
21	Indonesia			93	Libya		
22	China			94	Barbados	2.3	
23	Belgium	3.5		95	El Salvador	2.3	
24	New Zealand	3.5		96	Vietnam	2.3	
25	Liberia	3.4		97	Portugal	2.3	
26	India	3.4	<u> </u>	98	Yemen	2.3	
27	Rwanda	3.4		99	Cape Verde	2.3	
28	Australia	3.3		100	Gabon	2.3	
29	Montenegro	3.3		101	Costa Rica	2.2	
30	Bolivia	3.3	-	102	Benin	2.2	
31	Chile			103	Timor-Leste		
32	Kenya			104	Georgia		
33	Estonia			105	Kazakhstan		
34	Germany			106	Ukraine		
35	Brunei Darussalam			107	Sri Lanka		
36	Malta		:	108	Cameroon		
37	South Africa		<u> </u>	109	Venezuela		
38 39	Morocco		- :	110	Korea, Rep		
40	Egypt		<u> </u>	111	Dominican Republic Croatia		
41	Kuwait			113	Slovenia		
42	Japan			114	Senegal		
43	Latvia			115	Hungary		
44	Cambodia			116	Ghana		
45	Cyprus			117	Moldova		
46	Peru	2.9	<u> </u>	118	Ethiopia	2.1	
47	Botswana	2.9	<u> </u>	119	Mauritania	2.1	
48	Jordan	2.9		120	Swaziland	2.1	
49	Thailand	2.9		121	Italy	2.0	
50	Tajikistan	2.9	<u> </u>	122	Bangladesh	2.0	
51	Brazil	2.8		123	Suriname		
52	Guyana			124	Chad	2.0	
53	Colombia			125	Malawi		
54	Puerto Rico			126	Serbia		
55	Pakistan			127	Bosnia and Herzegovina.		
56	Mauritius			128	Mozambique		
57	France			129	Iran, Islamic Rep		
58	Bulgaria			130	Jamaica		
59	Azerbaijan			131	Lesotho		
60 61	Slovak Republic Nicaragua			132 133	Albania		
62	Philippines			133	Kyrgyz Republic Greece		
63	Lebanon			135	Argentina		
64	Guatemala			136	Burkina Faso		
65	Iceland			137	Zimbabwe		
66	Gambia, The			138	Algeria		
67	Mexico			139	Mongolia		
68	Ecuador			140	Côte d'Ivoire		
69	Denmark			141	Sierra Leone		
70	Paraguay			142	Guinea		_
71	Madagascar			143	Burundi		
72	Nigeria			144	Haiti	1.5	-
				- •			

8.06 Soundness of banks

How would you assess the soundness of banks in your country? [1 = insolvent and may require a government bailout; 7 = generally healthy with sound balance sheets] I 2011-12 weighted average

8.07 Regulation of securities exchanges

How would you assess the regulation and supervision of securities exchanges in your country? [1 = ineffective; 7 = effective] | 2011-12 weighted average

8.08 Legal rights index

Degree of legal protection of borrowers and lenders' rights on a 0-10 (best) scale | 2011

RANK	COUNTRY/ECONOMY VALUE	JE	
1	Hong Kong SAR1	0	
1	Kenya1	0	
1	Kyrgyz Republic1		
1	Latvia1		
1	Malaysia1 Montenegro1		
1	New Zealand1		
1	Singapore		
1	South Africa1		
1	United Kingdom1		
11	Albania	.9	
11	Australia		
11	Cyprus		
11	Denmark		
11	Ireland		
11 11	Israel Nigeria		
11	Poland		
11	Romania		
11	Slovak Republic		
11	Ukraine	.9	
11	United States	.9	
11	Zambia	.9	
24	Bulgaria		
24	Cambodia		
24	Finland		
24 24	GeorgiaGhana		
24	Guatemala	-	
24	Honduras		
24	India		
24	Jamaica	.8	
24	Korea, Rep.	.8	
24	Moldova	.8	
24	Namibia		
24	Puerto Rico		
24	Rwanda		
24 24	Serbia Switzerland		
24	Tanzania		
24	Trinidad and Tobago		
24	Vietnam		
43	Austria	.7	
43	Bangladesh	.7	
43	Belgium		
43	Botswana	.7	
43	Brunei Darussalam	.7	
43 43	Canada Estonia		
43	France		
43	Germany		
43	Hungary		
43	Iceland	.7	
43	Japan		
43	Liberia		
43	Macedonia, FYR		
43	Malawi		
43	Nepal		
43 43	Peru		
43	Sierra Leone		
43	Sweden		
43	Uganda		
43	Zimbabwe		
65	Armenia	.6	
65	Azerbaijan		
65	Benin		
65	Burkina Faso		
65	Cameroon		
65 65	Chad		
65	China		
00			

RANK	COUNTRY/ECONOMY VALUE	
65	Côte d'Ivoire6	
65	Croatia6	
65	Czech Republic6	
65 65	Gabon	
65	Lesotho6	
65	Luxembourg6	
65	Mali6	
65	Mauritius6 Mexico	
65 65	Mongolia6	
65	Netherlands6	
65	Pakistan6	
65	Senegal6	
65 65	Spain	
89	Bosnia and Herzegovina5	
89	Colombia5	
89	El Salvador5	
89	Gambia, The5	
89 89	Lithuania	
89	Saudi Arabia5	
89	Suriname5	
89	Taiwan, China5	
89 99	Thailand5 Argentina4	
99	Bahrain4	
99	Ethiopia4	
99	Greece4	
99	Guyana4	
99 99	Iran, Islamic Rep4 Jordan4	
99	Kazakhstan 4	
99	Kuwait4	
99	Lebanon4	
99	Oman	
99 99	Philippines4 Qatar4	
99	Seychelles4	
99	Slovenia4	
99	Sri Lanka4	
99 99	Turkey4 United Arab Emirates4	
99	Uruguay4	
118	Algeria3	
118	Brazil3	
118	Burundi	
118 118	Costa Rica	
118	Ecuador	
118	Egypt3	
118	Haiti3	
118 118	Indonesia	
118	Mauritania3	
118	Morocco3	
118	Nicaragua3	
118	Paraguay3	
118 118	Portugal	
118	Yemen3	
135	Cape Verde2	
135	Madagascar2	
135 135	Mozambique	
135	Timor-Leste2	
140	Bolivia1	
140	Venezuela1	
n/a	Barbados	
n/a n/a	Libyan/a Maltan/a	
11/a	mataIVa	

 $\textbf{SOURCE:} \quad \text{World Bank/International Finance Corporation, } \textit{Doing Business 2012: Doing Business in a More Transparent World}$

Pillar 9 Technological readiness

9.01 Availability of latest technologies

To what extent are the latest technologies available in your country? [1 = not available; 7 = widely available] | 2011–12 weighted average

Severe	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 5.0 7	RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 5.0
September Sept	1	Sweden	6.7		73	Thailand	4.9	
4 Netherlands 6.5 76 Listmann 4.9 5 Norway 6.5 77 Color Multico. 4.8 6 United Kingdom 6.6 78 Henrolana 4.8 7 Iodenind 6.5 79 Cambrodom 4.8 8 Hong Kong SAR 6.5 85 80 Ulwarie 4.8 8 Hong Kong SAR 6.5 80 Ulwarie 4.8 8 Hong Kong SAR 6.5 80 Ulwarie 4.8 8 Hong Kong SAR 6.5 80 Ulwarie 4.8 9 Begjum 6.5 80 Norway 4.8 10 Livent Kourg 6.4 82 Unique 4.8 11 Japan 6.3 85 Norway 4.8 11 Japan 6.3 85 Norway 4.8 12 Japan 6.3 85 Norway 4.8 13 Austra 6.3 86 Norway 4.8 14 United States 6.6 83 86 Kong 6.7 15 Pontugal 6.3 86 Kong 6.7 16 Franco 6.5 86 Common 4.7 17 Germany 6.5 85 Kong 6.7 18 Canada 6.3 86 Kong 6.7 19 Canada 6.3 87 19 Cana	2	Switzerland	6.6		74	Kenya	4.9	
S. Norwey 6.5 77 Cibra Photre 4.8	3	Finland	6.6		75	Peru	4.9	
6 United Kingstom 6.5 78 Honduras 4.8 8.5 79 Camhold 4.8 8.5 79 Camhold 4.8 8.5 79 Camhold 4.8 8.5 8.5 79 Camhold 4.8 8.5	4	Netherlands	6.5		76	Lebanon	4.9	
6 United Kingstom 6.5 78 Honduras 4.8 8.5 79 Camhold 4.8 8.5 79 Camhold 4.8 8.5 79 Camhold 4.8 8.5 8.5 79 Camhold 4.8 8.5	5	Norway	6.5		77	Côte d'Ivoire	4.8	
8 Hong Kong SAR	6				78	Honduras	4.8	
8 Hong Kong SAR	7	Iceland	6.5		79	Cambodia	4.8	
9 Balgum	8				80			
10 Liverbourg 6.4 6.2 7 7 7 7 7 7 7 7 7								
11 Japan. 6.3 8 Pasistan. 4.7 12 Singapore 6.3 8 47 Tajistatan 4.7 13 Austria 6.3 8 87 Tajistatan 4.7 13 Austria 6.3 8 87 Tajistatan 4.7 15 Portugil 6.3 8 86 Giana 4.7 15 Portugil 6.3 8 87 Tajistatan 4.7 17 Germany 6.3 8 89 Bonia and Fragoure 4.6 18 Canada 6.3 8 98 Romina and Fragoure 4.6 18 Canada 6.6.3 8 98 Romina and Fragoure 4.6 19 Australia 6.2 91 Colombia 4.6 10 Australia 6.2 91 Colombia 4.6 10 Austria 6.2 91 Colombia 4.6 10 Austria 6.2 92 Tajista 4.6 10 Lord 6.2 93 Botevara 4.6 10 Lord 6.2 95 Botevara 4.6 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Lord 6.0 10 Pagaguta 4.5 10 Lord 6.0 10 Pagaguta		-				*		
12 Singapore		-				• •		
13 Austria 6.3 6.3 6.5 Nigeria 4.7 1 14 United States 6.3 6.3 6.5 Nigeria 4.7 1 15 Profugal 6.3 8.6 Rhana 4.7 1 16 France 6.3 8.7 Rwanda 4.7 1 17 Germary 6.3 8.8 Estawdor 4.7 1 18 Germary 6.3 8.9 Estawdor 4.7 1 19 Carmary 6.3 8.9 Estawdor 4.6 1 10 Austrolia 6.2 9.1 Colombia 4.6 1 10 Austrolia 6.2 9.1 Colombia 4.6 1 10 Austrolia 6.2 9.2 Tamba 4.6 1 10 Austrolia 6.2 9.3 Botowora 4.6 1 10 Austrolia 6.0 9.1 Austrolia 6.2 1 10 Austrolia 6.0 9.1 Austrolia 6.2 1 10 Austrolia 6.2 9.3 Botowora 4.5 1 10 Austrolia 6.2 9.3 Botowora 4.1 1 10 Austrolia 6.3 Potowora 4.1 1 10 Austrolia 6.3 Potowora 4.1 1 10 Austrol								
14 United States		0 1				•		
15 Portugal						•		
16 Farane								
17 Germany 6.3 89 Bonia and Horzogorina 4.6 18 Canado 6.5 91 Calombia 4.6 19 Australia 6.2 91 Calombia 4.6 10 Denmirk 6.2 92 Zambia 4.6 11 Calombia 4.6 62 12 Israel 6.2 93 Botsware 4.6 13 Calombia 4.6 63 14 Calombia 4.6 15 Calombia 4.6 64 16 Calombia 4.6 64 17 Calombia 4.6 64 18 Calombia 4.6 64 19 Calombia 4.6 64 19 Calombia 4.6 64 10 Calombia 4.6 64 11 Calombia 4.6 64 12 Calombia 4.6 64 13 Calombia 4.6 64 14 Calombia 4.6 64 15 Calombia 4.6 64 16 Calombia 4.6 64 17 Calombia 4.6 64 18 Calombia 4.6 64 19 Calombia 4.6 64 10 Calombia 4.6 64 11 Calombia 4.6 64 12 Calombia 4.6 64 13 Calombia 4.6 64 14 Calombia 4.6 64 15 Calombia 4.6 64 16 Calombia 4.6 64 17 Calombia 4.6 64 18 Calombia 4.6 64 19 Calombia 4.6 64 10 Calombia 64 64 10 Calombia 64 64 11 Calombia 64 64 12 Calombia 64 64 13 Calombia 64 14 Calombia 64 15 Calombia 64 16 Cal		•						
18 Canada 6.3 90 Kazalistan 4.6 18 19 Australia 6.2 91 Colembia 4.6 18 20 20 20 20 20 20 20 2								
9 Austrolia. 6.2 9 Colombio 4.6		•						
20 Demmark	18				90			
21 Malla	19	Australia	6.2		91	Colombia	4.6	
22 Sinal	20	Denmark	6.2		92	Zambia	4.6	
22 United Arab Emirates 0.2 95 Poland 4.6	21	Malta	6.2		93	Botswana	4.6	
24 Bahrain. 6.2 99 Montenegro 4.6 28 0 Actar 6.1 99 Montenegro 4.6 28 Koros, Rep. 6.1 98 Bulgaria 4.5 99 Mall 4.5 99 M	22	Israel	6.2		94	Georgia	4.6	
25 Colare 6.1 97 Montenegro 4.6 98 Mal. 4.5 99	23	United Arab Emirates	6.2		95	Poland	4.6	
Section Sect	24	Bahrain	6.2		96	Macedonia, FYR	4.6	
26 Korea, Rep. 6.1 98 Bulgaria 4.5	25	Qatar	6.1		97			
27 New Zealand	26					-		
28 Barbados. 6.0 100 Pareguey. 4.5 29 Ireland. 6.0 101 Armenia. 4.5 30 Parama. 6.0 102 Ecuador. 4.5 31 Puerto Rico. 6.0 103 Venezuela. 4.5 32 Chile. 5.9 104 Uganda. 4.5 33 Spain. 5.9 105 Bangladesh. 4.4 43 Sudi Arabla. 5.9 106 Albania. 4.4 35 Malaysia. 5.8 107 China. 4.4 43 Estonia. 5.8 108 Mongola. 4.3 36 Estonia. 5.7 109 Argentina. 4.3 37 Lithuania. 5.7 110 Suriname. 4.3 38 Jordan. 5.6 112 Nepal. 4.3 41 Slovenia. 5.6 112 Nepal. 4.3 41 Slovenia. 5.6 113 Banin. 4.2 42 Ozprus. 5.5 114 Iran, Islamic Rep. 4.2 42 Turkey. 5.4 117 Romania. 4.2 45 Turkey. 5.4 118 Moldova. 4.1		' '				•		
Performance								
Panama						• ,		
Section Sect								
Section								
33 Spain								
Sauci Arabia 5.9 106 Albania .4.4						•		
107 China		•				•		
Section Sect								
109 Argentina 4.3 38 Jordan 5.7 109 Argentina 4.3 38 Jordan 5.7 110 Suriname 4.3 38 Jordan 5.7 111 Mozambique 4.3 4.4								
South Africa Sout	36				108	•		
39 South Africa 5.7 40 Talwan, China 5.6 41 Slovenia 5.6 41 Slovenia 5.6 41 Slovenia 5.5 42 Cyprus 5.5 43 Zeech Republic 5.5 5.5 116 Egypt 42 Jamaica 5.5 43 Jamaica 5.5 44 Jamaica 4.2 45 Turkey 5.4 40 Oman 5.4 41 India 5.3 419 Imidia 4.2 40 Oman 5.4 41 India 5.3 41 Imidia 5.3 419 Imidia 5.3 419 Imidia 5.3 410 Imidia 4.1 41 Imidia 4.1 41 Imidia 4.1 41 Imidia 4.1						•		
40 Taiwan, China 5.6 41 Slovenia 5.6 42 Cyprus 5.5 43 Czech Republic 5.5 44 Jamaica 5.5 45 Turkey 4.2 45 Turkey 5.4 46 Oman 5.4 47 India 5.3 48 Mauritius 5.3 49 Senegal 5.3 50 Brazil 5.3 50 Brazil 5.3 51 Guatemala 4.1 52 Mexico 5.3 53 122 Tanzania 4.1 40 Senegal 5.3 122 Cameroon 4.0 50 Brazil 5.3 123 Cameroon 4.0 50 Brazil 5.3 122 Liberia 4.0 50 Mexico 5.3 125 Libya 3.9 54 Croatia 5.2 126 Lesotho 3.9 55 Huingary<	38	Jordan	5.7		110	Suriname	4.3	
Slovenia	39	South Africa	5.7		111	Mozambique	4.3	
42 Cyprus .5.5 43 Czech Republic .5.5 4.2 Jamaica .5.5 4.2 Jamaica .4.2 4.5 Turkey .5.4 46 Oman .5.4 47 India .5.3 48 Mauritius .5.3 49 Senegal .5.3 50 Brazil .5.3 51 Guatemala .5.3 52 Mexico .5.3 53 122 Cameroon 4.1 Jameron .4.1 50 Brazil .5.3 122 6 Cameroon .4.1 70 Mexico .5.3 122 10 Mexico .5.3 11 12 Cameroon .4.0 12 Mexico .5.3 12 Liberia .4.0 12 Libya .3.9 15 Hungary .5.2	40	Taiwan, China	5.6		112	Nepal	4.3	
43 Özech Republic .5.5 115 Egypt .4.2 44 Jamaica .5.5 116 Mauritania .4.2 45 Turkey .5.4 117 Romania .4.2 46 Oman .5.4 118 Moldova .4.1 47 India .5.3 119 Zimbabwe .4.1 48 Mauritius .5.3 120 Malawi .4.1 49 Senegal .5.3 121 Gabon .4.1 50 Brazil .5.3 122 Tanzania .4.1 51 Guatemala .5.3 122 Tanzania .4.1 51 Guatemala .5.3 122 Tanzania .4.1 52 Mexico .5.3 122 Liberia .4.0 53 Morocco .5.3 125 Libya .3.9 54 Croatia .5.2 127 Serbia .3.9 55 <	41	Slovenia	5.6		113	Benin	4.2	
44 Jamaica 5.5 45 Turkey 5.4 46 Oman 5.4 47 India 4.2 48 Mauritius 5.3 49 Senegal 5.3 50 Brazil 5.3 51 Guatemala 5.3 52 Mexico 5.3 53 Morocco 5.3 54 Croatia 5.2 55 Philippines 5.2 56 Philippines 5.2 57 Costa Rica 5.2 58 Greece 5.2 59 Obminican Republic 5.2 50 Dominican Republic 5.2 51 Namibia 5.2 52 Si Lanka 5.1 51 Namibia 5.2 52 Si Lanka 5.1 54 Namibia 5.2 55 Brunei Darussalam 5.0 56 Prinei Darussalam 5.0 57 Ostyleles 5.2 58 Greece 5.2 59 Ilanka 5.1 50 Dominican Republic 5.2 51 Ostyleles 5.2 52 Si Lanka 5.1 51 Ostyleles 5.0	42	Cyprus	5.5		114	Iran, Islamic Rep	4.2	
117 Romania	43	Czech Republic	5.5		115	Egypt	4.2	
46 Oman .5.4 118 Moldova	44	Jamaica	5.5		116	Mauritania	4.2	
47 India	45	Turkey	5.4		117	Romania	4.2	
48 Mauritius 5.3 49 Senegal 5.3 50 Brazil 5.3 51 Guatemala 5.3 52 Mexico 5.3 53 Morocco 5.3 54 Croatia 4.0 55 Hungary 5.2 56 Philippines 5.2 57 Philippines 5.2 58 Greece 5.2 59 Slovak Republic 3.9 50 Dominican Republic 3.2 50 131 Swaziland 38 38 60 Dominican Republic 5.2 50 132 Ethiopia 38 38 61 Namibia 3.8 62 133 Nicaragua 38 38 62 133 Nicaragua 38 38 61 Namibia 5.2 133 Nicaragua 3.8 62 Sri Lanka 5.1 136 <t< td=""><td>46</td><td>Oman</td><td>5.4</td><td></td><td>118</td><td>Moldova</td><td>4.1</td><td></td></t<>	46	Oman	5.4		118	Moldova	4.1	
48 Mauritius 5.3 49 Senegal 5.3 50 Brazil 5.3 51 Guatemala 5.3 52 Mexico 5.3 53 Morocco 5.3 54 Croatia 4.0 55 Hungary 5.2 56 Philippines 5.2 57 Philippines 5.2 58 Greece 5.2 59 Slovak Republic 3.9 50 Dominican Republic 3.2 50 131 Swaziland 38 38 60 Dominican Republic 5.2 50 132 Ethiopia 38 38 61 Namibia 3.8 62 133 Nicaragua 38 38 62 133 Nicaragua 38 38 61 Namibia 5.2 133 Nicaragua 3.8 62 Sri Lanka 5.1 136 <t< td=""><td>47</td><td>India</td><td>5.3</td><td><u></u></td><td>119</td><td>Zimbabwe</td><td>4.1</td><td></td></t<>	47	India	5.3	<u></u>	119	Zimbabwe	4.1	
49 Senegal 5.3 121 Gabon 4.1 50 Brazil 5.3 122 Tanzania 4.1 51 Guatemala 5.3 123 Cameroon 4.0 52 Mexico 5.3 124 Liberia 4.0 53 Morocco 5.3 125 Libya 3.9 54 Croatia 5.2 126 Lesotho 3.9 55 Hungary 5.2 127 Serbia 3.9 56 Philippines 5.2 128 Madagascar 3.9 57 Costa Rica 5.2 129 Russian Federation 3.9 58 Greece 5.2 130 Haiti 3.8 59 Slovak Republic 5.2 131 Swaziland 3.8 60 Dominican Republic 5.2 131 Swaziland 3.8 61 Namibia 5.2 132 Ethiopia 3.8 62 Sri Lanka 5.1 134 Bolivia 3.6 63	48							
50 Brazil 5.3 122 Tanzania 4.1 51 Guatemala 5.3 123 Cameroon 4.0 52 Mexico 5.3 124 Liberia 4.0 53 Morocco 5.3 125 Liberia 4.0 53 Morocco 5.3 125 Liberia 4.0 54 Croatia 5.2 126 Lesotho 3.9 55 Hungary 5.2 127 Serbia 3.9 56 Philippines 5.2 128 Madagascar 3.9 57 Costa Rica 5.2 129 Russian Federation 3.9 58 Greece 5.2 130 Haiti 3.8 59 Slovak Republic 5.2 131 Swaziland 3.8 60 Dominican Republic 5.2 132 Ethiopia 3.8 61 Namibia 5.2 133 Nicaragua 3.8 62 Sri Lanka 5.1 136 Kyrgyz Republic 3.6 63								
51 Guatemala 5.3 123 Cameroon 4.0 52 Mexico 5.3 124 Liberia 4.0 53 Morocco 5.3 125 Libya 3.9 54 Croatia 5.2 126 Lesotho 3.9 55 Hungary 5.2 127 Serbia 3.9 56 Philippines 5.2 128 Madagascar 3.9 57 Costa Rica 5.2 129 Russian Federation 3.9 58 Greece 5.2 130 Haiti 3.8 59 Slovak Republic 5.2 131 Swaziland 3.8 60 Dominican Republic 5.2 132 Ethiopia 3.8 61 Namibia 5.2 133 Nicaragua 3.8 62 Sri Lanka 5.1 134 Bolivia 3.6 63 Trinidad and Tobago 5.1 135 Guinea 3.6 64 Latvia 5.1 136 Kyrgyz Republic 3.6 65 Brunei Darussalam 5.0 137 Vietnam 3.6 66 Kuwait 5.0 138 Burkina Faso 3.6 67 Seychelles 5.0 140 Sierra Leone 3.5 68 Cape Verde 5.0 141 Yemen		-		:				
52 Mexico .5.3 53 Morocco .5.3 54 Croatia .5.2 55 Hungary .5.2 56 Philippines .5.2 57 Costa Rica .5.2 58 Greece .5.2 59 Slovak Republic .5.2 50 Dominican Republic .5.2 51 Namibia .5.2 52 Sri Lanka .5.1 53 Trinidad and Tobago .5.1 54 Latvia .5.1 55 Brunei Darussalam .5.0 66 Kuwait .5.0 67 Seychelles .5.0 68 Cape Verde .5.0 69 Italy .5.0 70 Guyana .5.0 71 Gambia, The .4.9								
53 Morocco 5.3 54 Croatia 5.2 55 Hungary 5.2 56 Philippines 5.2 56 Philippines 5.2 57 Costa Rica 5.2 58 Greece 5.2 59 Slovak Republic 5.2 60 Dominican Republic 5.2 60 Dominican Republic 5.2 52 131 Swaziland 3.8 3.8 61 Namibia 5.2 62 Sri Lanka 5.1 63 Trinidad and Tobago 5.1 64 Latvia 5.1 65 Brunei Darussalam 5.0 66 Kuwait 5.0 67 Seychelles 5.0 68 Cape Verde 5.0 69 Italy 5.0 70 Guyana 5.0 71 Gambia, The 4.9								
54 Croatia								
55 Hungary 5.2 127 Serbia 3.9 56 Philippines 5.2 128 Madagascar 3.9 57 Costa Rica 5.2 129 Russian Federation 3.9 58 Greece 5.2 130 Haiti 3.8 59 Slovak Republic 5.2 131 Swaziland 3.8 60 Dominican Republic 5.2 132 Ethiopia 3.8 61 Namibia 5.2 133 Nicaragua 3.8 62 Sri Lanka 5.1 134 Bolivia 3.6 63 Trinidad and Tobago 5.1 135 Guinea 3.6 64 Latvia 5.1 136 Kyrgyz Republic 3.6 65 Brunei Darussalam 5.0 137 Vietnam 3.6 66 Kuwait 5.0 138 Burkina Faso 3.6 67 Seychelles 5.0 139 Timor-Leste 3.5 68 Cape Verde 5.0 140 Sierra Leone 3.5 69 Italy 5.0 141 Yemen 3.5 70 Guyana 5.0 142 Algeria 3.4 71 Gambia, The 4.9 143 Chad 3.3						•		
56 Philippines 5.2 57 Costa Rica 5.2 58 Greece 5.2 59 Slovak Republic 5.2 60 Dominican Republic 5.2 131 Swaziland 3.8 61 Namibia 5.2 52 Sri Lanka 5.1 63 Trinidad and Tobago 5.1 64 Latvia 5.1 65 Brunei Darussalam 5.0 66 Kuwait 5.0 67 Seychelles 5.0 68 Cape Verde 5.0 69 Italy 5.0 70 Guyana 5.0 71 Gambia, The 4.9								
57 Costa Rica	55			-	127	Serbia	3.9	
58 Greece	56	Philippines	5.2		128	Madagascar	3.9	
59 Slovak Republic .5.2 60 Dominican Republic .5.2 61 Namibia .5.2 62 Sri Lanka .5.1 63 Trinidad and Tobago .5.1 64 Latvia .5.1 65 Brunei Darussalam .5.0 66 Kuwait .5.0 67 Seychelles .5.0 68 Cape Verde .5.0 69 Italy .5.0 70 Guyana .5.0 71 Gambia, The .4.9	57	Costa Rica	5.2		129	Russian Federation	3.9	
60 Dominican Republic .5.2 132 Ethiopia .3.8 61 Namibia .5.2 133 Nicaragua .3.8 62 Sri Lanka .5.1 134 Bolivia .3.6 63 Trinidad and Tobago .5.1 135 Guinea .3.6 64 Latvia .5.1 136 Kyrgyz Republic .3.6 65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3	58	Greece	5.2		130	Haiti	3.8	
61 Namibia .5.2 133 Nicaragua 3.8 62 Sri Lanka .5.1 134 Bolivia 3.6 63 Trinidad and Tobago .5.1 135 Guinea 3.6 64 Latvia .5.1 136 Kyrgyz Republic 3.6 65 Brunei Darussalam .5.0 137 Vietnam 3.6 66 Kuwait .5.0 138 Burkina Faso 3.6 67 Seychelles .5.0 139 Timor-Leste 3.5 68 Cape Verde .5.0 140 Sierra Leone 3.5 69 Italy .5.0 141 Yemen 3.5 70 Guyana .5.0 142 Algeria 3.4 71 Gambia, The .4.9 143 Chad 3.3	59	Slovak Republic	5.2		131	Swaziland	3.8	
62 Sri Lanka .5.1 134 Bolivia .3.6 63 Trinidad and Tobago .5.1 135 Guinea .3.6 64 Latvia .5.1 136 Kyrgyz Republic .3.6 65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3	60	Dominican Republic	5.2		132	Ethiopia	3.8	
62 Sri Lanka .5.1 134 Bolivia .3.6 63 Trinidad and Tobago .5.1 135 Guinea .3.6 64 Latvia .5.1 136 Kyrgyz Republic .3.6 65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3	61	Namibia	5.2		133	Nicaragua	3.8	
63 Trinidad and Tobago .5.1 135 Guinea .3.6 64 Latvia .5.1 136 Kyrgyz Republic .3.6 65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3						•		
64 Latvia .5.1 136 Kyrgyz Republic .3.6 65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3								
65 Brunei Darussalam .5.0 137 Vietnam .3.6 66 Kuwait .5.0 138 Burkina Faso .3.6 67 Seychelles .5.0 139 Timor-Leste .3.5 68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3								
66 Kuwait								
67 Seychelles								
68 Cape Verde .5.0 140 Sierra Leone .3.5 69 Italy .5.0 141 Yemen .3.5 70 Guyana .5.0 142 Algeria .3.4 71 Gambia, The .4.9 143 Chad .3.3								
69 Italy 5.0 70 Guyana 5.0 71 Gambia, The 4.9 141 Yemen 3.5 142 Algeria 3.4 143 Chad 3.3		•						
70 Guyana 5.0 71 Gambia, The 142 Algeria 3.4 143 Chad 3.3								
71 Gambia, The								
		•				•		
72 Indonesia								
	72	Indonesia	4.9		144	Burundi	3.2	

9.02 Firm-level technology absorption

To what extent do businesses in your country absorb new technology? [1 = not at all; 7 = aggressively absorb] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.8	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.8	7
1	Sweden				73	Azerbaijan			
2	Iceland				74	Guyana			
3	Switzerland				75	Morocco			
4	Japan				76	Cape Verde			
5	Israel				77	Croatia			
6	Finland				78 70	Slovenia			
7 8	Hong Kong SAR				79 80	Albania			
9	Qatar				81	Mongolia			
10	Norway				82	Trinidad and Tobago			
11	Korea, Rep				83	Uruguay			
12	United Arab Emirates				84	Rwanda			
13	Austria				85	Pakistan			
14	United States				86	Egypt	4.6		
15	Australia	5.9			87	Mali	4.5		
16	Germany	5.9			88	Zambia	4.5		
17	New Zealand				89	Liberia			
18	Denmark				90	Latvia			
19	Taiwan, China				91	Kazakhstan			
20	Saudi Arabia				92	El Salvador			
21	Bahrain				93	Colombia			
22	Netherlands				94	Greece			
23	United Kingdom				95	Tajikistan			
24 25	Luxembourg				96 97	Armenia			
26	Puerto Rico				98	Botswana			
27	Portugal				99	Zimbabwe			
28	Jordan				100	Montenegro			
29	Malaysia				101	Ecuador			
30	Canada				102	Paraguay			
31	Belgium				103	Uganda			
32	Malta	5.5			104	Italy	4.3	:	
33	Ireland	5.5			105	Bosnia and Herzegovina	4.3		
34	Estonia	5.5			106	Argentina	4.3		
35	France	5.5			107	Mauritania	4.3		
36	Senegal				108	Libya			
37	Barbados				109	Yemen			
38	South Africa		:		110	Mozambique			
39	Turkey				111	Bangladesh			
40	India				112	Poland			
41 42	Kuwait Sri Lanka				113 114	Cameroon			
43	Cyprus				115	Ghana			
44	Chile				116	Romania			
45	Guatemala				117	Venezuela			
46	Philippines				118	Burkina Faso			
47	Brazil				119	Iran, Islamic Rep			
48	Spain				120	Nepal	4.1		
49	Czech Republic	5.1	<u> </u>		121	Suriname	4.1		
50	Costa Rica	5.1			122	Nicaragua	4.0		
51	Seychelles				123	Georgia	4.0		
52	Oman	5.0			124	Swaziland	4.0		
53	Lithuania		<u> </u>		125	Bulgaria	4.0		
54	Thailand				126	Vietnam			
55	Mauritius				127	Lesotho			
56	Indonesia				128	Moldova			
57 50	Dominican Republic				129 130	Tanzania Haiti			
58 59	Kenya Slovak Republic				131	Sierra Leone			
60	Honduras				132	Madagascar			
61	Cambodia				133	Macedonia, FYR			
62	Brunei Darussalam				134	Malawi			
63	Mexico				135	Guinea			
64	Hungary				136	Kyrgyz Republic			
65	Namibia				137	Chad			
66	Côte d'Ivoire	4.8			138	Bolivia	3.7		
67	Jamaica				139	Timor-Leste			
68	Gambia, The				140	Ethiopia			
69	Ukraine				141	Russian Federation			
70	Lebanon				142	Serbia			
71	China				143	Burundi			
72	Nigeria	4.7			144	Algeria	3.2		

9.03 FDI and technology transfer

To what extent does foreign direct investment (FDI) bring new technology into your country? $[1 = \text{not at all; } 7 = \text{FDI is a key source of new technology}] \ | 2011-12 \ |$ weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.6	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.6	7
1	Ireland				73	Cameroon			
2	Qatar				74	Mongolia			
3	Panama				75	Egypt			
4	Singapore				76	Gambia, The			
5	Costa Rica				77	China			
6	United Arab Emirates				78 79	Trinidad and Tobago			
7 8	Luxembourg Saudi Arabia				80	Colombia			
9	Slovak Republic					Germany			
10	Hong Kong SAR				81 82	Ghana			
11	Bahrain				83	Korea, Rep			
12	Hungary				84	Gabon			
13	Uruguay				85	Kazakhstan			
14	Israel				86	Namibia			
15	Mexico				87	Finland			
16	Malaysia				88	Nicaragua	4.4		
17	Canada				89	Sierra Leone	4.3		
18	Czech Republic				90	Nigeria	4.3		
19	Belgium	5.2			91	Brunei Darussalam	4.3		
20	Estonia	5.2			92	Seychelles	4.3		
21	Malta	5.2			93	Mali	4.3		
22	Portugal				94	Vietnam	4.3		
23	Sweden				95	Iceland	4.3		
24	Brazil				96	Latvia			
25	Chile				97	Romania	4.3		
26	Lithuania				98	Bosnia and Herzegovina.			
27	New Zealand				99	El Salvador			
28	Taiwan, China				100	Tajikistan			
29	Honduras				101	Georgia			
30	Peru				102	Botswana			
31	Dominican Republic				103	Moldova			
32	Australia				104	Guyana			
33	Cambodia				105	Croatia			
34	Netherlands				106	Bulgaria			
35	United Kingdom				107	Macedonia, FYR			
36	Switzerland				108	Iran, Islamic Rep			
37 38	Barbados South Africa		:		109 110	Ukraine Burkina Faso			
39	Jordan				111	Bangladesh			
40	Philippines				112	Paraguay			
41	Mozambique				113	Slovenia			
42	Spain				114	Guinea			
43	United States				115	Malawi			
44	India				116	Greece			
45	Oman	4.9			117	Lebanon	3.9		
46	Morocco	4.9			118	Swaziland	3.9		
47	Thailand				119	Pakistan			
48	Mauritius	4.9			120	Ecuador	3.8		
49	Puerto Rico	4.9			121	Madagascar	3.8		
50	Sri Lanka	4.9			122	Italy	3.8		
51	Austria	4.9			123	Serbia	3.8		
52	Denmark	4.9			124	Liberia	3.8		
53	Kenya	4.8			125	Benin	3.8		
54	Norway	4.8			126	Nepal	3.8		
55	Rwanda				127	Haiti			
56	Montenegro	4.8			128	Ethiopia	3.7		
57	Armenia				129	Venezuela			
58	Poland				130	Suriname	3.7		
59	France		:		131	Timor-Leste			
60	Uganda		:		132	Argentina			
61	Indonesia		-		133	Lesotho			
62	Albania				134	Bolivia			
63	Senegal				135	Russian Federation			
64	Côte d'Ivoire				136	Libya			
65	Turkey				137	Burundi			
66	Tanzania				138	Mauritania			
67	Japan				139	Zimbabwe			
68	Azerbaijan				140	Algeria			
69	Zambia				141	Chad			
	Cape Verde	4./			142	Kuwait	3.3		
70 71	Cyprus	4.7			143	Kyrgyz Republic	0.0		

9.04 Internet users

Percentage of individuals using the Internet I 2011 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Iceland	95.0	
2	Norway	94.0	
3	Netherlands	92.3	
4	Sweden	91.0	
5	Luxembourg	90.9	
6	Denmark	90.0	
7	Finland	89.4	
8	Qatar		
9	New Zealand		
10	Switzerland		
11	Korea, Rep		
12	Canada		
12	Germany		
14	United Kingdom		
15	Austria		
16	France		
17	Japan		
18	Australia		
19	Belgium		
20	United States		
21	Bahrain		
22	Ireland		
23	Estonia		
24	Singapore		
25	Hong Kong SAR		
26	Slovak Republic		
27	Kuwait		
28	Czech Republic		
29	Slovenia		
29	Taiwan, China		
31	Barbados		
32	Latvia		
33	Croatia		
34	Israel		
34	United Arab Emirates		
36	Malta		
37	Oman		
38	Spain		
39	Lithuania		
40	Poland		
41	Malaysia		
42	Bosnia and Herzegovina		
43	Hungary		
44 45	Cyprus		
45	Italy		
46	Macedonia, FYR		
47	Brunei Darussalam		
48	Portugal		
49	Trinidad and Tobago		
50 51	Greece		
51			
52 53	Lebanon		
53 54	Uruguay Bulgaria		
54 54	Morocco		
	Azerbaijan		
56 57	Albania		
57 57	Russian Federation		
5 <i>1</i>	Puerto Rico		
60	Argentina		
61	Saudi Arabia		
62	Brazil		
62	Kazakhstan		
64	Razaknstan		
65 66	Seychelles		
66 67	Serbia		
67 68	Costa Rica		
69	Turkey		
70	Colombia		
71	Venezuela		
72	Montenegro		
12	141011to110g10	+∪.∪	_

79 Dominican Republic .35.5 80 Vietnam .35.1 81 Mauritius .35.0 82 Jordan .34.9 83 Cape Verde .32.0 83 Guyana .32.0 83 Suriname .32.0 86 Jamaica .31.5 87 Ecuador .31.4 88 Ukraine .30.6 89 Bolivia .30.0 90 Philippines .29.0 91 Nigeria .28.4 92 Kenya .28.0 93 Paraguay .23.9 94 Thailand .23.7 95 Iran, Islamic Rep. .21.0 95 South Africa .21.0 97 Kyrgyz Republic .20.0 97 Mongolia .20.0 99 Swaziland .18.1 100 Indonesia .18.0 101 El Salvador .17.7			
74 Moldova			
75 Georgia 36.6 76 Peru 36.5 77 Mexico 36.2 78 Egypt 35.6 79 Dominican Republic 35.5 80 Vietnam 35.1 81 Mauritius 35.0 82 Jordan 34.9 83 Cape Verde 32.0 83 Suriname 32.0 84 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep 21.0 95 South Africa 21.0 95 Swaziland 18.1 100 Indonesia 18.0 101			
76 Peru. .36.5 77 Mexico. .36.2 78 Egypt. .35.6 79 Dominican Republic .35.5 80 Vietnam .35.1 81 Mauritius .35.0 82 Jordan .34.9 83 Cape Verde .32.0 83 Guyana .32.0 84 Jamaica .31.5 85 Ecuador .31.4 88 Ukraine .30.6 89 Bolivia .30.0 90 Philippines .29.0 91 Nigeria .28.4 92 Kenya .28.0 93 Paraguay .23.9 94 Thailand .23.7 95 Iran, Islamic Rep. .21.0 95 South Africa .21.0 95 Swaziland .18.1 100 Indonesia .18.0 101 Indonesia .18.0			
77 Mexico .36.2 78 Egypt .35.6 79 Dominican Republic .35.5 80 Vietnam .35.1 81 Mauritius .35.0 82 Jordan .34.9 83 Cape Verde .32.0 83 Suriname .32.0 84 Suriname .32.0 85 Suriname .32.0 86 Jamaica .31.5 87 Ecuador .31.4 88 Ukraine .30.0 89 Bolivia .30.0 90 Philippines .29.0 91 Nigeria .28.4 92 Kenya .28.0 93 Paraguay .23.9 94 Thailand .23.7 95 Iran, Islamic Rep .21.0 95 South Africa .21.0 95 South Africa .21.0 97 Mongolia .20.0		•	
78 Egypt .35.6 79 Dominican Republic .35.5 80 Vietnam .35.1 81 Mauritius .35.0 82 Jordan .34.9 83 Cape Verde .32.0 83 Guyana .32.0 84 Guyana .32.0 85 Guyana .32.0 86 Jamaica .31.5 87 Ecuador .31.4 88 Ukraine .30.6 89 Bolivia .30.0 90 Philippines .29.0 91 Nigeria .28.4 92 Kenya .28.0 93 Paraguay .23.9 94 Thailand .23.7 95 Iran, Islamic Rep .21.0 96 South Africa .21.0 97 Mongolia .20.0 98 Swaziland 18.1 100 Iran, Islamic Rep .21.0			
79 Dominican Republic 35.5 80 Vietnam 35.1 81 Mauritius 35.0 82 Jordan 34.9 83 Cape Verde 32.0 83 Guyana 32.0 84 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 98 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5			
80 Vietnam 35.1 81 Mauritius 35.0 82 Jordan 34.9 83 Cape Verde 32.0 83 Guyana 32.0 83 Suriname 32.0 84 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Mongolia 20.0 98 Swaziland 18.1 100 Indonesia 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 <td></td> <td>0,,</td> <td></td>		0,,	
82 Jordan 34.9 83 Cape Verde 32.0 83 Guyana 32.0 83 Suriname 32.0 85 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Phillippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Kyrgyz Republic 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9			
83 Cape Verde 32.0 83 Guyana 32.0 83 Suriname 32.0 86 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.0 90 Phillippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 <	81		
83 Guyana 32.0 83 Suriname 32.0 86 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 <t< td=""><td>82</td><td></td><td></td></t<>	82		
83 Suriname 32.0 86 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 <t< td=""><td>83</td><td>Cape Verde</td><td>32.0</td></t<>	83	Cape Verde	32.0
86 Jamaica 31.5 87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 97 Mongolia 20.0 98 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0	83	Guyana	32.0
87 Ecuador 31.4 88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 Irdonesia 18.0 102 Senegal 17.5 102 Senegal 17.5	83	Suriname	32.0
88 Ukraine 30.6 89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0	86	Jamaica	31.5
89 Bolivia 30.0 90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0	87	Ecuador	31.4
90 Philippines 29.0 91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0	88	Ukraine	30.6
91 Nigeria 28.4 92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 112 Uganda 13.0 113 Tanzania 12.0	89	Bolivia	30.0
92 Kenya 28.0 93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 112 Uganda 13.0 112 Uganda 13.0 <td< td=""><td>90</td><td>Philippines</td><td>29.0</td></td<>	90	Philippines	29.0
93 Paraguay 23.9 94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador. 17.7 102 Senegal 17.5 103 Libya. 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 112 Uganda 13.0 112 Uganda 13.0 112 Uganda 13.0	91	Nigeria	28.4
94 Thailand 23.7 95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Tanzania 12.0 113 Tanzania 12.0 113 Tanzania 12.0 115 Guatemala 11.5 <tr< td=""><td>92</td><td>•</td><td></td></tr<>	92	•	
95 Iran, Islamic Rep. 21.0 95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 <t< td=""><td>93</td><td></td><td></td></t<>	93		
95 South Africa 21.0 97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9			
97 Kyrgyz Republic 20.0 97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Tanzania 12.0 113			
97 Mongolia 20.0 99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Tanzania 12.0 113 Tanzania 12.0 113			
99 Swaziland 18.1 100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Pakistan 9.0 121 <td></td> <td></td> <td></td>			
100 Indonesia 18.0 101 El Salvador 17.7 102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Tanzania 12.0 113 Tanzania 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116		0	
101 El Salvador. 17.7 102 Senegal 17.5 103 Libya. 17.0 104 Honduras 15.9 105 Zimbabwe. 15.7 106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Tanzikistan 12.0 113 Tanzaraia 12.0 115 Guatemala 11.1 116 Zambia 11.5 117 Gambia 11.5 118			
102 Senegal 17.5 103 Libya 17.0 104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia 11.5 117 Gambia 11.5 117 Gambia 10.9 118 Nicaragua 10.6 119 India 10.1 120 Pakistan 9.0 121 <t< td=""><td></td><td></td><td></td></t<>			
103 Libya			
104 Honduras 15.9 105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Namibia 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 121 Halti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Ba		•	
105 Zimbabwe 15.7 106 Armenia¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 121 Bayanda 7.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126		•	
106 Armenia ¹ 15.3 107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Namibia 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 121 Haiti ² 8.4 122 Batil ² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 <			
107 Sri Lanka 15.0 108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 M			
108 Yemen 14.9 109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Pakistan 9.0 121 Haiti² 8.4 122 Haiti² 8.4 123 Gabon 8.0 124 Rwanda 7.0 125 Bangladesh 5.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 <td< td=""><td></td><td></td><td></td></td<>			
109 Ghana 14.1 110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 121 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126 Bangladesh 5.0 126 Bangladesh 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131			
110 Algeria 14.0 111 Tajikistan 13.0 112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 125 Bangladesh 5.0 126 Bangladesh 5.0 127 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cam			
1111 Tajikistan			
112 Uganda 13.0 113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126 Bangladesh 5.0 126 Bangladesh 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134		•	
113 Namibia 12.0 113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Cô		•	
113 Tanzania 12.0 115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 <td< td=""><td></td><td>•</td><td></td></td<>		•	
115 Guatemala 11.7 116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138			
116 Zambia 11.5 117 Gambia, The 10.9 118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Rwanda 7.0 125 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Madagascar 1.9 140 Guinea 1.3 141 Buru			
117 Gambia, The. 10.9 118 Nicaragua 10.6 119 India. 10.1 120 Nepal. 9.0 120 Pakistan. 9.0 122 Haiti². 8.4 123 Gabon. 8.0 124 Botswana 7.0 125 Bangladesh. 5.0 126 Cameroon. 5.0 128 Mauritania. 4.5 129 Mozambique. 4.3 130 Lesotho. 4.2 131 Benin. 3.5 132 Malawi. 3.3 133 Cambodia. 3.1 134 Burkina Faso. 3.0 134 Liberia. 3.0 136 Côte d'Ivoire. 2.2 137 Mali. 2.0 138 Madagascar. 1.9 140 Guinea. 1.3 141 Burundi. 1.1 14			
118 Nicaragua 10.6 119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia			
119 India 10.1 120 Nepal 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste		,	
120 Nepal. 9.0 120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9		-	
120 Pakistan 9.0 122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
122 Haiti² 8.4 123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9		•	
123 Gabon 8.0 124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
124 Botswana 7.0 124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
124 Rwanda 7.0 126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
126 Bangladesh 5.0 126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
126 Cameroon 5.0 128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
128 Mauritania 4.5 129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9		•	
129 Mozambique 4.3 130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
130 Lesotho 4.2 131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
131 Benin 3.5 132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9		'	
132 Malawi 3.3 133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
133 Cambodia 3.1 134 Burkina Faso 3.0 134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
134 Burkina Faso. 3.0 134 Liberia. 3.0 136 Côte d'Ivoire. 2.2 137 Mali. 2.0 138 Chad. 1.9 138 Madagascar. 1.9 140 Guinea. 1.3 141 Burundi. 1.1 142 Ethiopia. 1.1 143 Timor-Leste. 0.9			
134 Liberia 3.0 136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
136 Côte d'Ivoire 2.2 137 Mali 2.0 138 Chad 1.9 138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
137 Mali			
138 Chad. 1.9 138 Madagascar. 1.9 140 Guinea. 1.3 141 Burundi. 1.1 142 Ethiopia. 1.1 143 Timor-Leste 0.9			
138 Madagascar 1.9 140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
140 Guinea 1.3 141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9			
141 Burundi 1.1 142 Ethiopia 1.1 143 Timor-Leste 0.9		•	
142 Ethiopia			
143 Timor-Leste			
144 Sierra Leone ¹			
	144	Sierra Leone ¹	0.3

SOURCE: International Telecommunication Union, World Telecommunication/ICT Indicators 2012 (June 2012 edition)

9.05 Fixed broadband Internet subscriptions

Fixed broadband Internet subscriptions per 100 population | 2011 or most recent year available

RANK	COUNTRY/ECONOMY V	/ALUE	
1	Hong Kong SAR	.42.6	
2	Switzerland	.39.2	
3	Netherlands		
4	Denmark		
5	Korea, Rep		
6 7	Norway		
8	Iceland		
9	Belgium		
10	Luxembourg		
11	United Kingdom		
12	Germany	.32.5	
13	Canada		
14	Sweden		
15 16	Malta Finland		
17	United States		
18	Japan		
19	Estonia		
20	Austria	.26.5	
21	New Zealand	.25.8	
22	Singapore		
23	Slovenia		
24 25	AustraliaIsrael		
26	Taiwan, China		
27	Spain		
28	Italy		
29	Hungary	.22.2	
30	Barbados	.22.1	
31	Lithuania		
32	Ireland		
33 34	Greece		
35	Latvia		
36	Croatia		
37	Cyprus	.18.1	
38	Czech Republic	.15.7	
39	Bulgaria		
40	Romania		
41 42	Puerto Rico		
43	Bahrain		
44	Slovak Republic		
45	Uruguay		
46	Macedonia, FYR		
47	Russian Federation		
48	Chile		
49	China		
50 51	Trinidad and Tobago Bosnia and Herzegovina		
52	United Arab Emirates		
53	Serbia		
54	Azerbaijan	.10.7	
55	Mexico		
56	Argentina		
57 58	Turkey Moldova		
59	Seychelles		
60	Mauritius		
61	Costa Rica		
62	Qatar	8.7	
63	Brazil		
64	Montenegro ²		
65	Panama		
66 67	GeorgiaKazakhstan		
68	Malaysia		
69	Ukraine		
70	Colombia		
71	Saudi Arabia		
72	Brunei Darussalam	5.5	

ANK	COUNTRY/ECONOMY	VALUE
73	Thailand	
74	Lebanon	
'5 '6	Armenia Suriname	
7	Albania	
78	Cape Verde	
79	Vietnam	
80	Ecuador	
31	Dominican Republic	
32	Jamaica	
33	Peru	3.5
34	El Salvador	3.3
35	Jordan	3.2
36	Mongolia	2.8
37	Algeria	
8	Guyana	
39	Iran, Islamic Rep	
0	Egypt	
91	Philippines	
92	Oman	
93	Morocco	
94	Guatemala ²	
95	South Africa	
96 97	Nicaragua Sri Lanka	
91 98	Kuwait ²	
90 99	Indonesia	
00	Libya	
01	India	
02	Paraguay	
03	Venezuela	
04	Namibia	
05	Botswana	
06	Senegal	
07	Bolivia	
08	Yemen	0.4
09	Pakistan	0.4
10	Nepal	0.3
11	Kyrgyz Republic	0.3
12	Gabon	0.3
13	Zimbabwe	0.3
14	Uganda	0.3
15	Ghana	
16	Swaziland	0.2
17	Mauritania	0.2
18	Cambodia	0.2
19	Nigeria	0.1
20	Kenya	
21	Burkina Faso	
22	Côte d'Ivoire	
23	Tajikistan	
24	Mozambique	
25	Malawi	
26	Zambia	
27	Timor-Leste	
28	Bangladesh	0.0
29	Benin	
30	Rwanda	0.0
31	Ethiopia	0.0
32	Madagascar	0.0
33	Honduras	
34	Gambia, The	0.0
35	Lesotho ²	0.0
36	Mali	
137	Tanzania	
138	Guinea	
39	Cameroon	
140	Burundi ²	
41	Liberia	
42	Chad	
143	Haiti	
43	Sierra Leone ¹	0.0

SOURCE: International Telecommunication Union, World Telecommunication/ICT Indicators 2012 (June 2012 edition)

^{1 2007 2 2010}

9.06 Internet bandwidth

International Internet bandwidth (kb/s) per Internet user I 2011 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	I RA	NK	COUNTRY/ECONOMY	VALUE	
1	Hong Kong SAR			73	Nicaragua		
2	Singapore			74	Mauritius		
3	Iceland			75	Philippines		
4	Sweden			76	Slovak Republic		
5	Switzerland	167.6	•	77	Hungary	12.2	
6	United Kingdom	166.1		78	Guyana	12.0	
7	Netherlands			79	Oman		
8	Denmark			80	Israel		
9	Norway			81	Dominican Republic		
10 11	Puerto Rico ⁴			82 83	Libya Malaysia		
12	Belgium			84	Thailand		
13	Finland			85	Vietnam		
14	Romania			86	Ukraine		
15	Moldova	91.1		87	Paraguay	9.5	
16	Czech Republic	91.1	4	88	Peru	9.3	
17	Luxembourg	89.6	:	89	Algeria	8.9	
18	Austria	81.9		90	Mexico	8.7	
19	France		9	91	Botswana		
20	Serbia			92	Venezuela		
21	Germany			93	Morocco		
22	Canada			94	Indonesia		
23	Ireland			95 oe	Guatemala Armenia ³		
24 25	Slovenia			96 97	Egypt		
25 26	Spain			97 98	Ethiopia		
27	Italy			99	Jordan		
28	Lithuania			00	Kuwait ⁴		
29	Mongolia			01	Seychelles		
30	Cyprus			02	Cape Verde		
31	Australia	50.4	10	03	Madagascar	5.7	
32	Malta	47.8	10	04	India	5.4	
33	United States	47.2	10	05	Sri Lanka	5.2	
34	Gabon		11	06	Mali		
35	Latvia			07	Honduras		
36	Panama			80	Pakistan		
37 38	Poland			09	Suriname Kenya		
39	Costa Rica			10 11	Rwanda		
40	Taiwan, China			12	El Salvador		
41	Turkey			13	Bolivia		
42	Saudi Arabia			14	Mauritania		
43	Uruguay	32.1	1	15	Iran, Islamic Rep	3.5	
44	Russian Federation	31.9	1:	16	Benin	3.4	
45	Montenegro ⁴	29.6	11	17	Bangladesh	2.9 I	
46	Brazil	29.0	1	18	Senegal	2.9	
47	Ecuador		1:	19	China		
48	United Arab Emirates			20	Lesotho		
49	Greece			21	Namibia		
50 51	Argentina Estonia			22 23	Swaziland Lebanon		
51 52	New Zealand			23 24	Burkina Faso		
53	Kazakhstan			25	Uganda		
54	Japan				Zimbabwe		
55	Jamaica			27	Guinea		
56	Qatar		1:	28	Gambia, The		
57	Brunei Darussalam		1:	29	Nepal	1.5 I	
58	Chile		1;	30	Malawi		
59	Croatia			31	Mozambique		
60	Trinidad and Tobago			32	Yemen		
61	Azerbaijan			33	Tanzania		
62	Albania			34	Burundi		
63	South Africa Côte d'Ivoire			35 26	Kyrgyz Republic		
64 65	Macedonia, FYR			36 37	Liberia Tajikistan ²		
66	Bosnia and Herzegovina.			38	Zambia		
67	Korea, Rep			39	Nigeria		
68	Timor-Leste			40	Cameroon		
69	Colombia			41	Chad		
70	Georgia	15.8	14	42	Ghana		
71	Bahrain		14	43	Haiti ²		
72	Cambodia	13.5	14	44	Sierra Leone ¹	0.1	

SOURCE: International Telecommunication Union, World Telecommunication/ICT Indicators 2012 (June 2012 edition)

2 2007 1 2002 3 2009 4 2010

9.07 Mobile broadband subscriptions

Mobile broadband subscriptions per 100 population | 2011 or 2010

RANK	COUNTRY/ECONOMY	VALUE
1	Singapore	
2	Korea, Rep.	
3	Japan	
4	Sweden	
5	Finland	
6	Denmark	80.2
7	Luxembourg	66.7
8	United States	65.5
9	United Kingdom	62.3
10	Qatar	61.0
11	Iceland	60.7
12	Ireland	59.4
13	New Zealand	53.0
14	Hong Kong SAR	51.8
15	Netherlands	
16	Poland	
17	Russian Federation	
18	France	44.0
19	Austria	
20	Czech Republic	
21	Australia	
22	Taiwan, China	
23	Estonia	
24	Israel	
25	Spain	
26	Saudi Arabia	
27	Kazakhstan	
28	Oman	
29	Latvia	
30	Switzerland	
31	Germany	
32	Serbia	
33	Canada	
34	Malta	
35	Slovak Republic	
36	Italy	
37 38	Slovenia	
39	Portugal	
40	Norway	
41	Cyprus	
42	Ghana	
43	Indonesia	
44	United Arab Emirates	
45	Azerbaijan	
46	Egypt	
47	Brazil	
48	Georgia	
49	South Africa	
50	Belgium	
51	Macedonia, FYR	
52	Vietnam	
53	Lithuania	
54	Chile	
55	Montenegro	
56	Zimbabwe	
57	Puerto Rico	
58	Bulgaria	
59	Panama	
60	Romania	
61	Hungary	
62	Mongolia	
63	Mauritius	
64	Malaysia	
65	Argentina	
66	Armenia ¹	
67	Ecuador	
68	Bahrain	
69	China	
70	Bosnia and Herzegovina	
71	Uruguay	
72	Albania	

RANK	COUNTRY/ECONOMY	VALUE
73	Turkey	8.8
74	Morocco	8.0
75	Dominican Republic	7.7
76	Croatia	6.6
77	Rwanda	6.4
78	Brunei Darussalam	
79	Kuwait ¹	
80	Jordan	4.9
81	Seychelles	
82	Mexico	
83	Paraguay	
84	Ukraine	
85	Venezuela	
86	Kyrgyz Republic	4.1
87	Guatemala	
88	Colombia	3.7
89	Honduras	3.7
90	Namibia	3.6
91	El Salvador	3.6
92	Moldova	3.5
93	Philippines	3.4
94	Malawi	
95	Cape Verde	
96	Uganda	
97	Nigeria	
98	Sri Lanka	
99	Cambodia	
100	Costa Rica	
100	Bolivia	
	India	
102		
103	Lesotho ¹	
104	Libya ¹	
105	Jamaica	
106	Botswana	
107	Senegal	
108	Peru	1.4
109	Tanzania	
110	Trinidad and Tobago	1.2
111	Mozambique	
112	Nicaragua	
113	Swaziland	
114	Tajikistan ¹	
115	Mauritania	
116	Gambia, The	
	,	
117	Zambia	
118	Mali	
119	Kenya	
120	Ethiopia	
121	Pakistan	0.3
122	Sierra Leone	0.3
123	Liberia	0.2
124	Yemen	
125	Madagascar	
126	Lebanon	
120	Nepal	
	•	
128	Algeria	
128	Bangladesh	
128	Barbados	
128	Benin	
128	Burkina Faso	
128	Burundi	
128	Cameroon	
128	Chad	0.0
128	Côte d'Ivoire	0.0
128	Gabon	0.0
128	Guinea	
128	Guyana	
128	Haiti	
128		
	Iran, Islamic Rep	
128	Suriname	
128	Thailand	
128	Timor-Leste	0.0

SOURCE: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012 edition); Informa Telecoms & Media; national sources

Pillar 10 Market size

10.01 Domestic market size index

Sum of gross domestic product plus value of imports of goods and services, minus value of exports of goods and services, normalized on a 1-7 (best) scale | 2011

RANK	COUNTRY/ECONOMY V	ALUE	
1	United States	7.0	
2	China	6.8	
3	India	6.2	
4	Japan		
5	Germany		
6 7	United Kingdom		
8	France		
9	Russian Federation		
10	Italy		
11	Mexico	5.5	
12	Korea, Rep	5.4	
13	Spain		
14	Canada		
15 16	TurkeyIndonesia		
17	Iran, Islamic Rep.		
18	Australia		
19	Taiwan, China		
20	Poland	5.0	
21	Argentina	4.9	
22	Netherlands		
23	Thailand		
24 25	South Africa		
25 26	Egypt Pakistan		
27	Colombia		
28	Saudi Arabia		
29	Philippines	4.5	
30	Belgium	4.5	
31	Malaysia		
32	Nigeria		
33 34	Sweden		
35	Ukraine		
36	Hong Kong SAR		
37	Venezuela		
38	Vietnam	4.4	
39	Bangladesh		
40	Greece		
41 42	Switzerland Chile		
42	Peru		
44	Romania		
45	Czech Republic		
46	Portugal	4.2	
47	Algeria		
48	Singapore		
49	Israel		
50 51	United Arab Emirates Norway		
52	Finland		
53	Denmark		
54	Morocco	4.0	
55	Hungary		
56	Kazakhstan		
57 50	Ireland		
58 59	EcuadorQatar		
60	Sri Lanka		
61	Slovak Republic		
62	New Zealand		
63	Ethiopia		
64	Kuwait		
65 66	Dominican Republic		
66 67	Serbia		
68	Guatemala		
69	Kenya		
70	Ghana	3.4	
71	Lebanon		
72	Croatia	3.4	

RANK	COUNTRY/ECONOMY	VALUE
73	Tanzania	
74 75	Puerto Rico	
75 76	Lithuania	
77	Yemen	
78	Azerbaijan	
79	Costa Rica	
80	Uganda	
81	Panama	
82	Slovenia	
83	El Salvador	
84	Uruguay	
85	Cameroon	
86	Jordan	
87	Bolivia	
88	Nepal	
89	Paraguay	
90	Honduras	
91	Bosnia and Herzegovina.	
92	Cambodia	
93	Latvia	
94	Côte d'Ivoire	
95	Botswana	
96	Georgia	
97	Albania	
98	Jamaica	
99	Senegal	
100	Mozambique	
100	Nicaragua	
101	Macedonia, FYR	
102	Estonia	
103	Cyprus	
	Burkina Faso	
105		
106	Luxembourg	
107	Madagascar	
108	Armenia	
109	Trinidad and Tobago	
110	Mauritius	
111	Libya	
112	Chad	
113	Tajikistan	
114	Bahrain	
115	Zambia	
116	Gabon	
117	Mali	2.5
118	Kyrgyz Republic	2.4
119	Mongolia	2.4
120	Haiti	2.3
121	Namibia	
122	Moldova	
123	Benin	
124	Rwanda	
125	Malawi	
126	Guinea	
127	Iceland	
128	Timor-Leste	
128	Malta	
	Malta Brunei Darussalam	
130		
131	Montenegro	
132	Guyana	
133	Mauritania	
134	Swaziland	
135	Barbados	
136	Lesotho	
137	Zimbabwe	
138	Burundi	
139	Sierra Leone	1.7
140	Suriname	1.4
141	Gambia, The	1.4
142	Liberia	1.1
143	Cape Verde	1.1
144	Seychelles	
	y	

SOURCE: Authors' calculation. For more details refer to the appendix in Chapter 1.1 of this *Report*.

10.02 Foreign market size index

Value of exports of goods and services, normalized on a 1-7 (best) scale I 2011

RANK	COUNTRY/ECONOMY VAL	UE	
1	China7	.0	
2	United States6	.7	
3	Germany6	.5	
4	India6		
5	Korea, Rep6		
6	Hong Kong SAR6		
7 8	Russian Federation		
9	United Kingdom6		
10	Taiwan, China6		
11	Netherlands6		
12	Singapore6		
13	France6	.0	
14	Italy5	.9	
15	Mexico5		
16	Thailand5		
17	Belgium5		
18	Saudi Arabia5		
19 20	Canada5 Malaysia5		
21	Spain5		
22	Poland5		
23	Indonesia5	.5	
24	Brazil5	.5	
25	Vietnam5		
26	Iran, Islamic Rep5		
27	Czech Republic5		
28 29	Turkey5 United Arab Emirates5		
30	Austria5		
31	Australia5		
32	Ireland5	.3	
33	Sweden5	.2	
34	Hungary5		
35	Nigeria5		
36 37	Switzerland5 Ukraine5		
38	Argentina5		
39	South Africa5		
40	Philippines5		
41	Slovak Republic4	.9	
42	Chile4		
43	Kazakhstan4		
44 45	Venezuela		
46	Norway4		
47	Egypt4		
48	Romania4	.9	
49	Algeria4	.9	
50	Qatar4		
51	Kuwait4		
52	Israel		
53 54	Colombia4		
55	Peru4		
56	Finland4		
57	Greece4	.6	
58	Pakistan4		
59	Bulgaria4		
60 61	Luxembourg4 Morocco4		
62	Azerbaijan4		
63	Bangladesh4		
64	Oman4		
65	Puerto Rico4		
66	Slovenia4		
67	Lithuania4		
68	Ecuador4		
69 70	New Zealand4 Panama4		
70 71	Lebanon4		
72	Croatia4		

RANK	COUNTRY/ECONOMY VA	ALUE	
73	Ghana		
74 75	Serbia		
76	Bahrain		
77	Sri Lanka	4.0	
78	Cambodia		
79	Libya		
80 81	Dominican Republic		
82	Costa Rica		
83	Tanzania	3.9	
84	Guatemala		
85 86	Yemen Brunei Darussalam		
87	Kenya		
88	Bolivia		
89	Côte d'Ivoire		
90 91	Honduras Jordan		
92	Ethiopia		
93	Trinidad and Tobago		
94	Bosnia and Herzegovina		
95	Gabon		
96 97	El SalvadorUruguay		
98	Macedonia, FYR		
99	Paraguay	3.5	
100	Zambia		
101 102	Cameroon Malta		
103	Mauritius		
104	Botswana		
105	Uganda		
106	Cyprus		
107 108	Mozambique Mongolia		
109	Albania		
110	Chad		
111	Namibia		
112 113	Jamaica Iceland		
114	Georgia		
115	Kyrgyz Republic		
116	Nicaragua		
117 118	Senegal Moldova		
119	Madagascar		
120	Mali		
121	Mauritania		
122	Tajikistan		
123 124	Benin		
125	Guinea		
126	Burkina Faso		
127	Nepal		
128 129	Swaziland		
130	Guyana		
131	Malawi		
132	Montenegro		
133 134	Barbados		
135	Zimbabwe		
136	Haiti		
137	Lesotho		
138 139	Rwanda Sierra Leone		
140	Cape Verde		
141	Liberia		
142	Gambia, The		
143 144	Burundi		
144	TITTOT-LESTE	۱	

SOURCE: Authors' calculation. For more details refer to Appendix A in Chapter 1.1 of this *Report*.

10.03 GDP (PPP)

Gross domestic product valued at purchasing power parity in billions of international dollars I 2011

RANK	COUNTRY/ECONOMY VALUE	=
1	United States	
2	China	
3	India4,457.8	
4	Japan4,440.4	
5	Germany3,099.	
6 7	Russian Federation2,383.4 Brazil	
8	United Kingdom	
9	France2,217.9	
10	Italy1,847.0	
11	Mexico	
12 13	Korea, Rep	
14	Canada	
15	Indonesia1,124	
16	Turkey1,073.6	
17	Iran, Islamic Rep990.2	
18	Australia 914.5	
19 20	Taiwan, China	
21	Argentina716.4	
22	Netherlands704.0	
23	Saudi Arabia682.8	
24	Thailand	
25 26	South Africa	
27	Pakistan488.6	
28	Colombia472.0	—
29	Malaysia447.3	
30	Nigeria413.4	
31 32	Belgium	
33	Sweden381.7	
34	Venezuela374.	
35	Austria352.0) =
36	Hong Kong SAR351.	
37 38	Switzerland	
39	Singapore314.9	
40	Peru302.0	
41	Vietnam300.0) =
42	Chile	
43	Greece	
44 45	Czech Republic	
46	Romania	
47	Norway265.9	■
48	Algeria263.	
49	United Arab Emirates258.8	
50 51	Portugal	
52	Kazakhstan216.8	
53	Denmark206.6	■
54	Finland195.	
55	Hungary195.6	
56 57	Qatar	
58	Morocco	
59	Kuwait153.8	
60	Ecuador127.4	
61	Slovak Republic	
62 63	New Zealand	
64	Bulgaria101.0	
65	Ethiopia94.9	
66	Dominican Republic93.4	
67	Azerbaijan93.	
68 69	Oman	
70	Serbia	
71	Ghana74.9	
72	Guatemala74.	7

DANIK	COUNTRY/FOOLIONS/	
RANK	COUNTRY/ECONOMY VALUE	
73	Kenya71.4	
74	Puerto Rico ¹ 64.8	
75	Tanzania63.9	
76	Lithuania61.6	
77	Lebanon61.4	
78	Yemen58.0	
79	Slovenia	
80	Costa Rica55.0	
81	Uruguay50.9	
82	Bolivia50.9	
83	Panama50.6	
84	Cameroon47.3	
85	Uganda	
86	El Salvador44.6	
87	Luxembourg41.2	
88	Nepal37.8	
89	Libya37.5	
90	Jordan36.9	١
91	Côte d'Ivoire36.1	1
92	Honduras35.7	1
93	Paraguay35.3	ı
94	Latvia34.9	ı
95	Cambodia33.5	ı
96	Bosnia and Herzegovina31.6	
97	Bahrain	ı
98	Botswana	ı
99	Estonia27.3	i
100	Trinidad and Tobago26.5	
101	Senegal	
102	Albania24.9	
103	Jamaica	
	Gabon24.6	
104		
105	Georgia24.5	
106	Mozambique23.9	
107	Cyprus	
108	Burkina Faso	
109	Zambia	
110	Macedonia, FYR21.3	
111	Brunei Darussalam21.0	
112	Madagascar20.4	
113	Chad19.5	
114	Mauritius19.3	1
115	Nicaragua18.9	
116	Armenia17.9	1
117	Mali17.9	1
118	Tajikistan16.2	1
119	Namibia	1
120	Benin14.7	
121	Malawi	
122	Rwanda	
123	Mongolia	
123	Kyrgyz Republic13.1	i
125	Iceland	
126	Haiti	
127	Moldova12.0	
128	Guinea11.5	
129	Malta10.8	
130	Timor-Leste9.5	
131	Montenegro7.2	1
132	Mauritania7.1	1
133	Barbados6.5	1
134	Swaziland6.2	1
135	Zimbabwe6.1	1
136	Guyana5.8	1
137	Burundi5.2	
138	Sierra Leone5.1	1
139	Suriname5.1	ı
140	Lesotho	1
141	Gambia, The3.5	
142	Seychelles2.2	
143	Cape Verde2.1	ı
144	Liberia1.8	i
144	LIDUI IA	1

SOURCE: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

10.04 Exports as a percentage of GDP

Exports of goods and services as a percentage of gross domestic product | 2011 or most recent year available

RANK	COUNTRY/ECONOMY	VALUE	
1	Hong Kong SAR	236.9	
2	Singapore		
3	Luxembourg		
4	Belgium		
5 6	Ireland Seychelles ²		
7	Estonia		
8	Malta		
9	Hungary	94.8	
10	Malaysia	94.3	
11	Netherlands		
12	Slovak Republic		
13	Brunei Darussalam		
14 15	Vietnam Czech Republic		
16	Bahrain ²		
17	Slovenia		
18	Puerto Rico	78.6	
19	Thailand		
20	United Arab Emirates ²		
21	Lithuania		
22	Taiwan, China		
23 24	Cambodia		
25	Bulgaria		
26	Oman ²		
27	Saudi Arabia		
28	Suriname	63.8	
29	Mongolia		
30	Latvia		
31 32	Libya ² Azerbaijan		
33	Kuwait ²		
34	Mauritania ²		
35	Iceland		
36	Korea, Rep	58.1	
37	Austria		
38	Lebanon ²		
39	Swaziland ²		
40 41	Guyana Macedonia, FYR		
42	Denmark		
43	Mauritius		
44	Ukraine		
45	Switzerland		
46	Kyrgyz Republic		
47	Kazakhstan		
48 49	Qatar ² Trinidad and Tobago ¹		
50	Gabon ¹		
51	Sweden		
52	Germany		
53	Côte d'Ivoire ²		
54	Zambia		
55 56	Namibia Honduras		
56 57	Honduras Barbados		
58	Moldova		
59	Nigeria ²		
60	Poland	43.6	
61	Chad ¹		
62	Jordan		
63	Norway		
64 65	Lesotho ² Montenegro		
66	Bosnia and Herzegovina		
67	Cyprus		
68	Ghana		
69	Finland		
70	Croatia		
71	Romania		
72	Israel	38.0	

RANK	COUNTRY/ECONOMY	VALUE
73	Algeria ²	
74	Zimbabwe	
75	Chile	
76	Costa Rica	
77	Mozambique ²	
78	Ecuador	
79	Portugal	
80	Cape Verde	
81 82	Serbia Morocco	
83	Nicaragua ²	
84	Bolivia ²	
85	Botswana ²	
86	Albania	33.6
87	Tanzania	
88	Yemen ²	
89	Mexico	
90	Russian Federation	
91	Guinea ²	
92	United Kingdom	
93	Paraguay ²	
94 95	Venezuela	
95 96	Philippines	
96 97	New Zealand	
98	Spain	
99	Peru	
100	Jamaica	
101	Georgia	
102	Italy	
103	China	28.5
104	El Salvador	27.5
105	South Africa	27.4
106	France	27.3
107	Guatemala	26.9
108	India	26.5
109	Liberia ²	
110	Indonesia	
111	Iran, Islamic Rep. ²	
112	Benin ²	
113	Kenya ²	
114 115	Mali ² Tajikistan ²	
116	Tajikistan≏ Dominican Republic	
117	Uruguay	
118	Senegal ²	
119	Madagascar ²	
120	Greece	
121	Sri Lanka ²	
122	Malawi ²	
123	Turkey	
124	Cameroon ²	
125	Argentina	
126	Australia	
127	Armenia	
128	Sierra Leone ²	
129	Egypt	21.0
130	Uganda	
131	Bangladesh ²	19.3
132	Colombia	18.9
133	Japan	
134	Burkina Faso ²	
135	Ethiopia ²	
136	Pakistan	
137	Haiti	
138	United States	
139	Gambia, The ²	
140	Brazil	
141	Nepal ²	
142	Rwanda ²	
143	Burundi ² Timor-Leste ²	
144	I IIIIOr-Leste	2.0

SOURCE: World Trade Organization, Online statistics database (accessed June 4, 2012); International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

Pillar 11 Business sophistication

11.01 Local supplier quantity

How numerous are local suppliers in your country? [1 = largely nonexistent; 7 = very numerous] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.7	7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.7	7
1	Japan	6.2			73	Barbados	4.7		
2	Germany	5.8			74	Pakistan	4.7		
3	Taiwan, China	5.7			75	Panama	4.7		
4	Belgium	5.7			76	Guyana	4.7		
5	Austria	5.7			77	Bangladesh	4.6		
6	Saudi Arabia	5.6			78	Trinidad and Tobago	4.6		
7	Netherlands	5.6			79	Dominican Republic	4.6		
8	Switzerland	5.6			80	Egypt	4.6		
9	United Kingdom	5.6			81	Paraguay	4.6		
10	India	5.6			82	Ukraine	4.6		
11	Hong Kong SAR				83	Greece	4.6		
12	Qatar				84	Nigeria			
13	Brazil				85	Ghana			
14	United States				86	Madagascar			
15	United Arab Emirates				87	Finland			
16	Spain				88	Tajikistan			
17	Italy				89	Luxembourg			
18	Malaysia				90	Azerbaijan			
19	Czech Republic				91	Honduras			
20	Sri Lanka				92	Brunei Darussalam			
21	Korea, Rep				93	Bosnia and Herzegovina			
22	Yemen				94	Cyprus			
23	Poland				95	Burkina Faso			
24	Lebanon				96	Macedonia, FYR			
25	Thailand				97	Hungary			
26	France				98	Jamaica			
27	Senegal				99	Ecuador			
28	China Denmark				100	Argentina		!	
29					101	Croatia		!	
30	Sweden				102	Armenia			
31	Malta				103	Montenegro			
32	Kuwait				104	Bulgaria			
33 34	Canada				105	Malawi			
					106	Nepal Sierra Leone			
35 36	TurkeyBahrain				107	Liberia			
37	New Zealand				108				
38	Vietnam				109	Kyrgyz Republic Serbia			
39	Kenya				111	Cambodia			
40	Guatemala				112	Latvia			
41	Uganda				113	Iceland			
42	Mexico				114	Tanzania			
43	South Africa				115	Cameroon			
44	Singapore				116	Suriname			
45	Mali				117	Romania			
46	Iran, Islamic Rep				118	Sevchelles			
47	Peru				119	Rwanda			
48	Oman				120	Kazakhstan	4.2		
49	Philippines		<u> </u>		121	Russian Federation			
50	Puerto Rico	4.9			122	Botswana	4.0		
51	Israel				123	Uruguay			
52	Mauritania	4.9			124	Algeria			
53	Mauritius	4.9			125	Zimbabwe	4.0		
54	Lithuania	4.9			126	Ethiopia	4.0		
55	Norway	4.9			127	Mongolia	3.9		
56	Portugal	4.9			128	Albania			
57	Ireland	4.9			129	Timor-Leste	3.9		
58	Colombia	4.9			130	Moldova	3.9		
59	Jordan	4.9			131	Cape Verde	3.9		
60	Australia	4.9			132	Namibia	3.8		
61	Chile	4.8			133	Mozambique	3.8		
62	Zambia	4.8			134	Guinea	3.8		
63	Libya	4.8			135	Nicaragua	3.8		
64	Costa Rica	4.8			136	Swaziland	3.7		
65	Morocco	4.8			137	Georgia	3.7		
66	Gambia, The	4.8			138	Bolivia	3.7		
67	Indonesia	4.8			139	Benin	3.7		
68	Slovak Republic	4.8			140	Burundi	3.5		
69	Côte d'Ivoire				141	Lesotho	3.4		
70	Estonia				142	Haiti			
71	Slovenia				143	Venezuela			
72	El Salvador	4.7			144	Gabon	3.2		

11.02 Local supplier quality

How would you assess the quality of local suppliers in your country? [1 = very poor; 7 = very good] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.5 7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.5 7
1	Switzerland	6.2		73	Jordan	4.4	
2	Austria	6.1		74	Liberia	4.4	
3	Japan	6.1		75	Tajikistan		
4	Germany			76	Morocco		
5	Netherlands			77	Croatia		
6	Belgium			78	Jamaica		
7 8	Finland			79 80	Uruguay Nigeria		
9	Canada			81	Bangladesh		
10	Taiwan, China			82	Bulgaria		
11	Denmark			83	Bosnia and Herzegovina		
12	New Zealand			84	Trinidad and Tobago		
13	Australia	5.5		85	Dominican Republic	4.3	
14	United States	5.5		86	Pakistan	4.3	
15	France			87	Kuwait		
16	Puerto Rico			88	Rwanda		
17	Czech Republic			89	Namibia		
18 19	United Kingdom			90	Kazakhstan Montenegro		
20	Hong Kong SAR			92	Zambia		
21	Qatar			93	Côte d'Ivoire		
22	United Arab Emirates			94	Azerbaijan		
23	Ireland			95	Paraguay		
24	Spain	5.2		96	Armenia	4.1	
25	Korea, Rep			97	Cameroon		
26	Malaysia			98	Suriname		
27	Israel			99	Vietnam		
28 29	ItalyLuxembourg			100	Argentina		
30	Singapore			102	Cambodia		
31	Iceland			103	Ghana		
32	Saudi Arabia	5.1		104	Macedonia, FYR	4.0	
33	Slovenia	5.1		105	Burkina Faso	4.0	
34	South Africa			106	Malawi	4.0	
35	Estonia			107	Kyrgyz Republic		
36	Brazil			108	Uganda		
37 38	Mexico Costa Rica			109	Guinea Mali		
39	Thailand			111	Nicaragua		
40	Slovak Republic			112	Romania		
41	Sri Lanka	4.9		113	Serbia	3.9	
42	Senegal			114	Botswana		
43	Barbados			115	Albania		
44	Portugal			116	Sierra Leone Moldova		
45 46	Lithuania			117 118	Egypt		
47	Gambia The	4.9		119	Swaziland	3.8	
48	Poland	4.8		120	Seychelles	3.8	
49	Guatemala	4.8		121	Madagascar		
50	Oman	4.8		122	Russian Federation	3.8	
51	Bahrain			123	Iran, Islamic Rep		
52	Panama			124	Gabon		
53 54	Colombia Malta			125 126	Tanzania Benin		
55	Mauritius			127	Bolivia		
56	Turkey			128	Cape Verde		
57	Guyana			129	Zimbabwe		
58	Latvia	4.7		130	Libya	3.6	
59	Lebanon			131	Georgia		
60	El Salvador			132	Nepal		
61	Peru		:	133	Mauritania		
62 63	Indonesia Hungary			134 135	Chad Ethiopia		
64	Kenya			136	Venezuela		
65	Cyprus			137	Algeria		
66	China			138	Mongolia		
67	Greece			139	Mozambique		
68	Philippines			140	Lesotho		
69	India			141	Haiti		
70 71	Honduras			142	Burundi		
71 72	Brunei Darussalam Ukraine			143 144	Timor-Leste Yemen		
12	Ora all IO			1 144	1 01/1011		

11.03 State of cluster development

In your country's economy, how prevalent are well-developed and deep clusters? [1 = nonexistent; 7 = widespread in many fields] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.7	7 RA	ANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.7 7
1	Taiwan, China	5.5			73	Malta	3.6	
2	Italy	5.3			74	Botswana	3.6	
3	Singapore	5.2			75	Peru	3.6	
4	United Arab Emirates				76	Barbados	3.6	
5	Japan				77	Dominican Republic		
6	Finland				78	Slovenia		
7	Qatar				79	Estonia		
8	Germany				80	Uruguay		
9	Switzerland				81	Seychelles		
10	United Kingdom				82	EcuadorBolivia		
11 12	Hong Kong SAR United States				83 84	Trinidad and Tobago		
13	Malaysia				85	Iran, Islamic Rep		
14	Sweden				86	El Salvador		
15	Netherlands				87	Bulgaria		
16	Canada				88	Namibia		
17	Norway	4.8			89	Mauritania	3.4	
18	Austria				90	Senegal	3.4	
19	Bahrain	4.7			91	Macedonia, FYR	3.4	
20	Belgium	4.6			92	Nepal	3.3	
21	Saudi Arabia	4.6			93	Argentina	3.3	
22	Korea, Rep	4.6			94	Croatia	3.3	
23	China				95	Tanzania		
24	Ireland				96	Mozambique		
25	Luxembourg				97	Malawi		
26	Denmark				98	Poland		
27	Chile				99	Latvia		
28 29	BrazilIndia				100	Swaziland		
30	France				101 102	Kuwait Cameroon		
31	Sri Lanka				103	Nicaragua		
32	Puerto Rico				104	Hungary		
33	Indonesia				105	Ethiopia		
34	Thailand				106	Guinea		
35	Mexico			1	107	Romania		
36	Vietnam	4.2		1	108	Gabon		
37	Australia	4.2	<u> </u>	1	109	Lebanon	3.1	
38	Philippines	4.1		1	110	Kazakhstan	3.1	
39	Oman			1	111	Ghana	3.1	
40	Iceland				112	Uganda		
41	Spain				113	Mali		
42	Zambia				114	Russian Federation		
43	TurkeyGuatemala				115	LithuaniaGeorgia		
44 45	Cyprus				116 117	Sierra Leone		
46	Jordan				118	Cape Verde		
47	South Africa				119	Paraguay		
48	Cambodia				120	Lesotho		
49	Liberia				121	Timor-Leste		
50	Czech Republic			1	122	Suriname		
51	Morocco	4.0		1	123	Mongolia	2.9	
52	Nigeria	4.0		1	124	Chad	2.9	
53	Costa Rica			1	125	Montenegro		
54	Portugal				126	Greece		
55	Brunei Darussalam				127	Ukraine		
56	Mauritius				128	Venezuela		
57	Bangladesh				129	Zimbabwe		
58	IsraelGambia, The				130	Madagascar		
59 60	Colombia				131 132	Côte d'Ivoire		
61	Jamaica				133	Serbia		
62	Pakistan				134	Tajikistan		
63	Honduras				135	Bosnia and Herzegovina		
64	New Zealand				136	Benin		
65	Kenya				137	Burkina Faso		
66	Panama				138	Haiti		
67	Slovak Republic	3.8		1	139	Algeria	2.4	
68	Azerbaijan	3.7		1	140	Moldova	2.4	
69	Rwanda	3.7		1	141	Burundi	2.4	
70	Egypt				142	Kyrgyz Republic		
71	Guyana				143	Yemen		
72	Armenia	3.6		1	144	Albania	2.0	

11.04 Nature of competitive advantage

What is the nature of competitive advantage of your country's companies in international markets based upon? [1 = low-cost or natural resources; 7 = unique products and processes] | 2011-12 weighted average

11.05 Value chain breadth

In your country, do exporting companies have a narrow or broad presence in the value chain? [1 = narrow, primarily involved in individual steps of the value chain (e.g., resource extraction or production); 7 = broad, present across the entire value chain (i.e., do not only produce but also perform product design, marketing sales, logistics, and after-sales services)] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE	MEAN 3.7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.7 7
1	Germany	6.1		73	Chile	3.5	
2	Japan			74	Hungary	3.5	
3	Switzerland	5.9		75	El Salvador	3.5	
4	Sweden	5.7		76	Brunei Darussalam	3.5	
5	Austria	5.7		77	Tajikistan	3.5	
6	Netherlands	5.6		78	Montenegro	3.5	
7	Finland	5.6		79	Bolivia	3.5	
8	United Kingdom	5.4		80	Uruguay	3.5	
9	France	5.4		81	Cameroon	3.4	
10	Singapore	5.2		82	Zambia	3.4	
11	Belgium	5.2		83	Guyana		
12	Italy	5.1		84	Georgia		
13	United States			85	Rwanda	3.4	
14	Ireland			86	Bulgaria		
15	Israel			87	Nicaragua		
16	Denmark			88	Ecuador		
17	Hong Kong SAR			89	Tanzania		
18	United Arab Emirates			90	Peru		
19	Taiwan, China			91	Armenia		
20	Luxembourg			92	Argentina		
21	Malaysia			93	Bangladesh		
22	Korea, Rep			94	Greece		
23	Qatar			95	Trinidad and Tobago		
24	Saudi Arabia			96	Ghana		
25 26	Czech Republic			97 98	Romania Seychelles		
27	Spain Costa Rica				Jamaica		
28	Mauritius			99 100	Benin		
29	Sri Lanka			101	Mauritania		
30	Indonesia			101	Australia		
31	Lebanon			103	Uganda		
32	Puerto Rico			104	Botswana		
33	Thailand			105	Macedonia, FYR		
34	Mexico			106	South Africa		
35	Turkey			107	Iran, Islamic Rep		
36	Cyprus			108	Suriname		
37	Iceland			109	Moldova		
38	India	4.1		110	Croatia	3.1	
39	Senegal			111	Kazakhstan	3.1	
40	Lithuania	4.1		112	Madagascar	3.0	
41	Panama	4.1		113	Paraguay		
42	Portugal	4.0		114	Vietnam	3.0	
43	Malta	4.0		115	Kuwait	3.0	
44	Norway	4.0		116	Ethiopia	3.0	
45	New Zealand	4.0		117	Bosnia and Herzegovin	a3.0	
46	Barbados	3.9		118		2.9	
47	Nigeria	3.9		119	Serbia	2.9	
48	Guatemala	3.9		120	Mongolia	2.9	
49	China	3.8		121	Côte d'Ivoire	2.9	
50	Jordan	3.8		122	Namibia	2.9	
51	Canada			123	Mali	2.9	
52	Cambodia			124	Burundi		
53	Kenya			125	Timor-Leste		
54	Poland			126	Lesotho		
55	Slovenia			127	Nepal		
56	Brazil			128	Cape Verde		
57	Azerbaijan			129	Russian Federation		
58	Slovak Republic			130	Swaziland		
59	Liberia			131	Haiti		
60	Bahrain			132	Malawi		
61	Oman			133	Yemen		
62	Ukraine			134	Albania		
63	Dominican Republic			135	Mozambique		
64	Honduras			136	Libya		
65	Pakistan			137	Kyrgyz Republic		
66	Philippines			138	Sierra Leone		
67	Estonia			139	Guinea		
68	Colombia			140	Burkina Faso		
69	Latvia			141	Zimbabwe		
70	Morocco			142	Gabon		
71	Gambia, The			143	Algeria		
72	Egypt	3.6	<u> </u>	144	Venezuela	2.2	i

11.06 Control of international distribution

To what extent are international distribution and marketing from your country owned and controlled by domestic companies? [1 = not at all, they take place through foreign companies; 7 = extensively, they are primarily owned and controlled by domestic companies] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.0 7
1	Japan			73	Estonia		
2	Qatar			74	Uganda		
3	Germany			75	Australia		
4	Switzerland			76	Cambodia		
5 6	United Arab Emirates			77 78	Greece		
7	Saudi Arabia			79	Azerbaijan		
8	Austria			80	Poland		
9	Israel			81	Ecuador		
10	United States			82	Nigeria		
11	Korea, Rep.			83	Uruguay		
12	Malaysia			84	Libya		
13	Hong Kong SAR			85	Latvia		
14	United Kingdom			86	Portugal		
15	Netherlands			87	Pakistan		
16	Denmark			88	Ireland		
17	Finland			89	Malawi		
18	Lebanon			90	Kazakhstan		
19	Sweden			91	Argentina	3.8	
20	Oman			92	Tanzania		
21	Iran, Islamic Rep	4.7		93	Jamaica	3.8	
22	Taiwan, China	4.6		94	Kenya	3.8	
23	Mauritius	4.6		95	Senegal	3.8	
24	Turkey	4.6		96	Croatia	3.8	
25	Sri Lanka	4.5	<u> </u>	97	Bolivia	3.8	
26	South Africa	4.5		98	Armenia	3.8	
27	New Zealand	4.5		99	Bangladesh	3.8	
28	Norway	4.5		100	Bulgaria	3.7	
29	Kuwait	4.5		101	Macedonia, FYR	3.7	
30	Malta	4.5	<u> </u>	102	Rwanda	3.7	
31	Cyprus	4.5		103	Zambia		
32	Lithuania			104	Botswana		
33	France			105	Georgia		
34	Canada			106	Moldova		
35	Brazil			107	Seychelles		
36	Bahrain			108	Vietnam		
37	Albania			109	Ghana		
38	Belgium			110	Namibia		
39	Indonesia Panama			111	Morocco		
40				112	Czech Republic		
41 42	China			113 114	Kyrgyz Republic		
43	Chile			115	Hungary		
44	Brunei Darussalam			116	Nicaragua		
45	Luxembourg			117	Swaziland		
46	Dominican Republic			118	Suriname		
47	Slovenia	4.3		119	Russian Federation	3.5	
48	Spain	4.2	<u> </u>	120	Serbia		
49	Jordan		<u> </u>	121	Timor-Leste		
50	Guyana		<u> </u>	122	Bosnia and Herzegovina		
51	India			123	Nepal		
52	Guatemala			124	Venezuela		
53	Montenegro	4.2		125	Mozambique		
54	Philippines			126	Slovak Republic		
55	Barbados	4.2		127	Zimbabwe		
56	Thailand	4.2		128	Mali	3.3	
57	Mauritania	4.1		129	Benin	3.3	
58	Italy	4.1		130	Haiti	3.3	
59	Honduras	4.1		131	Cameroon	3.3	
60	Ukraine	4.1		132	Cape Verde	3.3	
61	Ethiopia	4.1		133	Yemen	3.1	
62	El Salvador	4.1		134	Madagascar	3.1	
63	Colombia	4.1		135	Burkina Faso	3.1	
64	Gambia, The	4.1		136	Sierra Leone	3.0	
65	Costa Rica			137	Côte d'Ivoire		
66	Trinidad and Tobago	4.1		138	Mongolia	3.0	
67	Mexico	4.1		139	Burundi		
68	Peru	4.0		140	Lesotho	3.0	
69	Puerto Rico	4.0		141	Guinea	2.9	
70	Liberia	4.0		142	Chad	2.9	
71	Tajikistan	4.0		143	Gabon	2.8	
72	Egypt	4.0		144	Algeria	2.5	
				•			

11.07 Production process sophistication

In your country, how sophisticated are production processes? [1 = not at all – labor-intensive methods or previous generations of process technology prevail; 7 = highly - the world's best and most efficient process technology prevails] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.9 7
1	Japan			73	Pakistan		
2	Switzerland			74	Colombia		
3	Germany			75	Nigeria		
4 5	Finland Netherlands			76 77	KazakhstanGambia, The		
6	Sweden			77	Peru		
7	Austria			79	Brunei Darussalam		
8	Belgium			80	Ukraine		
9	Ireland			81	Benin		
10	Israel			82	Dominican Republic		
11	United States	5.7		83	Ecuador	3.5	
12	Qatar	5.6		84	Armenia	3.5	
13	Norway	5.6		85	Guyana		
14	Luxembourg			86	Egypt		
15	Puerto Rico			87	Cambodia		
16	Denmark			88	Bolivia		
17	United Kingdom			89	Montenegro		
18	Singapore			90	Bosnia and Herzegovina.		
19 20	France Taiwan, China			91 92	Senegal Honduras		
21	Korea, Rep			93	Bulgaria		
22	Iceland			93	Lebanon		
23	Canada			95	Cameroon		
24	Australia			96	Zambia		
25	Malaysia			97	Morocco		
26	Saudi Arabia			98	Namibia		
27	United Arab Emirates			99	Jamaica		
28	Italy	4.9		100	Kuwait	3.3	
29	New Zealand	4.8		101	Seychelles	3.2	
30	Brazil	4.7		102	Paraguay	3.2	
31	Hong Kong SAR			103	Romania		
32	Czech Republic			104	Croatia		
33	Costa Rica			105	Mongolia		
34	Slovak Republic			106	Botswana		
35	Spain			107	Ghana		
36	Chile			108	El Salvador		
37	Oman Turkey			109	Suriname		
38 39	Malta		<u> </u>	110	Cape Verde Macedonia, FYR		
40	Mexico		<u> </u>	112	Georgia		
41	Portugal			113	Russian Federation		
42	Bahrain			114	Nicaragua		
43	South Africa	4.2		115	Venezuela		
44	Sri Lanka		<u> </u>	116	Libya	3.1	
45	Estonia	4.2	<u> </u>	117	Tanzania	3.0	
46	India	4.1	•	118	Vietnam	3.0	
47	Mauritius	4.1		119	Bangladesh	2.9	
48	Poland	4.1		120	Swaziland	2.9	
49	Slovenia			121	Moldova		
50	Lithuania			122	Uganda		
51	Indonesia			123	Guinea		
52	Jordan			124	Lesotho		
53 54	Barbados			125	Madagascar		
54 55	Trinidad and Tobago Thailand			126 127	Mauritania Mozambique		
56	Panama			128	Serbia		
57	China			129	Mali		
58	Argentina			130	Côte d'Ivoire		
59	Liberia			131	Malawi		
60	Albania			132	Chad	2.6	
61	Azerbaijan	3.8		133	Kyrgyz Republic		
62	Guatemala			134	Nepal		
63	Cyprus	3.8		135	Zimbabwe	2.5	
64	Philippines	3.8		136	Gabon	2.5	
65	Uruguay	3.7		137	Yemen	2.4	
66	Latvia			138	Ethiopia		
67	Hungary			139	Burkina Faso		
68	Kenya			140	Sierra Leone		
69	Greece			141	Algeria		
70 71	Rwanda			142	Timor-Leste		
71 72	Iran, Islamic Rep			143	Burundi Haiti		
12	Tajikistan		1	144	ı ıdıtı		

11.08 Extent of marketing

In your country, to what extent do companies use sophisticated marketing tools and techniques? [1 = very little; 7 = extensively] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.1 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.1 7
1	United Kingdom	6.2		73	Greece	4.0	
2	Netherlands	5.9		74	Trinidad and Tobago	4.0	
3	United States	5.9		75	Paraguay	4.0	
4	Switzerland	5.8		76	Rwanda	3.9	
5	Sweden	5.8		77	Cambodia	3.9	
6	Austria	5.7		78	Honduras	3.9	
7	Germany	5.7		79	Guyana	3.9	
8	Qatar	5.7		80	Brunei Darussalam	3.9	
9	Puerto Rico	5.6		81	Pakistan	3.8	
10	Japan	5.6		82	Morocco	3.8	
11	France			83	Croatia	3.8	
12	Israel			84	Kazakhstan	3.8	
13	Hong Kong SAR	5.4		85	Azerbaijan	3.8	
14	Canada			86	Kenya		
15	Belgium			87	Colombia		
16	Ireland			88	Gambia, The	3.8	
17	Luxembourg			89	Venezuela	3.8	
18	Denmark			90	Romania		
19	Norway			91	Kyrgyz Republic	3.8	
20	Finland			92	Tajikistan		
21	Taiwan, China			93	Mongolia		
22	Singapore			94	Namibia		
23	United Arab Emirates			95	Nigeria	3.7	
24	Australia			96	El Salvador	3.7	
25	New Zealand			97	Liberia		
26	Brazil	5.2		98	Ecuador	3.7	
27	Korea, Rep			99	Bosnia and Herzegovina		
28	Iceland			100	Egypt		
29	South Africa			101	Macedonia, FYR		
30	Malaysia			102	Zambia		
31	Saudi Arabia			103	Cameroon		
32	Panama			104	Georgia		
33	Chile			105	Armenia		
34	Sri Lanka			106	Seychelles		
35	Turkey			107	Bulgaria		
36	Spain			108	Moldova		
37	Czech Republic			109	Russian Federation		
38	Slovak Republic			110	Vietnam		
39	Lebanon			111	Côte d'Ivoire		
40	Barbados		<u> </u>	112	Ghana		
41	Philippines			113	Iran, Islamic Rep		
42	Albania			114	Nicaragua		
43	Lithuania			115	Mozambique		
44	Portugal			116	Bolivia		
45	Costa Rica			117	Suriname		
46	Malta			118	Botswana		
47	Mexico	.4.4		119	Bangladesh	3.3	
48	India	4.4		120	Cape Verde	3.3	
49	Argentina			121	Zimbabwe		
50	Guatemala		<u> </u>	122	Tanzania		
51	Italy		<u> </u>	123	Madagascar		
52	China		<u> </u>	124	Libya		
53	Poland			125	Benin		
54	Thailand			126	Swaziland		
55	Estonia			127	Burkina Faso		
56	Indonesia	4.3		128	Malawi		
57	Peru			129	Serbia		
58	Dominican Republic			130	Uganda		
59	Hungary			131	Lesotho		
60	Montenegro			132	Nepal	2.8	
61	Ukraine			133	Ethiopia		
62	Mauritius			134	Yemen		
63	Jordan			135	Guinea		
64	Oman			136	Chad		
65	Uruguay			137	Gabon		
66	Slovenia			138	Mali		
67	Bahrain			139	Sierra Leone		
68	Jamaica			140	Haiti		
69	Senegal			141	Mauritania		
70	Kuwait			142	Timor-Leste		
71	Cyprus			143	Algeria		
72	Latvia			144	Burundi		
				1 111		0	:

11.09 Willingness to delegate authority

In your country, how do you assess the willingness to delegate authority to subordinates? [1 = low – top management controls all important decisions; 7 = high – authority is mostly delegated to business unit heads and other lower-level managers] | 2011–12 weighted average

Pillar 12 Innovation

12.01 Capacity for innovation

In your country, how do companies obtain technology? [1 = exclusively from licensing or imitating foreign companies; 7 = by conducting formal research and pioneering their own new products and processes] I 2011–12 weighted average

12.02 Quality of scientific research institutions

How would you assess the quality of scientific research institutions in your country? [1 = very poor; 7 = the best in their field internationally] | 2011–12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8 7	7 RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.8 7
1	Israel	6.3		73	Botswana	3.6	
2	Switzerland	6.3		74	Oman	3.5	
3	United Kingdom	6.2		75	Bulgaria	3.5	
4	Belgium	5.9		76	Tajikistan	3.5	
5	Qatar	5.8		77	Jordan	3.5	
6	United States	5.8		78	Pakistan	3.5	
7	Australia	5.8		79	Ghana	3.5	
8	Netherlands	5.7		80	Liberia	3.5	
9	Sweden	5.6		81	Zambia	3.5	
10	Germany	5.6		82	Brunei Darussalam	3.4	
11	Japan	5.6		83	Mauritius	3.4	
12	Singapore	5.6		84	Romania	3.4	
13	Finland	5.5		85	Colombia	3.4	
14	Ireland	5.5		86	Uganda	3.4	
15	France	5.5		87	Vietnam	3.4	
16	Canada	5.5		88	Turkey	3.4	
17	New Zealand	5.4		89	Malawi	3.4	
18	Denmark	5.3		90	Slovak Republic	3.4	
19	Taiwan, China	5.2		91	Cameroon	3.4	
20	Hungary	5.1		92	Namibia	3.4	
21	Austria			93	Greece	3.3	
22	Portugal	5.0		94	Bolivia		
23	Iceland			95	Seychelles		
24	Korea, Rep			96	Guyana		
25	Estonia			97	Nigeria	3.2	
26	Czech Republic			98	Trinidad and Tobago		
27	Norway			99	Macedonia, FYR		
28	Malaysia			100	Ethiopia		
29	Slovenia			101	Benin		
30	Luxembourg			102	Philippines		
31	Hong Kong SAR			103	Kuwait		
32	Lithuania			104	Morocco		
33	Costa Rica			105	Mongolia		
34	South Africa			106	Guatemala		
35 36	United Arab Emirates Spain			107 108	Bahrain Kazakhstan		
37	Saudi Arabia			109	Madagascar		
38	Puerto Rico			110	Ecuador		
39	India			111	Armenia		
40	Iran, Islamic Rep			112	Mozambique		
41	Barbados			113	Côte d'Ivoire		
42	Chile			114	Egypt		
43	Italy	4.2		115	Zimbabwe	2.9	
44	China			116	Peru	2.8	
45	Poland	4.1		117	Honduras	2.8	
46	Brazil	4.1		118	Venezuela	2.8	
47	Argentina	4.1		119	Cape Verde	2.8	
48	Croatia	4.1		120	Chad	2.7	
49	Mexico	4.0	<u> </u>	121	Mauritania	2.7	
50	Kenya	4.0		122	Libya	2.7	
51	Cyprus	4.0		123	Gabon	2.7	
52	Jamaica			124	Nicaragua		
53	Panama	4.0		125	Georgia	2.6	
54	Montenegro			126	Dominican Republic		
55	Senegal			127	Bangladesh		
56	Indonesia			128	Suriname		
57	Sri Lanka			129	Lebanon		
58	Latvia			130	Guinea		
59	Burkina Faso			131	Moldova		
60	Thailand			132	Albania		
61	Gambia, The			133	Swaziland		
62	Uruguay			134	Timor-Leste		
63	Malta			135	Burundi		
64	Ukraine			136	El Salvador		
65	Azerbaijan			137	Nepal		
66 67	Mali			138	Lesotho		
67	Serbia			139	Sierra Leone		
68 69	Rwanda			140 141	Kyrgyz Republic		
70	Russian Federation			142	Algeria Paraguay		
71	Tanzania			143	Yemen		
72	Bosnia and Herzegovina			144	Haiti		
	- 5		:	•			

12.03 Company spending on R&D

To what extent do companies in your country spend on R&D? [1 = do not spend on R&D; 7 = spend heavily on R&D] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 3.3	7 F	RANK	COUNTRY/ECONOMY	VALUE	1 MEAN 3.3
1	Switzerland	5.9			73	Ecuador	3.1	
2	Japan	5.8			74	Thailand	3.1	
3	Finland				75	Vietnam		
4	Germany				76	Croatia		
5	Sweden				77	Benin		
6 7	Israel				78	Cameroon		
8	United States Singapore				79 80	Russian Federation Honduras		
9	Denmark				81	Cyprus		
10	Taiwan, China				82	Sri Lanka		
11	Korea, Rep				83	Albania		
12	United Kingdom				84	Mongolia		
13	Austria	4.8			85	Slovak Republic	2.9	
14	Netherlands	4.7			86	Namibia	2.9	
15	Luxembourg	4.7			87	Romania	2.9	
16	Malaysia	4.7			88	Poland	2.9	
17	Belgium				89	Uganda		
18	Qatar				90	Bosnia and Herzegovina		
19	France				91	Argentina		
20	Norway				92	Bulgaria		
21 22	Ireland				93	Madagascar		
23	United Arab Emirates Saudi Arabia				94 95	Kazakhstan Jordan		
24	China				96	Mauritius		
25	Indonesia				97	Iran, Islamic Rep		
26	Canada				98	Ghana		
27	Iceland				99	Dominican Republic		
28	Czech Republic	3.9			100	Trinidad and Tobago	2.8	
29	Hong Kong SAR	3.8			101	Mali	2.8	
30	Australia	3.8	<u> </u>		102	Nicaragua	2.8	
31	Kenya				103	Hungary	2.7	
32	Italy				104	Ukraine		
33	Brazil				105	Guinea		
34	Panama				106	El Salvador		
35	Puerto Rico				107	Jamaica		
36 37	New Zealand India				108 109	Seychelles Burkina Faso		
38	Zambia				110	Paraguay		
39	South Africa				111	Armenia		
40	Liberia				112	Kuwait		
41	Costa Rica	3.5			113	Bahrain	2.7	
42	Estonia	3.4			114	Mauritania	2.6	
43	Portugal	3.4			115	Suriname	2.6	
44	Azerbaijan	3.4			116	Egypt	2.6	
45	Oman				117	Malawi		
46	Guyana				118	Peru		
47	Slovenia	3.4			119	Morocco	2.6	
48	Spain				120	Côte d'Ivoire		
49	Senegal Malta				121	Nepal		
50 51	Pakistan				122 123	Lebanon Macedonia, FYR		
52	Cambodia				124	Zimbabwe		
53	Chad				125	Georgia		
54	Gambia, The	3.3			126	Lesotho		
55	Tanzania				127	Venezuela	2.5	
56	Turkey	3.2			128	Mozambique	2.5	
57	Uruguay	3.2			129	Greece	2.4	
58	Philippines	3.2			130	Bangladesh	2.4	
59	Mexico				131	Swaziland		
60	Brunei Darussalam				132	Serbia		
61	Chile				133	Cape Verde		
62	Botswana				134	Timor-Leste		
63 64	Montenegro				135	Burundi		
65	Tajikistan				136 137	Gabon Haiti		
66	Guatemala				138	Libya		
67	Latvia				139	Ethiopia		
68	Nigeria				140	Moldova		
69	Colombia				141	Kyrgyz Republic		
70	Rwanda				142	Sierra Leone		
71	Bolivia				143	Algeria	1.8	
72	Barbados	3.1			144	Yemen	1.7	

12.04 University-industry collaboration in R&D

To what extent do business and universities collaborate on research and development (R&D) in your country? [1 = do not collaborate at all; 7 = collaborate extensively] I 2011-12 weighted average

12.05 Government procurement of advanced technology products

Do government procurement decisions foster technological innovation in your country? [1 = no, not at all; 7 = yes, extremely effectively] I 2011–12 weighted average

MEAN 3.6

12.06 Availability of scientists and engineers

To what extent are scientists and engineers available in your country? [1 = not at all; 7 = widely available] | 2011-12 weighted average

RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.1 7	RANK	COUNTRY/ECONOMY	VALUE 1	MEAN 4.1 7
1	Finland	6.2		73	Armenia	4.0	
2	Japan	5.7		74	Guinea	4.0	
3	Puerto Rico	5.7		75	Luxembourg	4.0	
4	Sweden	5.4		76	Montenegro	3.9	
5	United States			77	Kuwait		
6	Canada			78	Serbia		
7	Taiwan, China			79	Slovak Republic		
8	Qatar			80	Argentina		
9	Israel			81	Bangladesh		
10	Greece			82	Romania		
11	Jordan			83	Tajikistan		
12	United Kingdom			84	Slovenia		
13	Singapore			85	Rwanda		
14	Switzerland			86	Croatia		
15	United Arab Emirates			87	GhanaGuatemala		
16 17	Iceland			88 89	Uganda		
18	Spain			90	Russian Federation		
19	Belgium			91	Philippines		
20	Malaysia			92	Chad		
21	Ireland			93	Oman		
22	France			94	Colombia		
23	Korea, Rep			95	Brunei Darussalam		
24	Netherlands			96	Ecuador		
25	Ukraine			97	Liberia		
26	Saudi Arabia	4.8		98	Bulgaria		
27	Costa Rica			99	Panama		
28	Denmark	4.7		100	Malawi	3.6	
29	Chile	4.7		101	Jamaica	3.6	
30	Austria	4.7		102	Burundi	3.6	
31	Portugal	4.7		103	Guyana	3.6	
32	Sri Lanka	4.6		104	Kazakhstan	3.6	
33	Côte d'Ivoire	4.6		105	Tanzania	3.6	
34	Iran, Islamic Rep	4.6		106	Macedonia, FYR		
35	Senegal	4.6		107	Burkina Faso	3.5	
36	Hong Kong SAR	4.6		108	Bolivia		
37	Lebanon			109	Cambodia		
38	Morocco			110	Latvia		
39	Benin		<u> </u>	111	Suriname		
40	Germany			112	Botswana		
41	Turkey Norway			113 114	Brazil		
42 43	Czech Republic			115	Gambia, The		
43	Azerbaijan			116	Mauritius		
45	Italy			117	Uruguay		
46	China			118	Libya		
47	Madagascar	4.4		119	Honduras	3.4	
48	Bosnia and Herzegovina			120	Peru		
49	Cameroon		:	121	Zimbabwe		
50	Hungary			122	South Africa		
51	Indonesia			123	Albania		
52	Cyprus	4.3		124	Georgia	3.3	
53	Australia	4.3		125	Dominican Republic	3.3	
54	Barbados	4.3		126	Venezuela	3.3	
55	New Zealand		-	127	Cape Verde	3.3	
56	Trinidad and Tobago	4.3	<u> </u>	128	Nepal	3.2	
57	Thailand	4.3	:	129	Seychelles	3.2	
58	Poland			130	Nicaragua	3.2	
59	Lithuania			131	Moldova	3.2	
60	Pakistan	4.2		132	Ethiopia		
61	Egypt	4.2		133	Gabon	3.1	
62	Bahrain			134	Paraguay		
63	Mongolia			135	Kyrgyz Republic		
64	Zambia			136	Haiti		
65	Mali			137	Mozambique		
66	Kenya			138	Namibia		
67	Malta			139	El Salvador		
68	Nigeria			140	Yemen		
69	Estonia			141	Sierra Leone		
70 71	Vietnam			142	Lesotho		
71	Mexico			143	Timor-Leste		
72	Algeria	4.0		144	ovvaziiai IU	2.0	

12.07 PCT patent applications

Number of applications filed under the Patent Cooperation Treaty (PCT) per million population I 2008–09 average

RANK	COUNTRY/ECONOMY	VALUE
1	Sweden	
2	Switzerland	
3	Finland	277.1
4	Israel	235.5
5	Japan	210.7
6	Denmark	210.5
7	Germany	203.6
8	Netherlands	203.3
9	Korea, Rep	
10	Austria	
11	Norway	
12	United States	
13	Singapore	
14	France	
15	Luxembourg	
16	Belgium	
17	Iceland	
18	United Kingdom	
19	Ireland	
20	Australia	
21	Canada	
22	New Zealand	
23	Slovenia	
24	Italy	
25	Spain	
26 27	Estonia	
27	Hungary	
28 29	Czech Republic Malta	
30	Latvia	
31	Portugal	
32	Barbados	
33	Croatia	
34	Malaysia	
35	Greece	
36	Cyprus	
37	South Africa	
38	China	
39	Lithuania	
40	Slovak Republic	
41	Seychelles	
42	Turkey	
43	Poland	
43	Russian Federation	
	United Arab Emirates	
45 46		
46 47	Chile	
47	Bulgaria	
48	Brazil	
49	Saudi Arabia	
50	Bosnia and Herzegovina	
51	Ukraine	
52	Bahrain	
53	Uruguay	
54	Trinidad and Tobago	
55	Brunei Darussalam	
56	Romania	
57	Costa Rica	
58	Mexico	
59	Macedonia, FYR	
60	Georgia	
61	Armenia	
62	Qatar	
63	India	
64	Colombia	
65	Kazakhstan	
66	Argentina	
67	Lebanon	1.1
68	Sri Lanka	0.7
69	Moldova	0.7
70	Jamaica	
71	Morocco	0.7
72	Thailand	0.6

RANK 73	COUNTRY/ECONOMY Egypt	VALUE
73 74	Jordan	
75	Libya	
76	Guatemala	0.5
77	Dominican Republic	
78	Panama	
79	Azerbaijan	
80	Oman	
81 82	El Salvador Kuwait	
83	Philippines	
84	Namibia	
85	Mauritius	
86	Cameroon	0.2
87	Lesotho	0.2
88	Peru	0.2
89	Mongolia	0.2
90	Swaziland	0.2
91	Algeria	0.2
92	Suriname	
93	Gabon	
94	Ecuador	
95	Kenya	
96	Venezuela	
97	Vietnam	
98	Zimbabwe	
99	Paraguay	
100	Iran, Islamic RepIndonesia	
101	Kyrgyz Republic	
102	Zambia	
103	Chad	
104	Sierra Leone	
106	Yemen	
100	Bolivia	
107	Senegal	
109	Ghana	
110	Burkina Faso	
111	Benin	
112	Haiti	
113	Nepal	
114	Pakistan	
115	Bangladesh	
116	Nigeria	
117	Tanzania	0.0
118	Uganda	
119	Albania	
119	Botswana	0.0
119	Burundi	0.0
119	Cambodia	0.0
119	Cape Verde	0.0
119	Côte d'Ivoire	0.0
119	Ethiopia	0.0
119	Gambia, The	0.0
119	Guinea	0.0
119	Guyana	
119	Honduras	0.0
119	Liberia	
119	Madagascar	0.0
119	Malawi	0.0
119	Mali	0.0
119	Mauritania	
119	Montenegro	
119	Mozambique	
119	Nicaragua	
119	Rwanda	
119	Serbia	
119	Tajikistan	
119	Timor-Leste	
n/a	Hong Kong SAR	
n/a	Puerto Rico	
n/a	Taiwan, China	n/a

SOURCE: Organisation for Economic Co-operation and Development (OECD), *Patent Database*, June 2012; United Nations, Department of Economic and Social Affairs, Population Division, 2011; *World Population Prospects: The 2010 Revision*, CD-ROM Edition; authors' calculations

Technical Notes and Sources

This section complements the data tables by providing additional information for those indicators that are not derived from the World Economic Forum's Executive Opinion Survey. The number next to the variable corresponds to the number of the data table that shows the ranks and scores for all countries/economies on this particular indicator. Indicators in Pillars 1 through 12 enter the composition of the Global Competitiveness Index 2012–2013. The data used in this Report represent the best available estimates at the time the Report was prepared. It is possible that some data will have been updated or revised after publication.

Key indicators

0.01 Gross domestic product

Gross domestic product in billions of current US dollars | 2011

Source: International Monetary Fund, World Economic Outlook Database (April 2012 edition): national sources

0.02 Population

Total population in millions | 2011

Sources: United Nations, Department of Economic and Social Affairs, Population Division (2011), World Population Prospects: The 2010 Revision, CD-ROM Edition; national sources

0.03 GDP per capita

Gross domestic product per capita in current US dollars | 2011

Source: International Monetary Fund, World Economic Outlook Database (April 2012 edition): national sources

0.04 GDP as a share of world GDP

Gross domestic product based on purchasing power parity as a percentage of world GDP | 2011

Sources: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

Pillar 1: Institutions

1.22 Strength of investor protection

Strength of Investor Protection Index on a 0–10 (best) scale | 2011

This variable is a combination of the Extent of disclosure index (transparency of transactions), the Extent of director liability index (liability for self-dealing), and the Ease of shareholder suit index (shareholders' ability to sue officers and directors for misconduct). For more details about the methodology employed and the assumptions made to compute this indicator, visit http://www. doingbusiness.org/methodologysurveys/.

Source: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

Pillar 2: Infrastructure

2.06 Available airline seat kilometers

Scheduled available airline seat kilometers per week originating in country (in millions) | 2012

This variable measures the total passenger-carrying capacity of all scheduled flights, including domestic flights, originating in a country. It is computed by taking the number of seats available on each flight multiplied by the flight distance in kilometers, summing the result across all scheduled flights in a week during January (winter schedule) and July (summer schedule) 2012, and taking the average capacity of the two weeks.

Source: International Air Transport Association, SRS Analyser

2.08 Mobile telephone subscriptions

Number of mobile telephone subscriptions per 100 population

A mobile telephone subscription refers to a subscription to a public mobile telephone service that provides access to the public switched telephone network (PSTN) using cellular technology, including the number of pre-paid SIM cards active during the past three months. This includes both analog and digital cellular systems (IMT-2000, Third Generation, 3G) and 4G subscriptions, but excludes mobile broadband subscriptions via data cards or USB modems. Subscriptions to public mobile data services. private trunked mobile radio, telepoint or radio paging, and telemetry services are also excluded. It includes all mobile cellular subscriptions that offer voice communications.

Source: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012) edition)

2.09 Fixed telephone lines

Number of active fixed telephone lines per 100 population |

A fixed telephone line is an active line connecting the subscriber's terminal equipment to the public switched telephone network (PSTN) and that has a dedicated port in the telephone exchange equipment. Active lines are those that have registered an activity in the past three months.

Source: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012 edition)

Pillar 3: Macroeconomic environment

3.01 Government budget balance

General government budget balance as a percentage of GDP

Net lending (+)/ borrowing (-) is calculated as general government revenue minus total expenditure. This is a core Government Finance Statistics (GFS) balance that measures the extent to which the general government is either putting financial resources at the disposal of other sectors in the economy and nonresidents (net lending), or utilizing the financial resources generated by other sectors and nonresidents (net borrowing). This balance may be viewed as an indicator of the financial impact of general government activity on the rest of the economy and nonresidents. Revenue consists of taxes, social contributions, grants receivable, and other revenue. Revenue increases a government's net worth, which is the difference between its assets and liabilities. General government total expenditure consists of total expenses and the net acquisition of nonfinancial assets.

Sources: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues); national sources

3.02 Gross national savings

Gross national savings as a percentage of GDP | 2011

Aggregate national savings is defined as public- and privatesector savings as a percentage of nominal GDP. National savings equals gross domestic investment plus the current account

Sources: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues); national sources

3.03 Inflation

Annual percent change in consumer price index (year average) 12011

Annual percent change in year average consumer price index.

Sources: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

3.04 Government debt

Gross general government debt as a percentage of GDP | 2011

Gross debt consists of all liabilities that require payment or payments of interest and/or principal by the debtor to the creditor at a date or dates in the future. This includes debt liabilities in the form of special drawing rights, currency and deposits, debt securities, loans, insurance, pensions and standardized guarantee schemes, and other accounts payable. Thus, all liabilities in the Government Finance Statistics Manual 2001 system are debt, except for equity and investment fund shares and financial derivatives and employee stock options.

Sources: International Monetary Fund, World Economic Outlook Database (April 2012 edition) and Public Information Notices (various issues): national sources

3.05 Country credit rating

Expert assessment of the probability of sovereign debt default on a 0-100 (lowest probability) scale | March 2012

Institutional Investor's Country Credit ratings developed by Institutional Investor are based on information provided by senior economists and sovereign-debt analysts at leading global banks and money management and security firms. Twice a year, the respondents grade each country on a scale of 0 to 100, with 100 representing the least chance of default. For more information, visit http://www.institutionalinvestor.com/Research/3633/Global-Rankings.html.

Source: Institutional Investor

Pillar 4: Health and basic education

4.02 Malaria incidence

Number of malaria cases per 100,000 population | 2009

Data are estimates and are provided only for economies in which malaria is considered to be endemic. In the corresponding data table, "NE" denotes an economy where malaria is not endemic.

Source: Cibulskis, R.E., M. Aregawi, R. Williams, M. Otten, and C. Dye. 2011. "Worldwide Incidence of Malaria in 2009: Estimates, Time Trends, and a Critique of Methods." PLoS Med 8 (12): e1001142. doi: 10.1271/journal/pmed.1001142.

4.04 Tuberculosis incidence

Number of tuberculosis cases per 100,000 population | 2010

Incidence of tuberculosis is the estimated number of new pulmonary, smear positive, and extra-pulmonary tuberculosis

Sources: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

4.06 HIV prevalence

HIV prevalence as a percentage of adults aged 15-49 years |

HIV prevalence refers to the number of infections at a particular point in time, no matter when infection occurred.

Sources: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); UNAIDS, Global Report on the Global AIDS Epidemic (2008 edition); national sources

4.07 Infant mortality

Infant (children aged 0-12 months) mortality per 1,000 live births | 2010

Infant mortality rate is the number of infants dying before reaching one year of age per 1,000 live births in a given year.

Sources: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

4.08 Life expectancy

Life expectancy at birth (years) | 2010

Life expectancy at birth indicates the number of years a newborn infant would live if prevailing patterns of mortality at the time of its birth were to stay the same throughout its life.

Sources: The World Bank, World Development Indicators & Global Development Finance Catalog (April 2012 edition); national sources

4.10 Primary education enrollment rate

Net primary education enrollment rate | 2010

The reported value corresponds to the ratio of children of official school age (as defined by the national education system) who are enrolled in school to the population of the corresponding official school age. Primary education (ISCED level 1) provides children with basic reading, writing, and mathematics skills along with an elementary understanding of such subjects as history, geography, natural science, social science, art, and music.

Sources: UNESCO Institute for Statistics (accessed May 10, 2012); The World Bank, EdStats Database (accessed June 27, 2012); Organisation for Economic Co-operation and Development (OECD), Education at a Glance 2011; national sources

Pillar 5: Higher education and training

5.01 Secondary education enrollment rate

Gross secondary education enrollment rate | 2010

The reported value corresponds to the ratio of total secondary enrollment, regardless of age, to the population of the age group that officially corresponds to the secondary education level. Secondary education (ISCED levels 2 and 3) completes the provision of basic education that began at the primary level, and aims to lay the foundations for lifelong learning and human development by offering more subject- or skills-oriented instruction using more specialized teachers.

Sources: UNESCO Institute for Statistics (accessed May 10, 2012); UNICEF ChildInfo.org Country Profiles; The World Bank, EdStats Database (accessed June 25, 2012); national sources

5.02 Tertiary education enrollment rate

Gross tertiary education enrollment rate | 2010

The reported value corresponds to the ratio of total tertiary enrollment, regardless of age, to the population of the age group that officially corresponds to the tertiary education level. Tertiary education (ISCED levels 5 and 6), whether or not leading to an advanced research qualification, normally requires, as a minimum condition of admission, the successful completion of education at the secondary level.

Sources: UNESCO Institute for Statistics (accessed May 10, 2012); national sources

Pillar 6: Goods market efficiency

6.05 Total tax rate

This variable is a combination of profit tax (% of profits), labor tax and contribution (% of profits), and other taxes (% of profits) | 2011

The total tax rate measures the amount of taxes and mandatory contributions payable by a business in the second year of operation, expressed as a share of commercial profits. The total amount of taxes is the sum of five different types of taxes and contributions payable after accounting for deductions and exemptions: profit or corporate income tax, social contributions and labor taxes paid by the employer, property taxes, turnover taxes, and other small taxes. For more details about the methodology employed and the assumptions made to compute this indicator, please visit http://www.doingbusiness.org/ methodologysurveys/.

Source: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

6.06 Number of procedures required to start a business

Number of procedures required to start a business | 2011

For details about the methodology employed and the assumptions made to compute this indicator, visit http://www. doingbusiness.org/methodologysurveys/.

Source: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

6.07 Time required to start a business

Number of days required to start a business | 2011

For details about the methodology employed and the assumptions made to compute this indicator, visit http://www. doingbusiness.org/methodologysurveys/.

Source: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World

6.10 Trade tariffs

Trade-weighted average tariff rate | 2011

This indicator is calculated as a weighted average of all the applied tariff rates, including preferential rates that a country applies to the rest of the world. The weights are the trade patterns of the importing country's reference group (2010 data). An applied tariff is a customs duty that is levied on imports of merchandise goods.

Source: International Trade Centre

6.14 Imports as a percentage of GDP

Imports of goods and services as a percentage of gross domestic product | 2011

Total imports is the sum of total imports of merchandise and commercial services.

Sources: World Trade Organization, Statistical Database: Time Series on merchandise and commercial services (accessed June 4, 2012); International Monetary Fund, World Economic Outlook Database (April 2012 edition): national sources

Pillar 7: Labor market efficiency

7.04 Redundancy costs

Redundancy costs in weeks of salary | 2011

This variable estimates the cost of advance notice requirements, severance payments, and penalties due when terminating a redundant worker, expressed in weekly wages. For more details about the methodology employed and the assumptions made to compute this indicator, visit http://www.doingbusiness.org/ methodologysurveys/.

Sources: World Bank/International Finance Corporation, Doing Business 2012: Doing Business in a More Transparent World; authors' calculations

7.08 Female participation in labor force

Ratio of women to men in the labor force* | 2010

This measure is the percentage of women aged 15-64 participating in the labor force divided by the percentage of men aged 15-64 participating in the labor force.

Sources: International Labour Organization, Key Indicators of the Labor Markets Net (accessed June 5, 2012); national sources

Pillar 8: Financial market development

8.08 Legal rights index

Degree of legal protection of borrowers and lenders' rights on a 0-10 (best) scale | 2011

This index measures the degree to which collateral and bankruptcy laws protect borrowers' and lenders' rights and thus facilitate lending. For more details about the methodology employed and the assumptions made to compute this indicator, visit http://www.doingbusiness.org/methodologysurveys/

Source: World Bank/International Finance Corporation. Doing Business 2012: Doing Business in a More Transparent World

Pillar 9: Technological readiness

9.04 Internet users

Percentage of individuals using the Internet | 2011

Internet users refers to people using the Internet from any device (including mobile phones) in the last 12 months. Data are based on surveys generally carried out by national statistical offices or estimated based on the number of Internet subscriptions.

Source: International Telecommunication Union, World Telecommunication/ICT Indicators 2012 (June 2012 edition)

9.05 Fixed broadband Internet subscriptions

Fixed broadband Internet subscriptions per 100 population |

This refers to total fixed (wired) broadband Internet subscriptions (that is, subscriptions to high-speed access to the public Internet—a TCP/IP connection—at downstream speeds equal to or greater than 256 kb/s).

Source: International Telecommunication Union, World Telecommunication/ICT Indicators 2012 (June 2012 edition)

9.06 Internet bandwidth

International Internet bandwidth (kb/s) per Internet user | 2011

International Internet bandwidth is the sum of capacity of all Internet exchanges offering international bandwidth measured in kilobits per second (kb/s).

Source: International Telecommunication Union. World Telecommunication/ICT Indicators 2012 (June 2012 edition)

9.07 Mobile broadband subscriptions

Mobile broadband subscriptions per 100 population | 2011

Mobile broadband subscriptions refers to active SIM cards or, on CDMA networks, connections accessing the Internet at consistent broadband speeds of over 512 kb/s, including cellular technologies such as HSPA, EV-DO, and above. This includes connections being used in any type of device able to access mobile broadband networks, including smartphones, USB modems, mobile hotspots, and other mobile-broadband connected devices.

Sources: International Telecommunication Union, ITU World Telecommunication/ICT Indicators Database 2012 (June 2012 edition); Informa Telecoms & Media; national sources

Pillar 10: Market size

10.01 Domestic market size index

Sum of gross domestic product plus value of imports of goods and services, minus value of exports of goods and services, normalized on a 1-7 (best) scale | 2011

The size of the domestic market is calculated as the natural log of the sum of the gross domestic product valued at PPP plus the total value (PPP estimates) of imports of goods and services, minus the total value (PPP estimates) of exports of goods and services. Data are then normalized on a 1-7 scale. PPP estimates of imports and exports are obtained by taking the product of exports as a percentage of GDP and GDP valued at PPP.

Source: Authors' calculation. For more details refer to the appendix in Chapter 1.1 of this Report.

10.02 Foreign market size index

Value of exports of goods and services, normalized on a 1-7 (best) scale | 2011

The size of the foreign market is estimated as the natural log of the total value (PPP estimates) of exports of goods and services, normalized on a 1-7 scale. PPP estimates of exports are obtained by taking the product of exports as a percentage of GDP and GDP valued at PPP.

Source: Authors' calculation. For more details refer to Appendix A in Chapter 1.1 of this Report.

10.03 GDP (PPP)

Gross domestic product valued at purchasing power parity in billions of international dollars | 2011

Source: International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

10.04 Exports as a percentage of GDP

Exports of goods and services as a percentage of gross domestic product | 2011

Total exports is the sum of total exports of merchandise and commercial services.

Sources: World Trade Organization, Online statistics database (accessed June 4, 2012); International Monetary Fund, World Economic Outlook Database (April 2012 edition); national sources

Pillar 12: Innovation

12.07 PCT patent applications

Number of applications filed under the Patent Cooperation Treaty (PCT) per million population | 2008-2009

This measures the total count of applications filed under the Patent Cooperation Treaty (PCT), by priority date and inventor nationality, using fractional count if an application is filed by multiple inventors. The average count of applications filed in 2008 and 2009 is divided by population figures for 2009.

Sources: Organisation for Economic Co-operation and Development (OECD), Patent Database, June 2012; United Nations, Department of Economic and Social Affairs, Population Division, 2011, World Population Prospects: The 2010 Revision, CD-ROM Edition; authors' calculations

About the Authors

Beñat Bilbao-Osorio

Beñat Bilbao-Osorio is an Associate Director and Senior Economist at The Global Benchmarking Network at the World Economic Forum. In this capacity, he carries out research on national competitiveness issues with a special focus on Latin America and Iberia. In addition, he analyzes the role of innovation and information and communication technologies in fostering competitiveness and is co-editor of The Global Information Technology Report. Prior to joining the Forum, Dr Bilbao-Osorio worked at the Directorate-General for Research & Innovation of the European Commission, where he was responsible for the economic analysis of European Innovation Policy. Prior to that, he worked at the Directorates of Science, Technology and Industry, and Education of the Organisation for Economic Co-operation and Development (OECD) on innovationrelated topics as well as the International Trade Centre (UNCTAD/WTO) on international trade competitiveness analysis. His main research fields are innovation, skills, and economic development, where he has published extensively. Dr Bilbao-Osorio holds a degree in Economics from the Universidad Comercial de Deusto (Spain), a Master in European Studies from the Université Catholique de Louvain (Belgium), and a PhD in Economic Geography from the London School of Economic and Political Science (UK).

Jennifer Blanke

Jennifer Blanke is Senior Director, Lead Economist, and Head of The Global Benchmarking Network team at the World Economic Forum. Since joining the team in 2002, she has written and lectured extensively on issues related to national competitiveness and has edited a number of competitiveness reports, with a particular regional focus on Western Europe and sub-Saharan Africa. From 1998 to 2002, she was Senior Programme Manager responsible for developing the business, management, and technology sections of the World Economic Forum's Annual Meeting in Davos. Before joining the Forum, Dr Blanke worked for a number of years as a management consultant for Eurogroup, Mazars Group in Paris, France, where she specialized in banking and financial market organization. Dr Blanke obtained a Master of International Affairs from Columbia University (US) and an MA and a PhD in International Economics from the Graduate Institute of International Studies (Geneva).

Ciara Browne

Ciara Browne is an Associate Director of The Global Benchmarking Network at the World Economic Forum, where her responsibilities include managing the network of Partner Institutes worldwide and coordinating the Executive Opinion Survey process. Ms Browne is also involved in the production of The Global Competitiveness Report and the Network's other benchmarking studies. She works closely with the Forum's media team in conveying the findings of the various competitiveness reports to the media and the public. Before joining the Forum, she served for several years with the International Organization for Migration, where she worked for a mass claims processing program. She has a BA (Hons) degree from the University of Manchester (UK).

Roberto Crotti

Roberto Crotti is a Quantitative Economist with The Global Benchmarking Network at the World Economic Forum. His responsibilities include the computation of a range of indexes as well as data analysis for various projects and studies. His main areas of expertise are quantitative research, forecasting, macroeconomics, and public economics. Prior to joining the Forum, he worked as an Analyst in the private consulting and forecasting sector. Mr Crotti holds an undergraduate degree in Economics/ Economic Policy from Università Cattolica del Sacro Cuore in Milan, Italy, and an MA in Economics from Boston University in the United States.

Margareta Drzeniek Hanouz

Margareta Drzeniek Hanouz is Head of Competitiveness Research and a Director and Senior Economist with The Global Benchmarking Network at the World Economic Forum, where she researches and writes on issues of national competitiveness, especially those related to the Arab world, Eastern Europe, and international trade. She is lead author or editor of a number of regional and topical reports and papers, including The Global Enabling Trade Report. Previously she oversaw the economic modeling for some of the Forum's scenario projects and was charged with developing the economics section of the program for the World Economic Forum's Annual Meeting in Davos. Before joining the Forum, Dr Drzeniek Hanouz worked for several years with the International Trade Centre in Geneva, where she was in charge of relations with Central and Eastern European countries. Dr Drzeniek Hanouz received a Diploma in Economics from the University of Münster and holds a PhD in International Economics from the University of Bochum, both in Germany.

Brindusa Fidanza

Brindusa Fidanza is an Associate Director of Environmental Initiatives at the World Economic Forum. She engages business, governments, and experts in developing tailormade project and programmatic approaches to catalyzing private capital into low-carbon infrastructure in developing countries through the Green Growth Partnership initiative. She is a regular contributor to low-carbon and green growth reports, and facilitates private-sector input into the Clean Energy Ministerial process and the United Nations Framework Convention on Climate Change. Most recently, she led the Critical Mass initiative for scaling up low-carbon infrastructure financing for developing countries and was a facilitator of the Task Force on Low-Carbon Prosperity, which reported on building blocks of the low-carbon economy to the UK G-20 presidency in 2009. Before joining the Forum, Ms Fidanza worked in corporate affairs with RJ Reynolds International, on governmental capacity building with the Centre for Applied Studies in International Negotiations, and on trade and environment issues with the UN Economic Commission for Europe. She holds an MA in International Relations from the Graduate Institute of International Relations (Geneva) and an MA in Global Ecology and Sustainable Development from the Graduate Institute of Development Studies (Geneva). She is a 2011 graduate of the Global Leadership Programme of the World Economic Forum.

Thierry Geiger

Thierry Geiger is an Economist and Associate Director with The Global Benchmarking Network at the World Economic Forum. He leads the competitiveness research on Asia, supervises the development and computation of a wide range of composite indicators, and is responsible for the Network's technical assistance and capacitybuilding activities. His areas of expertise are privatesector development, international trade, and applied economics. Mr Geiger is a co-author of the Forum's flagship publications The Global Competitiveness Report, The Global Information Technology Report, and The Global Enabling Trade Report. He is the lead author of several regional and country studies. A Swiss national, Mr Geiger holds a BA in Economics from the University of Geneva, an MA in Economics from the University of British Columbia, and was a Fellow of the Forum's Global Leadership Programme. Prior to joining the Forum, he worked for the World Trade Organization and Caterpillar Inc. He is Co-Founder of Procab Studio, a Geneva-based IT company.

Tania Gutknecht

Tania Gutknecht is Community Manager with The Global Benchmarking Network at the World Economic Forum. Her responsibilities include co-managing the network of Partner Institutes worldwide and driving the Executive Opinion Survey process. She also is responsible for the production of The Global Competitiveness Report and related benchmarking studies. She collaborates closely with the Forum's media and digital content teams in conveying the findings of the competitiveness reports to the public through press, Web, and social media. Prior joining The Global Benchmarking Network team, Ms Gutknecht worked with the Centre for Business Engagement at the World Economic Forum, where she coordinated highprofile events and meetings to address the challenges of inclusive social and economic growth; built relationships with C-suite executives of partner companies; and oversaw the operation-management responsibilities of a team of coordinators. Ms Gutknecht holds an MA in International Relations from the Graduate Institute of International Studies (Geneva) as well as an MSc in International Management from the University of Geneva.

Caroline Ko

Caroline Ko is a Junior Economist with The Global Benchmarking Network. Her responsibilities include the computation of various indexes and research for various projects and studies. She is co-author of the Europe 2020 Competitiveness Report and has been involved in conceptualizing the B20 Employment Recommendations. Prior to joining the Forum, she worked for an economic policy consultancy in the UK, where she analyzed economic and financial policies in Central and Eastern Europe and Central Asia. She also worked for the Directorate-General for Economic and Financial Affairs of the European Commission, where she assessed financial development in the new member states. She holds an undergraduate degree in Economics from the University of Groningen and an MSc in Economics and Finance from the University of Tilburg, both in the Netherlands.

Xavier Sala-i-Martín

Xavier Sala-i-Martín is a Professor in the Department of Economics at Columbia University. He was previously an Associate Professor at the Department of Economics at Yale University and a Visiting Professor at Universitat Pompeum Fabra. His research interests include economic growth, macroeconomics, public finance and social security, health and population economics, monetary economics, poverty, inequality, estimation of the world distribution of income, and measuring competitiveness. He is a consultant on growth and competitiveness for a number of countries, international institutions, and corporations. Professor Sala-i-Martín is a Research Associate at the National Bureau of Economic Research. He earned his MA and PhD, both in Economics, from Harvard University. He collaborates closely with the World Economic Forum in his capacity as Chief Advisor to The Global Benchmarking Network.

Cecilia Serin

Cecilia Serin is the team coordinator for The Global Benchmarking Network. Her responsibilities include supporting the team in the production of the various reports and coordination of the Sustainable Competitiveness project. Prior to joining the Forum, she worked at the United Nations Environment Programme Finance Initiative (UNEP FI), where she was responsible for organizing the bi-annual Global Roundtable on Sustainable Finance. She also worked at the United Nations Economic Commission for Europe (UNECE) on various sustainability issues. Ms Serin holds a BSc in Business Administration from the International University of Monaco, and an MSc in Development Management from the London School of Economics and Political Science (UK).

The World Economic Forum would like to thank the Africa Commission and FedEx for their invaluable support of this Report.

The Africa Commission was launched by the Prime Minister of Denmark in 2008 to help Africa benefit more from globalization. The Commission consisted of Heads of State and governments, politicians, experts, and representatives from international and regional organizations as well as the business community, civil society and the academic world. The majority of the Commissioners were from Africa, which reflected the Commission's overriding commitment to ensure African ownership of its recommendations and initiatives.

The Africa Commission presented its findings in the report Realising the Potential of Africa's Youth, which was published in May 2009. Drawing on existing analyses and best practices, the Africa Commission presented specific policy recommendations and launched five international initiatives aimed at creating jobs for young men and women in Africa through private sector-led growth and improved competitiveness of African economies. Special emphasis was given to creating decent jobs, fostering entrepreneurship, and providing greater opportunities through education, skills development and access to finance.

FedEx continues to support the World Economic Forum's annual Global Competitiveness Report by providing reliable global distribution services. In addition, we support the World Economic Forum's dedication to improving the state of the world by engaging leaders in regulatory, industry, and economic cooperation.

FedEx is committed to advancing Access. Access makes all forms of interaction and exchange possible between people, businesses and nations. Access is powered by anything that makes it easier for people and businesses to connect with each other-from digital connections to the ability to ship packages all over the world. We believe that when Access expands, it creates an effect in local communities all over the world, causing economies to flourish, employment to increase and communities to prosper.

FedEx Corp. (NYSE: FDX) provides customers and businesses worldwide with a broad portfolio of transportation, e-commerce, and business services. With annual revenues of \$43 billion, the company offers integrated business applications through operating companies competing collectively and managed collaboratively, under the respected FedEx brand. Consistently ranked among the world's most admired and trusted employers, FedEx inspires its more than 300,000 team members to remain "absolutely, positively" focused on safety, the highest ethical and professional standards, and the needs of their customers and communities.

For more information, visit www.news.fedex.com.

COMMITTED TO IMPROVING THE STATE OF THE WORLD

The Global Competitiveness Report series has evolved over the last three decades into the world's most comprehensive assessment of national competitiveness. This 33rd edition is being released amid a long period of economic uncertainty. The tentative recovery that seemed to be gaining ground during 2010 and the first half of 2011 has given way to renewed concerns. The global economy faces a number of significant and interrelated challenges that could hamper a genuine upturn after an economic crisis half a decade long in much of the world, especially in the most advanced economies.

This context highlights how important it is for nations to recognize and strengthen the fundamentals of competitiveness as drivers for economic recovery and growth. *The Global Competitiveness Report 2012–2013* aims to support policymakers, business executives, and academics as well as the public at large in identifying areas of concern that may be addressed in a collaborative approach.

Produced in collaboration with leading academics and a global network of Partner Institutes, The Global Competitiveness Report 2012–2013 offers users a unique dataset on a broad array of competitiveness indicators for a record number of 144 economies. The data used in the Report are obtained from leading international sources as well as from the World Economic Forum's annual Executive Opinion Survey, a unique source that captures the perspectives of several thousand business leaders on topics related to national competitiveness.

The Report presents the rankings of the Global Competitiveness Index (GCI), developed by Professor Xavier Sala-i-Martín and introduced in 2005. The GCI is based on 12 pillars of competitiveness, providing a comprehensive picture of the competitiveness landscape in countries around the world at different stages of economic development. The Report contains detailed profiles highlighting competitive strengths and weaknesses for each of the 144 economies featured, as well as an extensive section of data tables displaying relative rankings for more than 100 variables.

The *Report* also features a selection of focused discussions. These include the presentation of a competitiveness "heat map" that visually represents the world's competitiveness landscape, as well as a number of regional analyses. Furthermore, the Forum's latest thinking about how social and environmental sustainability relates to national competitiveness is included in a separate chapter.

The Report and an interactive data platform are available at www.weforum.org/gcr.

World Economic Forum 91-93 route de la Capite CH-1223 Cologny/Geneva Switzerland

Tel +41 (0) 22 869 1212 Fax +41 (0) 22 786 2744

contact@weforum.org www.weforum.org