Decentralization Index 
Decentralization index is created for 41 Sub-Saharan African Countries by Thomas Bijl. The decentralization index is the simple average of the 10 sub-indices fed1-fed10, in which dimensions fed1-fed9 are the indicators developed by Christine Kearney in 1999 and fed10 is added to represent the authority for healthcare. 

Dimensions explained (from Christine Kearney’s document)
Dimension 1: Government Structure
This dimension describes the formal political structure of a country. It asks, does the country have a federal constitution? If the answer is yes, the country’s score is 4. If no, 0.
The score “n.a.” means that the country was not yet independent. 

Dimension 2: Selection of Regional Executive
This dimension registers whether or not a country’s regional executives are elected. If they are elected, the country receives a score of 4. If they are not elected, the score is 0.4
The score “n.a.” means either that the country was not yet independent or that it did not have regional executives. As a rule, “regional” in this index refers to states or provinces. 
(Note that in both dimensions 1 and 2 no distinction is made between direct and indirect election of executives.)

Dimension 3: Selection of Local Executive
This dimension records whether or not a country’s local executives are elected. If they are elected, the country receives a score of 4. If they are not, the score is 0. The score “n.a.” means either that the country was not independent at the time or that it did not have local executives. As a rule, “local” in this index refers to a municipality or its functional equivalent. Sometimes this determination was complicated by the existence of levels of government between the municipal and regional levels. The country notes specify the local unit(s) used for each country in the index.

Dimension 4: Override Authority
This dimension measures whether or not the central government has the legal right to override the decisions and policies of lower levels of government. If the answer is yes, the country receives a score of 0. If it is no, the score is 4. To “override” in this context means to be able to veto without due process. Many countries have legal mechanisms for the appeal and review by higher authorities of lower- level government decisions. As a rule, these do not constitute override authority, unless they are extremely lax. Instead, override authority exists when the central government can legally deny regional and local authority with an ease that calls that very authority in to question.

Dimension 5: Revenue Raising Authority
This dimension describes sub-national governments’ formal authority to raise their own revenue through taxation. That is, do they have the right to set both the base and rate of some taxes? There are three possibilities for scoring this variable. First, if both levels of sub- national government have the power to tax, then the country receives a score of 4. Second, if one but not both sub-national levels of government has the legal authority to tax, then the country receives a score of 2.
There are other ways for local governments to obtain revenue that are not included in this variable: fees and charges, intergovernmental grants and borrowing.

Finally, if neither level of sub- national government has the legal right to tax, then the country receives a score of 0. A score of “n.a.” means that the country was not yet independent.
The specification of this dimension is still rather crude. There is a good amount of variation among countries that the scores do not capture. In particular, the scores reflect whether or not sub-national governments have the formal authority to tax, but not the extent of this authority. Take for example the case of two hypothetical countries, A and B. In country A local governments have no taxation authority, and regional governments have the right to levy taxes on individual income, motor vehicle registration and merchandise sales. In country B local governments also have no taxation authority, and regional governments have the right to tax merchandise sales only. Clearly, country A’s sub- national governments have greater revenue-raising authority than those of country B, but in this index both countries receive a score of 2. Another problem is that the index does not distinguish between formal authority to tax and actual use of that authority in practice. There are instances where a country’s local governments have the right on paper to tax but in practice are prohibited from, or refrain from, exercising that right. For example, in the second half of the 1970s, the commonwealth government in Australia gave its states the right to impose their own personal income tax, but sub-national governments did not take up the offer.6
Ideally, a decentralization index would capture these differences, but the current availability of cross-temporal and cross- national information on fiscal organization means that the index cannot reliably be more specific at this time.

Dimension 6: Revenue Sharing
This dimension measures whether a country’s central government regularly and unconditionally transfers a portion of national taxes (i.e. those with nationwide bases and rates) to lower levels of government.
The “regularity” and “conditionality” of these transfers are key. The assumption is that sub- national governments’ autonomy is critically affected by their ability to finance expenditures. To the extent that they receive regular, predictable and unconditional funds from the central government, this autonomy is enhanced and vice-versa.

In some countries (e.g. Brazil since 1988), the national constitution stipulates a fixed percentage of nationally collected taxes that must be transferred unconditionally to states and municipalities, and these funds are actually transferred. Others, such as Australia, have special institutions for determining sub-national government shares of national revenues, and while the amounts are not constitutionally mandated, they are in practice quite predictable and regular. And the states have significant discretion over how the funds are spent. Still other countries, such as Bangladesh, have legally mandated revenue sharing, but the amounts do not reliably reach the local governments they are supposed to benefit.8
Given these factors, there are three possibilities for scoring this dimension. First, if both levels of sub-national government regularly receive a share of national taxes, and a portion of the funds are given unconditionally, then the country receives a score of 4.
Second, if one but not both sub-national levels of government receives a regular share of national revenues, or if both receive funds, but one or the other level has no discretion over how the funds are spent, then the country receives a score of 2.
Finally, if there is no regular revenue sharing with either level of sub-national government, or if both sub- national governments receive funds, but neither has any discretion over how they are spent, then the country receives a score of 0.
The score “n.a.” means that the country was not independent at the time.
Again, because of the scarcity of reliable cross-national data on revenue sharing, the scoring of this dimension is cruder than one would like. Ideally, for instance, one would be able to specify both the magnitude and the exact degree of conditionality of intergovernmental transfers across time and countries. Such comparisons are possible for some groups of countries in some periods, but not for all 49 countries in this index from
1960-95. As more information becomes available, more gradations of revenue sharing can be specified.

Dimensions 7, 8, and 9: Authority for Education, Infrastructure, and Policing
These dimensions are grouped together because they are scored similarly.

The “Education” dimension refers to responsibility for primary education. That is, which level of government has authority over hiring primary school teachers, as well as control over the details of the curriculum?
“Infrastructure” deals with primary authority over local highway construction. That is, which level of government decides what roads are built, where, and by whom?
“Policing” refers to principal responsibility for local policing. It asks which level of government handles local, ordinary crimes.
For all three dimensions, there are five possible scores.
First, if authority resides solely with the central government, the country receives a score of 0. Second, if authority is shared between the central and regional governments, the score is 1. Third, if authority is held solely by regional level of government, or is shared between the central and local governments, the score is 2. Fourth, if responsibility is shared between the regional and local governments, the country is scored 3. Finally, if authority resides solely at the local level of government, the country receives a score of 4. A score of “n.a.” means that the country was not yet independent. As mentioned in the discussion of dimensions 2 and 3, many countries have units of government between the state/province and the municipality (e.g. district and county governments). So the definition of what constitutes “regional” or “local” varies somewhat across countries. The country notes contain definitions for each country.

Dimension 10 Authority for Healthcare
Authority for building/ managing (including hiring practices) of 'intermediate' level medical facilities like local hospitals. For example, in Burkina Faso, the regional government builds and manages intermediate level facilities, while the local level government is only responsible for basic facilities. In such cases, the efforts of the local level are not sufficient for a score of 2-3, but the regional efforts are sufficient for a positive score.

The definition is somewhat loose to the extent that the picture is not always entirely complete. In the Burkina Faso case, for instance, the situation for building/managing is clear, but the specifics regarding hiring are somewhat involved, as central and subnational levels both have influence.


Legislation
	Legislation
	
	
	
	
	
	
	
	
	
	
	
	
	

	nr
	country
	year
	fed
	fed1
	fed2
	fed3
	fed4
	fed5
	fed6
	fed7
	fed8
	fed9
	fed10
	Year of first local elections

	1
	Angola
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	1
	Angola
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2010
	0.6
	0
	0
	0
	0
	2
	2
	1
	0
	0
	1
	

	2
	Benin
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2002

	2
	Benin
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	2
	Benin
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	2
	Benin
	2000
	0.2
	0
	0
	0
	0
	0
	2
	0
	0
	0
	0
	

	2
	Benin
	2005
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	2
	Benin
	2010
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	3
	Botswana
	1985
	0.888889
	0
	Na
	4
	0
	0
	0
	2
	0
	2
	0
	<1985

	3
	Botswana
	1990
	0.888889
	0
	Na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	1995
	0.888889
	0
	Na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2000
	0.888889
	0
	Na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2005
	0.888889
	0
	Na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2010
	0.666667
	0
	Na
	4
	0
	0
	0
	2
	0
	0
	0
	

	4
	Burkina Faso
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006

	4
	Burkina Faso
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	2005
	1.1
	0
	4
	4
	0
	0
	0
	2
	0
	0
	1
	

	4
	Burkina Faso
	2010
	1.5
	0
	4
	4
	0
	0
	4
	2
	0
	0
	1
	

	5
	Burundi
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	5
	Burundi
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2010
	0.8
	0
	0
	4
	0
	0
	4
	0
	0
	0
	0
	

	6
	Cameroon
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1996

	6
	Cameroon
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	2005
	1
	0
	0
	4
	0
	0
	2
	1
	2
	0
	1
	

	6
	Cameroon
	2010
	1
	0
	0
	4
	0
	0
	2
	1
	2
	0
	1
	

	7
	CAR
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	7
	CAR
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2012

	8
	Chad
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	1995
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2000
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2005
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2010
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2002

	9
	Cote d'Ivoire
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2000
	0.2
	0
	0
	0
	0
	0
	2
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2005
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2010
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	10
	DRC
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006*

	10
	DRC
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	2005
	0.5
	0
	4
	0
	0
	1
	0
	0
	0
	0
	0
	

	10
	DRC
	2010
	0.9
	0
	4
	0
	0
	1
	4
	0
	0
	0
	0
	

	11
	Djibouti
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006

	11
	Djibouti
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2005
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2010
	1
	0
	4
	4
	0
	0
	0
	1
	0
	0
	1
	

	12
	Equatorial Guinea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1995

	12
	Equatorial Guinea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	13
	Eritrea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	13
	Eritrea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	13
	Eritrea
	1995
	0.1
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	

	13
	Eritrea
	2000
	0.2
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	

	13
	Eritrea
	2005
	0.4
	0
	0
	0
	0
	2
	0
	0
	0
	1
	1
	

	13
	Eritrea
	2010
	0.4
	0
	0
	0
	0
	2
	0
	0
	0
	1
	1
	

	14
	Ethopia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992*

	14
	Ethopia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	14
	Ethopia
	1995
	2.3
	4
	4
	0
	4
	2
	2
	2
	2
	1
	2
	

	14
	Ethopia
	2000
	2.3
	4
	4
	0
	4
	2
	2
	2
	2
	1
	2
	

	14
	Ethopia
	2005
	2.9
	4
	4
	0
	4
	4
	4
	3
	2
	1
	3
	

	14
	Ethopia
	2010
	2.9
	4
	4
	0
	4
	4
	4
	3
	2
	1
	3
	

	15
	Gabon
	1985
	0.4
	0
	0
	0
	0
	0
	4
	0
	0
	0
	0
	1996

	15
	Gabon
	1990
	0.4
	0
	0
	0
	0
	0
	4
	0
	0
	0
	0
	

	15
	Gabon
	1995
	0.8
	0
	0
	4
	0
	0
	4
	0
	0
	0
	0
	

	15
	Gabon
	2000
	0.8
	0
	0
	4
	0
	0
	4
	0
	0
	0
	0
	

	15
	Gabon
	2005
	0.8
	0
	0
	4
	0
	0
	4
	0
	0
	0
	0
	

	15
	Gabon
	2010
	0.8
	0
	0
	4
	0
	0
	4
	0
	0
	0
	0
	

	16
	Gambia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	16
	Gambia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	2005
	1
	0
	0
	4
	4
	2
	0
	0
	0
	0
	0
	

	16
	Gambia
	2010
	1
	0
	0
	4
	4
	2
	0
	0
	0
	0
	0
	

	17
	Ghana
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	17
	Ghana
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	17
	Ghana
	1995
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2000
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2005
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2010
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	18
	Guinea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	18
	Guinea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2010
	2.2
	0
	0
	4
	4
	4
	4
	2
	0
	2
	2
	<1985

	19
	Kenya
	1985
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	1990
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	1995
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	2000
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	2005
	0.7
	0
	0
	4
	0
	0
	2
	0
	0
	1
	0
	

	19
	Kenya
	2010
	2.222222
	0
	na
	4
	4
	4
	4
	0
	2
	0
	2
	

	20
	Lesotho
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	20
	Lesotho
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	1995
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2000
	0.444444
	0
	na
	4
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2005
	0.444444
	0
	na
	4
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2010
	0.444444
	0
	na
	4
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	21
	Liberia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1995

	22
	Madagascar
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	1995
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2000
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2005
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2010
	1
	0
	4
	4
	0
	0
	2
	0
	0
	0
	0
	

	23
	Malawi
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	2000, but not afterwards anymore

	23
	Malawi
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	1995
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	2000
	0.444444
	0
	na
	4
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	2005
	0.444444
	0
	na
	0
	0
	0
	4
	0
	0
	0
	0
	

	23
	Malawi
	2010
	0.444444
	0
	na
	0
	0
	0
	4
	0
	0
	0
	0
	

	24
	Mali
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1999

	24
	Mali
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	24
	Mali
	1995
	1.8
	0
	4
	4
	4
	0
	4
	0
	0
	2
	0
	

	24
	Mali
	2000
	1.8
	0
	4
	4
	4
	0
	4
	0
	0
	2
	0
	

	24
	Mali
	2005
	2.2
	0
	4
	4
	4
	0
	4
	2
	0
	2
	2
	

	24
	Mali
	2010
	2.2
	0
	4
	4
	4
	0
	4
	2
	0
	2
	2
	

	25
	Mauritania
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2007

	25
	Mauritania
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1998

	26
	Mozambique
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	2000
	0.5
	0
	0
	0
	4
	0
	0
	1
	0
	0
	0
	

	26
	Mozambique
	2005
	0.7
	0
	0
	0
	4
	2
	0
	1
	0
	0
	0
	

	26
	Mozambique
	2010
	0.9
	0
	0
	0
	4
	2
	2
	1
	0
	0
	0
	

	27
	Namibia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	27
	Namibia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	27
	Namibia
	1995
	1.2
	0
	4
	4
	4
	0
	0
	0
	0
	0
	0
	

	27
	Namibia
	2000
	1.4
	0
	4
	4
	4
	2
	0
	0
	0
	0
	0
	

	27
	Namibia
	2005
	1.4
	0
	4
	4
	4
	2
	0
	0
	0
	0
	0
	

	27
	Namibia
	2010
	1.5
	0
	4
	4
	4
	2
	0
	1
	0
	0
	0
	

	28
	Niger
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2004

	28
	Niger
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	29
	Nigeria
	1985
	1.8
	4
	4
	4
	0
	2
	2
	1
	0
	0
	1
	1999

	29
	Nigeria
	1990
	1.8
	4
	4
	4
	0
	2
	2
	1
	0
	0
	1
	

	29
	Nigeria
	1995
	1.8
	4
	4
	4
	0
	2
	2
	1
	0
	0
	1
	

	29
	Nigeria
	2000
	2.8
	4
	4
	4
	4
	2
	4
	3
	0
	0
	3
	

	29
	Nigeria
	2005
	2.8
	4
	4
	4
	4
	2
	4
	3
	0
	0
	3
	

	29
	Nigeria
	2010
	2.8
	4
	4
	4
	4
	2
	4
	3
	0
	0
	3
	

	30
	Republic of Congo
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2008

	30
	Republic of Congo
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	2005
	1.4
	0
	4
	4
	0
	0
	2
	1
	1
	0
	2
	

	30
	Republic of Congo
	2010
	1.4
	0
	4
	4
	0
	0
	2
	1
	1
	0
	2
	

	31
	Rwanda
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2001

	31
	Rwanda
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	2005
	1.2
	0
	0
	4
	4
	0
	2
	0
	0
	0
	2
	

	31
	Rwanda
	2010
	1.2
	0
	0
	4
	4
	0
	2
	0
	0
	0
	2
	

	32
	Senegal
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1996

	32
	Senegal
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	32
	Senegal
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	32
	Senegal
	2000
	0.6
	0
	0
	0
	4
	0
	0
	0
	0
	0
	2
	

	32
	Senegal
	2005
	1.4
	0
	4
	4
	4
	0
	0
	0
	0
	0
	2
	

	32
	Senegal
	2010
	1.8
	0
	4
	4
	4
	0
	4
	0
	0
	0
	2
	

	33
	Sierra Leone
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2004

	33
	Sierra Leone
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	2005
	1
	0
	0
	4
	0
	0
	2
	2
	0
	0
	2
	

	33
	Sierra Leone
	2010
	1
	0
	0
	4
	0
	0
	2
	2
	0
	0
	2
	

	34
	South Sudan
	1985
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	1990
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	1995
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2000
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2005
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2010
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	35
	Sudan
	1985
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	2010, but also elections in 1985

	35
	Sudan
	1990
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	35
	Sudan
	1995
	2
	4
	4
	4
	0
	2
	2
	1
	2
	0
	1
	

	35
	Sudan
	2000
	2
	4
	4
	4
	0
	2
	2
	1
	2
	0
	1
	

	35
	Sudan
	2005
	2.1
	4
	4
	4
	0
	2
	2
	1
	2
	1
	1
	

	35
	Sudan
	2010
	2.1
	4
	4
	4
	0
	2
	2
	1
	2
	1
	1
	

	36
	Swaziland
	1985
	0.4
	0
	0
	0
	0
	2
	2
	0
	0
	0
	0
	1995

	36
	Swaziland
	1990
	0.4
	0
	0
	0
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	1995
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2000
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2005
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2010
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	37
	Tanzania
	1985
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	1994

	37
	Tanzania
	1990
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	37
	Tanzania
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	37
	Tanzania
	2000
	0.9
	0
	0
	4
	0
	4
	0
	0
	0
	1
	0
	

	37
	Tanzania
	2005
	1.1
	0
	0
	4
	0
	4
	0
	1
	0
	1
	1
	

	37
	Tanzania
	2010
	1.1
	0
	0
	4
	0
	4
	0
	1
	0
	1
	1
	

	38
	Togo
	1985
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	Either <1985 or >2010

	38
	Togo
	1990
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	2000
	1.2
	0
	4
	4
	0
	0
	4
	0
	0
	0
	0
	

	38
	Togo
	2005
	1.2
	0
	4
	4
	0
	0
	4
	0
	0
	0
	0
	

	38
	Togo
	2010
	1.8
	0
	4
	4
	0
	0
	4
	2
	2
	0
	2
	

	39
	Uganda
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	1993

	39
	Uganda
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	39
	Uganda
	1995
	1.333333
	0
	na
	4
	4
	0
	4
	0
	0
	0
	0
	

	39
	Uganda
	2000
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	39
	Uganda
	2005
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	39
	Uganda
	2010
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	40
	Zambia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	40
	Zambia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	2005
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	0
	1
	

	40
	Zambia
	2010
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	0
	1
	

	41
	Zimbabwe
	1985
	0.6
	0
	0
	4
	0
	0
	0
	2
	0
	0
	0
	<1985?

	41
	Zimbabwe
	1990
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	41
	Zimbabwe
	1995
	0.6
	0
	0
	4
	0
	0
	0
	2
	0
	0
	0
	

	41
	Zimbabwe
	2000
	0.8
	0
	0
	4
	0
	2
	0
	2
	0
	0
	0
	

	41
	Zimbabwe
	2005
	0.7
	0
	0
	4
	0
	2
	0
	1
	0
	0
	0
	

	41
	Zimbabwe
	2010
	0.7
	0
	0
	4
	0
	2
	0
	1
	0
	0
	0
	


Practice 
	Practice
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	nr
	country
	year
	fed
	fed1
	fed2
	fed3
	fed4
	fed5
	fed6
	fed7
	fed8
	fed9
	fed10
	Year of first local elections

	1
	Angola
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	1
	Angola
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	1
	Angola
	2010
	0.6
	0
	0
	0
	0
	2
	2
	1
	0
	0
	1
	

	2
	Benin
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2002

	2
	Benin
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	2
	Benin
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	2
	Benin
	2000
	0.2
	0
	0
	0
	0
	0
	2
	0
	0
	0
	0
	

	2
	Benin
	2005
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	2
	Benin
	2010
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	3
	Botswana
	1985
	0.888889
	0
	na
	4
	0
	0
	0
	2
	0
	2
	0
	<1985

	3
	Botswana
	1990
	0.888889
	0
	na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	1995
	0.888889
	0
	na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2000
	0.888889
	0
	na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2005
	0.888889
	0
	na
	4
	0
	0
	0
	2
	0
	2
	0
	

	3
	Botswana
	2010
	0.666667
	0
	na
	4
	0
	0
	0
	2
	0
	0
	0
	

	4
	Burkina Faso
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006

	4
	Burkina Faso
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	4
	Burkina Faso
	2005
	1
	0
	4
	4
	0
	0
	0
	1
	0
	0
	1
	

	4
	Burkina Faso
	2010
	1.4
	0
	4
	4
	0
	0
	4
	1
	0
	0
	1
	

	5
	Burundi
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	5
	Burundi
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	5
	Burundi
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1996

	6
	Cameroon
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	6
	Cameroon
	2005
	1
	0
	0
	4
	0
	0
	2
	1
	2
	0
	1
	

	6
	Cameroon
	2010
	1
	0
	0
	4
	0
	0
	2
	1
	2
	0
	1
	

	7
	CAR
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	7
	CAR
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	7
	CAR
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2012

	8
	Chad
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	8
	Chad
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2002

	9
	Cote d'Ivoire
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	9
	Cote d'Ivoire
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006*

	10
	DRC
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	10
	DRC
	2005
	0.5
	0
	4
	0
	0
	1
	0
	0
	0
	0
	0
	

	10
	DRC
	2010
	0.5
	0
	4
	0
	0
	1
	0
	0
	0
	0
	0
	

	11
	Djibouti
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2006

	11
	Djibouti
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2005
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	11
	Djibouti
	2010
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1995

	12
	Equatorial Guinea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	12
	Equatorial Guinea
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	13
	Eritrea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	13
	Eritrea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	13
	Eritrea
	1995
	0.1
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	

	13
	Eritrea
	2000
	0.2
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	

	13
	Eritrea
	2005
	0.4
	0
	0
	0
	0
	2
	0
	0
	0
	1
	1
	

	13
	Eritrea
	2010
	0.4
	0
	0
	0
	0
	2
	0
	0
	0
	1
	1
	

	14
	Ethopia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992*

	14
	Ethopia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	14
	Ethopia
	1995
	2.3
	4
	4
	0
	4
	2
	2
	2
	2
	1
	2
	

	14
	Ethopia
	2000
	2.3
	4
	4
	0
	4
	2
	2
	2
	2
	1
	2
	

	14
	Ethopia
	2005
	2.9
	4
	4
	0
	4
	4
	4
	3
	2
	1
	3
	

	14
	Ethopia
	2010
	2.9
	4
	4
	0
	4
	4
	4
	3
	2
	1
	3
	

	15
	Gabon
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1996

	15
	Gabon
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	15
	Gabon
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	15
	Gabon
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	15
	Gabon
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	15
	Gabon
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	16
	Gambia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	16
	Gambia
	2005
	1
	0
	0
	4
	4
	2
	0
	0
	0
	0
	0
	

	16
	Gambia
	2010
	1
	0
	0
	4
	4
	2
	0
	0
	0
	0
	0
	

	17
	Ghana
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	17
	Ghana
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	17
	Ghana
	1995
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2000
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2005
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	17
	Ghana
	2010
	0.6
	0
	0
	0
	0
	0
	0
	2
	0
	2
	2
	

	18
	Guinea
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	18
	Guinea
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	18
	Guinea
	2010
	1.4
	0
	0
	4
	4
	4
	0
	0
	0
	2
	0
	<1985

	19
	Kenya
	1985
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	1990
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	1995
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	2000
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	1
	0
	

	19
	Kenya
	2005
	0.7
	0
	0
	4
	0
	0
	2
	0
	0
	1
	0
	

	19
	Kenya
	2010
	2.222222
	0
	na
	4
	4
	4
	4
	0
	2
	0
	2
	

	20
	Lesotho
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	2005

	20
	Lesotho
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	1995
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2000
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2005
	0.888889
	0
	na
	4
	0
	4
	0
	0
	0
	0
	0
	

	20
	Lesotho
	2010
	0.888889
	0
	na
	4
	0
	4
	0
	0
	0
	0
	0
	

	21
	Liberia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	>2010

	21
	Liberia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	21
	Liberia
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1995

	22
	Madagascar
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	1995
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2000
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2005
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	22
	Madagascar
	2010
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	2000, but not afterwards anymore

	23
	Malawi
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	1995
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	2000
	0.444444
	0
	na
	4
	0
	0
	0
	0
	0
	0
	0
	

	23
	Malawi
	2005
	0.444444
	0
	na
	0
	0
	0
	4
	0
	0
	0
	0
	

	23
	Malawi
	2010
	0.444444
	0
	na
	0
	0
	0
	4
	0
	0
	0
	0
	

	24
	Mali
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1999

	24
	Mali
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	24
	Mali
	1995
	1.4
	0
	4
	4
	4
	0
	0
	0
	0
	2
	0
	

	24
	Mali
	2000
	1.4
	0
	4
	4
	4
	0
	0
	0
	0
	2
	0
	

	24
	Mali
	2005
	1.8
	0
	4
	4
	4
	0
	0
	2
	0
	2
	2
	

	24
	Mali
	2010
	1.8
	0
	4
	4
	4
	0
	0
	2
	0
	2
	2
	

	25
	Mauritania
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2007

	25
	Mauritania
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	25
	Mauritania
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1998

	26
	Mozambique
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	26
	Mozambique
	2000
	0.5
	0
	0
	0
	4
	0
	0
	1
	0
	0
	0
	

	26
	Mozambique
	2005
	0.5
	0
	0
	0
	4
	0
	0
	1
	0
	0
	0
	

	26
	Mozambique
	2010
	0.7
	0
	0
	0
	4
	0
	2
	1
	0
	0
	0
	

	27
	Namibia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	27
	Namibia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	27
	Namibia
	1995
	1.2
	0
	4
	4
	4
	0
	0
	0
	0
	0
	0
	

	27
	Namibia
	2000
	1.4
	0
	4
	4
	4
	2
	0
	0
	0
	0
	0
	

	27
	Namibia
	2005
	1.4
	0
	4
	4
	4
	2
	0
	0
	0
	0
	0
	

	27
	Namibia
	2010
	1.5
	0
	4
	4
	4
	2
	0
	1
	0
	0
	0
	

	28
	Niger
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2004

	28
	Niger
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2005
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	28
	Niger
	2010
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	29
	Nigeria
	1985
	1
	4
	0
	0
	0
	2
	2
	1
	0
	0
	1
	1999

	29
	Nigeria
	1990
	1
	4
	0
	0
	0
	2
	2
	1
	0
	0
	1
	

	29
	Nigeria
	1995
	1
	4
	0
	0
	0
	2
	2
	1
	0
	0
	1
	

	29
	Nigeria
	2000
	2.4
	4
	4
	0
	4
	2
	4
	3
	0
	0
	3
	

	29
	Nigeria
	2005
	2.4
	4
	4
	0
	4
	2
	4
	3
	0
	0
	3
	

	29
	Nigeria
	2010
	2.4
	4
	4
	0
	4
	2
	4
	3
	0
	0
	3
	

	30
	Republic of Congo
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2008

	30
	Republic of Congo
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	30
	Republic of Congo
	2005
	1.4
	0
	4
	4
	0
	0
	2
	1
	1
	0
	2
	

	30
	Republic of Congo
	2010
	1.4
	0
	4
	4
	0
	0
	2
	1
	1
	0
	2
	

	31
	Rwanda
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2001

	31
	Rwanda
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	31
	Rwanda
	2005
	1.2
	0
	0
	4
	4
	0
	2
	0
	0
	0
	2
	

	31
	Rwanda
	2010
	1.2
	0
	0
	4
	4
	0
	2
	0
	0
	0
	2
	

	32
	Senegal
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1996

	32
	Senegal
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	32
	Senegal
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	32
	Senegal
	2000
	0.6
	0
	0
	0
	4
	0
	0
	0
	0
	0
	2
	

	32
	Senegal
	2005
	1.4
	0
	4
	4
	4
	0
	0
	0
	0
	0
	2
	

	32
	Senegal
	2010
	1.8
	0
	4
	4
	4
	0
	4
	0
	0
	0
	2
	

	33
	Sierra Leone
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2004

	33
	Sierra Leone
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	33
	Sierra Leone
	2005
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	33
	Sierra Leone
	2010
	0.6
	0
	0
	4
	0
	0
	2
	0
	0
	0
	0
	

	34
	South Sudan
	1985
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	1990
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	1995
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2000
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2005
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	34
	South Sudan
	2010
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	na
	

	35
	Sudan
	1985
	0.8
	0
	4
	4
	0
	0
	0
	0
	0
	0
	0
	2010, but also elections in 1985

	35
	Sudan
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	35
	Sudan
	1995
	1.2
	4
	0
	0
	0
	2
	2
	1
	2
	0
	1
	

	35
	Sudan
	2000
	1.2
	4
	0
	0
	0
	2
	2
	1
	2
	0
	1
	

	35
	Sudan
	2005
	1.3
	4
	0
	0
	0
	2
	2
	1
	2
	1
	1
	

	35
	Sudan
	2010
	2.1
	4
	4
	4
	0
	2
	2
	1
	2
	1
	1
	

	36
	Swaziland
	1985
	0.2
	0
	0
	0
	0
	2
	0
	0
	0
	0
	0
	1995

	36
	Swaziland
	1990
	0.2
	0
	0
	0
	0
	2
	0
	0
	0
	0
	0
	

	36
	Swaziland
	1995
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2000
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2005
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	36
	Swaziland
	2010
	0.8
	0
	0
	4
	0
	2
	2
	0
	0
	0
	0
	

	37
	Tanzania
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1994

	37
	Tanzania
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	37
	Tanzania
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	37
	Tanzania
	2000
	0.9
	0
	0
	4
	0
	4
	0
	0
	0
	1
	0
	

	37
	Tanzania
	2005
	1.1
	0
	0
	4
	0
	4
	0
	1
	0
	1
	1
	

	37
	Tanzania
	2010
	1.1
	0
	0
	4
	0
	4
	0
	1
	0
	1
	1
	

	38
	Togo
	1985
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	Either <1985 or >2010

	38
	Togo
	1990
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	1995
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	2000
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	2005
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	38
	Togo
	2010
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	39
	Uganda
	1985
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	1993

	39
	Uganda
	1990
	0
	0
	na
	0
	0
	0
	0
	0
	0
	0
	0
	

	39
	Uganda
	1995
	1.333333
	0
	na
	4
	4
	0
	4
	0
	0
	0
	0
	

	39
	Uganda
	2000
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	39
	Uganda
	2005
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	39
	Uganda
	2010
	1.777778
	0
	na
	4
	4
	0
	4
	2
	0
	0
	2
	

	40
	Zambia
	1985
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1992

	40
	Zambia
	1990
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	1995
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	2000
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	40
	Zambia
	2005
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	0
	1
	

	40
	Zambia
	2010
	0.5
	0
	0
	4
	0
	0
	0
	0
	0
	0
	1
	

	41
	Zimbabwe
	1985
	0.6
	0
	0
	4
	0
	0
	0
	2
	0
	0
	0
	<1985?

	41
	Zimbabwe
	1990
	0.4
	0
	0
	4
	0
	0
	0
	0
	0
	0
	0
	

	41
	Zimbabwe
	1995
	0.6
	0
	0
	4
	0
	0
	0
	2
	0
	0
	0
	

	41
	Zimbabwe
	2000
	0.8
	0
	0
	4
	0
	2
	0
	2
	0
	0
	0
	

	41
	Zimbabwe
	2005
	0.7
	0
	0
	4
	0
	2
	0
	1
	0
	0
	0
	

	41
	Zimbabwe
	2010
	0.7
	0
	0
	4
	0
	2
	0
	1
	0
	0
	0
	


Country-specific notes and sources used to build the above index are attached in a separate folder “Country Notes”
