

The Happy Planet Index 2016 A global index of sustainable wellbeing

The Happy Planet Index (HPI) measures what matters: sustainable wellbeing for all. It tells us how well nations are doing at achieving long, happy, sustainable lives.

Wealthy Western countries, often seen globally as representing success, do not rank highly on the Happy Planet Index. Instead, several countries in Latin America and the Asia Pacific region lead the way by achieving relatively high and fairly distributed life expectancy and wellbeing with much smaller Ecological Footprints.

The Happy Planet Index provides a compass to guide nations, and shows that it is possible to live good lives without costing the Earth.

Calculating the Happy Planet Index results

The Happy Planet Index combines four elements to show how efficiently residents of different countries are using environmental resources to lead long, happy lives. Figure 1 shows, approximately, how those elements are brought together to calculate the HPI scores.¹

Wellbeing: How satisfied the residents of each country feel with life overall, on a scale from zero to ten, based on data collected as part of the Gallup World Poll.²

- ➡ Life expectancy: The average number of years a person is expected to live in each country based on data collected by the United Nations.³
- Inequality of outcomes: The inequalities between people within a country in terms of how long they live, and how happy they feel, based on the distribution in each country's life expectancy and wellbeing data.⁴
- Ecological Footprint: The average impact that each resident of a country places on the environment, based on data prepared by the Global Footprint Network.⁵


Figure 2: Countries of the world by Happy Planet Index score

Why do we need the Happy Planet Index?

We're facing tough times. The crises that dominate the media today are set against a background of an increasingly unstable global economy, rising inequalities, and the everpresent challenges of climate change. Recent surveys reveal that majorities in both the USA and Europe have said they no longer think life is getting better.⁶⁻⁷

One cause of these interlinked crises is the stubborn prioritisation of economic growth as the central objective of government, trumping all other objectives. People vote for political parties that they perceive to be most capable of delivering a strong economy, and policy makers prioritise policies that increase Gross Domestic Product (GDP) – the standard measure of economic growth above other goals. Doing so has led to short-termism, deteriorating social conditions, and paralysis in the face of climate change.⁸⁻⁹

In fact, GDP growth on its own does not mean a better life for everyone, particularly in countries that are already wealthy. It does not reflect inequalities in material conditions between people in a country. It does not properly value the things that really matter to people like social relations, health, or how they spend their free time. And crucially, ever-more economic growth is incompatible with the planetary limits we are up against.¹⁰⁻¹²

An alternative vision of success

The Happy Planet Index gives us a clearer picture of how people's lives are going. It does this by measuring how long people live, how people are experiencing their lives directly, and by capturing the inequalities in those distributions instead of just relying on the averages.

By also measuring how much natural resources countries use to achieve those outcomes, the Happy Planet Index shows where in the world wellbeing is being achieved sustainably. Countries like Costa Rica are already well on their way to achieving sustainable wellbeing for all, though other countries have some way to go.

The Happy Planet Index 2016 results

The Happy Planet Index 2016 results reveal how well countries across the world are delivering long, happy lives for their populations. Figure 2 shows that when we judge success in terms of people's ability to live good lives within environmental limits, countries in Latin America and the Asia Pacific region lead the way – rather than the wealthy western countries that are usually seen as the model for success.

Figure 3 separates out the Happy Planet Index into two parts. Each country's wellbeing, life expectancy, and inequality of outcomes scores are combined into a single measure of Happy Life Years, which is then plotted against Ecological Footprint. The closer a country plots to the green area in the top left corner of the


Figure 3: Happy Life Years against Ecological Footprint

graph the higher the high Happy Planet Index score. The green area is where environmental sustainability and high levels of wellbeing and life expectancy meet.

Wealthy, western nations tend to score highly on life expectancy and wellbeing, but do not score highly on the Happy Planet Index overall, because of the environmental costs of how their economy is run. The USA achieves a fairly high Happy Life Years score, but with an Ecological Footprint that is one of the largest in the world, and therefore a low Happy Planet Index score overall. Many other countries achieve a higher Happy Life Years score, with a smaller Ecological Footprint. Top-ranking country, Costa Rica, manages to achieve a slightly higher Happy Life Years score than the USA, with a significantly smaller Ecological Footprint.

Countries like Costa Rica, closest to the area marked in green in Figure 3, are managing to build sustainable economies that deliver relatively high wellbeing, and long life expectancy, without a large ecological footprint. Although no country is yet in the green area on the plot, the countries closest to this area offer valuable insights into the types of policies which would lead to sustainable wellbeing.

To read case studies from countries around the world, visit www.happyplanetindex.org

Country case study: Costa Rica #1

This year, Costa Rica has topped the Happy Planet Index rankings for the third time. Costa Ricans have higher wellbeing than the residents of many rich nations, including the USA and the UK, and live longer than people in the USA. This is achieved with a per capita Ecological Footprint that's just one third of the size of the USA's.

Costa Rica is a world leader when it comes to environmental protection. 99% of electricity used in Costa Rica comes from renewable sources¹³ and the government is far ahead of many wealthier nations, having committed the country to becoming carbon neutral by 2021.¹⁴

Since abolishing its army in 1949, the country has reallocated its defence budget to funding education, health and pensions.¹⁵ The culture of forming solid social networks of friends, families and neighbourhoods¹⁶ is another likely factor in Costa Rican's high wellbeing.

Despite this, Costa Rica also faces many problems. An unprogressive tax system means that income inequality is particularly high.¹⁷ While Costa Rica's commitment to environmental sustainability is impressive, it still has some way to go before it is completely sustainable.

Happy Planet Index: 2016 Results

Rank	Country	HPI	•	•	æ	
1	Costa Rica	44.7	7.3	79.1	15%	2.8
2	Mexico	40.7	7.3	76.4	19%	2.9
3	Colombia	40.7	6.4	73.7	24%	1.9
4	Vanuatu	40.6	6.5	71.3	22%	1.9
5 6	Panama	40.3	0.0 6.9	75.5 77.2	19%	2.8
7	Nicaragua	38.7	5.4	74.3	25%	1.4
8	Bangladesh	38.4	4.7	70.8	27%	0.7
9	Thailand	37.3	6.3	74.1	15%	2.7
10	Ecuador	37.0	6.0	75.4	22%	2.2
11	Jamaica	36.9	5.6	75.3	21%	1.9
13	Albania	36.8	55	77.3	17%	22
14	Uruguay	36.1	6.4	76.9	18%	2.9
15	Spain	36.0	6.3	82.2	10%	3.7
16	Indonesia	35.7	5.4	68.5	21%	1.6
17	El Salvador	35.6	5.9	72.5	22%	2.1
18	Netherlands	35.3	7.5	81.2	4%	5.3
20	Philippines	35.2	5.0	67.9	26%	11
21	Peru	34.6	5.8	74.1	21%	2.3
22	Palestine	34.5	4.6	72.6	24%	1.2
23	Brazil	34.3	6.9	73.9	22%	3.1
24	Switzerland	34.3	7.8	82.6	6%	5.8
25	Tajikistan	34.2	4.5	69.0	26%	0.9
20	Guatemala	34.2	5.9	60.8	27%	1.9
27	Sri Lanka	33.8	4.2	74.6	17%	1.3
29	Venezuela	33.6	7.1	73.9	19%	3.6
30	Algeria	33.3	5.6	74.3	24%	2.1
31	Kyrgyzstan	33.1	5.2	69.7	18%	1.9
32	Denmark	32.7	7.5	79.8	7%	5.5
33	Morocco	32.7	5.0	/3.4	25%	1.7
35	Chile	31.9	6.9 6.6	81.1	9% 14%	4.9 4.4
36	Pakistan	31.5	5.1	65.7	40%	0.8
37	Finland	31.3	7.4	80.4	6%	5.9
38	New Zealand	31.3	7.2	81.4	8%	5.6
39	Iceland	31.1	7.6	82.2	5%	6.4
40	Georgia	31.1	4.3	74.6	20%	1.6
41	Cyprus	30.7	6.2	79.8	12%	4.2
42	Austria	30.5	7.4	81.0	7%	6.1
44	France	30.4	6.6	81.8	9%	5.1
45	Dominican Republic	30.3	4.8	73.1	30%	1.5
46	Malaysia	30.3	5.9	74.4	10%	3.7
47	Croatia	30.2	6.0	77.0	12%	3.9
48	Ireland	30.0	7.0 6.7	80.5	8%	5.6
49 50	India	29.0	4.6	67.3	31%	1.2
51	Uzbekistan	29.1	6.0	68.2	30%	2.3
52	Serbia	29.0	5.2	74.5	19%	2.7
53	Malta	29.0	6.0	80.2	13%	4.4
54	Israel	28.8	7.1	81.9	8%	6.2
55	Romania	28.8	5.2	74.3	19%	2.7
50	Bhutan	28.6	5.6	62.1	27%	2.3
58	Japan	28.3	6.0	83.2	9%	5.0
59	Slovakia	28.2	5.9	75.9	13%	4.1
60	Italy	28.1	5.8	82.7	12%	4.6
61	Sweden	28.0	7.6	81.8	6%	7.3
62	Poland	27.5	5.9	76.9	11%	4.4
63	Mauritius Creek Republie	27.4	5.5	74.0	17%	3.5
65	Honduras	27.3	4.6	70.2	31%	1.7
66	Ethiopia	26.7	4.6	62.8	36%	1.0
67	Iraq	26.5	4.7	69.0	27%	1.9
68	Turkey	26.4	5.3	74.7	19%	3.3
69	Hungary	26.4	4.7	74.9	15%	2.9
70	Ukraine	26.4	5.0	70.3	17%	2.8
72	China	20.2	4.5	75.4	17%	2.3
73	Armenia	25.7	4.3	74.4	22%	2.2
74	Cambodia	25.6	3.9	67.5	28%	1.2
75	Suriname	25.4	6.3	70.8	19%	4.3
76	Bosnia and Herzegovina	25.3	4.8	76.2	19%	3.1
77	Zambia Montopogra	25.2	5.0	58.4	41%	1.0
70 70	Portugal	20.1	5.2	75.8	16%	3.0
80	South Korea	24.8	6.0	81.3	11%	5.7
81	Myanmar	24.7	4.4	65.5	32%	1.4
82	Slovenia	24.6	6.1	80.0	10%	5.8
83	Kenva	24.2	4.5	60.3	38%	10

84 Iran 24.0 4.6 74.8 23% 2.8 85 Canada 239 7.4 817 9% 82 86 Eypt 238 4.2 70.7 23% 5.2 87 Belgium 23.7 5.0 54.3 43% 0.9 96 Greece 23.6 5.1 80.5 16% 4.4 90 Macedonia 23.4 4.6 75.1 18% 3.0 93 Cencece 23.3 6.0 6.7.5 35% 3.0 94 Yeren 22.8 4.1 63.3 3.0 1.0 94 Yeren 22.2 5.5 52.1 44% 1.2 94 Eiberia 22.2 5.5 52.1 44% 1.2 95 Nigeria 22.1 4.0 63.5 33% 1.3 95 Malawi 22.1 4.0 63.5 33% 1.4 <tr< th=""><th>Rank</th><th>Country</th><th>HPI</th><th></th><th>•</th><th>Î</th><th></th></tr<>	Rank	Country	HPI		•	Î	
85 Canada 23.9 7.4 81.7 946 82.2 86 Egypt 23.8 4.2 70.7 23% 2.2 86 Mozambique 23.7 6.9 80.4 9% 7.4 87 Belgium 23.7 6.9 80.4 9% 7.4 88 Mozambique 23.7 5.0 54.3 43% 0.9 98 Greece 23.8 5.8 7.2.6 22% 4.4 90 Macedonia 23.4 4.6 7.5 35% 3.0 93 Comoros 23.1 4.0 62.5 35% 1.0 94 Yemen 22.2 5.5 5.2 1.44 90.1 1.2 95 Nigeria 22.2 5.5 5.2 1.44 9.0 1.8 98 Malawi 22.1 4.0 63.5 33% 1.3 98 Jeanon 21.9 3.6 7.6.4	84	Iran	24.0	4.6	74.8	23%	2.8
86 Egypt 23.8 4.2 70.7 23% 2.2 87 Belgium 23.7 5.0 5.4.3 43% 0.9 88 Mozambique 23.7 5.0 5.4.3 43% 0.9 89 Greece 23.6 5.1 80.5 16% 4.4 90 Macedonia 23.3 5.6 7.6.6 22% 4.2 92 Bolivia 23.3 5.6 7.5.6 22% 4.2 92 Comoros 23.1 4.0 62.6 36% 1.0 94 Yemen 22.8 4.1 63.3 39% 1.3 94 Beliperia 22.2 2.5 5.2.1 44% 1.2 97 Tanzania 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.4 100 Lebanon 21.9 3.7 75.4 33% 2.5	85	Canada	23.9	7.4	81.7	9%	8.2
87 Belgium 237 6.9 80.4 9% 7.4 88 Mozambique 237 5.0 54.3 43% 0.9 89 Greece 236 5.1 80.5 16% 4.4 90 Macedonia 23.4 4.6 75.1 18% 3.3 91 Paraguay 23.3 5.6 72.6 22% 4.2 92 Bolivia 23.3 5.6 72.6 35% 3.0 93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yernen 22.2 5.5 52.1 44% 1.2 94 Yernen 22.2 4.4 60.2 33% 1.1 98 Malawi 22.1 4.0 63.7 37% 1.4 90 Liberia 22.1 4.6 78.8 19% 3.8 101 Senegal 21.9 3.7 65.4 33% 1.2 102 Belarus 21.6 4.7 64.0 28% 2.0	86	Egypt	23.8	4.2	70.7	23%	2.2
88 Mozambique 23.7 5.0 54.3 43% 0.9 89 Greece 23.6 5.1 80.5 16% 4.4 90 Macedonia 23.4 4.6 75.1 18% 3.3 91 Paraguay 23.3 5.8 72.6 22% 4.2 92 Bolivia 23.3 6.0 67.5 35% 1.0 94 Yermen 22.8 4.1 63.3 39% 1.0 95 Nigeria 22.2 5.5 52.1 44% 1.2 95 Nigeria 22.2 1.4 63.5 33% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.4 100 Lebanon 21.9 4.6 78.8 19% 3.8 1103 Namibia 21.6 4.7 70.9 13% 7.5 1104 Ghana 21.4 51 10.0 38% 2.0 <td>87</td> <td>Belgium</td> <td>23.7</td> <td>6.9</td> <td>80.4</td> <td>9%</td> <td>7.4</td>	87	Belgium	23.7	6.9	80.4	9%	7.4
89 Greece 23.6 5.1 80.5 16% 4.4 90 Macedonia 23.3 5.8 72.6 22% 4.2 91 Paraguay 23.3 5.8 72.6 22% 4.2 92 Bolivia 23.3 5.8 72.6 22% 4.4 93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yemen 22.8 4.1 63.3 39% 1.2 97 Tanzania 22.1 4.0 63.5 33% 1.1 98 Malawi 22.1 4.0 63.5 33% 1.1 90 Liberia 22.1 4.6 7.88 19% 3.8 101 Lebanon 21.9 4.6 7.88 19% 3.8 101 Senegal 21.9 4.7 64.0 26% 2.5 104 Ghana 21.6 4.7 64.0 26% 2.5 104 Ghana 21.6 4.7 64.0 2.6% 2.5	88	Mozambique	23.7	5.0	54.3	43%	0.9
90 Macedonia 23.4 4.6 75.1 18% 3.3 91 Paraguay 23.3 5.8 72.6 22% 4.2 92 Bolivia 23.3 6.0 67.5 35% 3.0 93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yemen 22.8 4.1 63.3 39% 1.2 95 Nigeria 22.2 5.5 52.1 44% 6.2 38% 1.2 97 Tanzania 22.1 4.0 63.5 33% 1.8 1.9 3.8 98 Malawi 22.1 4.3 60.1 45% 0.8 1.9 100 Lebanon 21.9 3.7 66.4 33% 1.2 1.2 102 Belarus 21.7 5.7 7.0.9 13% 6.1 3.4 1.4 1.0 8.8 2.0 1.0 6.4 3.3 3.5 1.16	89	Greece	23.6	5.1	80.5	16%	4.4
91 Paraguay 23.3 5.8 72.6 22% 4.2 92 Bolivia 23.3 6.0 67.5 35% 3.0 93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yemen 22.8 4.1 63.3 39% 1.0 95 Nigeria 22.2 5.5 52.1 44% 60.2 38% 1.2 96 Liberia 22.2 4.4 60.1 45% 0.8 1.2 97 Tanzania 22.1 4.3 60.1 45% 0.8 1.3 98 Malawi 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 3.6 61.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.1 6.9 76.3 13% 75 107 Lithuania 21.0	90	Macedonia	23.4	4.6	75.1	18%	3.3
92 Bolivia 23.3 6.0 67.5 35% 3.0 93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yemen 22.8 4.1 63.3 39% 1.0 95 Nigeria 22.2 5.5 52.1 44% 1.2 96 Liberia 22.2 4.4 60.2 38% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 4.6 78.8 19% 3.8 101 Senegal 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 5.1 61.0 28% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 6.8	91	Paraguay	23.3	5.8	72.6	22%	4.2
93 Comoros 23.1 4.0 62.6 36% 1.0 94 Yeren 22.8 4.1 63.3 39% 1.2 95 Nigeria 22.2 5.5 52.1 44% 1.2 96 Liberia 22.2 4.4 60.2 38% 1.2 97 Tanzania 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 4.3 60.1 45% 0.8 99 Zimbabwe 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 3.7 65.4 33% 1.2 112 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.6 72.8 11% 6.9 7.6 7.8 13% 7.5 107 Lithuania 21.0	92	Bolivia	23.3	6.0	67.5	35%	3.0
94 Yemen 22.8 4.1 63.3 34% 1.0 95 Nigeria 22.2 5.5 52.1 4.4% 1.2 96 Liberia 22.2 4.4 60.2 38% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 4.3 60.1 45% 0.8 101 Lebanon 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 7.0.9 13% 6.1 1.2 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.2 7.2 82.1 8% 9.3 106 Oman 21.2 7.2 82.1 8% 9.3 106 Oman 21.2 7.2 7.8 13% 5.8 107 Liburaia 20.7 7.0 7.8.8 13%	93	Comoros	23.1	4.0	62.6	36%	1.0
95 Nigeria 22.2 5.3 52.1 44% 1.2 96 Liberia 22.2 4.4 60.2 33% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 3.7 65.4 33% 1.2 102 Belanus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13%	94	Yemen	22.8	4.1	63.3	39%	1.0
Bot Liberta 22.2 4.4 00.2 30% 1.2 97 Tanzania 22.1 4.0 63.5 33% 1.3 98 Malawi 22.1 4.0 63.5 33% 1.4 100 Lebanon 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 33% 2.0 105 Australia 21.2 7.2 82.1 8% 9.0 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% <t< td=""><td>95</td><td>Nigeria</td><td>22.2</td><td>5.5</td><td>52.1</td><td>44%</td><td>1.2</td></t<>	95	Nigeria	22.2	5.5	52.1	44%	1.2
98 Malawi 22.1 4.0 05.3 35% 1.3 99 Zimbabwe 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 3.7 65.4 33% 1.2 101 Senegal 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.1 6.9 76.3 13% 7.5 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 20.0 7.0 78.8 13% 8.2 109 Bulgaria 20.7 7.0 78.8 13% 0.8 111 Rwanda 19.6 3.3 63.1 3.7% 0.9 111 Rwanda 19.6 3.3 63.1 3.7% 0	96	Libena	22.2	4.4	60.2 62.5	30%	1.2
39 Zimbabwe 22.1 5.0 53.7 37% 1.4 100 Lebanon 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 38% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 4.3% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30	97	Malawi	22.1	4.0	60.1	45%	0.8
DO Lebranon 21.9 3.7 65.4 33% 1.2 100 Lebranon 21.9 3.7 65.4 33% 1.2 101 Senegal 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.1 6.9 76.3 13% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.8 7.3 13% 8.2 109 Bulgaria 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 14% 1.2	90	Zimbabwe	22.1	5.0	53.7	37%	1.4
101 Senegal 21.9 3.7 65.4 33% 1.2 102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 28% 2.5 104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 20.0 5.8 72.8 11% 6.9 3.3 106 Oman 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 5.8 63.6 18%	100	Lebanon	21.9	4.6	78.8	1.9%	3.8
102 Belarus 21.7 5.7 70.9 13% 5.1 103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 5.6 115 Republic of Congo 18.8 3.9 61.0	101	Senegal	21.9	3.7	65.4	33%	1.2
103 Namibia 21.6 4.7 64.0 26% 2.5 104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 1112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0	102	Belarus	21.7	5.7	70.9	13%	5.1
104 Ghana 21.4 5.1 61.0 38% 2.0 105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 109 Bulgaria 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 5.8 68.6 18% 5.6 114 Kazakhstan 19.1 5.8 68.6 18% 5.7 117 Mauritania 18.0 4.7 62.6 37%	103	Namibia	21.6	4.7	64.0	26%	2.5
105 Australia 21.2 7.2 82.1 8% 9.3 106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 7.0.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.7 5.1 73.6 <td< td=""><td>104</td><td>Ghana</td><td>21.4</td><td>5.1</td><td>61.0</td><td>38%</td><td>2.0</td></td<>	104	Ghana	21.4	5.1	61.0	38%	2.0
106 Oman 21.1 6.9 76.3 13% 7.5 107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 17.9 5.4 76.2	105	Australia	21.2	7.2	82.1	8%	9.3
107 Lithuania 21.0 5.8 72.8 11% 5.8 108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.5 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 3.2 70.4 30% 1.5 114 Russia 18.7 5.6 69.5 16% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 17.9 5.4 76.2 12% 6.6 119 Burkina Faso 17.9 4.0 58.0 </td <td>106</td> <td>Oman</td> <td>21.1</td> <td>6.9</td> <td>76.3</td> <td>13%</td> <td>7.5</td>	106	Oman	21.1	6.9	76.3	13%	7.5
108 United States of America 20.7 7.0 78.8 13% 8.2 109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 5.4 76.2 12% 6.9 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6	107	Lithuania	21.0	5.8	72.8	11%	5.8
109 Bulgaria 20.4 4.2 73.9 19% 3.3 110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 17.9 5.4 76.2 12% 6.9 118 Estonia 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 58.0 43% 1.2 121 Latvia 17.1 5.1 73.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 5.5 83.6 10%	108	United States of America	20.7	7.0	78.8	13%	8.2
110 Afghanistan 20.2 3.8 59.7 43% 0.8 111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 63.3 122 Niger 16.8 3.8 60.0 40	109	Bulgaria	20.4	4.2	73.9	19%	3.3
111 Rwanda 19.6 3.3 63.1 37% 0.9 112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Hog Kong 16.8 5.5 83.6 1	110	Afghanistan	20.2	3.8	59.7	43%	0.8
112 Uganda 19.4 4.3 57.1 41% 1.2 113 Syria 19.1 3.2 70.4 30% 1.5 114 Kazakhstan 19.1 5.8 68.6 18% 5.6 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 5.5 83.6 10% 8.8 122 Hong Kong 16.7 4.2 54.6 47% 1.2 123 Hong Kong 16.7 4.9 48.9 42	111	Rwanda	19.6	3.3	63.1	37%	0.9
113 Syra 19,1 3,2 70,4 30% 1.5 114 Kazakhstan 19,1 5,8 68,6 18% 5,6 115 Republic of Congo 18,8 3,9 61,0 40% 1,3 116 Russia 18,7 5,6 69,5 16% 5,7 117 Mauritania 18,0 4,7 62,6 37% 2,5 118 Estonia 17,9 5,4 76,2 12% 6,9 119 Burkina Faso 17,9 5,4 76,2 12% 6,9 120 Gabon 17,5 4,0 63,3 36% 2,0 121 Latvia 17,1 5,1 73,6 14% 6,3 122 Niger 16,8 5,5 83,6 10% 8,8 124 Cameroon 16,7 4,2 54,6 47% 1,2 125 Lesotho 16,7 4,9 48,9 42% 1,7 126 Botswana 16,6 4,8 64,2 28%<	112	Uganda	19.4	4.3	57.1	41%	1.2
114 KaZakristan 19.1 5.8 08.6 18% 3.9 115 Republic of Congo 18.8 3.9 61.0 40% 1.3 116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 120 Gabon 17.5 4.0 58.0 43% 1.2 120 Gabon 17.7 4.0 68.0 40% 1.6 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.2 54.6 47% 1.2 126 Botswana 16.6 4.8 64.2 28% 3.3 127 Djibouti 16.4 4.4 61.3 42% </td <td>113</td> <td>Syria</td> <td>19.1</td> <td>3.2</td> <td>/0.4</td> <td>30%</td> <td>1.5</td>	113	Syria	19.1	3.2	/0.4	30%	1.5
116 Russia 18.7 5.6 69.5 16% 5.7 117 Mauritania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 133 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42%	114	Kazakhstan	19.1	5.8	68.6	18%	5.5
117 Maxitania 18.0 4.7 62.6 37% 2.5 118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.7 6.4 70.1 21% <td>115</td> <td>Republic of Congo</td> <td>10.0</td> <td>5.9</td> <td>69.5</td> <td>40%</td> <td>5.7</td>	115	Republic of Congo	10.0	5.9	69.5	40%	5.7
118 Estonia 17.9 5.4 76.2 12% 6.9 119 Burkina Faso 17.9 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 <	117	Mauritania	18.0	4.7	62.6	370%	2.5
119 Extrinit 11.0 3.4 10.2 12.0 1.2 120 Gabon 17.5 4.0 58.0 43% 1.2 120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 2.8% 3.8 127 Dibouti 16.4 4.4 6.3 33% 3.3 129 Guinea 15.9 5.1 56.3 33% 3.3 129 Guinea 15.7 6.4 70.1 21% 7.9 131 Burundi 15.5 4.9 48.9 41% 2.	118	Fetonia	17.0	5.4	76.2	1.20%	6.9
120 Gabon 17.5 4.0 63.3 36% 2.0 121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Burundi 15.6 3.4 55.8	119	Burkina Faso	17.9	4.0	58.0	43%	1.2
121 Latvia 17.1 5.1 73.6 14% 6.3 122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 5.1 56.3 33% 3.3 129 Guinea 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% <td>120</td> <td>Gabon</td> <td>17.5</td> <td>4.0</td> <td>63.3</td> <td>36%</td> <td>2.0</td>	120	Gabon	17.5	4.0	63.3	36%	2.0
122 Niger 16.8 3.8 60.0 40% 1.6 123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.5 4.9 48.9 41% 2.0 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8	121	Latvia	17.1	5.1	73.6	14%	6.3
123 Hong Kong 16.8 5.5 83.6 10% 8.8 124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8<	122	Niger	16.8	3.8	60.0	40%	1.6
124 Cameroon 16.7 4.2 54.6 47% 1.2 125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2	123	Hong Kong	16.8	5.5	83.6	10%	8.8
125 Lesotho 16.7 4.9 48.9 42% 1.7 126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 5	124	Cameroon	16.7	4.2	54.6	47%	1.2
126 Botswana 16.6 4.8 64.2 28% 3.8 127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 5.7 56.3 33% 3.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 </td <td>125</td> <td>Lesotho</td> <td>16.7</td> <td>4.9</td> <td>48.9</td> <td>42%</td> <td>1.7</td>	125	Lesotho	16.7	4.9	48.9	42%	1.7
127 Djibouti 16.4 4.4 61.3 42% 2.2 128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1	126	Botswana	16.6	4.8	64.2	28%	3.8
128 South Africa 15.9 5.1 56.3 33% 3.3 129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1	127	Djibouti	16.4	4.4	61.3	42%	2.2
129 Guinea 15.9 3.7 57.7 42% 1.4 130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 158	128	South Africa	15.9	5.1	56.3	33%	3.3
130 Trinidad and Tobago 15.7 6.4 70.1 21% 7.9 131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 65.3 31% 5.5 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 158	129	Guinea	15.9	3.7	57.7	42%	1.4
131 Burundi 15.6 3.4 55.8 48% 0.8 132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 133 Sierra Leone 15.3 4.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 15.8	130	Trinidad and Tobago	15.7	6.4	70.1	21%	7.9
132 Swaziland 15.5 4.9 48.9 41% 2.0 133 Sierra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 15.8	131	Burundi	15.6	3.4	55.8	48%	0.8
133 Sterra Leone 15.3 4.5 49.8 50% 1.2 134 Turkmenistan 14.6 5.5 65.3 31% 5,5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 15.8	132	Swaziland	15.5	4.9	48.9	41%	2.0
1-34 Tukmenistan 14.b 5.5 65.3 31% 5.5 135 Cote d'Ivoire 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 15.8	133	Sierra Leone	15.3	4.5	49.8	50%	1.2
136 Mongolia 14.4 3.8 50.8 45% 1.3 136 Mongolia 14.3 4.9 68.6 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 158	134	Turkmenistan	14.6	5.5	65.3	31%	5.5
130 Mongula 14.3 4.9 06.0 22% 6.1 137 Benin 13.4 3.2 59.2 44% 1.4 138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 158	135	Mongolia	14.4	3.8	68.6	40%	1.3
138 Togo 13.2 2.9 58.6 43% 1.1 139 Luxembourg 13.2 7.0 81.1 7% 158	130	Benin	14.3	4.9	59.2	4.40%	1.4
139 Luxembourg 13.2 7.0 81.1 7% 15.8	138	Togo	13.4	2.9	58.6	44%	1.4
	139	Luxembourg	13.2	7.0	81.1	7%	15.8
140 Chad 12.8 4.0 50.8 51% 1.5	140	Chad	12.8	4.0	50.8	51%	1.5

Key

HPI Score

Highest

HPI Happy Planet Index score

- Dife Expectancy (years)
- Wellbeing (out of 10)
- Ecological Footprint (global hectares/person)
- Inequality of outcomes

For more information and to explore the data, visit www.happyplanetindex.org

Endnotes

- For a detailed explanation of how Happy Planet Index scores are calculated, see our Methods Paper [http://www.neweconomics.org/ hpimethodspaper]
- Ladder of Life question in the Gallup World Poll. Latest data for each country as of 2012, retrieved from http://worlddatabaseofhappiness. eur.nl/
- United Nations, Department of Economic and Social Affairs, Population Division. (2015). World Population Prospects: The 2015 Revision. Retreived from https://esa.un.org/unpd/wpp/Download/ Standard/Mortality/
- 4. Calculated by NEF using UNDP methodology using 2012 life expectancy data prepared by the Population Division of the Department of Economic and Social Affairs of the United Nations, and Gallup World Poll experienced wellbeing data from 2012, retrieved from http://worlddatabaseofhappiness.eur.nl/
- Global Footprint Network. (2016). National Footprint Accounts, 2016 Edition. Retrieved from http://www.footprintnetwork.org/en/index.php/ GFN/
- NEF analysis of the European Social Survey, round 6 (2012).
 65.5% of Europeans think that life in their country is getting worse, compared to only 15.2% that disagree.
- Long, H. (2016, 28 January). 56% of Americans think their kids will be worse off, CNN Money. Retrieved from http://money.cnn. com/2016/01/28/news/economy/donald-trump-bernie-sanders-useconomy/
- 8. Fioramonti, L. (2013). Gross domestic problem: The politics behind the world's most powerful number. London: Zed Books.
- 9. Jeffrey, K. and Michaelson, J. (2015). Five Headline Indicators of National Success : A clearer picture of how the UK is performing. London: NEF.
- Dietz, R., and O'Neill, D. (2013). Enough is enough: Building a sustainable economy in a world of finite resources. London: Routledge.
- 11. Jackson, T. (2011). Prosperity without growth: Economics for a finite planet. London: Routledge.
- 12. Victor, P. A. and Rosenbluth, G. (2007). Managing without growth. *Ecological Economics*, 61(2), 492-504.
- Phys.org. (2015, October 23). Costa Rica boasts 99% renewable energy in 2015 [Phys.org] Retrieved from http://phys.org/news/2015-12-costa-rica-renewable-energy.html
- Marshall, C. (2008, 11 August). Costa Rica bids to go carbon neutral. BBC News. Retrieved from http://news.bbc.co.uk/1/hi/world/ americas/7508107.stm
- Green, G. (2010, September). Imagine there's no Army. Diplomat Magazine. Retrieved from http://www.diplomatmagazine.com/ issues/2010/september/321-imagine-theres-no-army-v15-321.html
- Abdallah, S., Michaelson, J., Marks, N, Thompson, S. & Steuer, N. (2009). The Happy Planet Index 2.0, London: NEF. p.28.
- 17. OECD (2016). OECD Economic Surveys: Costa Rica 2016: Economic Assessment. Paris: OECD Publishing. p.68.

Written by: Karen Jeffrey, Hanna Wheatley and Saamah Abdallah

Design by: danfarleydesign.co.uk

With thanks to: Charlotte Thorpe, Juliet Michaelson and Ross Haig

New Economics Foundation www.neweconomics.org info@neweconomics.org +44 (0)20 7820 6300 @NEF

© July 2016 New Economics Foundation (NEF) Registered charity number 1055254