The Palestinian National Integrity System Index		Report No.6

The Coalition for Integrity and Accountability –AMAN

The 2016 Integrity System Index
 Sixth Report
Palestine
2016

[bookmark: _GoBack]Work Team: Dr. Azmi Shuaibi, Jehad Harb, Somod Al-Barghouthi, Nadeen Al-Sayfi

Table of Contents

Introduction
Methodology
Indicators and weights of the National Integrity System in Palestine
Information sources
Index classifications
Index readings
2016 Results
Index main features
Detailed Results according to the indicators
Detailed results according to classifications
Results of the six readings
Total scores of the Index in the six readings
Remarks on the Index indicators in the six readings
Comparison of classifications in the six readings
Results of the first classification (legislations and practices)
Results of the second classification (focal points of the integrity system)
Individual indicators
Recommendations

Annexes
Annex (1): List of indicators, classifications, information sources, and calculation methods, used in the Palestinian National Integrity System Index
Annex (2): Results of the 2016 Palestinian National Integrity System Index

Table List
Table (1): First Index classification as per legislative and practice sectors
Table (2): Index classification as per the integrity system focal points
Table (3): Index indicators, classifications, weights, and scores of the fifth reading
Table (4): Index average scores as per the legislative and practice sectors
Table (5): Index average scores as per the integrity system focal points
Table (6): Index scores in the six readings
Table (7): Indicators scores in the six readings
Table (8): scores of the legislative and practice sectors in the six readings
Table (9): Scores of the integrity system focal points in the six readings

Figure list
Figure (1): Distribution of the index weights according to the legislative and practice sectors
Figure (2): Distribution of Index weights according to the integrity system focal points
Figure (3): Average scores for sectors compared to the total index scores
Figure (4): Average scores of the integrity system focal points compared to the total index scores
Figure (5): Comparative scores of the index in the six readings
Figure (6): Comparative scores of sectors of legislations and practices in the six readings
Figure (7): Comparative scores of the integrity system focal points in the six readings
Figure (8): Scores of indicator No. 9 in the six readings
Figure (9): Scores of indicator No. 15 in the six readings
Figure (10): Scores of indicator No. 19 in the six readings
Figure (11): Scores of indicator No. 20 in the six readings
Figure (12): Scores of indicator No. 22 in the six readings
Figure (13): Scores of indicator No. 25 in the six readings
Figure (14): Scores of indicator No. 27 in the six readings
Figure (15): Scores of indicator No. 28 in the six readings
Figure (16): Scores of indicator No. 43 in the six readings
Figure (17): Scores of indicator No. 45in the six readings
Figure (18): Scores of indicator No. 47 in the six readings
Figure (19): Scores of indicator No. 49 in the six readings
Figure (20): Scores of indicator No. 50 in the six readings
Figure (21): Scores of indicator No. 51 in the six readings
Figure (22): Scores of indicator No. 59 in the six readings
Figure (23): Scores of indicator No. 61 in the six readings
Figure (24): Scores of indicator No. 62 in the six readings
Figure (25): Scores of indicator No. 63 in the six readings
Figure (26): Scores of indicator No. 64 in the six readings

Introduction

The sixth annual Palestinian Integrity Index Report is designed to study and measure the level of the state of immunity that key Institutions possess against corruption. It also measures the effectiveness of that immunity in resisting corruption acts. The index depends on results of 72 indicators[footnoteRef:1] that were specifically designed and used in the study, which covered the period between January 1, 2016 and December 31, 2016. [1: The indicators were developed by AMAN based on the United Nations Covenant against Corruption (UNCAC) provisions as well as a number of indicators used by Transparency International (TI) that are related to integrity, transparency and accountability.]

The report is divided into three sections. The first section constitutes methodology of the report. The second section covers the numeric results of the 2016 National Integrity System Index, and the third section mainly consists of a detailed summary of the 72 indicators used in the index, calculations methods, and gathering of related information.
There are many statistical and non-statistical indexes used world-wide to assess and monitor corruption and integrity[footnoteRef:2]. For example, Transparency International (TI) issues three such reports most famous amongst them is the Corruption Perception Index CPI), which gauges corruption perception in 180 nations. The CPI relies on a number of specialists’ opinions as well as on views of select individuals with practical experience from the targeted countries, such as businessmen and women who have direct contact with the public sector. In addition, the index also depends on information from a number of reports and studies from various sources, after which the information is processed and standardized using a scale ranging from 0-10 to reflect the level of corruption or lack thereof in the country under assessment. [2: For more information see the Corruption Perception Index in Arab countries: Index Problems and Methodology, Beirut: Arab Anti-Corruption Organization, Arab Institution for Democracy, 2010.]

TI also issues the Bribe Payers Index (BPI) which is “a measure of how willing a nations business sector appears to engage in corrupt business practices”. Therefore, the index helps to identify perceptions of managers concerning bribes paid by foreign companies in countries under survey. The third report issued by TI is the Global Corruption Barometer (GCP), which measures citizens’ views on the most corrupt sectors in the country and their predictions of expected levels of corruption in the future. The (GCB) also includes an assessment of the government’s efforts in combating corruption.
There is also the Global Integrity Index (GII) issued every two years by Global Integrity. This index is based on data gathered from legal texts related to combating corruption in addition to information released by government agencies and local and international organizations in each country. Marks for this report range between 0-100.
In Addition, “Arab Parliamentarians against Corruption” (ARPAC) issued in 2007 a general report containing summaries of several reports issued by countries that are members of ARPAC (I.e., countries with offices of ARPAC). The report aimed to examine the nature of corruption and the the efficiency of Procedures and Measures taken to strengthen integrity systems in Arab countries. In addition, the report illustrates legal frameworks and most important developments which occurred to the integrity systems during the monitoring period. Furthermore, it specifies the most prevalent forms of corruption in the Arab world.
The Palestinian Integrity Index envisages to achieve multiple goals typified by three main objectives as follows:
1. Inform the public and interested parties, in general, of the efficiency of the National Integrity System in combating corruption.
2. Assist decision-makers whether government, the Palestinian Legislative Council (PLC), and civil society organizations (NGOs) to identify gaps requiring interventions that will assist in promoting integrity and in combating corruption as a whole.
3. The feasibility of monitoring institutional changes, procedures and measures; quantitative measures that allows the possibility to examine these variables across different time periods, hence allowing realistic monitoring of the extent of decline and or progress in each area.
Appreciation note: AMAN would like to express its thanks and appreciation to the Palestinian Center for Policy and Survey Research for its contribution in the development of the methodology of this report. AMAN would also like to express thanks to all public and civil institutions, and individuals who have contributed in providing information necessary for the preparation of this report.

Methodology

The Palestinian Integrity Index is considered a periodic description of the state of integrity in Palestine due to its components which include civil, private, government or public sectors. The index was built on several indicators that were developed by AMAN and based on a number of internationally recognized standards. These standards are connected to the principles, foundations, and provisions of the UNCAC, in addition to principles of transparency, systems of accountability and values of integrity related to management of public affairs, which were prepared by TI and Arab adapted by AMAN. The state of integrity is also examined through indicators that define the extent of independence and professionalism of monitoring and control institutions within society including media outlets, and the private sector, while taking into consideration the Palestinian circumstances.
The Index includes 72 indicators that were exclusively chosen to measure the integrity system within the Palestinian system. In addition, the accompanying results analysis of the indicators provides an explanation about areas of strength and weakness in the integrity system. It also points out limitations and obstacles that face the system and presents recommendations that will contribute along with other tools and means to provide a realistic foundation for the administration to adopt anti-corruption initiatives, strategies practices.
The Palestinian Integrity Index is an attempt to provide a digital expression of the ability/effectiveness of the integrity system in Palestine in performing the role ascribed to it in combating corruption.
The Palestinian Integrity System deals cautiously with the adopted indicators, in comparison with measurement tools used for tracking economic changes, since it is tied to relations and perceptions, procedures, policies, as well as with numerous and interrelated institutions.
In this regard, the work team, when discussing technical calculations of the Index, tried to benefit from similar experiences such as the Palestine Democracy Index report issued by the (PCPSR), the CPI issued by TI, and the Global Integrity report issued by the International Integrity.
Aim of the National Integrity System (NIS) is to make corruption acts highly-risky with little if any benefit (i.e., not worth the risk). Furthermore, it is been proven that an effective NIS leads to an improvement in the quality of life, respect for the rule of law, and a sustainable development.

Indicators and weights of the Palestinian Integrity Index
· After many discussions conducted by the Index work team, formed from local experts and AMAN’s staff, 72indicators related to the Palestinian NIS pillars were selected in-line with civil society’s viewpoint.
· For the purpose of complying with the methodology of this Index, in terms of the mathematical equation, each indicator was given 1000 points from the start. However, in calculating results, score for each indicator can range from 0-1000 depending on the specific equation set forth for each indicator, since the method of calculation for each specific indicator was pre-defined by the team. [footnoteRef:3] [3: Look annex no. 1 on list of indicators used in the Palestinian Integrity Index, classifications , sources of information, and methods of calculation.]

· After which each classification of the Index was granted a specific weight depending on its role and importance within the Palestinian NIS, noting that this assessment is in-line with viewpoint of Palestinian NGOs.
· Indicators weights were calculated through weights of these classifications: 20% of the allocated grade was granted to legislative indicators. This choice reflects the team’s point of view in placing more importance on practice indicators and their impact on the Palestinian NIS as well as in combating corruption without losing sight of the importance of the legal rules governing the NIS. This viewpoint is based on the team, researchers, and civil society activists’ belief that the problem is not in the existence of legislations, but rather in the application and enforcement of laws and legislations.
· Equal weights were given for each indicator within each classification according to the number of indicators. And since there are 72 indicators, contribution of each indicator (before assigned weight) came out to be 0.072%. However, once the weight is assigned, this contribution ratio can either go up or down, noting that the specified weight was based on the local experts and AMAN’s staff estimation, which was reflective of the Palestinian NGOs viewpoint, as mentioned earlier.
· Whenever we talk about a mark or (value) of any indicator, that mark illustrates the number prior to giving it its weight. However, when speaking of the Index’s mark or any of the classifications marks, this mark reflects the average of weighed indicators.
· Each one of the 72 indicators quantitatively examines one area that best reflects the nature of the NIS taking into account two considerations: the first relates to its relevance to the NIS as an effective system in combating corruption, and consistent with the UNCAC. The second consideration is tied to the viability of indicators for measurement over relatively short periods of time, taking into consideration indicators that measure longer periods of time and their ability to monitor and track the direction and pace of the effectiveness of the NIS.
· The team was keen that the variables reflect areas of integrity and anti-corruption, which include preventive measures, international cooperation, and law enforcement.
· The work team sought to ensure that the indicators used reflect the various aspects of the NIS, by taking the political will to promote integrity on the one hand, and the effectiveness of control institutions and preventive measures on the other hand. They also considered public perceptions or evaluation of some aspects of the NIS pillars as third dimension.
With that said, a number of considerations were taken into account by the work team in their selection of the indicators used in the Palestinian Integrity Index; these are:
First: A specific number of indicators were selected as tools to measure the NIS pillars. The number had to be limited because it is not possible to adopt all indicators related to measuring the effectiveness of the NIS due to their large number.
Second: indicators that are subject to periodic follow-up were selected. These indicators were chosen based on the fact that they respond quicker and more accurately to the performance of control institutions and their impact on the NIS.
Information sources
The team relied on different ways to access the required information from original sources. They also sought sources that are vigilant in promoting integrity in Palestine. This was important to the team to ensure accuracy and credibility of each indicator as possible; most prominent of these sources are:
1. Formal sources of the state, such as: The Council of Ministers, ministries, the Anti-Corruption Commission (ACC), the State Audit and Administrative Control Bureau (SAACB), and the Palestine Capital Market Authority.
2. Civil society organizations and media organizations that are active in promoting integrity.
3. Specific public opinion polls conducted by AMAN, as well as sample surveys carried out by experts in media and or civil society.
Classifications and weights
 The index has one digital value reflecting the effectiveness of the NIS for the period under review, noting that there are 72 indicators hence there are 72 numbers reflecting the state of each indicator by itself. There are also other classifications provided by the Index which may contribute to better understanding of the NIS sectors and various focal points.
The first classification divides the 72 indicators into two parts: indicators reflecting legislations of the NIS, and others that reflect practices. As illustrated in table (1) below, there are 24 indicators on legislation, and 48 indicators on practices. The average weight of each legislative indicator reached 0.0078, while the average weight for each indicator on practice amounted to 0.0169.

Table (1): First Index classification as per legislative and practice sectors
	Sector
	No of indicators
	Average weight
One indicator

	Legislative
	24
	0.0078

	Practice
	48
	0.0169

Legislative indicators show the effectiveness of those aspects of the NIS where legal and institutional foundations create favorable environments that generate effective practices. Some of these indicators Include the existence of: an ACC; a permanent committee/ office for receiving objections concerning public employment decisions; an approved and adopted code of conduct (CoC) for public officials and employees in the Palestinian Authority (PA); public officials who have been convicted of corruption are deprived from holding government jobs; rules that define cases of conflict of interest for political and public position holders: penalties for those who engage in cases of conflict of interest; governing procedures for ministers, senior state officials, and members of the Palestinian Legislative Council (PLC) when working in the private sector after leaving their posts in the public sector; all PA institutions and officials are subject to control and accountability of the PLC; an independent impartial commission to oversee general elections; and a free and protected media.
Focus was concentrated on legislations related to procedures and measures, and to a lesser degree on civil society, political will, and regulatory institutions. No legislations relating to the judiciary and international cooperation were chosen due to our belief that legislations on procedures and measures hold more importance in regard to effectiveness of the NIS.
Indicators that measure practices are those relating to the practical application of the legal rules which enable pillars of the NIS to function, some of these are: follow-up by the ACC on financial disclosures of officials; publically announcing job vacancies of senior positions in the civil service; citizens having access to information and public records; the security apparatuses are subject to accountability; people’s belief in the existence of corruption in PA institutions.
Figure (1) is a comparative figure showing weights given to the legislative indicators of (18.75%) that given to practice indicators (81.25%) noting that importance given to the practice indicators is due to its ability to measure the actual value of the legal rules, as well as for comparison purposes.
Figure (1): Distribution of the index weights according to the legislative and practice sectors

Legislative: 18.75%; Practices: 81.25%
The second classification divides the Index into six focal points: political will, procedures and measures, regulatory institutions, civil society organizations, judiciary, and international cooperation. The division is illustrated in table (2) below showing the number of indicators for political will to be 4; procedures and measures 34 indicators; regulatory institutions 9; NGOs 17, judiciary 4; and international cooperation 4 indicators.
Table (2): 2nd classification of the Index as per focal points of the integrity system
	No
	Focal Point
	Total no. of indicators
	Average weight for each indicator

	1
	Political will
	4
	0.0380

	2
	Procedures and measures
	34
	0.0088

	3
	Regulatory institutions
	9
	0.0222

	4
	Civil society
	17
	0.0059

	5
	Judiciary role
	4
	0.05

	6
	International cooperation
	4
	0.0125

Figure number (2) illustrates that a third of the Index weights is derived from the existence of preventive measures (30%), followed by indicators of regulatory institutions and the judiciary with (20%); political will with (15%); civil society ((10%); and finally indicators for international cooperation with (5%).
Figure (2): Distribution of the Index weights according to the NIS focal points

Political Will: 15%; Procedures and Preventive Measures: 30%; Regulatory Institutions: 20%; Judiciary Role: 20%; Civil Society: 10%; International Cooperation: 5%
During the fourth reading, amendments were made to a number of indicators used in the first three readings of the Index, where four indicators were cancelled and five new indicators added. In addition, the nature of information relating to four indicators was revised, as well as the method of calculation for a number of indicators. Finally, weights for all indicators were also revisited and amended (i.e., reweighted) within the relative value of the six NIS focal points.
Index reading
The main incentive of this Index is to provide a quantitative estimation of effectiveness of the Palestinian National Integrity System (NIS) for the time span of the periodic report. This report can be read at three levels:
Level I: this level provides a final digital number (sum). This means that this reading enables one to conclude a general idea (an abstract) of the effectiveness of the NIS simply by reading the number.
Level II: this level provides a digital number according to classifications of the Index. It also presents a more detailed picture of the state of effectiveness of the NIS for the period under survey. In addition, one is also able to clearly see the sectors and NIS focal points that have progressed or declined.
Level III: this provides a reading of the indicators; hence it is possible for one to monitor the 72 cases being measured right to the end.

Main Results of the 2016 Integrity Index

1) Key features of the Palestinian Integrity Index 2016-Sixth Reading
Results of the Palestinian Integrity Index 2016 illustrate the following key features:
a. The Palestinian Integrity Index[footnoteRef:4] achieved the mark of 555 out of a total of 1000 during the period of the survey, January 1, 2016-December 31, 2016. [4: The geographical framework of information gathered for the purpose of this report covers PA institutions in the West Bank only, and does not include PA institutions in the Gaza Strip.]

This low score indicates that the NIS is still weak as a result of several variables which continue to impact it negatively during 2016.
Some of the most prominent negative impacts on the Palestinian NIS during the above-mentioned period are: the continuation of the internal division between the West Bank (WB) and Gaza Strip (GS) which led to the disruption of the PLC and the disregarding of parliamentarian oversight tools. Index results also showed a lack of interest in preventing conflict of interest in the public sector’s daily work as indicated by the absence of procedures governing ministers, senior officials, and PLC members’ work upon leaving the public sector. As some of them took positions in the private sector that has direct link to their previous positions in the public sector. And what is worse than that is that these individual were reposted to new public sector positions, hence leading to constitutional violations epitomized by combining their new salary with their pension salaries.
 In addition, results revealed failure of political positions holders and judges to submit periodic financial disclosures, as well as failure to scrutinize disclosures that have been submitted. Similarly, the results showed: a continuation of the absence of transparency in appointments and promotions of senior positions in the public sector; a continued weakness of accountability tools for public non-ministerial institutions; a decline in the role of citizens’ choosing their representatives, since neither general nor local elections were held on schedule hence taking away any chance for popular accountability to take place. Furthermore, there was a decline in citizens’ role in holding those who were previously elected accountable.
On the other hand, there were positive indicators showing progress on the NIS such as: the existence of a legal text which prevents companies incriminated of breaching regulations of the Tenders and General Supplies Committee from participating in tender offers. Also progress was noted in international organizations submitting their work related reports to the local competent parties; improvement in the effectiveness of complaint units in ministries and public institutions; commitment in submitting financial disclosures by those assigned to do so; an increase in the ratio of complaints and reports filed against senior PA officials concerning corruption crimes; an increase in the adoption of the financial and administration system by some non-ministerial government institutions; citizens have better access to public records; Non-ministerial public institutions submitting their reports to reference parties as required by law.
b. Nature of weaker indicators: 12 out of 72 indicators were given zero; the lowest mark an indicator can get. These indicators are related to the following key matters:
1. Citizens’ belief in the ability to report suspected cases of corruption to the ACC.
2. Announcement of job vacancies for senior and special positions in the civil service.
3. Absence of a permanent committee/office for receiving objections concerning public employment decisions.
4. The existence of regulating procedures to govern the work of ministers, PLC members, and senior state officials’ in the private sector after leaving the public sector.
5. Control over transfer of tax and customs officers to work in the private sector.
6. Review and audit of financial disclosures of PLC members, ministers, senior officials, judges, members of the Tenders and General Supplies Committee, tax and customs officers, and corporate control staff of public shareholding companies.
7. Compensating corruption victims.
8. The existence of an Antitrust/Competition Law.
9. Elections are held in local government units that are dissolved within the legal designated deadlines.
10. Government submission of the public budget to the PLC for approval in sufficient time before the beginning of the year.
11. The government is held accountable concerning budget spending.
12. Effectiveness of the independent audit mechanisms on candidates or electoral campaigns finances.
c. Nature of weak indicators: Eight out of the 72 indicators earned very low marks (250 or less) related to the following issues:
1. People’s belief in the existence of corruption in the appointment process.
2. People’s belief in the existence of corruption in institutions of the PA.
3. Non-ministerial public institutions submitting reports to reference parties as stated by law.
4. Media is subjected to prior censorship by the government.
5. Citizens are able to access information on public records.
6. People’s belief of the existence of corruption in the judiciary apparatus.
7. Control over gift-giving and hospitality offered to public employees.
8. People’s belief of the existence of corruption in provision of services (based on personal experiences).
d. Nature of indicators that received a “poor” score: 21 out of the 72 indicators (17%) were given a “poor” mark (251-500). These indicators are related to the following issues:
1. legitimizing citizens’ right to access public records information.
2. Adoption of the financial and administrative system in non-ministerial government (public) institutions.
3. Periodic submission of required financial disclosures by those occupying public jobs and positions upon assuming office and at the end of service.
4. People belief that media outlets do not publish cases of corruption.
5. Monitoring and control over financial investments of the PA.
6. Proportion of cases referred by the public prosecution to the judiciary.
7. Application of the Code of Corporate Governance in Palestine.
8. The existence of an adopted and declared government anti-corruption plan.
9. The existence of an Anti-Corruption Commission.
10. All public office appointments are executed under the supervision of a central party.
11. Existence of regulating councils for public sectors where the private sector is part of administration; namely (energy, transport, water, and communication).
e. Nature of indicators that received an average score: Eleven indicators out of the 72 (15%) received an average score (501-750). The indicators were related to the following issues:
1. Legal actions brought forth against ministers, governors, and senior PA officials on corruption charges.
2. The existence of an approved and adopted code of conduct for PA public officials and employees.
3. The existence of rules that define cases of conflict of interest for individuals in political and public positions. Also the existence of penalties for conflict of interest violators.
4. The existence of local and international anti-corruption institutions.
5. All branches of the security apparatus are subject to accountability.
6. Facilitating access to information and public records for anti-corruption civil organizations.
7. Media is subject to prior censorship by the government.
8. An independent and effective judiciary.
9. All forms of corruption are crimes punishable by law.
10. All PA institutions and officials are subject to the monitoring, accountability of the PLC.
11. Parties and institutions under jurisdiction of the SAACB respond to its demands.
f. Nature of indicators that earned a Good score: Four out of the 72 indicators received good marks (751-1000). The indicators were related to the following issues:
1. Commitment to submit financial disclosures by those assigned.
2. Approval from the PLC must be obtained when making substantial amendments to the public budget.
3. Provision of work related reports by international organizations to local competent parties.
4. Effectiveness of complaint units in ministries and other public institutions.
g. Nature of excellent indicators: Twenty-five indicators (35%) received the full mark of 1000. These indicators were related to the following issues:
1. The ACC issues annual reports.
2. Legal text requiring endorsement of the PLC on appointment of the head of the SAACB.
3. Public officials are obligated to document their assets through financial disclosures.
4. Tenders for public works and procurement are openly announced.
5. Citizens are able to view results of decisions concerning public tenders and supplies.
6. The existence of a written text preventing companies convicted of violating regulations of the Tender and General Supplies Committee from participating in tenders.
7. Preventing companies that have been convicted of breaching regulations of the Tender and General Supplies Committee from participating in future tender offers.
8. The existence of deterrent penalties for those convicted of corruption crimes.
9. The existence of a specific statute of limitations period for dropping punishments imposed on those convicted of acts of corruption
10. Immunity should be lifted immediately from senior officials and not await interrogation procedures to begin.
11. No immunity is granted to senior officials accused of corruption.
12. The existence of an independent and impartial committee to oversee general elections.
13. The existence of a judicial inspection commission.
14. The existence of legislations to regulate financing of the general elections.
15. NGOs ability to combat corruption.
16. Closure of an NGO due to corruption.
17. The media is free and protected.
18. The existence of restrictions on journalists who publish news and investigative report on corruption.
19. Public shareholding companies disclose their financial statements.
20. Companies include in their annual reports all bonuses and expenses paid on behalf of their boards of directors.
21. Censorship on internet sites, social media sites and mobile phone networks.
22. Signing of international and regional Arab anti-corruption covenants.
23. Compliance with the UNCAC.
24. Seriousness of the PA in prosecuting fleeing individuals accused of corruption crimes.
25. Requests for funds and assets recovery pursuant to provisions of the Palestinian Judiciary.

2) Detailed results according to Indicators
Detailed results of the 72 indicators of the Index illustrate a large variation in marks obtained by the mentioned indicators, noted as follows: while 25 indicators earned the mark of 1000, which is the highest possible, 12 indicators were given a zero (0), which the lowest possible grade given. In addition, 32 out of 72 indicators earned low or very low marks (less than 500).
The following table contains a list of the 72 Index indicators, their classifications, marks earned, and weights within the Index. It is also possible to obtain all details related to each indicator and the source for each mark by referring to annex (2) of this report.

Table No. (3): Index indicators, classifications, weights, and marks earned in the 6th reading
	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	1
	The existence of an adopted and declared anti-corruption plan
	Practice
	Political Will
	0.0375
	500
	18.75

	2
	The existence of an anti-corruption commission (ACC)
	Legislation
	Political Will
	0.0375
	500
	18.75

	3
	The ACC issues annual reports
	Practice
	Political Will
	0.0375
	1000
	37.5

	4
	Belief in the ability to inform the ACC of suspicious cases of corruption
	Practice
	Political Will
	0.0375
	0
	0

	5
	The existence of a legal text requiring ratification of the PLC concerning appointment of the head of the SAACB
	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	6
	All public appointments are executed under the supervision of a central party
	Practice
	Procedures and Measures
	0.015
	500
	7.5

	7
	Announcing all job vacancies for upper and special class positions in the civil service
	Practice
	Procedures and Measures
	0.015
	0
	0

	8
	The existence of a permanent independent committee to oversee the appointment process for the upper and special groups in the civil service
	Legislation
	Procedures and Measures
	0.00395
	0
	0

	9
	The existence of an approved and adopted CoC for the PA’s public officials and employees
	Legislation
	Procedures and Measures
	0.00395
	600
	2.37

	10
	The existence of rules that define cases of conflict of interest for political and public position holders, as well as the existence of penalties for those who engage in cases of conflict of interest
	Legislation
	Procedures and Measures
	0.00395
	575
	2.27

	11
	The existence of regulating procedures for ministers, senior employees of the state, and PLC members
	Legislation
	Procedures and Measures
	0.00395
	0
	0

	12
	The existence of governing procedures for ministers, senior state officials, and members of the (PLC), when working in the private sector after leaving their posts in the public sector

	Legislation
	Procedures and Measures
	0.00395
	0
	0

	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	13
	The existence of procedures to control gift giving and hospitality offered to public employees
	Legislation
	Procedures and Measures
	0.00395
	200
	0.79

	14
	PLC members, senior officials including officers of the security apparatus, judges, members of the tenders and general supplies committee, tax and customs officers, shareholding companies’ auditors, and officials of LGUs, are all required to document their assets through financial disclosures.
	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	15
	Commitment by those assigned to submit financial disclosures
	Practice
	Procedures and Measures
	0.015
	889
	13.335

	16
	Periodic auditing on a random sampling of financial disclosures
	Practice
	Procedures and Measures
	0.015
	0
	0

	17
	Periodic submission of required financial disclosures by those occupying public jobs and positions and also upon their assuming office and at the end of their service; mandatory publication of financial disclosure of the PA president, ministers, and PLC members, in the official newspaper.
	Legislation
	Procedures and Measures
	0.00395
	310
	1.22

	18
	Legitimizing citizens right to access information concerning public records to include: administrative, technical, and financial data for public and private institutions without infringing on confidentiality of individuals; as well as maintaining business privacy, security and public order.
	Legislation
	Procedures and Measures
	0.00395
	300
	1.19

	19
	Citizens are able to access information concerning public records
	Practice
	Procedures and Measures
	0.015
	220
	3.3

	20
	Effectiveness of complaint units in ministries and other public institutions
	Practice
	Procedures and Measures
	0.015
	913
	13.70

	21
	The existence of provisions for whistleblower protection to protect them from counter-claims.

	Legislation
	Procedures and Measures
	0.00395
	500
	1.975

	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	22
	Proceedings against ministers, governors, and senior PA officials on corruption crime
	Practice
	Procedures and Measures
	0.015
	512
	7.68

	23
	Public tenders and procurement are openly announced

	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	24
	Citizens are able to view results of decisions concerning public tenders and supplies
	Practice
	Procedures and Measures
	0.015
	1000
	15

	25
	Companies incriminated of breaching regulations of the Tenders and General Supplies Committee are prevented from participation in future tender offers
	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	26
	Preventing companies that have been convicted of breaching regulations of the Tender and General Supplies Committee from participating in future tender offers.

	Practice
	Procedures and Measures
	0.015
	1000
	15

	27
	People’s belief of the existence of corruption in PA institutions
	Practice
	Procedures and Measures
	0.015
	132
	1.98

	28
	People’s belief in the existence of corruption in provision of services (based on personal experience)
	Practice
	Procedures and Measures
	0.015
	220
	3.3

	29
	All forms of corruption are crimes punishable by law
	Legislation
	Procedures and Measures
	0.00395
	750
	2.96

	30
	The existence of deterring penalties for those convicted of corruption crimes
	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	31
	the existence of a specific statute of limitations period for dropping punishments imposed on those convicted of acts of corruption
	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	32
	There are clear mechanisms for compensating victims of corruptions
	Legislation
	Procedures and Measures
	0.00395
	0
	0

	33
	The is no immunity for those accused of corruption crimes

	Legislation
	Procedures and Measures
	0.00395
	1000
	3.95

	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	34
	Immunity should be lifted immediately from senior officials and not await interrogation procedures to begin.

	Practice
	Procedures and Measures
	0.015
	1000
	15

	35
	The existence of an Antitrust Law

	Legislation
	Procedures and Measures
	0.00395
	0
	0

	36
	The existence of regulating councils for public sectors where the private sector is part of administration; namely (energy, transport, water, and communication).

	Practice
	Procedures and Measures
	0.015
	500
	7.5

	37
	Adoption of the financial and administrative system by public non-ministerial institutions
	Practice
	Procedures and Measures
	0.015
	306
	4.59

	38
	Elections are held in local government units that are dissolved within the legal designated deadlines
	Practice
	Procedures and Measures
	0.015
	0
	0

	39
	All PA institutions and officials are subject to control and accountability of the PLC
	Legislation
	Effective Monitoring Institutions
	0.05
	750
	37.5

	40
	Government submission of the public budget to the PLC for approval in sufficient time before the beginning of the year.

	Practice
	Effective Monitoring Institutions
	0.01875
	0
	0

	41
	Approval of the PLC must be obtained when making substantial amendments to the public budget
	Practice
	Effective Monitoring Institutions
	0.01875
	800
	15

	42
	The government is held accountable concerning budget spending
	Practice
	Effective Monitoring Institutions
	0.01875
	0
	0

	43
	Monitoring and control over financial investments of the PA
	Practice
	Effective Monitoring Institutions
	0.01875
	400
	7.5

	44
	Security apparatuses are subject to accountability
	Practice
	Effective Monitoring Institutions
	0.01875
	600
	11.25

	45
	Responsiveness of parties and institutions under jurisdiction of the SAACB to its demands.

	Practice
	Effective Monitoring Institutions
	0.01875
	708
	13.28

	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	46
	People’s belief of the existence of corruption in the appointment process
	Practice
	Effective Monitoring Institutions
	0.01875
	63
	1.18

	47
	Non-ministerial public institutions submitting their reports to reference parties as required by law
	Practice
	Effective Monitoring Institutions
	0.01875
	139
	2.61

	48
	The existence of a judiciary inspection commission
	Practice
	Judiciary Role
	0.05
	1000
	50

	49
	An independent and effective judiciary
	Practice
	Judiciary Role
	0.05
	611
	30.55

	50
	Number of corruption cases referred by the prosecution to the judiciary compared to the number received by the prosecution
	Practice
	Judiciary Role
	0.05
	481
	24.05

	51
	People’s belief in the existence of corruption in the judiciary institution
	Practice
	Judiciary Role
	0.05
	230
	11.5

	52
	The existence of an impartial and independent commission to oversee the general elections
	Legislations
	Civil Society
	0.0083
	1000
	8.3

	53
	The existence of a legislation to regulate financing of the general elections
	Legislations
	Civil Society
	0.0083
	1000
	8.3

	54
	Effectiveness of the independent audit mechanisms on candidates or on electoral campaigns finances.

	Practice
	Civil Society
	0.00536
	0
	0

	55
	The existence of local and international anti-corruption institutions
	Practice
	Civil Society
	0.00536
	600
	3.22

	56
	Local institutions ability to combat corruption
	Practice
	Civil Society
	0.00536
	1000
	5.36

	57
	International organizations submitting their work related reports to the local competent parties
	Practice
	Civil Society
	0.00536
	950
	5.09

	58
	Closure of an NGO due to corruption within it
	Practice
	Civil Society
	0.00536
	1000
	5.36

	59
	The government facilitates access, for NGOs working on combating corruption, to information and government records related to corruption
	Practice
	Civil Society
	0.00536
	650
	3.48

	60
	The media is free and protected
	Legislations
	Civil Society
	0.0083
	1000
	8.3

	61
	The media is subject to self-censorship by owners of media outlets

	Practice
	Civil Society
	0.00536
	170
	0.91

	Indicator No
	Indicators
	Sector
	NIS Focal Points
	Indicator Weight
	Mark
	Weighted Mark

	62
	The media is subject to prior censorship by the government. The existence of prior government restrictions on publications of corruption issues.

	practice
	Civil Society
	0.00536
	668
	3.58

	63
	The existence of restrictions on journalists who publish news and investigative report on corruption.
	practice
	Civil Society
	0.00536
	1000
	5.36

	64
	People’s convictions that media outlets do not publish cases of corruption
	practice
	Civil Society
	0.00536
	333
	1.78

	65
	Application of the Code of Corporate Governance in Palestine.
	practice
	Civil Society
	0.00536
	490
	2.63

	66
	Public shareholding companies disclose their financial statements.
	practice
	Civil Society
	0.00536
	1000
	5.36

	67
	Companies annual reports include bonuses and expenses concerning members of their boards of directors.
	practice
	Civil Society
	0.00536
	1000
	5.36

	68
	Censorship on internet and social media sites, as well as on mobile phone networks.
	practice
	Civil Society
	0.00536
	1000
	5.36

	69
	Signing of international and regional Arab anti-corruption covenants
	practice
	Inter. Cooperation
	0.0125
	1000
	12.5

	70
	Compliance with the UNCAC.
	practice
	Inter. Cooperation
	0.0125
	1000
	12.5

	71
	Seriousness of the PA in prosecuting individuals fleeing and are accused of corruption crimes.
	practice
	Inter. Cooperation
	0.0125
	1000
	12.5

	72
	Requests for funds and assets recovery pursuant to provisions of the Palestinian Judiciary.
	practice
	Inter. Cooperation
	0.0125
	1000
	12.5

	
	Mark
	
	
	1000
	
	555

(3) Results according to classifications

This Index is divided into two classifications: the first is according to sectors of legislations and practices, and the second is according to the focal points of the NIS.
Results of the first classification: legislation and practice
According to the first classification (legislations and practices), results of the index show that the “legislation sector” earned an average mark of (648 points) compared with “the practice sector” which received (534 points). Table (4) illustrates the total number of indicators as well as the number of indicators involved in each sector, their relative weight in the Index, and average mark.
Table (4): Average marks of the Index according to the classification of (legislation and practice)
	No.
	Sector
	Total No of indicators
	Numbers of the indicators involved
	Relative weight of the sector
	Average mark for each sector after weighted

	1
	Legislations indicators
	24
	2, 5, 8, 9, 10, 11, 12, 13, 14, 17, 18, 21, 23, 25, 29, 30, 31, 32, 33, 35, 39, 52, 53
	18.75%
	648

	2
	Practice indicators
	48
	1, 3, 4, 6, 7, 15, 16, 19, 20, 22, 24, 26, 27, 28, 34, 36, 37, 38, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72
	81.25%
	534

1. Figure (4) shows that the average marks for legislations are more than the overall average marks of the Index by about 93 points, while the average marks for practices are lower than the overall marks of the Index. Nevertheless, the legislations’ sector mark remains average due to: the absence of some anti-corruption legislations such as (lack of procedures governing the work of ministers, senior state officials, and PLC members, in the private sector upon leaving the public sector. Also: lack of control over transfer of tax and customs employees to the private sector; Absence of a permanent committee/office for receiving objections concerning public employment decisions; absence of clear mechanisms for compensating victims of corruption; deficiency in certain aspects of legislations due to lack completion of some legislations, such as whistleblower protection. There is also the absence of penalties for conflict of interest). All of the above call for legislations that strengthen the NIS as well as enhance its immunity and prevent corruption opportunities.
Figure (3): Average marks for the legislation and practice sectors in comparison with the overall marks of the Index

Total Mark: 555; Legislations: 648; Practices:534
Results show that the average mark of the practice sector is lower than the overall average of the Index by 21 points. The low average marks of the practice indicators negatively impacts the overall mark of the Index, since the weight of the practice sector indicators accounts for more than 80% of the Index’s weight.
Results of the second classification (NIS focal points):
Results of the second classification, NIS focal points, show that the average mark of civil society, international cooperation, and role of the judiciary, are higher than the overall average of the Index. While political will scored lower by 55 points, and procedures and measures by 61 points. As for regulatory institutions, the difference was more than 113 points. Table (5) illustrates the numbers and figures of indicators involved in each area.

Table (5): Average Index marks according to the second classification (NIS focal points)
	No
	NIS Focal Points
	Total No of indicators
	Numbers of involved indicators
	Relative weight for each area
	Average mark for each area

	1
	Political Will
	4
	1-4
	15%
	500

	2
	Procedures and Measures
	33
	5- 38
	30%
	494

	3
	Monitoring and control Institutions
	9
	38- 47
	20%
	442

	4
	Role of the Judiciary
	4
	48- 51
	20%
	581

	5
	Civil Society
	17
	52- 68
	10%
	778

	6
	International Cooperation
	4
	69-72
	5%
	1000

Figure (4) shows that the NIS focal point are arranged according to marks earned in the 6th reading, which is as follows: 1st, International cooperation with (1000); 2nd, civil society (778); 3rd, judiciary role (581); 4th, political will; 5th procedures and measures with (494); and finally, monitoring and control institutions with (442).
The low mark earned by the regulatory institutions is attributed to indicators related to the PLC, since it is considered one of the key institutions in this area. Two out of nine indicators received zero. These indicators are: the first is government’s submission of the public budget to the PLC in due time (i.e., before the beginning of the fiscal year. The second is lack of holding the government accountable for the budget’s spending. This deficiency is the result of the PLC’s failure to convene with all its members caused by the internal division, hence its inability to perform its monitoring and control duties. In addition, the low marks received by each of: the special indicator concerning submission of reports by non-ministerial public institutions to reference parties as stated by law; the indicator related to people’s conviction of the existence of corruption in public appointments; and the indicator related to monitoring PA financial investments. All of the abovementioned contributed to the low mark received by the NIS focal point concerning regulatory institutions.
As for the low mark received by the NIS focal point regarding political will, it is attributed to the low marks received by three of the four indicators designated for that focal point; these are: people’s conviction of the ability to inform the ACC of suspicious cases of corruption (0); the existence of an ACC (500) and the absence of a legal text concerning the endorsement of the PLC in appointing the head of that Commission; and the absence of a government approved, adopted, and declared anti-corruption plan (500). However, the fourth indicator concerning the ACC issuance of annual reports did receive the full mark of (1000).

Figure (4): average marks earned by the NIS focal points in comparison with the overall Index marks

Overall Mark: 555; Political Will: 500; Procedures and Measures: 494; Monitoring Institutions:442; Judiciary Role: 581; Civil Society: 778; International Cooperation 1000.
The low grade received by the focal point “procedures and measures” is attributed to the 15 indictors which received very low grades that are related to these issues: announcement of job vacancies for senior and special positions in the civil service; absence of an independent permanent committee to oversee integrity of appointments in senior and special positions; the existence of regulatory procedures to govern work of ministers, senior state officials and PLC members, in the private sector upon leaving their posts in the public sector; control over transfer of tax and custom officers to the private sector; existence of procedures that control gift giving and hospitality offered to politicians and public employees; periodic auditing of random samples of financial disclosures ; periodic submission of financial disclosures and the mandatory publishing of financial disclosures for the PA president, ministers, and PLC members in the official newspaper; legislating citizens’ right to access information; enabling citizens to access public records; people’s conviction of the existence of corruption in PA institutions; People’s conviction in the existence of corruption in service provision; the existence of clear mechanisms for compensating victims of corruption; the existence of an antitrust law; adoption of the administrative and financial system by government non-ministerial institutions; and holding local government units elections.

Results of the Six Readings
This chapter illustrates results of all six readings of the Integrity System Index with the purpose of comparing them on the Index’s three levels, where it will compare between the overall results, and present the comparative results of the individual indicators; after which it will illustrate results of the various classifications of the Index.
(1) The overall marks of the six Index readings for the past six years remain at a standstill
The overall mark of the Index in the sixth reading dropped two points from the fifth reading (555 in 2016 compared to 557 in 2015). Recorded scores of the sixth reading indicate that the Index is at a standstill, and that the ratio of change in the last four readings is minimal (i.e., not worth mentioning). Moreover, the Index marks are close to 500 which indicates that the integrity system in Palestine does not prevent corruption and is just beginning to become effective.

Table (6) Index marks in the six readings
	Reading
	Period
	Mark

	Index mark of the 1st reading
	2011
	531

	Index mark of the 2nd reading
	2012
	503

	Index mark of the 3rd reading
	2013
	554

	Index mark of the 4th reading
	2014
	555

	Index mark of the 5th reading
	2015
	557

	Index mark of the 6th reading
	2016
	555

Figure (5): Comparative marks of the Index in the six readings

Notes on indicators in the six readings
I. 29 indicators (i.e., 40% of the total) held the same mark obtained in all six readings; some of these indicators are:
a. Seven indicators received (0) in all six readings, which is the lowest grade possible an indicator can receive. These indicators were related to the following issues:
1. Absence of a permanent committee/ office for receiving objections concerning public employment decisions.
2. Absence of procedures governing ministers, senior state officials, and PLC members’ work in the private sector upon leaving the public sector.
3. Control over transfer of tax officers and custom employees to work in the private sector.
4. Periodic auditing of random samples of financial disclosures.
5. Compensating victims of corruption.
6. Government’s submission of the public budget to the PLC for approval in due time (i.e., before the beginning of the fiscal year
7. Holding the government accountable on budget spending.

b. Twenty-five indicators earned the mark of 1000, which is the highest mark possible. Most of these indicators were related to legislations and specifically to:
1. A legal text requiring the PLC endorsement on the appointment of the head of the SAACB.
2. Public officials are required to document their assets through financial disclosures.
3. Tenders for public works and procurement are openly announced.
4. Citizens are able to view results of decisions concerning public tenders and supplies.
5. Preventing companies that have been convicted of breaching regulations of the Tender and General Supplies Committee from participating in future tender offers.
6. The existence of deterrent penalties for those convicted of corruption crimes.
7. The existence of a specific statute of limitations period for dropping punishments imposed on those convicted of acts of corruption
8. There is no immunity for senior officials accused of corruption.
9. Immunity should be lifted immediately from senior officials and not await interrogation procedures to begin.
10. The existence of a judicial inspection commission.
11. The existence of an independent and impartial committee to oversee general elections.
12. The existence of legislations to govern general elections funding.
13. Closure of an NGO due to corruption.
14. NGOs’ ability to combat corruption.
15. A free and protected media.

c. Seven indicators held the same mark in all six readings with various degrees:
1. The legislation indicator on citizens’ right access to public records information retained the same mark of 300.
2. The indicator on periodic submission of financial disclosures, by those holding public office positions and jobs, retained the same mark of 310.
3. The two indicators kept the same mark of 500: the existence of an ACC, and the existence of legal provisions for whistleblowers’ protection.
4. 575 was the mark retained by the indicator on the existence of regulations defining conflict of interest for those in political and public positions, and the existence of penalties for those who engage in cases of conflict of interest.
5. 750 was the mark retained by the following two indicators related to: 1. subjecting all PA institutions and officials to control and accountability of the PLC; 2. All forms of corruption are crimes punishable by law.

II. Four indicators retained the same mark for the last five readings; these are:
1. The indicator concerning belief in the ability to report suspicious cases of corruption to the ACC retained the mark (0) which is the lowest mark possible.
2. The indicator concerning the existence of procedures to control gift giving and hospitality offered to public employees retained the mark of 200.
3. The indicator concerning the existence of an adopted and declared government ant-corruption plan retained the mark of 500.
4. The indicator related to the seriousness of the PA in prosecuting individuals that are fleeing and are accused of corruption crimes retained the mark of 1000, which is the highest mark possible.

III. Four indicators continued to receive the same mark all throughout the last four readings. These indicators are:
1. The ACC issuing annual reports, which earned the mark of 1000.
2. The ability of NGOs in combating corruption, which earned the mark of 1000.
3. Companies’ annual reports include bonuses and expenses paid on behalf of their boards of directors, which earned the mark of 1000.
4. Censorship on internet, social media, and mobile phone networks, which earned the mark of 1000.
IV. Fifteen indicators retained the same mark in last three readings; these are:
a. Five indicators retained the mark of 1000: the existence of restrictions on journalists who publish news and investigative reports on corruption; disclosure of shareholding companies of their financial statements; signing of international and regional Arab anti-corruption covenants; compliance with the UNCAC; requests for asset and funds recovery pursuant to the provisions of the Palestinian Judiciary.
b. The indicator concerning the PLC’s endorsement of making substantial amendments to the public budget retained the number of 800.
c. The two indicators relating to the existence of an approved and adopted CoC for public officials and employees in the Palestinian Authority (PA); and the existence of local and international anti-corruption institutions retained the mark of 600.
d. The two indicators on the existence of a commission to supervise appointments in public employment, and the existence of regulatory councils for public sectors where the private sector is a co-administrator retained the mark of 500.
e. The indicator related to application of the Code of Corporate Governance in Palestine retained the mark of 490.
f. The indicator related to people’s belief in the existence of corruption in public appointments retained the mark of 63.
g. Three indicators retained the mark zero, which is the lowest mark possible; these are: announcement of job vacancies for senior and special positions in the civil service; the existence of an antitrust law; effectiveness mechanisms auditing finances of political electoral candidates.
V. Fifty three indicators (i.e., 74&) retained the same mark in the last two readings; these are:
a. 24 indicators retained the mark of 1000.
(1)The ACC issues annual reports.
(2) a written text endorsed by the PLC on appointing the head of SAACB.
(3) Public officials are required to document their assets within their financial disclosures.
(4) Tenders for public works and procurement are announced.
(5) Citizens are able to view results of decisions concerning public tenders and supplies.
(6) Companies incriminated of breaching regulations of the Tenders and General Supplies Committee are prevented from participation in future tender offers.
(7) The existence of deterrent penalties for those incriminated of corruption crimes.
(8) The existence of a defined statute of limitation period for dropping punishments imposed on those convicted of corruption acts.
(9) Immunity should be lifted immediately from senior officials and not await interrogation procedures to begin.
(10) There is no immunity for senior officials accused of corruption.
(11) The existence of an independent impartial commission to oversee general elections.
(12) The existence of a judicial inspection commission.
(13) The existence of a legislation to govern financing of general elections.
(14) NGOs ability to combat corruption.
(15) Closure of an NGO due to corruption.
(16) A free and protected media.
(17) The existence of restrictions on journalists who publish news and investigative reports on corruption.
(18) Disclosure of shareholder companies of financial statements.
(19) Companies include in their annual reports all bonuses and expenses paid on behalf of their board of directors.
(20) Censorship on internet, social media, and mobile phone networks.
(21) Signing of international and regional Arab anti-corruption covenants.
(22) Compliance with the UNCAC.
(23) Seriousness of the PA in prosecuting fleeing individuals accused of corruption.
(24) Requests for funds and assets recovery pursuant to provisions of the Palestinian Judiciary.
b. 12 indicators retained the mark of zero (0)
(1) People’s conviction of the ability to inform the ACC of suspicious cases of corruption.
(2) Announcement of job vacancies for upper and special positions in the civil service.
(3) The absence of a permanent committee/office for receiving objections concerning public employment decisions.
(4) The existence of governing procedures for ministers, parliamentarians, and senior state officials working in the private sector after leaving the public sector.
(5) Control over transfer of tax officers and custom employees to work in the private sector.
(6) Periodic audit of random samples of financial disclosures.
(7) Compensating victims of corruption.
(8) The existence of an antitrust law.
(9) Elections are carried out in local government units on schedule.
(10) The government submission of the public budget to the PLC for approval in sufficient time prior to the beginning of the fiscal year.
(11) Holding the government accountable for budget spending.
(12) Effectiveness of the independent audit mechanisms on financing of candidates or electoral campaigns.
c. Twenty-three (23) indicators retained different marks:
(1) People’s belief in the existence of corruption in public appointments; mark (63).
(2) The existence of procedures to control gift giving and hospitality offered to public employees, the mark 200.
(3) Legislating citizens right to access information concerning public records; mark, 300.
(4) Periodic submission of required financial disclosures by those occupying public jobs and positions upon assuming office and at the end of their service; mandatory publication of financial disclosures of the PA president, ministers, ministers, and PLC members, in the official newspaper; mark, 310.
(5) Control over PA’s financial investments; mark 400.
(6) Application of the Code of Corporate Governance in Palestine; mark 490.
(7) All public appointments are executed under the supervision of a central party; mark 500.
(8) The existence of regulatory councils for public sectors that are co-administered with the private sector: energy, transport, water, and communications; mark 500.
(9) The existence of legal provisions to protect whistleblowers of corruption and from counter prosecution; mark 500.
(10) The existence of an ACC; mark 500.
(11) The existence of an adopted and declared government anti-corruption plan; mark 500.
(12) The existence of regulations that identify cases of conflict of interest for those in political and public positions, and the existence of penalties for conflict of interest; mark 575.
(13) The existence of local and international anti-corruption institutions; mark 600.
(14) The existence of an approved and adopted CoC for public officials and employees in PA institutions; mark 600.
(15) ALL Pa institutions and officials are subject to the PLC’s control and accountability; mark 750.
(16) All forms of corruption are crimes punishable by law; mark 750.
(17) Approval of the PLC is to be obtained for substantially amending the public budget; mark 800.
VI. Ten (10) indicator’s scores was higher in the six reading comparing to the fifth reading by various degrees; these indicators are:
(1) People’s belief of the existence of corruption in PA institutions.
(2) Non-ministerial public institutions submit their reports to reference parties as specified by law.
(3) Citizens are able to access public records information.
(4) People’s belief of the existence of corruption in the judiciary apparatus.
(5) Adoption of the financial and administrative system by public non-ministerial institutions.
(6) Legal actions brought forth against ministers, governors, and senior PA officials on corruption charges.
(7) Commitment by those assigned to submit financial disclosures.
(8) Effectiveness of complaint units in ministries and public institutions.
(9) International institutions present work related reports to local competent parties or publishes them.
(10) The existence of a legal text which prevents companies incriminated of breaching regulations of the Tenders and General Supplies Committee from participating in future tender offers.
VII. Nine (9) indicators marks were lower in the six reading comparing to the fifth reading by various degree; these indicators are:
(1) Media is subject to self-censorship by owners of media outlets.
(2) People’s belief in the existence of corruption in service provision (based on personal experiences).
(3) People’s conviction that media outlets do not publish corruption cases.
(4) The ratio of cases referred to the judiciary by prosecution in comparison to the number of cases received by the prosecution.
(5) Security apparatuses are subject to accountability.
(6) An independent and effective judiciary.
(7) The government takes action to facilitate, for NGOs working in combating corruption, access to information and to related government records.
(8) The media is subject to prior censorship by the government; the existence of prior government restrictions on publications of corruption issues.
(9) Responsiveness of parties under jurisdiction of the SAACB to its demands.
Table (7) Indicators scores in the six readings
	Indic No.
	Specific Indicators
	1st
 Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	1
	The existence of an adopted and declared government anti-corruption plan
	0
	500
	500
	500
	500
	500

	2
	The existence of an ACC
	500
	500
	500
	500
	500
	500

	3
	The ACC issues annual reports
	850
	850
	1000
	1000
	1000
	1000

	4
	Belief in the ability of informing the ACC of suspicious cases of corruption
	
	0
	0
	0
	0
	0

	5
	An PLC endorsed text concerning appointment of the head of the SAACB
	1000
	1000
	1000
	1000
	1000
	1000

	6
	All public employment is executed under the supervision of a central party
	1000
	945
	1000
	500
	500
	500

	7
	Announcement of job vacancies in higher and special positions of civil service
	1000
	1000
	500
	0
	0
	0

	8
	The existence of a permanent and independent administrative committee tasked with supervision of the integrity of appointments in higher and special positions.

	0
	0
	0
	0
	0
	0

	Indic No.
	Specific Indicators
	1st
 Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	9
	The existence of an approved and adopted CoC for public officials and employees in PA institutions.
	450
	450
	550
	600
	600
	600

	10
	The existence of rules that define cases of conflict of interest for individuals in political and public positions. Also the existence of penalties for conflict of interest violators.
	575
	575
	575
	575
	575
	575

	11
	The existence of regulations to govern the work of ministers, senior state officials and PLC members who work in the private sector upon leaving the public sector.
	0
	0
	0
	0
	0
	0

	12
	Control over transfer of tax officers and custom officers to work in the private sector.
	0
	0
	0
	0
	0
	0

	13
	The existence of procedures to control gift-giving and hospitality offered to public employees.
	0
	200
	200
	200
	200
	200

	Indic No.
	Specific Indicators
	1st
 Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	14
	PLC members, senior officials including officers of the security apparatus, judges, members of the tenders and general supplies committee, tax and customs officers, shareholding companies’ auditors, and officials of LGUs, are all required to document their assets through financial disclosures.
	1000
	1000
	1000
	1000
	1000
	1000

	15
	Commitment of those assigned to submit financial disclosures
	514
	994
	1000
	832
	758
	889

	16
	Periodic audit of random samples of financial disclosures
	0
	0
	0
	0
	0
	0

	17
	Periodic submission of required financial disclosures by those occupying public jobs and positions upon assuming office and at the end of their service.
	310
	310
	310
	310
	310
	310

	18
	Legislating citizens right to access public records information: administrative, technical, and financial data for public and private institutions without infringing on individuals confidentiality, as well as maintaining business privacy, security and public order.
	300
	300
	300
	300
	300
	300

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	19
	Citizens are able to access public records information
	480
	320
	320
	276
	120
	220

	20
	Effectiveness of complaint units in ministries, and public institutions
	476
	590
	305
	766
	710
	913

	21
	The existence of legal provisions to protect whistleblowers of corruption and from counter prosecution.
	500
	500
	500
	500
	500
	500

	22
	Legal actions brought forth against ministers, governors, and senior PA officials on corruption charges.
	1000
	200
	0
	440
	488
	512

	23
	Tenders for public works and procurement are openly announced
	1000
	1000
	1000
	1000
	1000
	1000

	24
	Citizens are able to view results of tenders and public supplies decisions.
	1000
	1000
	1000
	1000
	1000
	1000

	25
	Companies incriminated of breaching regulations of the Tenders and General Supplies Committee are prevented from participation in future tender offers
	250
	250
	250
	250
	250
	1000

	26
	Preventing companies that have been convicted of breaching regulations of the Tender and General Supplies Committee from participating in future tender offers.

	1000
	1000
	1000
	1000
	1000
	1000

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	27
	People’s conviction of the existence of corruption in PA institutions.
	179
	143
	68
	115
	79
	132

	28
	People’s conviction of the existence of corruption in service provision (based on personal experiences).
	
	206
	0
	320
	320
	220

	29
	All forms of corruption are crimes punishable by law.
	750
	750
	750
	750
	750
	750

	30
	The existence of deterrent penalties for those convicted of corruption crimes
	1000
	1000
	1000
	1000
	1000
	1000

	31
	The existence of a specific statute of limitations period for dropping punishments imposed on those convicted of acts of corruption
	1000
	1000
	1000
	1000
	1000
	1000

	32
	There are clear mechanisms for compensating victims of corruptions
	0
	0
	0
	0
	0
	0

	33
	There is no immunity for senior officials accused of corruption.
	1000
	1000
	1000
	1000
	1000
	1000

	34
	There is no immunity for senior officials accused of corruption.
	1000
	1000
	1000
	1000
	1000
	1000

	35
	The existence of an antitrust law.
	
	
	
	0
	0
	0

	36
	The existence of regulatory councils for public sectors that are co-administered with the private sector: energy, transport, water, and communications

	
	
	
	500
	500
	500

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	37
	Adoption of the financial and administrative system by public non-ministerial institutions
	
	
	
	5
	278
	306

	38
	Elections are held in local government units that are dissolved within the legal designated deadlines.
	
	
	
	1000
	0
	0

	39
	accountability of the PLC
	750
	750
	750
	750
	750
	750

	40
	all PA institutions and officials are subject to control and accountability of the PLC
	0
	0
	0
	0
	0
	0

	41
	Approval from the PLC must be obtained when making substantial amendments to the public budget.
	1000
	800
	1000
	800
	800
	800

	42
	Holding the government accountable on budget spending.
	0
	0
	0
	0
	0
	0

	43
	Monitoring and control over financial investments of the PA.
	0
	400
	400
	0
	400
	400

	44
	The Security apparatuses are subject to accountability
	600
	600
	400
	600
	800
	600

	45
	Responsiveness of parties under jurisdiction of the SAACB to its demands.
	558
	550
	550
	413
	723
	708

	46
	People’s conviction of the existence of corruption in public appointments

	
	30
	30
	63
	63
	63

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	47
	Pubic non-ministerial institutions submit their reports to reference parties as stated by law.
	
	
	
	296
	83
	139

	48
	The existence of a judicial inspection commission.
	1000
	1000
	1000
	1000
	1000
	1000

	49
	A free and independent judiciary
	145
	146
	568
	657
	732
	611

	50
	The number of corruption cases referred by the prosecution to the judiciary in comparison with the number of cases received by the prosecution.
	463
	301
	528
	621
	549
	481

	51
	People’s belief in the existence of corruption in the judiciary apparatus.
	
	175
	290
	171
	180
	230

	52
	There is an independent impartial commission to oversee general elections
	1000
	1000
	1000
	1000
	1000
	1000

	53
	Financing of general elections
	1000
	1000
	1000
	1000
	1000
	1000

	54
	The existence of a legislation to govern financing of general elections.
	445
	657
	657
	0
	0
	0

	55
	The existence of local and international anti-corruption institutions.
	400
	400
	400
	600
	600
	600

	56
	NGOs ability to combat corruption.

	1000
	700
	1000
	1000
	1000
	1000

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	57
	International organizations are submitting their work related reports to local competent parties, or publish these reports.
	300
	800
	900
	900
	900
	950

	58
	Closure of an NGO due to corruption.
	1000
	1000
	1000
	1000
	1000
	1000

	59
	The government facilitates access, for NGOs working on combating corruption, to information and government records related to corruption
	500
	210
	230
	70
	675
	650

	60
	A free and independent media
	1000
	1000
	1000
	1000
	1000
	1000

	61
	Media is subject to self-censorship by owners of media outlets.
	300
	285
	300
	135
	290
	170

	62
	The media is subject to prior censorship by the government. The existence of prior government restrictions on publications of corruption issues.
	900
	950
	925
	765
	728
	668

	63
	The existence of restrictions on journalists who publish news and investigative report on corruption.
	750
	250
	750
	1000
	1000
	1000

	64
	People’s convictions that media outlets do not publish cases of corruption
	430
	350
	440
	456
	380
	333

	65
	Application of the Code of Corporate Governance in Palestine

	416
	416
	416
	490
	490
	490

	Indic No.
	Specific Indicators
	1st
Reading
	2nd Reading
	3rd
Reading
	4th Reading
	5th Reading
	6th Reading

	66
	Public shareholding companies disclose their financial statements
	1000
	970
	970
	1000
	1000
	1000

	67
	Companies annual reports include bonuses and expenses of their board of directors’ members
	1000
	990
	1000
	1000
	1000
	1000

	68
	Censorship on internet and social media sites, as well as on mobile phone networks
	600
	0
	1000
	1000
	1000
	1000

	69
	Signing of international and regional Arab anti-corruption covenants
	1000
	1000
	500
	1000
	1000
	1000

	70
	Compliance with the UNCAC
	0
	500
	500
	1000
	1000
	1000

	71
	Seriousness of the PA in prosecuting individuals fleeing and are accused of corruption crimes.
	0
	1000
	1000
	1000
	1000
	1000

	72
	Requests for funds and assets recovery pursuant to provisions of the Palestinian Judiciary.
	1000
	500
	500
	1000
	1000
	1000

(2)
Classifications Results comparison in the six readings
This section of the Index illustrates a comparison of the Index’s results according to classifications in the six readings
Results of the first classification (legislations and practices sectors)
This classification is divided into two sectors: indicators that rely on legal texts in Palestinian legislations, and indicators that are indicative of practices. In that regard, the difference between marks earned by the legislations sector and the practices sector seems to be clear. However, legislations marks remain low, which indicates that the Palestinian legislations concerning the NIS in particular need to be completed in order to fortify the NIS and reduce the risk of corruption. Marks of the practice sector are also in the range of 500, which tells us that the NIS is still not immune to corruption.
Table (8) Marks of the legislations and practices sectors in the six readings
	Reading
	Legislations Sector
	Practice Sector

	First Reading-2011
	643
	505

	Second Reading- 2012
	647
	483

	Third Reading- 2013
	649
	532

	Fourth Reading- 2014
	633
	537

	Fifth Reading- 2015
	633
	539

	Sixth reading 2016
	648
	534

In comparison with marks earned in the fifth reading, marks of the legislations in the six reading showed an increase of 15 points (633 vs. 648). However, it was equal with the score earned in the third reading due to the change which occurred on the indicator related to preventing those companies incriminated of breaching regulations of the Tenders and General Supplies Committee from participating in future tender offers. Also, the practice sector’s mark was lower in the sixth reading by five points than marks earned in the fifth reading.

Figure (6): Comparative scores of the legislation and practice sectors in the six readings

Results of the second classification (focal points of the NIS):
Score results of the second classification of the Index (the NIS focal points) revealed an increase in the score of the procedures and measures indicator. In contrast, a decrease was noticed in the score of the focal point regulatory institutions and that of the role of the judiciary indicators; while three sub-Index indicators on the NIS focal points retained the same score earned in the previous reading. These are: political will, civil society, and international cooperation.
The sub-Index indicator score on procedures and measures increased by 31points in the six reading, which covered 2016, compared to the score it received in the fifth reading which covered 2015. The regulatory institutions indicator also revealed a decrease by 14 points compared to the score it earned in the previous reading (442 vs. 456); score of the role of the judiciary also revealed a decrease by 34 points for the same two readings (581 vs. 615).
Table (9): Scores of the integrity system focal points in the six readings
	Reading
	Political Will
	Procedures & Measures
	Regulatory Institutions
	Role of the Judiciary
	Civil Society
	International Cooperation

	2011
	444
	567
	457
	536
	701
	500

	2012
	463
	574
	442
	406
	648
	750

	2013
	500
	551
	442
	597
	748
	625

	2014
	500
	513
	391
	612
	754
	1000

	2015
	500
	463
	456
	615
	778
	1000

	2016
	500
	494
	442
	581
	788
	1000

Three sub-Index indicators of the NIS focal points retained the same score which it received in the previous reading; these indicators are: political will (500); civil society (778); and international cooperation (1000).
The sub-Index indicator related to procedures and measures showed an increase due to the increase in scores of indicators related to: preventing companies incriminated of breaching regulations of the Tenders and General Supplies Committee from participating in future tender offers; commitment of those assigned in submitting financial disclosures; citizens are able to access public records information; effectiveness of complaint systems in ministries and public institutions; law suits raised against ministers, governors, and senior PA employees on corruption charges; and people’s belief of the existence of corruption in PA institutions.
Figure (7): Comparative scores of the integrity system focal points in the six readings

2015	206			2013	2014			2011	2012
Regulatory Institutions		Procedures and Measures	Political Will ـــ
In contrast, the sub-Index indicator mark for the regulatory institutions decreased in the current reading due to the decrease in scores of the two indicators related to: the security apparatuses issue and responsiveness of parties under the jurisdiction of the SAACB to its demands. In addition, the decrease in the sub-Index score of the NIS focal point concerning the role of the judiciary in the present reading as compared to the previous reading is due to the decrease in the two indicators related to: an independent and effective judiciary, and the ratio of cases referred by prosecution (the Anti-Corruption Prosecution) to the judiciary, in comparison to the number of cases received by the prosecution.

(3) Individual indicators
1. Characterization of the current Political Will
Political will remains indecisive in addressing causes which provide opportunities of corruption in the management of public affairs on the one hand, and those opportunities resulting from the internal division and struggle over power, on the other hand. In that regard, the management of public institutions has been politicized, where appointments of officials are executed based on political affiliation. As for combating corruption, the government left the issue to the ACC considering it a file run by the Commission and not a public policy that is the responsibility of the government in participation with all parties of society, official, civil, and private sector.
Indicator No 1:
Indicator name: the existence of an adopted and declared government anti-corruption plan.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	500
	500
	500
	500
	500

· This indicator maintained the mark of 500 points (i.e., half of the allocated grade) for five consecutive readings, as the National Anti-Corruption Strategy issued by the ACC did live up to the level of a national plan for the government to adopt and integrate into its policies and various procedures.
Indicator No. 2:
Indicator name: the existence of an Anti-Corruption Commission
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	500
	500
	500
	500
	500
	500

· There is a clear provision in the Palestinian Anti-Corruption Law that confirms independence of the ACC and immunity of tasks entrusted to it.
· 500 points were resolved concerning this indicator due to the absence of a clause requiring endorsement of the PLC for appointing the head of the commission.
Indicator No 3:
Indicator name: The Anti-Corruption Commission issues annual reports
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	850
	850
	1000
	1000
	1000
	1000

· For the last four readings, scores of this indicator remained stable due to the ACC’s commitment in preparing annual reports, presenting them to parties stated in the law, and posting them on the commission’s website.
Indicator No. 4:
Indicator name: Belief in the ability to report suspicious cases of corruption to the ACC
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator retained a (0) score in all of the six readings because the number of those who do not believe in reporting corruption to the ACC exceeded 50% of the public.

2. Procedures and Measures classification
Results of the Index revealed inconsistency in the results concerning procedures and measures required by the PA and its institutions to take. The index’s results showed some improvement in some areas and decline in other areas; while some remained the same as last year’s results. This reflects the absence of a comprehensive policy for promoting integrity and combating corruption in all fields. What it does reflect, however, is that the anti-corruption procedures and measures relied on individual initiatives in PA institutions without relying on a scientific NIS study, which could have provided solid grounds for putting forth a detailed plan to address corruption issues and make it binding for all employees in public institutions.
Indicator No: 5 Indicator name: endorsement of appointing the head of SAACB by the PLC
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received a full mark for the six readings due to endorsement of the PLC on the appointment of the head of the SAACB.
Indicator No.: 6
Indicator name: all public appointments are executed under the supervision of a central party
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	945
	1000
	500
	500
	500

· This indicator’s score declined in the last three readings due to changing the calculation method of the Index, where an additional section was added related to supervision of the SAACB over appointments and promotion of senior positions.
Indicator No: 7
Indicator name: announcing job vacancies for special and senior positions in the civil service
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	500
	0
	0
	0

· This indicator received a zero (0), which is the lowest mark possible due to lack of announcing job vacancies for special and senior positions in the civil service during 2016.
· It is worth noting that this indicator was amended during the fourth reading.
Indicator No: 8
Indicator name: The existence of a permanent and independent administrative committee to oversee appointments in special and senior positions.
		Period
	2011
	2012
	2013
	2014
	2015
	2016
	المتوسط

	Mark
	0
	0
	0
	0
	0
	0
	0

Indicator No: 9
Indicator name: the existence of an approved and adopted CoC for public officials and employees in the PA
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	450
	450
	550
	600
	600
	600

· This indicator retained the same mark of (600) for the last three readings. 400 points were deducted due to the absence of a CoC for members of the Council of Ministers and another for members of the PLC.
Figure (8): Figure (8): Scores of indicator No. 9 in the six readings

Indicator No: 10
Indicator name: The existence of rules that define cases of conflict of interest for individuals in political and public positions. Also the existence of penalties for conflict of interest violators.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	575
	575
	575
	575
	575
	575

· This indicator’s score remained the same (575) in all six readings, which indicates that the PA did not develop any specific legislations concerning conflict of interest especially in regard to penalties for conflict of interest situations.
Indicator No: 11
Indicator name: The existence of governing procedures for ministers, parliamentarians, and senior state officials working in the private sector after leaving the public sector.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator’s score remained zero (0) in the six reading same as the previous reading, which is the lowest score possible. This indicates that no development had occurred on legislations concerning transfer of high state officials to the private sector in terms of allowing at least a one-year span between their leaving the public sector and joining the private sector, in order to prevent possibilities of exploiting information and influence gained during their former positions in the interest of their new work.
Indicator No: 12
Indicator name: control over transfer of tax officers and customs employees to work in the private sector
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator retained a zero (0) score in all six readings due to the absence of a legislation article specifying a reasonable transfer time period (minimum of one year) for tax officers and customs employees to work in the private sector.
Indicator No: 13
Indicator name: The existence of procedures to control gift-giving and hospitality offered to public employees.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	200
	200
	200
	200
	200

· This indicator retained the same score of (200) for the last five readings. This was because no legal rules were developed to deal with gift-giving offered to the president of the PA, ministers, and PLC members, although the public employees CoC defined mechanisms for dealing with this issue. However, no financial ceiling was defined for personal gifts received by the above-mentioned officials nor a mechanism to register these gifts.
Indicator No: 14
Indicator name: PLC members, ministers, senior officials, including officials of the security apparatuses, judges, members of the Public Tenders and Supplies Committee, tax and customs employees, auditors of public shareholders’ companies, and officials of LGUs are required to document their assets through financial disclosures.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained a score of (1000) in all readings, which is the highest mark possible.
Indicator No: 15
Indicator name: PLC members, ministers, heads of LGUs, senior officials, judges, members of the Public Tenders and Supplies Committee, tax and customs employees, auditors of public shareholders’ companies, and officials of the security apparatuses, submit financial disclosures.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	514
	994
	1000
	832
	758
	889

· This indicator score showed an increase in the six reading compared to the fifth reading. However, it was lower by 111 points from its score in the third reading.
· Information regarding this indicator is based on data received from the ACC.
Figure (9): Scores of indicator No. 15 in the six readings

Indicator No: 16
Indicator name: periodic audit of random samples of financial disclosures
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator retained the same mark of zero (0) in all six readings, which is the lowest mark possible. This was due to the absence of a text allowing the ACC to conduct periodic audit on random samples of financial disclosures.
Indicator No: 17
Indicator name: Periodic submission of required financial disclosures by those occupying public jobs and positions upon assuming office and at the end of their service; mandatory publication of financial disclosure of PA president, ministers, and PLC members, in the official newspaper.
		Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	310
	310
	310
	310
	310
	310

· This indicator retained the low score of (310) for the six readings due to ambiguity in the Palestinian law concerning submission of disclosures by: the PA president, ministers, PLC members, and members of the judiciary authority, as well as submission of financial disclosures upon assuming positions and at the end of their service.
· In addition, there is no text demanding that the president, ministers, and parliamentarians publish their financial disclosures in the official newspaper “Al-Waqa’I Al-Filisteniya” .
Indicator No: 18
Indicator name: Citizens are able access public records information that include administrative, technical, and financial data for public and private institutions without infringing on individuals’ confidentiality, as well as maintaining business privacy, security and public order.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	300
	300
	300
	300
	300
	300

· This indicator’s score remained low (300) due to the ambiguity in legal texts related to citizens’ right to access information and as well as to compel officials to allow them to access it. Also the indicator’s low score is attributed to the absence of the “Access to Information Law”.
Indicator No: 19
Indicator’s name: Citizens are able to access public records information
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	480
	320
	320
	276
	120
	220

Figure (10): Scores of indicator No. 19 in the six readings

Indicator No: 20
Indicator name: Effectiveness of complaint units in ministries and other public institutions
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	476
	590
	305
	766
	710
	913

· This indicator’s score continued to increase except in the fifth reading where it slightly declined in comparison with the fourth reading, but regained its ascendance in the six reading by 203 points hence indicating a significant difference in the effectiveness of complaint units in ministries and other public institutions.
Figure (11): Scores of indicator No. 20 in the six readings

Indicator No: 21
Indicator name: the existence of legal provisions for the protection of whistleblowers and for protecting them against counter claims.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	500
	500
	500
	500
	500
	500

· Scores for this indicator remained at the low mark of (500) due to lack of completion of texts related to whistleblowers protection, namely the issuance of the specific system concerning whistleblowers protection stated in article 15 of the Anti-Corruption Law.
Indicator No: 22
Indicator name: Ratio of cases reported to the ACC against ministers, governors, and senior PA officials concerning corruption crimes.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	200
	0
	440
	488
	512

· This indicator’s score witnessed an increase in the sixth reading in comparison with the four previous ones, which indicates an increase in citizens’ awareness on the one hand, and increase in trust of the possibility to question officials, as well as easing the fear of officials’ procedures against those reported against, on the other hand.
· It is important to note that the first reading was an experimental one and hence may have been affected by the novelty of working on the Index.

Figure (12): Scores of indicator No. 22 in the six readings

Indicator No: 23
Indicator name: Tenders for public works and procurement are openly announced.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received a score of (1000) in of the readings.

Indicator No: 24
Indicator name: Citizens are able to view results of decisions concerning public tenders and supplies.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained a score of (1000) in of the readings.
Indicator No: 25
Indicator name: Companies incriminated of breaching regulations of the Tenders and General Supplies Committee are prevented from participation in future tender offers.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	250
	250
	250
	250
	250
	1000

Figure (13): Scores of indicator No. 25 in the six readings

Indicator No: 26
Indicator name: Preventing companies that have been convicted of breaching regulations of the Tender and General Supplies Committee from participating in future tender offers.

	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received the mark of (1000) in all six reading.

Indicator No: 27
Indicator name: people’s conviction of the existence of corruption in PA institutions
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	179
	143
	68
	115
	79
	132

· This indicator’s score remained very low in all six readings, where the highest mark achieved (i79) was in the first reading and the lowest in the third (68). This is evidence of the continued rise in the Palestinian public’s opinion of the existence of corruption in the Pa’s governance institutions.

Figure (14): Scores of indicator No. 27 in the six readings

Indicator No: 28
Indicator name: People’s conviction in the existence of corruption in service provisions
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	206
	0
	320
	320
	220

· In this reading, this indicator’s score witnessed a decline in comparison to marks received in the past two readings nearing the very low grade it received in the second reading. This is evidence of the continuation of people’s belief in the existence of corruption in services provision.

Figure (15): Scores of indicator No. 28 in the six readings

Indicator No: 29:
Indicator name: Inclusion of criminalization of corruption in the various sectors
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	750
	750
	750
	750
	750
	750

· This indicator retained the same mark (750) in all six readings; 250 marks were deducted from the total score since corruption acts were nor criminalized in the private sector.
Indicator No: 30
Indicator name: the existence of deterrent penalties for those convicted of corruption crimes
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator maintained a score of (1000) in all six readings, which is the highest grade possible. This was due to the inclusion of deterrent penalties, for those committing corruption crimes, in the Ant-Corruption Law.
Indicator No: 31
Indicator name: absence of legal texts specifying a statute of limitations period for dropping punishments imposed on those convicted of acts of corruption.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received the mark of (1000) in all six readings
Indicator No: 32
Indicator name: the existence of clear mechanisms for compensating victims of corruption
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator received a zero (0) ark in all six readings, which is the lowest grade possible. This was due to the absence of a legal text on compensating victims of corruption.
Indicator No: 33
Indicator name: there is no immunity for senior officials accused of corruption acts
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained the score of (1000) in all six readings, since articles in the Anti-Corruption Law and the Palestinian Basic Law defines procedures and does not prevent interrogation or gathering evidence.
Indicator No: 34
Indicator name: Immunity should be lifted immediately from senior officials and not await interrogation procedures to begin.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received the score of (1000) in all six readings. This score was earned due to the refusal of the president, prime minister, or any competent party to lift the immunity as requested by the ACC or the public prosecution who is delegated to work with it.

Indicator No: 35
Indicator name: the existence of an antitrust law
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	
	
	0
	0
	0

· This indicator received a zero (0) mark in the last three readings, which is the lowest grade possible. This was due to the absence of issuing a specific law on concessions, and another on completion and preventing monopoly (antitrust laws).
· It is worth noting that this indicator was first applied in the fourth reading, which covered January 1, 2014-December 31, 2014; a period were amendments to the Index indicators was carried out.

Indicator No: 36
Indicator name: The existence of regulatory councils for public sectors that are co-administered with the private sector: energy, transport, water, and communications.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	
	
	500
	500
	500

· This indicator received the mark of (500) in the last three readings due to the existence of a regulatory council for the electricity sector and another for the water sector. However, councils for the communication sector was not established. Also no regulatory council was established for the transport sector.
· It is worth noting that this indicator was first applied in the fourth reading, which covered January 1, 2014-December 31, 2014; a period were amendments to the Index indicators was carried out.
Indicator No: 37
Indicator name: adoption of the financial and administrative system by public non-ministerial government institutions.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	
	
	5
	278
	306

· This indicator’s score continued to ascend marking the highest increase in the fifth reading with (273) point difference from the preceding reading. Moreover, the six reading reading also revealed an additional increase of 28 points, which was due to the Council of Ministers issuing a financial and administrative system for the Palestinian Agricultural Disaster Risk Reduction and Insurance Fund (PADRRIF). This is evidence of the government’s interest in establishing a legal foundation, as well as develop the financial and administrative system for non-ministerial public institutions.
· It is worth noting that this indicator was first applied in the fourth reading, which covered January 1, 2014-December 31, 2014; a period were amendments to the Index indicators was carried out.
Indicator No: 38
Indicator name: Elections are held in local government units that are dissolved within the legal designated deadlines.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	
	
	1000
	0
	0

· This indicator’s score dropped significantly from the (1000) mark it earned in the fourth reading, which covered the 2014 period. Its mark for the past two readings was a zero (0). The zero mark given to this indicator in the fifth reading was because no elections were held for LGUs councils that were dissolved during the previous year as stipulated in provisions of the Local Councils Election Law. Similarly, the decline of the indicator’s score in the six reading was due to the expiration of the legal period for the local councils. This translates into an absence of popular accountability as well as citizens’ right to choose their representatives in regard to management of LGUs.
· It is worth noting that this indicator was first applied in the fourth reading, which covered January 1, 2014-December 31, 2014; a period were amendments to the Index indicators was carried out.
3. Effective Regulatory Institutions
Absence of the PLC and continuation of the partisan status of the Council in the GS continued to have the greater impact on the work of governments in the WB and GS; where these governments worked without any serious control or accountability. In addition, the absence of holding LGUs elections led to the weakening of social accountability at the community level. Furthermore, the PA President and or the Prime Minister’s office controlled regulatory institutions as if they were the same as other subsidiary public institutions under their jurisdiction. This was reflected in the PA’s constant intervention in the work of these institutions, by dictating or directing them at work or at times clashing with them in cases where reports issued by any of these institutions referred to corrupt behaviors of some PA officials.
Indicator No 39
Indicator name: All PA institutions and officials are subject to the control and accountability of the PLC.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	750
	750
	750
	750
	750
	750

· This indicator retained its level (750) for the sixth consecutive year due to the presence of clear legal texts granting the PLC the right to hold officials who enjoy executive power accountable with the exception of the PA President, where the PLC is denied that right. Due to this denial, 250 points were deducted from the total score for this indicator.
Indicator No: 40	
Indicator name: The government submission of the public budget to the PLC for approval within the legal deadlines stated in the Public Budget and Financial Regulating Law.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator received a zero (0) in all six readings. This was due to the government’s continuous delay in submitting the budget bill to the PLC (Parliamentary blocs in the WB) within the legal deadlines stated in the Public Budget and Financial Regulating Law.
Indicator No: 41
Indicator name: Approval from the PLC must be obtained when making substantial amendments to the public budget.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	800
	1000
	800
	800
	800

· This indicator retained the score of (800) for the last three readings marking a decline of 200 points from the third reading.
Indicator No: 42
Indicator name: The government is held accountable on budget spending.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	0
	0
	0
	0
	0

· This indicator retained a zero (0) mark in all six readings due to the government’s lack of submission of the final financial report for the past years. It also did not submit the 2016 quarterly reports to the PLC.
Indicator 43
Indicator name: Control over the PA’s financial investments
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	400
	400
	0
	400
	400

· This indicator retained the mark of 400 in the last two readings (fifth and sixth). It is also the mark received in the second and third reading, which was due to control of the SAACB over companies where the PA is a shareholder.
· Figure (16): Scores of indicator No. 43 in the six readings
Indicator No: 44
Indicator name: the security apparatuses are subject to accountability
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	600
	600
	400
	600
	800
	600

· This indicator’s score declined in the current reading compared to the previous reading by (200 points). This outcome was due to the PLC not discussing the security apparatuses budget, which is included in the PA annual budget.
Indicator No: 45
Indicator name: Responsiveness of parties under jurisdiction of the SAACB to its demands.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	558
	550
	550
	413
	723
	708

· In comparison with the fifth reading, this indicator’s mark was lower by 15 points, but remained higher than the marks received in the first four readings.
Figure (17): Scores of indicator No. 45 in the six readings

Indicator No: 46
Indicator name: People’s belief in the existence of corruption in public appointments
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	30
	30
	63
	63
	63

· Results for this indicator relied on the 2014 Public Opinion Poll due to the absence of inclusion of this question in as an indicator in the 2016 Opinion Poll, which is under experiment by AMAN.
Indicator No: 47
Indicator name: Non-ministerial public institutions submit their reports to reference parties as specified by its law.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	
	
	296
	83
	139

· This indicator’s mark was higher in the six reading than in the fifth reading, although it remained lower than half of the score received in the fourth reading, which was the first time this indicator was applied. Nevertheless, this indicates a decline in one of the most important accountability tool for non-ministerial public institutions epitomized by submitting its annual reports to the government.
· It is worth noting that this indicator was first applied in the fourth reading, which covered January 1, 2014-December 31, 2014; a period were amendments to the Index indicators was carried out.

Figure (18): Scores of indicator No. 47 in the six readings

4. The Judiciary Role
There was recently a specific and clear decline in the sovereignty and effectiveness of the judiciary epitomized by the High Judicial Council officially losing control over its sovereignty. In addition, a significant decline occurred to the concept of what is a sovereign judiciary as events of 2016 uncovered the extent of interference and desire for control became apparent, not only by the president’s office and its employees and advisors, but also by the Prime Minister and some ministers and officials of the security apparatus. This intervention and power struggle was most noticeable when the above mentioned figures fought over appointments of the Council’s judges, commissions, as well as the appointment of the Head of the High Judicial Council. These parties were not reluctant to use the judicial authority to defend decisions taken by influential figures in order to achieve personal gains in legal cases that the PA is not even a party to.
Indicator No: 48
Indicator Name: the existence of a judiciary inspection commission
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator received the mark of 1000 in all six readings.
Indicator No: 49
Indicator name: an independent and effective judiciary
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	145
	146
	568
	657
	732
	611

· This indicator’s score witnessed a decline in the sixth reading comparing to the fifth reading (611 VS. 732). However, scores of this indicator ascended steadily during the first five readings before descending due to the low sentences issued by the Anti-Corruption Court in comparison with the number of cases received in 2016.

Figure (19): Scores of indicator No. 49 in the six readings

Indicator No: 50
Indicator name: The ratio of corruption cases referred by the prosecution to the judiciary in comparison with the number of cases received by the prosecution.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	463
	301
	528
	621
	549
	481

· There was a decline in this indicator’s score for the second consecutive year, where it lost 23% of its score received in the fourth reading, and 12% of the score received in the fifth reading.

Figure (20): Scores of indicator No. 50 in the six readings

Indicator No: 51
Indicator name: People’s conviction in the existence of corruption in the judiciary apparatus
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	
	175
	290
	171
	180
	230

· Although the score of this indicator showed an increase of 50 points in the last reading when compared with the previous reading, it nevertheless remained very low.

Figure (21): Scores of indicator No. 51 in the six readings

5. Civil Society
Results regarding civil society institutions show no real change has occurred to the status of NGOs, media, and the private sector due to the continuous pressure by official parties to limit the role of civil society organizations. Evidence of this is the government’s behavior towards CSO and activists symbolized by the following: By a government order, ministries were forced not to work or cooperate with institutions that are critical of the government; the government incited centers of influence to restrict financial support for NGOs and other non-profit organizations; social media electronic sites were placed under stricter scrutiny. On the brighter side, the private sector showed some improvement regarding big companies Publicizing their work, as well as responsibility displayed by their boards of directors, and some of their shareholders contributions to social accountability. However, until now, the private sector does not have a direct role in combating corruption.
Indicator No: 52
Indicator name: There is an independent impartial commission to oversee general elections
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained the score of 1000 throughout the six readings, which is the highest score possible. This was due to the existence of an independent commission which oversees elections.
Indicator No: 53
Indicator name: the existence of legislations that govern financing of general elections
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained the score of 1000 throughout the six readings due to the existence of a clear legal text which defines mechanisms of the electoral process.
Indicator No 54:
Indicator name: Effectiveness of the independent audit mechanisms on financing of candidates or electoral campaigns.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	445
	657
	657
	0
	0
	0

· This indicator’s score declined in the last three readings due to changing the calculation method of the Index in the fourth reading.

Indicator No: 55
Indicator name: the existence of local and international anti-corruption institutions.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	400
	400
	400
	600
	600
	600

· This indicator’s score remained 600 throughout the last three readings.
Indicator No: 56
Indicator name: ability of civil society institutions (NGOs) in combating corruption
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	700
	1000
	1000
	1000
	1000

· This indicator’s score stabilized at 1000 throughout the last four readings, which is the highest score possible. This was due to the absence of closing any NGO or international branch on suspicions of corruption. In addition, there were no arrests of any anti-corruption activists or obstructing anti-corruption activities.
Indicator No: 57
Indicator name: International institutions present work related reports to local competent parties or publishes them.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	300
	800
	900
	900
	900
	950

· There was a decrease in thins indicator’s score in the six reading if compared to the last three readings; while the difference between the sixth reading and the first reached 650 points hence indicating a greater commitment by the civil society organizations “international”. Similarly, it also indicates to the great efforts exerted by the Palestinian Public Affairs Department, NGOs, and the Ministry of Interior, in their follow up on this issue.
Indicator No: 58
Indicator name: closure of an NGO due to corruption
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained the mark of 1000 throughout the six readings.
Indicator No: 59
Indicator name: Ability of anti-corruption institutions to access information and related government records.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	500
	210
	230
	70
	675
	650

· This indicator’s score was 25 points less in the six reading compared to the fifth reading (650 vs.675).
· This indicator relies on results of a sample survey conducted by researchers working in the field of corruption and integrity.
Figure (22): Scores of indicator No. 59 in the six readings

Indicator No: 60
Indicator name: A free and protected media
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	1000
	1000
	1000
	1000

· This indicator retained the mark of 1000 throughout the six readings due to the existence of clear texts in the Basic Law and the Press and Publication Law that guarantee freedom for the media.
Indicator No: 61
Indicator name: Media is subject to self-censorship by owners of media outlets.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	300
	285
	300
	135
	290
	170

· Score for this indicator declined by 120 points in the six reading in comparison with the fifth reading, noting that it had received low scores in all of the readings, hence indicating a continuation of self-censorship imposed by owners of media outlets.
· This indicator relies on results of a sample survey conducted by the “Media Network for Integrity and Transparency”.

Figure (23): Scores of indicator No. 61 in the six readings

Indicator No: 62
Indicator name: Media is subject to prior censorship by the government (the existence of prior government restrictions on publishing issues of corruption)
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	900
	950
	925
	765
	728
	668

· This indicator’s score witnessed a decline starting with the third reading, as it received very high scores in the first three readings ranging between 900-950. However, it declined in the third reading by 25 points compared to the second reading; and about 160 points in the fourth reading, and 37 additional points in the fifth reading. In the six reading it declined 60 points translating into a 30% loss of this indicator compared to the second reading (950-vs. 668), which is evidence of the existence of prior government constraints imposed on publications related to corruption.
· This indicator relies on results of a sample survey conducted by the “Media Network for Integrity and Transparency”.

Figure (24): Scores of indicator No. 62 in the six reading

Indicator No: 63
Indicator name: The existence of restrictions on journalists who publish news and investigative report on corruption.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	750
	250
	750
	1000
	1000
	1000

· The score for this indicator stabilized in the last three readings at 1000. The lowest this indicator received was 250 in the second reading (2012). This indicates that the PA has stopped using imprisonment as a deterrent method for writers and journalists to write news items, articles, or conduct investigations related to corruption.
Figure (25): Scores of indicator No. 63 in the six readings

Indicator No: 64
Indicator name: people’s belief that media outlets do not publish cases of corruption.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	430
	350
	440
	456
	380
	333

· The last two readings showed a decline in this indicator’s score in comparison with the forth reading (456 vs. 380), after which it went down to 333 (i.e., approximately 27% of the grade). This indicator received low marks in all six readings, which indicates that the public perceives that the media does not carry out its tasks in revealing corruption through writing or investigations to uncover cases of corruption.

Figure (26): Scores of indicator No. 64 in the six readings

Indicator No: 65
Indicator name: application of the Code of Corporate Governance in Palestine
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	416
	416
	416
	490
	490
	490

· This indicator retained a low mark throughout the six readings, as application of the Code of Corporate Governance in Palestine is still limited. This is due to the non-inclusion of the majority of public shareholding companies that are registered with the companies’ controller at the Ministry of National Economy in the Capital Market, where code procedures are imposed.
Indicator No: 66
Indicator name: Disclosure of public shareholding companies of their financial statements
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	970
	970
	1000
	1000
	1000

· This indicator received the score of 1000 in four readings (the three last readings and the first); it also received high grades in the second and third readings.
Indicator No: 67
Indicator name: Companies include in their annual reports all bonuses and expenses paid on behalf of their board of directors.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	990
	1000
	1000
	1000
	1000

· This indicator retained the score of 1000 in the last four readings, which is the highest mark possible.
Indicator No: 68
Indicator name: Censorship on internet, social media, and mobile phone networks.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	600
	0
	1000
	1000
	1000
	1000

· This indicator retained the score of 1000 in the last four readings, which is the highest mark possible. This shows that the Palestinian government has improved in dealing with social media means and news websites.

6. International cooperation
In regard to international cooperation, from a theoretical point of view, the ACC, in cooperation with Palestinian formal institutions has signed a number of anti-corruption covenants such as the UNCAC and the Arab Anti-Corruption covenant as well as bilateral international agreements. However, at the practical level, this aspect is still facing many serious constitutional difficulties at the local and international levels.

Indicator No: 69
Indicator name: Signing of international and regional Arab anti-corruption covenants.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	1000
	500
	1000
	1000
	1000

· This indicator’s score remained 1000 for the last three readings due to signing all international and regional anti-corruption covenants.
Indicator No: 70
Indicator name: Compliance with the UNCAC
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	500
	500
	1000
	1000
	1000

· This indicator maintained a score of 1000 for the last three readings. This was due to the completion of the UNCAC self-assessment. Moreover, Sultanate of Oman and the Federated States of Micronesia prepared the final copy of the report on implementation of the UNCAC provisions. However, the ACC did not publicize this report nor was it discussed at the community level.

· Indicator No: 71
Indicator name: seriousness of the PA in prosecuting fleeing individuals accused of corruption.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	0
	1000
	1000
	1000
	1000
	1000

· This indicator maintained a score of 1000 for five consecutive readings, which is the highest grade possible.
Indicator No: 72
Indicator name: Requests for funds and assets recovery pursuant to provisions of the Palestinian Judiciary.
	Period
	2011
	2012
	2013
	2014
	2015
	2016

	Mark
	1000
	500
	500
	1000
	1000
	1000

· This indicator maintained the score of 1000 for the last three readings.

Conclusions

This detailed review of the National Integrity System Index in its six reading reveals a continuation of old gaps in the area of combating corruption that have not been properly addressed by institutions of the Palestinian political system, which include the presidential institution, government, official and civil anti-corruption bodies (i.e., consolidating efforts in combating corruption hence strengthening the effectiveness of the NIS). These gaps constitute areas of weakness in the NIS:
1. Results of the Index indicate that the NIS remains at a standstill due to: the absence of the PLC; lack of rule of law; and lack of commitment among high executive officials to execute tasks with integrity and transparency. To overcome these issues political will is needed in terms of improving and applying procedures and measures, legal prosecution of the corrupt, and in preventing impunity thereby strengthening the NIS in combating corruption.
2. Palestinian legislations remain short in fortifying the NIS. This calls for completion of the legal framework relating to strengthening the NIS and reinforcing anti-corruption efforts to include issuance of the “access to information law” on the one hand, and amending some legislations and legal regulations such as those governing conflict of interest, on the other hand. Amendments should include penalties on those engaging in conflict of interest activities.
3. Results of the study revealed the weakness of “control/regulatory” institutions. This was attributed to the dysfunction of the PLC, which was one result of the internal division. This in turn limited parliamentarian control over the executive authority.
4. Results of the Index revealed weakness in “procedures and measures” related to: transparency in appointing senior officials “upper and special groups”. Results also revealed the absence of a control institution to oversee the integrity of appointments; the absence of governing procedures for ministers, parliamentarians, and tax and customs officers’ work in the private sector; lack of follow-up on financial disclosures, regardless whether they are in possession of the ACC or any other party; the absence of procedures to control gift-giving and hospitality offered to public employees.
5. The government remains uncommitted to submitting the public budget within the legal deadlines stated in the “Budget Regulating Law”. in addition, the government is not held accountable on its disbursement of the budget.
6. Results of the Index revealed the limited access to information or public records due to the absence of the law on access to information, which defines public officials and employees’ duties in providing information for the public.
7. Results of the study illustrated that in 2016 there was continuous development at the level of approval of the financial and administrative system for public non-ministerial institutions. In contrast, these institutions did not adhere to submitting their reports to reference parties according to the governing law. This compromised one of the most important and effective NIS pillars in combating corruption.
8. Results of the study confirmed people’s belief of the existence of corruption in the PA in general and in service provision and appointments in particular.
9. Results of the study showed that there are preceding restrictions imposed by the government on publications related to corruption. Results also showed that media outlets and journalists continue to impose self-censorship on publishing cases of corruption, and especially those related to investigative journalism on corruption.
10. Results also showed that failure to hold elections in the LGUs at the end of the legal term, weakens popular accountability.
11. The establishment of regulatory councils for certain public sectors was not completed, especially after the establishment of the electricity and water councils. Actions were not taken to activate the legal text related to the Communication sector’s regulatory council, nor to push for approval of the law on the regulatory council for public transport and that of fuel (petrol and gas).
12. Results of the study showed that there was failure to issue the Antitrust Law or the Concession Law for those sectors that abandoned or share power with the PA, which leaves a negative impact on citizens and government’s rights, as well as on rights of investors and those who work within the same sectors.
13. Some positions are still not required to submit periodic financial disclosures. Most of these hold political positions such as members of the Council of Ministers, PLC members and judges.

Recommendations
 Conclusions reached by the National Integrity Index demand that a collective effort be exerted in strengthening the immunity and effectiveness of the NIS. For this to be achieved, the executive authority needs to place these issues at the top of its priority list in order to include them in the state’s anti-corruption plan.
1. As a step towards ending the internal division, the National Reconciliation Government needs to consolidate the work of Palestinian institutions in the WB and GS.
2. Demand that the President revitalize and activate the legislative authority due to the importance it carries in: strengthening the NIS; limiting opportunities that allow avoidance of populace accountability through elections; reactivating the role of accountability of the PLC; maintaining the political system’s balance; activating the parliamentary role of control on regulatory institutions over the executive authority; strengthening community participation in policy making and drafting of laws allowed by the various Council’s mechanisms.
3. It is necessary that the PA president issue an antitrust and concession law in order to specify privatization procedures and ensure healthy competition and transparency in processes related to privatizations and concessions.
4. The PA President should make changes/amendments to the Anti-Corruption Law making it obligatory for the PA president, ministers, and PLC members to periodically publish their financial disclosures in the official newspaper.
5. The government needs to adopt a national integrity plan, where formal, civil, and private sectors participate in its development. This will allow all to define priorities, implementation steps, and responsibilities of each party/institution in carrying out the plan within a clear time frame. In addition, a reasonable budget for implementing the plan should be allocated in the public budget. And finally, the ACC, given that it is the competent party entrusted with anti-corruption issues, should also be the party to coordinate these efforts.
6. The Council of Ministers is obliged to issue the specific system referred to in the Anti-Corruption Law on whistleblowers protection and their protection from counter claims.
7. The Council of Ministers is obliged to issue system/regulating procedures concerning transfer of ministers, PLC members, and tax and customs’ officers to work in the private sector.
8. The Council of Ministers is obliged to prepare and issue a CoC for members of the Council of Ministers. It also needs to put forth regulating procedures to control gift-giving and hospitality offered to ministers, PLC members, and public employees. In addition, the PLC needs to prepare and issue a CoC for its members.
9. The Council of Ministers is obliged to amend some of legislations and legal rules such as those regulating conflict of interest cases with the aim of imposing penalties on those violating the rules in this regard.
10. the Council of Ministers should continue to adopt application of the financial and administrative system for public non-ministerial instructions so that it responds to the need of these institutions whether in service provision or in its daily work while respecting the basic rules and regulations of the financial system of the PA.
11. The Palestinian Capital Market should provide the necessary suggestions to the Council of Ministers concerning amending legislative provisions that limit mandatory application of the Code of Corporate Governance. It also should require public shareholding companies, that are registered with the companies’ controller, to complete procedures needed to include them in the Capital Market as soon as they begin to apply the Code.
12. The Council of Ministers should complete procedures needed to approve the “Access to Information Law” by the PA president, which includes duties of officials and public employees in providing information.
13. The government needs to carry out LGUs elections in accordance with the Local Government Units Elections Law. this will provide a chance for people to select their representatives to manage their local councils, and also activate popular monitoring and control.
14. The Council of Ministers should establish a governance quality control committee to be tasked with overseeing appointments in senior positions in the public sector (civil and security). The Council should also define procedures related to competition and job vacancy announcements for special and senior positions, in addition to looking into complaints related to the public sector.
15. The Council of Ministers should complete the establishment of the regulatory councils in the public sector by activating the legal text related to the formation of the regulatory council for the communication sector. In addition, the Council should work towards obtaining the approval of the law on regulating public transport.
16. The president and government should oblige non-ministerial institutions to submit their reports to designated reference parties, as stated in the related law. They also should ensure follow up on work of these institutions given that this one main type accountability. Finally, the Council should issue a report once a year that reveals the extent by which these institutions are adhering to submitting their reports in accordance requirements stated in each institution’s governing legislation.
17. Heads of media outlets and journalists should stop imposing self-censorship on publishing corruption cases, and especially on investigative journalism related to corruption files.

Indicators used in the Palestinian Integrity Index, classifications, information sources, and method of calculation
	Indicator No.
	Indicator
	Sector
	NIS pillars
	Source of Information
	Method of calculation

	1.
	The existence of a declared and adopted anti-corruption plan
	Practice
	Political Will
	Council of Ministers
	This indicator receives the mark of 1000 if the government has aa adopted and declared anti-corruption plan; will receive (0) in the absence of a plan

	2.
	The existence of an ACC
	Legislation
	Political Will
	- ACC
- General secretariat of the PLC
	1)500 points are given for the existence of an ACC that is independent and has immunity at work

	3.
	The ACC issues annual reports
	Practice
	Political Will
	- ACC
- ACC website
-local media

	This indicator is divided into two parts:
700 points are allocated for the 1st part concerning the preparation of annual reports, as specified by law, and (0) points in cases of failure to prepare and submit annual reports to parties stated by law.
The 2nd part: 300 points are allocated for publishing reports; failure to publish the reports, this part will lose all 300 points.

	4.
	Belief in the ability of reporting suspicious cases of corruption to the ACC
	Practice
	Political Will
	Opinion Poll
	20 points are deducted for every 1% of respondents who believe that citizens do not report corruption crimes. If the ratio of those who do not believe amounted to 50% or more, the indicator received a (0)

	5.
	Legal text on PLC endorsement of appointing the head of SAACB.
	legislation
	Procedures and Measures
	SAACB Law
	This indicator receives the full mark in the existence of a clear legal text that demands the endorsement of the PLC of the head of the SAACB appointment; if this text is absent, the indicator loses the full mark.

	6.
	All public positions appointments are executed under the supervision of a central party.
	practice
	Procedures and Measurements
	- Council of Ministers
- the General Personnel Council (GPC)
- SAACB
	The indicator id divided into two parts:
1) 500 points are allocated for public appointments calculated as follows: ratio of appointments that are supervised from the total appointments of the year 500 X
2)500 points for senior positions. Calculated as follows: ratio of appointments in that are supervised from the total appoints in senior positions during the year 500 X

	7.
	Announcing job vacancies for special and senior positions in the civil service.
	Practice
	Procedures and Measures
	- SAACB
- Al-Waqa’ Alfilisteenyia (official newspaper)
	This indicator is calculated as follows:
No of announcements during the year ________ X 1000
No. of appointments

	8.
	The existence of a permanent and independent administrative committee that oversees integrity of appointments in special and senior positions
	Legislation
	Procedures and Measures
	- Civil Service Law
- Regulations for the Civil Service Law
- Government instructions
	This indicator receives the mark of 1000 if there is a clear and legal text for forming a permanent committee to receive objections on public appointments that is available for all to come forth. In the absence of this text, the indicator gets (0).

	9.
	The existence of an approved and adopted CoC for public officials and employees of the PA.
	Legislation
	Procedures and Measures
	- Council of Ministers
- General Secretariat of the PLC
- GPC
- Judiciary Council
- Legal Depts.in the Security Apparatuses
	Divided into five parts:1) 200 points for the existence of a CoC for members of the Council of Ministers. 2) 200 points for the existence of a CoC for members of the PLC. 3) 200 points for the existence of a CoC for members of the judges and prosecution.4) 400 points for the existence of a CoC for public employees. 5) 200 points for the existence of a CoC for members of security and police.

	10.
	The existence of rules that define cases of conflict of interest for those in public and political positions, as well as the existence of penalties for conflict of interest.
	legislations
	Procedures and Measures
	-PA’s Basic Law
-Rights and Duties of members of the PLC Law
-The Civil Service Law
-the Judiciary Authority Law
	Divided into five parts:1) 150 points are allocated for texts defining conflict of interest for the PA president. Half of the score id deducted in the absence of legal texts penalizing conflict of interest acts.
2) 400 are allocated for texts defining conflict of interest for ministers and staff; Half of the score id deducted in the absence of legal texts penalizing conflict of interest acts.3) 150 points are allocated for texts defining conflict of interest for the PA PLC members. Half of the score id deducted in the absence of legal texts penalizing conflict of interest acts. 4) 150 points are allocated for texts defining conflict of interest for the PA public employees (civil and military). Half of the score id deducted in the absence of legal texts penalizing conflict of interest acts. 5) 150 points are allocated for texts defining conflict of interest for the PA judges. Half of the score id deducted in the absence of legal texts penalizing conflict of interest acts.

	11.
	The existence of regulating procedures for ministers, senior state employees, and members of the PLC working in the private sector.
	legislations
	Procedures and Measures
	-PA’s Basic Law
- Rights and Duties of members of the PLC Law
- PLC’s internal bylaws
- the Civil Service Law
-Transfer of Tax and Customs Officers Law
	The existence of a legal text indicating a period of one year as a minimum for transfer of the PA senior employees to work in companies of the private sector (board members or executive directors). 300 points are allocated for ministers; 300 for PLC members; 400 for special and senior groups in the public sector(according to the Civil Service Law)

	12.
	Control over transfer of tax officers and customs employees to work in the private sector
	legislations
	Procedures and Measures
	Tax and Customs Officers Transfer System
	This indicator receives a full mark if a clear system is at hand that defines a period of at least one year for transfer of tax and customs officers and employees before working in the private sector; in the absence of such a system, the indicator loses the full mark.

	13.
	The existence of governing procedures to control gift-giving and hospitality offered to public officials (the PA president, ministers, PLC members and public employees).
	Legislations
	Procedures and Measures
	-the Civil Service Law
-systems or specific instructions on gifts
	This indicator’s score is calculated as follows:
200 points are allocated for the existence of a legal text on dealing with gifts presented to the PA president; 200 points for ministers; 200 points for PLC members; 200 points for public employees. Another 200 points are allocated for the existence of a defined financial ceiling for gifts accepted by ministers and PLC members, as well as a mechanism for keeping record.

	14.
	PLC members, ministers, and senior officials including officials of the security apparatus, judges, members of the Public Tenders and Supplies Committee, tax and customs officers, Auditors of public shareholding companies, and officials in LGUs, are all obliged to document their assets through financial disclosures.
	legislations
	Procedures and Measures
	- the Anti-Corruption Law
- The PA Basic Law
- The Anti-Corruption Commission Law
- Rights and Duties of the PLC members Law
- the Public Supplies Law
- Public Tenders Law
- LGUs Law
	This indicator gets a 1000 points if a legal text exists that obliges the group of employees mentioned to submit financial disclosures; and 200 points are deducted in the absence of such a text

	15.
	Commitment by those assigned to submit financial disclosures
	Practice
	Procedures and Measures
	ACC
	Ratio of those committed X 1000

	16.
	Periodic audit of a random sample of financial disclosures
	Practice
	Procedures and Measures
	ACC
	This indicator is calculated as follows:
________ X 1000
10% of financial disclosures related to the mentioned groups. In cases where the ratio exceeds 10%, the indicator receives the full mark of 1000.

	17.
	Financial disclosures should be submitted periodically by those in public jobs and positions upon assuming responsibilities and at the end of service; publication of financial disclosures in the official paper is obligatory for the PA president, ministers, and PLC members.
	legislation
	
	- Basic Law
- The Anti-Corruption Commission Law
	The indicator is divided into two parts: 500 points are allocated for the existence of a legal text regarding periodic submission of Financial disclosures, and 250 points for submission of disclosures upon receiving and ending service.

	18.
	Legislating citizens right to access information related to public records, including “administrative, financial, and technical information concerning public and private institutions, as long as it does not infringe on individual privacy and confidentiality including confidential information on trade, security and public order.
	legislations
	Procedures and Measures
	- Basic Law of the PA
- Access to Information Law	
	This indicator gets 1000 points if a legal text is in place that allows citizens the right to access public information without any obstacles or complicated/costly bureaucratic measures; if a text exists, but is unclear and or imposes conditions that prevent quick access to information, the indicator will receive 500 points, and in the absence of a text all together, the whole grade is deducted.

	19.
	Citizens are able to access public records information
	Practice
	Procedures and Measures
	Opinion Poll
	Score for this indicator is taken from the opinion poll and is calculated as follows: ratio of those who say that they are able to access public records information X 1000.

	20.
	Effectiveness of complaint units in ministries and public institutions
	Practice
	Procedures and Measures
	-survey on PA institutions
-a sample representation from complaint units’ departments
	Ratio of written responses from the overall number of complaints received X 1000

	21.
	The existence of provisions on whistleblowers protection; and protecting them against counter suits.
	legislations
	Procedures and Measures
	- The Anti-Corruption Commission Law
	The existence of a clear legal text that protects whistleblowers from counter prosecution by those reported and would guarantee: 1) confidentiality of individuals; 2) prevent prosecution; 3) prevent and administrative charges against whistleblowers. 350 points will be deducted in the absence of any of the guarantees mentioned.

	22.
	Ratio of suspicious corruption cases reported to the ACC against ministers, governors, and senior PA officials.
	Practice
	Procedures and Measures
	ACC
	Ratio of reported cases on senior officials/1000 X 0.5

	23.
	Tender for public works and procurement are open to the public
	Legislation
	Procedures and Measures
	- Government Tenders Law
- Public Supplies Law
	The mark is estimated in proportion to the clarity of legal text (i.e., if the text is clear and explicit stating that is mandatory to open all tenders and supplies to the public), it receives 1000 points; if the text is not clear 500 points will be deducted. The absence of a text, the indicator gets (0)

	24.
	Citizens are able to see results of the decisions taken on public tenders and supplies
	Practice
	Procedures and Measures
	-Tenders and procurement committees
	Mark for this indicator begins with a 1000. 100 marks are deducted each time the results are not published.

	25.
	Companies incriminated in breaching regulations of the Tender and Public Supplies Committee are prevented from participation in future tenders.
	legislation
	Procedures and Measures
	- Tenders Law
- Public Supplies Law
	The mark is estimated according to the wording of legal text- if the text is clear and explicit in preventing incriminated companies of breaching regulations of the tenders from participating in future tenders, it gets 1000. While in the absence of a legal text, the indicator loses the whole mark.

	26.
	Preventing companies that are convicted of violating regulations of the Tender and Public Supplies Committee from participating in future tenders.
	Practice
	Procedures and Measures
	Tender and Public Procurement Committees
	In the existence of a declared list containing names of companies that are prevented from submitting tender applications due to past violations, the indicator gets 1000 points; while in the absence of such a list, the indicator gets a (0).

	27.
	People’s belief in the existence of corruption in institutions of the PA.
	Practice
	Procedures and Measures
	Opinion Poll
	Score for this indicator is taken from an opinion poll; it’s calculated as follows: ratio of those who do not believe that there is corruption PA institutions X 1000

	28.
	People’s belief in the existence of corruption in service provision (health, education, water, electricity, and municipality rendered by municipalities).
	.Practice
	Procedures and Measures
	Opinion Poll
	20 points are deducted for each 1% of respondents who claim that this was based on his/her own personal experiences, a relative or a friend.

	29.
	Criminalizing corruption in all the different sectors.
	Legislations
	Procedures and Measures
	- The Anti-Corruption Commission Law
- The Palestinian Penal Law
	This indicator receives 1000 points for the existence of a legal text criminalizing corruption in the following sectors: 1) the government sector; 2) LGU; 3) civil sector; 4) private sector.

	30.
	The existence of deterrent penalties for those convicted of corruption crimes.
	Legislations
	Procedures and Measures
	-An Expert Opinion
- The Anti-Corruption Commission Law
- The Palestinian Penal Law
	Score for this indicator is estimated according to stipulations in laws criminalizing corruption. If penalties are deterrent, the indicator gets the full mark. 200 points are deducted for each form of corruption missing a penalty.

	31.
	The existence of a defined period for statute of litigation for dropping penalties for those convicted of corruption crimes.
	Legislations
	Procedures and Measures
	-the Basic Law
- The Anti-Corruption Commission Law
- The Palestinian Penal Law
	This indicator gets the full mark of 1000 if the legal text forbids statute of litigation concerning corruption crimes. 250 points are deducted for each corruption crime where the statute of limitation period, set forth in the general law, is applicable.

	32.
	There are clear mechanisms for compensating victims of corruption.
	Legislation
	Procedures and Measures
	-The Basic Law
-the Anti-Corruption Commission Law
	This indicator gets the full mark of 1000 if the legal text clearly states compensations for victims of corruption. The full mark is deducted if the text is ambiguous.

	33.
	No impunity is granted to senior officials accused of corruption.
	Legislation
	Procedures and Measures
	- The Basic Law
-The Anti-Corruption Commission Law
- Rights and Duties of PLC Members Law
	The existence of a clear and explicit legal text granting the head of the ACC the right to begin investigations in suspicious cases of corruption concerning: the PA president, ministers, and PLC members. Half of the mark is deducted if there is a text granting immunity to them and or requires procedures that hinder the start of investigations for any of them.

	34.
	Denying immunity to those who enjoy the privilege until the start investigations. (i.e., no immunity for anyone who is accused of corruption)
	Practice
	Procedures and Measures
	- The ACC
- Prosecution
- General Secretariat of the PLC
	Score for this indication begins with 1000 marks. The whole mark is deducted if the PC refrains from lifting immunity from those accused of corruption.

	35.
	The existence of an antitrust Law.
	Legislations
	Procedures and Measures
	- official newspaper
- PLC

	This indicator gets the full mark of 1000 if there is an antitrust law that governs the process of granting concessions. In the absence of such law, the full mark is deducted

	36.
	The existence of regulating councils for the public sectors of (energy. Transport, water, and communications) co-administered with the private sectors.
	Practice
	Procedures and Measures

	This indicator starts with 1000 points. 250 points are deducted in the absence of every council that is not formed in the four sectors: energy, transport, water, and communications.

	37.
	Adoption of the financial and administrative system for non-ministerial public institutions.
	Practice
	Procedures and Measures
	-Council of Ministers
	Number of non-ministerial public institutions that adopted the financial and administrative system _____ X 1000

	38.
	Elections are held in the LOGUs that have been dissolved within the designated legal time frame.
	Practice
	Procedures and Measures
	- The Ministry of Local Government
- The Election Central Commission
	Ratio of LGUs that held elections from the total dissolved units X 1000

	39.
	All PA institutions and officials are subject to control and accountability of the PLC
	Legislations
	Effective Regulatory Institutions
	- The Basic Law
- PLC Internal By-laws
	The existence of an explicit and clear legal text stating that all officials with executive influence are subject to control and accountability of the PLC. 250 points are deducted for each official or party that is not subject to the control of the PLC.

	40.
	Government submission of the public budget to the PLC within the time limit set forth by the Budget and Financial Affairs regulating Law.
	Practice
	Effective Regulatory Institutions
	-Ministry of Finance (MoF)
-General Secretariat of the PLC
	Commitment by the government to submit the public budget, maximum, by the beginning of November of each year. 50 points are deducted for each day of delay.

	41.
	Approval of the PLC is obtained for making any substantial amendment to the budget.
	Practice
	Effective Regulatory Institutions
	-Ministry of Finance (MoF)
-General Secretariat of the PLC
	This indicator begins with 1000 points. 200 points are deducted for each time an amendment is made without approval of the PLC.

	42.
	The government is held accountable for budget spending.
	Practice
	Effective Regulatory Institutions
	General Secretariat of the PLC
	500 points are allocated for PLC discussion of the final account report; another 500 points for the PLC discussion of quarterly reports, and in cases where the MoF does not submit these reports, the full mark is deducted.

	43.
	Control over Pas financial investments
	Practice
	Effective Regulatory Institutions
	-General Secretariat of -the PLC
- SAACB
	This indicator’s mark begins with (0) and increases 600 points with PLC discussion of annual report on PA’s investments; 400 points for the SAACB’ audit and control over PA;s investment companies.

	44.
	The security apparatus are subject to accountability.
	Practice
	Effective Regulatory Institutions
	-General Secretariat of -the PLC
General Secretariat of -the Presidency
- General Secretariat of the Council of Ministers

	This section is divided into four parts:
1)400 points are allocated: 200 for the PLC’s discussion of the security apparatus annual report; 200 for the PLC’s discussion of the financial statement’s report on the security apparatus;
2) 200 points are allocated for compliance of the Interior Minister attending PLC meetings, calculated as follows: responsiveness vs. the number of requests 200 X___.
3) 200 points for the Minister of Interior attending PLC meetings with the purpose of answering security related questions, arranged by the PLC, calculated as follows: the number of times attended vs. the number of requests X 200
4) 200 points are allocated for responding to committees’ letters and requests, as follows: No. of responses vs. No of requests X 200

	45.
	Responsiveness of parties under the jurisdiction of the SAACB to its demands.
	Practice
	Effective Regulatory Institutions
	SAACB
	The number of responses to the demands of the SAACB from the total number of requests X 1000

	46.
	People’s belief in the existence of corruption in public appointments
	Practice
	Effective Regulatory Institutions
	Opinion Poll
	The number of those who do not believe in the existence of corruption in appointments X 1000

	47.
	Public non-ministerial institutions submit their reports to reference parties as stated in its related law.
	Practice
	Effective Regulatory Institutions
	AMAN’s Reports
	Ratio of institutions that do submit annual reports to reference parties, as stated in its related law X 1000

	48.
	The existence of a judiciary inspection commission.
	Practice
	Judiciary
	Higher Judiciary Council
	200 points for each inspection visit conducted by the Commission on the performance of judges or to review judiciary decisions.

	49.
	An independent and effective judiciary
	Practice
	Judiciary
	- The High Judicial Council
- Judges Association
- Human Rights Institutions
	This indicator is divided into two parts: 1) 500 points are allocated at the beginning where 100 points are deducted for each time a judge is subjected to threats or interventions; 200 points are deducted if a judge is subjected to a physical attack; and the whole mark is taken away if a judge is killed. 2) ratio of the judicial decisions related to corruption vs. the number of cases received during the same year X 500

	50.
	Ratio of the number of corruption cases referred to from prosecution to the judiciary in comparison with the number of cases received by the prosecution.
	Practice
	Judiciary
	- The High Judicial Council
- Public Prosecution
	The number of cases referred from prosecution to the judiciary vs. the number of cases received by prosecution during the same year 0.7 X 1000

	51.
	People’s conviction of the existence of corruption in the judiciary apparatus
	Practice
	Judiciary
	Opinion Poll
	1)ratio of the number of those who do not believe in the existence of corruption in the judiciary X500
2)ratio of the number of those who do not believe in the existence of corruption in the public prosecution X 500

	52.
	The existence of an impartial commission for supervision of general elections.
	legislations
	Civil Society
	General Election Law
	This indicator gets 1000 marks if there is an explicit and clear legal text on the independence of the General Elections Commission where the government is forbidden to interfere in its affairs. 500 points will be deducted from the total score if there is no such legal text.

	53.
	The existence of legislations for governing general elections financing.
	Legislations
	Civil Society
	- General Elections Law
- Political Parties Law
	This indicator receives a 1000 marks if there is an explicit and clear legal text is in place illustrating mechanisms for financing elections

	54.
	Impact of the independent audit mechanism on candidates or electoral campaign financing.
	Practice
	Civil Society
	The General Elections Commissions (CEC)
	This indicator receives 1000 points if the CEC conducts audit; in the absence of explicit audit mechanisms or if the CEC does not carry out the process, the indicator loses the full mark.

	55.
	The existence of local and international anti-corruption institutions.
	Practice
	Civil Society
	-NGOs registration records
-The Ministry of Justice
- ACC
- NGOs

	The score depends on the number of existing institutions: one institution, the indicator gets 250 points; two institutions, it gets 400 points; 3 institutions, it gets 500 points, and 100 points for each extra institution.

	56.
	Ability of the anti-corruption institutions at work.
	Practice
	Civil Society
	-Civil society
-Human rights institutions
	500 are deducted for each local or international NGO’s closure; 300 points for arresting anti-corruption activists; 200 points for placing obstacles concerning NGO activities; the full mark is taken away in case of killing an anti-corruption activist.

	57.
	International institutions submit work related reports to the local competent parties or publishes the reports.
	Practice
	Civil Society
	The Ministry of Interior (MoI)
	Ratio of institutions that submit/publish their reports from the total number of international institutions working in Palestine X 1000

	58.
	Closure of an NGO due to corruption
	Practice
	Civil Society
	- (MoI)
-ACC
-SAACB
-High
 Judicial Council
	Score of this indicator begins with a 1000 marks, but loses 250 points for each court decision condemning any official in an NGO.

	59.
	The ability of Anti-Corruption institutions to access information and related public records information.
	Practice
	Civil Society
	Sample survey on institutions, activists, researchers and workers in the field of anti-corruption.
	The mark begins with 1000; 50 points are deducted for each time information was withheld or a researcher, activist, etc. was prevented from accessing information

	60.
	The media is free and protected.
	Legislation
	Civil Society
	- Basic Law
- Press and Publication Law
- Radio and television licensing system
	The score is estimated in proportion with the legal text: in the existence of an explicit and clear guarantees on freedom of the press, the indicator will receive the score of 1000. However, if the text is not clear, the indicator loses half of the mark. And in the absence of such a text, the indicator gets a (0).

	61.
	Media is subject to self-censorship by owners of media outlets.
	Practice
	 Civil Society
	Sample survey on journalists
	Indicator is calculated as follows: (ratio of those who said that there is no self-censorship X 1000) – (ratio of those who said that there is self-censorship to certain degree X 500), and (ratio of those who said that there is self-censorship X 0).

	62.
	Media is subject to prior censorship by the government (prior government restrictions on corruption related publications).
	Practice
	Civil Society
	- Sample survey on journalists
- Newspapers
	This indicator is divided into two parts: 1) ratio of those who confirm the existence of restrictions on corruption related issues X 0; ratio of those who confirm the existence of restrictions on corruption related issues to a certain degree X 250; ratio of those who say that there are no restrictions on publications of corruption related issues X 500.
2)100 points are deducted for each 10% of respondents who say that they were prevented by civil or military authorities from publishing an article, news item, opinion paper, radio or television program, or any other media means you or any of your colleagues work with.

	63.
	The existence of restrictions on journalists who publish news and investigations related to corruption.
	Practice
	Civil Society
	-the Independent Commission for Human Rights (ICHR)
- Palestinian Center for Development and & Media Freedoms (MADA)
	250 points are deducted for any arrest or humiliation of any journalist, or if he/she were subjected to humiliation due to writing an article, investigative report, or news item. The full mark is taken away in cases of murder or disappearance of any journalist.

	64.
	People’s belief that media outlets do not publish corruption cases.
	Practice
	Civil Society
	Public Opinion Poll
	Score for this indicator is taken from a public opinion poll and is calculated as follows: (a. 1000X) and (b. 500X) and (c. 0 X)
(a) ratio of those who say that media outlets do publish corruption cases
(b) ratio of those who say ‘no opinion/I don’t know
(c) ratio of those who say that media outlets do not publish cases of corruption

	65.
	Application of the Code of Corporate Governance in Palestine.
	Practice
	Civil Society
	- Palestine Capital Market
Private sector representative Institutions
- AMAN
	Ratio of shareholding companies that decided to apply the Code X 1000

	66.
	Public shareholding companies disclose their financial statements.
	Practice
	Civil Society
	- Palestine Capital Market
- Ministry of National Economy
	Ratio of public shareholding companies that disclose their annual and quarterly financial statements in accordance with the disclosure instructions issued by the Capital Market X 1000

	67.
	Inclusion of bonuses and expenses spent on behalf of member of boards of directors in the annual reports of companies.
	Practice
	Civil Society
	- Companies controller
- Palestine Capital Market
- sample of shareholding companies’ annual reports
	This indicator’s score starts with a (0) and increases 50 points for each shareholding company that includes in its annual report bonuses and expenses spent on its board members.

	68.
	Censorship on internet sites, social media sites, and mobile phones networks.
	Practice
	Civil Society
	-I CHR
- MADA
- AMAN
	200 are deducted for blocking of each electronic site due to publications, and the full mark is taken away if the internet is closed down from the country, or halting mobile phone networks.

	69.
	Signing of international and Arab regional anti-corruption covenants.
	Practice
	International Cooperation
	- ACC
- Ministry of Justice
- General Secretariat of the PLC
	This indicator is divided into two parts:
1)signing of international covenants
Number signed by the PA 500 X
Number of international covenants
3)Number of regional covenants
Number signed by the PA 500X number of regional covenants
If the PA has filled the UNCAC self-assessment form, this indicator receives a full mark; if the PA did not comply with filling out the UNCAC assessment form, the indicator loses the whole mark.

	70.
	Compliance with the UNCAC
	Practice
	International Cooperation
	Council of Ministers
Ministry of Justice
AMAN
	In cases where the PA has complied with filling out the UNCAC self-assessment survey, the indicator receives the full mark. In the absence of compliance, the indicator loses the full grade.

	71.
	Seriousness of the PA in prosecuting fleeing individuals accused of corruption.
	Practice
	International Cooperation
	Public Prosecution
	Number of requests submitted to international parties compared to the number of fleeing individuals X 1000

	72.
	Requests for funds and asset recovery pursuant to provisions of the Palestinian Judiciary.
	Practice
	International Cooperation
	- ACC
- Ministry of Justice
- High Judicial Council

	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

العلامة الكلية	التشريعات	الممارسات	555	648	534	

العلامة الكلية 	ارادة سياسية	اجراءات وتدابير	مؤسسات الرقابية	دور القضاء	المجتمع المدني	التعاون الدولي	555	500	494	442	581	778	1000	

2011	2012	2013	2014	2015	2016	531	503	554	555	557	555	التشريعات	

2011	2012	2013	2014	2015	2016	643	647	649	633	633	648	الممارسات	

2011	2012	2013	2014	2015	2016	505	483	532	537	539	534	ارادة سياسية	

2011	2012	2013	2014	2015	2016	444	463	500	500	500	500	اجراءات وتدابير	

2011	2012	2013	2014	2015	2016	567	574	551	513	463	494	مؤسسات الرقابية	

2011	2012	2013	2014	2015	2016	457	442	422	391	456	442	دور القضاء	

2011	2012	2013	2014	2015	2016	536	406	597	612	615	581	المجتمع المدني	

2011	2012	2013	2014	2015	2016	701	648	748	754	778	778	التعاون الدولي	

2011	2012	2013	2014	2015	2016	500	750	625	1000	1000	1000	وجود مدونة سلوك لدى المسؤولين الرسميين والموظفين العموميين في السلطة الفلسطينية مقرة ومعتمدة	
2011	2012	2013	2014	2015	2016	450	450	550	600	600	600	

التزام المكلفين بتقديم اقرارات الذمة المالية	
2011	2012	2013	2014	2015	2016	514	994	1000	832	758	889	

يتمكن المواطنون من الوصول الى معلومات السجلات العامة	
2011	2012	2013	2014	2015	2016	480	320	320	276	120	220	

فعالية نظام الشكاوى في الوزارات والمؤسسات العامة	
2011	2012	2013	2014	2015	2016	476	590	305	766	710	913	

الدعاوى المرفوعة ضد الوزراء والمحافظين وكبار موظفي السلطة على جرائم فساد 	
2011	2012	2013	2014	2015	2016	1000	200	0	440	488	512	

الشركات المدانه في انتهاكات لوائح لجنة العطاءات واللوازم العامة تمنع من المشاركة في العطاءات المستقبلية	
2011	2012	2013	2014	2015	2016	250	250	250	250	250	1000	

اعتقاد الناس بوجود فساد في مؤسسات السلطة الفلسطينية	
2011	2012	2013	2014	2015	2016	179	143	68	115	79	132	

اعتقاد الناس بوجود فساد في تقديم الخدمات (بناء على تجربة خاصة)	
2011	2012	2013	2014	2015	2016	206	0	320	320	220	

استجابة الجهات الخاضعة لرقابة ديوان الرقابة لطلباته 	2011	2012	2013	2014	2015	2016	558	550	550	413	723	708	

المؤسسات العامة غير الوزارية تقدم تقاريرها الى الجهات المرجعية حسب قانونها 	
2014	2015	2016	296	83	139	

قضاء مستقل وفاعل	
2011	2012	2013	2014	2015	2016	145	146	568	657	732	611	

نسبة القضايا التي تمت احالتها من النيابة العامة إلى القضاء مقارنة بعدد القضايا المعروضة على النيابة العامة	
2011	2012	2013	2014	2015	2016	463	301	528	621	549	481	

اعتقاد الناس بوجود فساد في الجهاز القضائي	
2012	2013	2014	2015	2016	175	290	171	180	230	

تقوم الحكومة بتسهيل وصول المؤسسات الاهلية لمكافحة الفساد للمعلومات والسجلات الحكومية ذات العلاقة	
2011	2012	2013	2014	2015	2016	500	210	230	70	675	650	

يخضع الاعلام لرقابة ذاتية من أصحاب المؤسسات الاعلامية	
2011	2012	2013	2014	2015	2016	300	285	300	135	290	170	

يخضع الاعلام لرقابة مسبقة من الحكومة، وجود قيود حكومية مسبقة على نشر مواضيع الفساد	
2011	2012	2013	2014	2015	2016	900	950	925	765	728	668	

وجود قيود على الصحفيين الذين يقومون بنشر أخبار وتحقيقات تتعلق بالفساد	
2011	2012	2013	2014	2015	2016	750	250	750	1000	1000	1000	

اعتقاد الناس بأن المؤسسات الإعلامية لا تقوم بنشر قضايا فساد	
2011	2012	2013	2014	2015	2016	430	350	440	456	380	333	

تشريعات	ممارسات	0.18750000000000044	0.8125	الإرادة السياسية
15%
الإجراءات والتدابير الوقائية
30%

الارادة السياسية 	الاجراءات والتدابير الوقائية	المؤسسات الرقابية	دور القضاء	المجتمع المدني	التعاون الدولي	0.15000000000000024	0.30000000000000032	0.2	0.2	0.1	0.05	