Electoral Democracies, 1989–2011

Year Under Review	Total Number of Countries	Number of Electoral Democracies	Percentage of Electoral Democracies*
2011	195	117	60
2010	194	115	59
2009	194	116	60
2008	193	119	62
2007	193	121	63
2006	193	123	64
2005	192	123	64
2004	192	119	62
2003	192	117	61
2002	192	121	63
2001	192	121	63
2000	192	120	63
1999	192	120	63
1998	191	117	61
1997	191	117	61
1996	191	118	62
1995	191	115	60
1994	191	113	59
1993	190	108	57
1992	186	99	53
1991	183	89	49
1990	165	76	46
1989	167	69	41

^{*} Percentages are rounded to the nearest whole number.

Electoral Democracy Designation

The numerical benchmark for a country to be listed as an electoral democracy is a subtotal score of 7 or better (out of a possible 12) for the political rights checklist subcategory A (the three questions on Electoral Process), and an overall political rights score of 20 or better (out of a possible 40).

The presence of certain irregularities during the electoral process does not automatically disqualify a country from being designated an electoral democracy. A country cannot be an electoral democracy if significant authority for national decisions resides in the hands of an unelected power, whether a monarch or a foreign or international authority. A country is removed from the ranks of electoral democracies if its last national elections were not sufficiently free or fair, or if changes in law significantly eroded the public's opportunity for electoral choice.

Freedom House's term "electoral democracy" differs from "liberal democracy" in that the latter also implies the presence of a substantial array of civil liberties. In the survey, all Free countries qualify as both electoral and liberal democracies. By contrast, some Partly Free countries qualify as electoral, but not liberal, democracies.

For more information on *Freedom in the World* scoring and methodology, see page 33.