

PHASE 1 AND PHASE 2 REVIEWS (AS OF OCTOBER 2015)

Table 1: Jurisdictions that have undergone only Phase 1 Reviews

	Jurisdiction	Type of Review	Availability of Information			Access to Information		Exchange of Information					Move to Phase 2	
			A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI		
1	Albania	Phase 1	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
2	Azerbaijan	Phase 1	In place, but	In place, but	In place	In place, but	In place, but	In place, but	In place	In place	In place	In place	Not assessed	Yes
3	Botswana	Phase 1 + Supplementary	In place, but	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
4	Brunei Darussalam	Phase 1 + Supplementary	In place	In place	In place	In place, but	In place	In place, but	In place	In place	In place	In place	Not assessed	Yes
5	Burkina Faso	Phase 1	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
6	Cameroon	Phase 1	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
7	Dominica	Phase 1 + Supplementary	In place	Not in place	In place	In place	In place	In place	In place	In place	In place, but	In place	Not assessed	Yes
8	Dominican Republic	Phase 1	Not in place	In place	In place	In place, but	In place	In place	In place	In place	In place	In place	Not assessed	Yes
9	El Salvador	Phase 1	Not in place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes

			Availability of Information			Access to Information		Exchange of Information					
	Jurisdiction	Type of Review	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Move to Phase 2
10	Gabon	Phase 1	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
11	Micronesia	Phase 1	In place, but	Not in place	In place	Not in place	Not assessed	Not in place	Not in place	Not in place	Not in place	Not assessed	No
12	Georgia	Phase 1	In place, but	In place	In place	In place, but	In place	In place, but	In place	In place	In place	Not assessed	Yes
13	Guatemala	Phase 1 + Supplementary	In place, but	In place	In place	Not in place	In place, but	Not in place	Not in place	In place	In place	Not assessed	No/NC*
14	Kazakhstan	Phase 1	In place, but	In place	In place	Not in place	In place	Not in place	In place, but	In place	In place, but	Not assessed	No
15	Kenya	Phase 1	In place, but	In place	In place	In place	In place	In place, but	In place	In place	In place	Not assessed	Yes
16	Lebanon	Phase 1	Not in place	In place, but	In place	Not in place	In place	Not in place	Not in place	In place	In place	Not assessed	No
17	Lesotho	Phase 1	In place, but	In place, but	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
18	Liberia	Phase 1	Not in place	Not in place	In place	In place	In place	In place	In place	In place	In place	Not assessed	No
19	Marshall Islands	Phase 1 + Supplementary	Not in place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
20	Mauritania	Phase 1	Not in place	In place	In place	In place	In place	In place, but	In place	In place	In place	Not assessed	Yes

	Jurisdiction	Type of Review	Availability of Information			Access to Information		Exchange of Information					Move to Phase 2
			A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
21	Morocco	Phase 1	Not in place	In place	In place	In place, but	In place	In place	In place	In place	In place	Not assessed	Yes
22	Nauru	Phase 1	Not in place	Not in place	In place	Not in place	Not assessed	Not in place	Not in place	Not in place	Not in place	Not assessed	No
23	Nigeria	Phase 1	In place, but	In place, but	In place	In place	In place	In place, but	In place, but	In place	In place	Not assessed	Yes
24	Niue	Phase 1 + Supplementary	In place, but	In place, but	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Yes
25	Pakistan	Phase 1	In place, but	In place	In place	In place, but	In place	In place	In place	In place	In place	Not assessed	Yes
26	Panama	Phase 1 + Supplementary	In place, but	Not in place	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Yes
27	Romania	Phase 1	Not in place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
28	Saudi Arabia	Phase 1	In place	In place	In place	In place, but	In place	In place, but	In place, but	In place	In place	Not assessed	Yes
29	Senegal	Phase 1	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Yes
30	Switzerland	Phase 1 + Supplementary	Not in place	In place	In place	In place, but	In place	In place, but	In place	In place	In place	Not assessed	Yes
31	Trinidad and Tobago	Phase 1	In place, but	In place	In place	Not in place	In place, but	Not in place	Not in place	In place	In place	Not assessed	No/NC*

			Availability of Information			Access to Information		Exchange of Information					
	Jurisdiction	Type of Review	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Move to Phase 2
32	Uganda	Phase 1	In place, but	In place, but	In place	In place	In place	In place, but	In place	In place	In place	Not assessed	Yes
33	United Arab Emirates	Phase 1 + Supplementary	In place, but	In place, but	In place	In place, but	In place	In place, but	In place	In place	In place	Not assessed	Yes
34	Vanuatu	Phase 1	In place, but	Not in place	In place	Not in place	Not assessed	Not in place	Not in place	In place	In place	Not assessed	No

* Jurisdictions have been rated overall Non-Compliant on an exceptional basis without having undergone a Phase 2 review as elements critical to ensuring effective exchange of information in its legal and regulatory framework remained not in place for more than 2 years after its Phase 1 review. Individual ratings for each element are not assigned for those jurisdictions.

Table 2: Jurisdictions that have undergone both Phase 1 and Phase 2 Reviews

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating	
				A1 – Ownership	A2 – Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI		
1	Andorra	Phase 1 +	Phase 1 Determination	In place	In place, but	In place	In place, but	In place, but	In place, but	In place, but	In place	In place, but	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Partially Compliant	Partially Compliant	Largely Compliant	Compliant	Partially Compliant	Compliant	Partially Compliant		
2	Anguilla	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Partially Compliant	Compliant	Partially Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
3	Antigua and Barbuda	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	Not in place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Partially Compliant
			Phase 2 Rating	Largely Compliant	Non-Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	
4	Argentina	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Partially Compliant	
5	Aruba	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Largely Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
6	Australia	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
7	Austria	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place, but	In place	In place, but	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2 + Supplementary	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	
8	The Bahamas	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
9	Bahrain	Phase 1 +	Phase 1 Determination	In place	In place, but	In place	In place, but	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
10	Barbados	Phase 1 +	Phase 1 Determination	In place, but	In place, but	In place	In place, but	In place	In place	Not in place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Non-Compliant	Compliant	Compliant	Partially Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
11	Belgium	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	
12	Belize	Phase 1 + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
13	Bermuda	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	
14	Brazil	Phase 1 + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place, but	In place, but	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Partially Compliant	
15	British Virgin Islands	Phase 1 + Supplementary + Phase 2 + Supplementary	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Partially Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating	
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI		
16	Canada	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
17	Cayman Islands	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
18	Chile	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place, but	In place, but	In place, but	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Partially Compliant	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
19	China	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
20	Colombia	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
21	Cook Islands	Phase 1 +	Phase 1 Determination	In place	In place, but	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Compliant	Largely compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
22	Costa Rica	Phase 1 +	Phase 1 Determination	Not in place	In place, but	In place	In place	In place	In place, but	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Non-Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	
23	Curaçao	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Partially Compliant	Compliant	Partially Compliant	Compliant	Partially Compliant	Compliant	Compliant	Compliant	Partially Compliant	
24	Cyprus	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Largely Compliant
		Phase 2+ Supplementary	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
25	Czech Republic	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place, but	In place	In place	In place	In place	In place, but	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
26	Denmark	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
27	Estonia	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	
28	Finland	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
29	France	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
30	FYROM	Phase 1 + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
31	Germany	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
32	Ghana	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Partially Compliant	
33	Gibraltar	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	
34	Greece	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Partially Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	
35	Grenada	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
31	Germany	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
32	Ghana	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Partially Compliant	
33	Gibraltar	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	
34	Greece	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Partially Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	
35	Grenada	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
36	Guernsey	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
37	Hong Kong, China	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	Partially Compliant	Compliant	Compliant	Compliant	
38	Hungary	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place, but	In place	In place	In place	In place, but	In place, but	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Partially Compliant	Largely Compliant	Largely Compliant	
39	Iceland	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
40	India	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
41	Indonesia	Phase 1 +	Phase 1 Determination	In place	In place	In place	Not in place	In place	In place, but	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Non-Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	
42	Ireland	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
43	Isle of Man	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	
44	Israel	Phase 1 +	Phase 1 Determination	In place, but	In place, but	In place	In place, but	In place	In place, but	In place, but	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Largely Compliant	Partially Compliant	Compliant	Partially Compliant	Largely Compliant	Compliant	Compliant	Partially Compliant	
45	Italy	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating	
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI		
46	Jamaica	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant	
		Phase 2	Phase 2 Rating	Partially Compliant	Largely Compliant	Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant		Largely Compliant
47	Japan	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
48	Jersey	Combined + Supplementary	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Compliant	
49	Korea, Republic of	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
50	Latvia	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place, but	In place	In place, but	In place	In place	In place, but	Not assessed	Largely Compliant	
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant		Compliant

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
51	Liechtenstein	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Largely Compliant	Partially Compliant	Compliant	Largely Compliant	Partially Compliant	Largely Compliant	
52	Lithuania	Phase 1 + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
53	Luxembourg	Phase 1 + Phase 2 + Supplementary	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	Compliant	
54	Macao, China	Phase 1 + Phase 2	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Partially Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
55	Malaysia	Phase 1 + Phase 2	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Partially Compliant	Largely Compliant	Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating	
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI		
56	Malta	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
57	Mauritius	Combined + Supplementary (x2)	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
58	Mexico	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
59	Monaco	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place, but	In place	In place, but	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	
60	Montserrat	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
61	Netherlands	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	
62	New Zealand	Combined	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
63	Norway	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
64	Philippines	Phase 1 +	Phase 1 Determination	In place	In place, but	In place	In place	In place	In place, but	In place, but	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Partially Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	
65	Poland	Phase 1 +	Phase 1 Determination	Not in place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Non-compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
66	Portugal	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place, but	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Partially Compliant	Compliant	Partially Compliant	Compliant	Compliant	Compliant	Largely Compliant	
67	Qatar	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Supplementary + Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
68	Russian Federation	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place, but	In place	In place, but	In place, but	In place	In place, but	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Largely Compliant	Partially Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Largely Compliant	Compliant	
69	St. Kitts and Nevis	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
70	St. Lucia	Phase 1 +	Phase 1 Determination	In place	Not in place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Non-Compliant	Compliant	Partially Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
71	Samoa	Phase 1 +	Phase 1 Determination	In place	In place, but	In place	In place	In place	In place	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Partially Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
72	San Marino	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
73	The Seychelles	Phase 1 + Supplementary + Phase 2+ [Supplementary]	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
74	Singapore	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place, but	In place	In place, but	In place, but	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	
75	Slovak Republic	Phase 1 +	Phase 1 Determination	In place, but	In place	In place	In place, but	In place	In place	In place	In place, but	In place, but	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Partially Compliant	Largely Compliant	Largely Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
76	Slovenia	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
		Phase 2	Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
77	South Africa	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
78	Spain	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place, but	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	
79	Sint Maarten	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place, but	In place	In place	In place	In place	Not assessed	Partially Compliant
		Phase 2	Phase 2 Rating	Partially Compliant	Partially Compliant	Compliant	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Partially Compliant	
80	St. Vincent and the Grenadines	Phase 1 +	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
		Phase 2	Phase 2 Rating	Largely Compliant	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	

				Availability of information			Access to information		Exchange of information					
	Jurisdiction	Type of Review	Type of Evaluation	A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	Overall Rating
81	Sweden	Combined	Phase 1 Determination	In place	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Compliant
			Phase 2 Rating	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	
82	Turkey ¹	Combined	Phase 1 Determination	Not in place	In place	In place	In place, but	In place	In place, but	In place	In place	In place, but	Not assessed	Partially Compliant
			Phase 2 Rating	Non-Compliant	Compliant	Compliant	Partially Compliant	Compliant	Largely Compliant	Compliant	Compliant	Largely Compliant	Partially Compliant	
83	Turks and Caicos	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place, but	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
84	United Kingdom	Combined + Supplementary	Phase 1 Determination	In place, but	In place	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Compliant	Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Largely Compliant	
85	United States	Combined	Phase 1 Determination	In place, but	In place, but	In place	In place	In place	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	Compliant	

	Jurisdiction	Type of Review	Type of Evaluation	Availability of information			Access to information		Exchange of information					Overall Rating
				A1 – Ownership	A2 - Accounting	A3 – Bank	B1 – Access Powers	B2 – Rights and Safeguards	C1 – EOI instruments	C2 – Network of Agreements	C3 – Confidentiality	C4 – Rights and Safeguards	C5 – Timely EOI	
86	Uruguay	Phase 1 + Supplementary + Phase 2	Phase 1 Determination	In place	In place	In place	In place, but	In place, but	In place	In place	In place	In place	Not assessed	Largely Compliant
			Phase 2 Rating	Largely Compliant	Largely Compliant	Compliant	Partially Compliant	Partially Compliant	Largely Compliant	Compliant	Compliant	Compliant	Largely Compliant	

¹ Note by Turkey: The information in this document with reference to « Cyprus » relates to the southern part of the Island. There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognises the Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is recognised by all members of the United Nations with the exception of Turkey. The information in this document relates to the area under the effective control of the Government of the Republic of Cyprus.