

COPYRIGHT STANDARDS

This document contains proprietary research, copyrighted and trademarked materials of Gallup, Inc.

Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark and trade secret protection safeguard the ideas, concepts and recommendations related within this document.

The materials contained in this document and/or the document itself may be downloaded and/or copied provided that all copies retain the copyright, trademark and any other proprietary notices contained on the materials and/or document. No changes may be made to this document without the express written permission of Gallup, Inc.

Any reference whatsoever to this document, in whole or in part, on any web page must provide a link back to the original document in its entirety. Except as expressly provided herein, the transmission of this material shall not be construed to grant a license of any type under any patents, copyright or trademarks owned or controlled by Gallup, Inc.

Sustainable Development Goal 16: Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels.

The United Nations' most recent progress report on its Sustainable Development Goals for 2030 shows the world has a lot of work to do to reach the goal of "peaceful, just and inclusive societies." In fact, the UN says in recent years, the world has not made any substantial advances toward "ending violence, promoting the rule of law, strengthening institutions at all levels, or increasing access to justice."

Based on the results from Gallup's latest global surveys on people's perceptions of their own security, it would appear that the world's adults largely concur with this assessment. None of the four security metrics that Gallup asks about, including the proportion of people who feel safe walking alone around the area where they live — one of the indicators of Goal 16 — has changed much, if at all, in the past few years. And in some countries, such as Afghanistan, the situation has actually gotten worse.

Gallup's Law and Order Index uses four questions to gauge people's sense of personal security and their personal experiences with crime and law enforcement:

LAW AND ORDER INDEX

- In the city or area where you live, do you have confidence in the local police force?
- Do you feel safe walking alone at night in the city or area where you live?
- Within the last 12 months, have you had money or property stolen from you or another household member?
- Within the past 12 months, have you been assaulted or mugged?

The 2019 Global Law and Order report presents the results from Gallup's latest measurements of people's answers to these questions based on interviews with nearly 152,000 adults in 142 countries and areas in 2018.

Law and Order Index

WORLDWIDE IN 2018

Countries/Areas With Highest Law and Order Index Scores

COUNTRY Singapore 97 Tajikistan 94 United Arab Emirates 93 Norway 93 Turkmenistan 92 Switzerland 92 Uzbekistan 92 Egypt 92 Finland 91 China 91 Denmark 90 Austria

BASED ON GALLUP WORLD POLL, 2018

Full results for all countries available at the back of the report.

Countries/Areas With Lowest Law and Order Index Scores

COUNTRY	LAW AND ORDER INDEX
Botswana	60
Mexico	60
Namibia	60
Uganda	60
Chad	59
South Africa	56
Liberia	53
Gabon	53
Venezuela	49
Afghanistan	38

Most of the World Confident in Police, Feels Secure

More than two in three people worldwide said in 2018 that they feel safe walking alone at night where they live (69%) and have confidence in their local police (68%). One in eight (13%) said they had property stolen from them or another household member in the past year, and 6% said they were assaulted or mugged. These numbers remained largely unchanged from 2017.

Gallup compiles the "positive" responses to these four questions into a Law and Order Index score for each country. The higher the score, the higher the proportion of the population that reports feeling safe. The index score for the world in 2018 was 81 out of a possible 100 — this is also unchanged from the previous year. Eighty-four countries posted scores lower than this average.

The countries scoring the best and the worst on the index were largely the same as well, with a few key differences. Scores worldwide ranged from a high of 97 in Singapore — which tops the list nearly every year — to a low of 38 in Afghanistan, which is now alone at the bottom of the list after essentially tying with Venezuela the previous year.

Afghanistan's replacement of Venezuela as the least secure country in the world comes at a particularly bleak time for Afghanistan. The percentages of Afghans who feel safe walking alone at night where they live (13%) and feel confident in their police (22%) are not only the lowest on record for the wartorn country, but the lowest in the entire world in 2018. And, while Venezuela and Afghanistan were similarly likely to have the least confidence in police in the world, Afghans were half as likely as Venezuelans (26%) to feel safe walking alone at night.

Afghans were also more likely to have been the victims of crime in 2018 than at any point in the past decade in the country. A record-high 50% of Afghans said they had property or money stolen in the past year and a record 29% said they had been assaulted or mugged within the same time period.

Latin America Continues to Face Security Challenges

As in previous years, people in Latin America and the Caribbean were the least likely among all global regions to feel secure in their communities. The region scored a 63 on Gallup's Law and Order Index — basically in line with scores since 2016. Residents of the U.S. and Canada, Southeast Asia, East Asia and Western Europe were the most likely to feel secure, with index scores of 83 or higher.

Law and Order Index

SCORES BY REGION	2017	2018	DIFFERENCE
East Asia	87	90	+3
Southeast Asia	86	85	-1
Western Europe	85	86	+1
U.S. and Canada	85	83	-2
Middle East and North Africa	80	81	+1
Eastern Europe	81	81	0
South Asia	83	80	-3
Commonwealth of Independent States	74	76	+2
Sub-Saharan Africa	68	67	-1
Latin America and the Caribbean	62	63	+1

GALLUP WORLD POLL

At the regional level, the 2018 scores on the Law and Order Index were relatively within the range of where they have been for the past several years. However, the score in the U.S. and Canada continued to drop and the score in East Asia continued to climb. Scores for individual countries also changed little.

The two countries with the biggest changes in 2017 continued to move farther in the same directions they were headed that year. Afghanistan's score on the Law and Order Index continued its freefall in 2018, confirming that the dramatic 24-point drop between 2016 and 2017 was no fluke, and truly reflected the worsening security situation in that country.

El Salvador's score continued to edge higher, building on the 13-point increase between 2016 and 2017. The country's Law and Order Index increased six points from the previous year to 73, nudged higher by increasing percentages of Salvadorans who said they felt safe walking alone at night (53%) and fewer reporting that they had money or property stolen (11%).

Afghans Least Likely in the World to Feel Safe Walking Alone at Night Where They Live

Just 13% of Afghans in 2018 said they feel safe walking alone in their area at night — down from 20% in 2017. This ties the previous record-lows claimed by Venezuela in 2015 and 2016, when 14% and 12% of the population, respectively, in that country reported feeling safe in their neighborhoods.

Except for Afghanistan, the countries in which residents were least likely to say they feel safe walking alone at night were exclusively a mix of countries in Latin America and the Caribbean and sub-Saharan Africa. Nine of them were also at the bottom of this list in 2017.

In most economically developed countries with strong rule of law, high majorities of residents said they feel safe walking alone in their areas at night. This response was nearly universal in Singapore at 94% and topped 80% in many Western European countries. The U.S. was considerably farther down the list, at 72% — unchanged from 2017.

Countries/Areas Most Likely to Feel Safe in 2018

Singapore 94 Norway 93 United Arab Emirates 93 Slovenia 90 Turkmenistan 90 Switzerland 89 Armenia 89 Finland 88 Tajikistan 88

GALLUP WORLD POLL

Countries/Areas Least Likely to Feel Safe in 2018

COUNTRY	% YES, FEEL SAFE
Liberia	40
Argentina	39
Dominican Republic	37
Gabon	35
Botswana	34
Brazil	34
South Africa	31
Venezuela	26
Afghanistan	13

68% of adults worldwide have confidence in their local police

Confidence in Local Police

More than two in three adults worldwide (68%) said in 2018 that they have confidence in their local police. The results varied significantly by region, however, from a low of 44% in Latin America and the Caribbean to nearly double that in Western Europe (84%).

Percentage Confident in Police

SCORES BY REGION	2017	2018	DIFFERENCE
Western Europe	82	84	+2
Southeast Asia	80	83	+3
U.S. and Canada	82	79	-3
South Asia	74	71	-3
East Asia	71	71	0
Eastern Europe	71	68	-3
Middle East and North Africa	68	67	-1
Sub-Saharan Africa	60	59	-1
Commonwealth of Independent States	52	51	-1
Latin America and the Caribbean	42	44	+2

GALLUP WORLD POLL

The relatively low average on this measure in Latin America and the Caribbean is not surprising given the region's poor performance on all of the Law and Order Index component metrics in 2018 and in previous years. Five of the 10 countries with the lowest scores on the police question were located in the region.

Aside from some signs of slipping confidence in South Asia, Eastern Europe and the U.S. and Canada, and rising confidence in Southeast Asia, numbers in most regions were largely consistent with those in previous years.

Law and Order Index Score Results for 2018

COUNTRY	LAW AND ORDER INDEX
Singapore	97
Tajikistan	94
United Arab Emirates	93
Norway	93
Switzerland	92
Turkmenistan	92
Uzbekistan	92
Egypt	92
China	91
Finland	91
Austria	90
Denmark	90
Taiwan	89
Azerbaijan	89
Luxembourg	89
Indonesia	89
Slovenia	89
Netherlands	88
Spain	88
Germany	88
Portugal	87
Jordan	87
Malta	86
Canada	86
United Kingdom	86

Czech Republic 86 Kosovo 86 Georgia 86 France 85 Ireland 85 Japan 85 Sweden 85 Armenia 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 India 82 Hungary 82	COUNTRY	LAW AND ORDER INDEX
Georgia 86 France 85 Ireland 85 Japan 85 Sweden 85 Armenia 85 Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Czech Republic	86
France 85 Ireland 85 Japan 85 Sweden 85 Armenia 85 Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Kosovo	86
Ireland 85 Japan 85 Sweden 85 Armenia 85 Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Georgia	86
Japan85Sweden85Armenia85Myanmar85Saudi Arabia85Rwanda84New Zealand84Australia84Philippines84Croatia83South Korea83Estonia83Poland83United States83Sri Lanka83Northern Cyprus83Mauritius82Lithuania82India82	France	85
Sweden 85 Armenia 85 Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Australia 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Ireland	85
Armenia 85 Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Australia 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Japan	85
Myanmar 85 Saudi Arabia 85 Rwanda 84 New Zealand 84 Australia 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Sweden	85
Saudi Arabia85Rwanda84New Zealand84Australia84Philippines84Croatia83South Korea83Estonia83Poland83United States83Sri Lanka83Northern Cyprus83Mauritius82Lithuania82India82	Armenia	85
Rwanda 84 New Zealand 84 Australia 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Myanmar	85
New Zealand84Australia84Philippines84Croatia83South Korea83Estonia83Poland83United States83Sri Lanka83Northern Cyprus83Mauritius82Lithuania82India82	Saudi Arabia	85
Australia 84 Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Rwanda	84
Philippines 84 Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	New Zealand	84
Croatia 83 South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Australia	84
South Korea 83 Estonia 83 Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Philippines	84
Estonia83Poland83United States83Sri Lanka83Northern Cyprus83Mauritius82Lithuania82India82	Croatia	83
Poland 83 United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	South Korea	83
United States 83 Sri Lanka 83 Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	Estonia	83
Sri Lanka83Northern Cyprus83Mauritius82Lithuania82India82	Poland	83
Northern Cyprus 83 Mauritius 82 Lithuania 82 India 82	United States	83
Mauritius82Lithuania82India82	Sri Lanka	83
Lithuania 82 India 82	Northern Cyprus	83
India 82	Mauritius	82
	Lithuania	82
Hungary 82	India	82
	Hungary	82

GALLUP WORLD POLL

POLICE

COUNTRY	LAW AND ORDER INDEX
Vietnam	82
Italy	81
Belgium	81
Thailand	81
Serbia	81
Israel	81
Slovakia	81
Cambodia	81
Iraq	80
Laos	80
Iran	80
Cyprus	80
Bosnia and Herzegovina	80
Bangladesh	80
Algeria	80

COUNTRY	LAW AND ORDER INDEX
Albania	79
Malaysia	79
North Macedonia	78
Lebanon	78
Greece	78
Romania	78
Kazakhstan	77
Burkina Faso	77
Pakistan	77
Tanzania	76
Ethiopia	76
Latvia	76
Moldova	76
Nepal	76
Montenegro	76

COUNTRY	LAW AND ORDER INDEX
Burundi	76
Kyrgyzstan	76
Turkey	76
Bulgaria	75
Morocco	74
Palestinian Territories	74
Belarus	74
Tunisia	73
El Salvador	73
Ghana	73
Senegal	73
Russia	72
Guatemala	72
Honduras	71
Panama	71
Paraguay	71
Chile	70
Mongolia	70
Niger	70
Comoros	70
Zimbabwe	69
Costa Rica	69
Mozambique	69
Ecuador	69
Mali	69
Eswatini	69
Haiti	68
Libya	68
Benin	68
Ukraine	67
Togo	67

COUNTRY	LAW AND ORDER INDEX
Colombia	67
Uruguay	67
Malawi	66
Yemen	66
Cameroon	65
Kenya	65
Nicaragua	65
Madagascar	64
Zambia	64
Peru	64
Ivory Coast	64
Argentina	64
Sierra Leone	63
Brazil	62
Dominican Republic	62
Nigeria	62
Bolivia	62
The Gambia	61
Guinea	61
Congo Brazzaville	61
Mauritania	61
Botswana	60
Mexico	60
Uganda	60
Namibia	60
Chad	59
South Africa	56
Liberia	53
Gabon	53
Venezuela	49
Afghanistan	38

Methodology

Results are based on telephone and face-to-face interviews with approximately 1,000 adults, aged 15 and older, conducted throughout 2018 in 142 countries and areas. For results based on the total sample of national adults, the margin of sampling error ranged from ± 2.1 percentage points to ± 5.6 percentage points at the 95% confidence level. All reported margins of sampling error include computed design effects for weighting.

For more complete methodology and specific survey dates, please review Gallup's Country Data Set details.

GALLUP[®]

World Headquarters

The Gallup Building 901 F Street, NW Washington, D.C. 20004

t +1.877.242.5587 **f** +1.202.715.3045

www.gallup.com