
FREEDOM
OF THE PRESS
2017

April 2017

Press Freedom’s Dark Horizon

The Freedom of the Press report is made possible by the generous support of the Jyllands-
Posten Foundation, the Hurford Foundation, the Lilly Endowment, Free Press Unlimited, the
Fritt Ord Foundation, the Reed Foundation, and Kim G. Davis.

Freedom House is solely responsible for the content of this report.

CONTENTS

Press Freedom in the United States:
Hobbling a Champion of Global Press Freedom 1

Global Findings:
Press Freedom’s Dark Horizon 3

Freedom of the Press 2017 Map 14

Regional Trends

 Middle East and North Africa 17

 Asia-Pacific 18

 Eurasia 19

 Sub-Saharan Africa 20

 Americas 21

 Europe 22

Notable Gains and Declines 23

Regional Rankings 24

ON THE COVER

Cover image by KAL.

Hobbling a Champion of Global Press Freedom
Press Freedom in the United States

Never in the 38 years that Freedom House has been
monitoring global press freedom has the United
States figured as much in the public debate about the
topic as in 2016 and the first months of 2017.

Press freedom globally has declined to its lowest lev-
els in 13 years, thanks both to new threats to journal-
ists and media outlets in major democracies, and to
further crackdowns on independent media in authori-
tarian countries like Russia and China.

But it is the far-reaching attacks on the news media
and their place in a democratic society by Donald
Trump, first as a candidate and now as president of
the United States, that fuel predictions of further set-
backs in the years to come.

No U.S. president in recent memory has shown
greater contempt for the press than Trump in his first
months in office. He has repeatedly ridiculed reporters
as dishonest purveyors of “fake news” and corrupt
betrayers of the national interest. Borrowing a term
popularized by Soviet leader Joseph Stalin, Trump has
labeled the news media as “enemies of the people.”
His senior White House adviser described journalists
as “the opposition party.”

Such comments suggest a hostility toward the funda-
mental principles and purposes of press freedom, es-
pecially the news media’s role in holding governments
to account for their words and actions—as opposed

to the government holding the media to account.
They also raise concern that the U.S. president may,
in effect, be offering a license to political leaders else-
where who have cracked down on the media as part
of a larger authoritarian playbook.

Still strong, but in decline
The United States remains one of the most press-friend-
ly countries in the world. It enjoys lively, aggressive,
and diverse media, and some of the strongest legal
protections for reporting and expression anywhere in
the world. With a handful of exceptions in recent years,
reporters in the United States—in contrast to counter-
parts in some other countries—have been able to pur-
sue their profession without fear of physical violence.

But press freedom has been on a modest decline in
the United States, owing to a variety of factors that
predate the Trump presidency. The rise of the internet
weakened the financial underpinnings of long-estab-
lished media organizations; the lack of a new, sustain-
able business model has diminished coverage of local
news, and made in-depth investigative reporting hard-
er to support. The polarization of media into outlets
that pursue openly partisan agendas has accelerated,
reducing public trust. And the ability of a billionaire
(Peter Thiel) to use a privacy lawsuit to help bankrupt
a media company (Gawker) last year made publishers
and editors uneasy.

Several recent presidents have sought to limit their

by Michael J. Abramowitz

“I have a running war with the media. They are among the most
dishonest human beings on earth.”
President Donald Trump, United States

1www.freedomhouse.org

FREEDOM
OF THE PRESS
2017

exposure to reporters, aggressively attempted to
bypass mainstream news outlets, or made it difficult
to access government records under the Freedom of
Information Act. The Obama administration pursued a
crackdown on federal officials who leaked information
to the press, while many journalists chafed at what
they regarded as excessive efforts to control access to
the Obama White House.

In 2016, Freedom House saw a slight decline in press
freedom in the United States, due mainly to harass-
ment and roughing up of journalists at Trump rallies
and a campaign of antisemitic abuse against Jewish
journalists on Twitter. It is too soon to know whether
the president will follow through on some of his most
extreme campaign proposals, such as the threat to

The Freedom of the Press report assesses the
degree of media freedom in 199 countries
and territories, analyzing the events and
developments of each calendar year. Each
country and territory receives a numerical
score from 0 (the most free) to 100 (the least
free), which serves as the basis for a status
designation of Free, Partly Free, or Not Free.

Scores are assigned in response to 23
methodology questions that seek to capture
the varied ways in which pressure can be placed
on the flow of objective information and the
ability of platforms to operate freely and without
fear of repercussions. The methodology covers
the Legal, Political, and Economic environments
in which print, broadcast, and digital media
operate.

The scores reflect not just government actions
and policies, but also the behavior of the press
itself in testing boundaries, as well as the
influence of private owners, political or criminal
groups, and other nonstate actors.

For a more detailed explanation of the
methodology and scoring process, visit https://
freedomhouse.org/report/freedom-press-2017/
methodology.

Freedom of the Press
Methodology

pursue more restrictive libel laws. Should he continue
his attacks on the press, it could further erode public
confidence in the media and set the stage for court or
legislative measures that would set back freedom.

Rhetoric, however, is different from governance. So
far, despite President Trump’s fierce denunciations of
unfavorable but factual stories as “fake news,” there
is abundant evidence that major news organizations
remain undeterred, even innovative, in pursuing se-
rious investigations of the government and of Trump
himself.

Leading by example
Trump’s attacks mirror initial actions in other countries
where media freedom subsequently suffered far more
drastic restrictions and interference. In Latin America,
leaders who publicly criticized independent media
and journalists followed up with attempts to break
apart media companies, revoke broadcast licenses,
or impose onerous regulatory oversight. In countries
including Turkey and Hungary, ruling parties have en-
gineered more friendly media sectors through opaque
or coerced ownership changes.

The United States will not necessarily follow the same
path; it has stronger constitutional guarantees of free-
dom of the press and speech, as well as robust legis-
lative and judicial systems that can check executive
power. Though these institutions may be tested, there
is ample reason to hope that U.S. press freedom will
remain vibrant in the years ahead.

A greater danger is that the United States will stop
being a model and aspirational standard for other
countries. Protection of press freedom in the United
States remains vital to the defense and expansion of
press freedom worldwide; indeed, it is a cornerstone
of global democracy. When political leaders in the
United States lambaste the media, it encourages their
counterparts abroad to do the same. When U.S. lead-
ers step back from promoting democracy and press
freedom, journalists beyond American shores feel the
chill.

The sobering alternative model, seen in authoritarian
countries, is to extinguish press freedom, the better to
allow a political party, movement, or leader to control
information—and to use that control to retain power
indefinitely. Further weakening of press freedom in
the United States would be a setback for democracy
everywhere.

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

2

Press freedom worldwide deteriorated to its lowest
point in 13 years in 2016, driven by unprecedented
threats to journalists and media outlets in major
democracies, intensified crackdowns on independent
media in authoritarian settings, and moves by the Rus-
sian and Chinese regimes to increase their influence
beyond their borders.

The share of the world’s population that enjoys a Free
press according to the Freedom of the Press report

criteria stood at just 13 percent, meaning fewer than
one in seven people live in countries where coverage
of political news is robust, the safety of journalists is
guaranteed, state intrusion in media affairs is mini-
mal, and the press is not subject to onerous legal or
economic pressures.

Political leaders and other partisan forces in many de-
mocracies—including the United States, Poland, the
Philippines, and South Africa—attacked the credibility

Press Freedom’s Dark Horizon
Global Findings

by Jennifer Dunham

Demonstrators in Warsaw protest government plan to restrict journalists' work in the Poland's parliament building.
(Photo by NuPhoto/Getty)

“Know your place … shameless militant woman disguised under the name
of a journalist.”
President Recep Tayyip Erdoğan, Turkey

www.freedomhouse.org

Freedom House

3

of the independent and mainstream media through
alarmingly hostile rhetoric, personalized abuse online,
and indirect editorial pressure. They sought to delegit-
imize critical or impartial sources of information and
reshape news coverage to their advantage, apparently
rejecting the traditional watchdog role of a free press
in democratic societies.

Meanwhile, pressure on journalists in more restrictive
environments continued unabated. The governments
of Russia and China—having established near-com-
plete control over the domestic media—stepped up
their efforts to interfere in, and disrupt, the media
environments in neighboring countries and those far-
ther afield. And authorities in settings such as Turkey,

Journalists in exile
While media freedom advocates often focus on the
direct effects of violence against journalists, the
large-scale departure of media professionals from
extremely dangerous environments can be just as
devastating for a country’s information landscape.

Some exiled journalists are able to continue work-
ing from abroad, but they remain vulnerable to
reprisal attacks or intimidation, particularly if they
still have family members in their home country.

Afghanistan
Hundreds of journalists have fled Afghanistan for
Europe, where they can find both safety and more
job opportunities, though all refugees face a de-
gree of social and economic hardship. A significant
portion of those leaving are women. The security
situation in Afghanistan has continued to deterio-
rate, with a Taliban bombing that killed seven Tolo
TV employees in early 2016 marking the deadliest
single attack on journalists in the country in the
past decade. The exodus of journalists could deal
a serious blow to the survival of democracy in Af-
ghanistan, and both the government and the inter-
national community will need to do more to ensure
that Afghan reporters can operate freely and safely.

Syria
Since the start of the civil war in 2011, Syrian jour-
nalists have accounted for the largest share of
journalists in exile globally. Local media profession-
als have fled to neighboring countries like Jordan,
Lebanon, and Turkey, where despite legal and op-
erational challenges, many continue to report on
events in Syria or issues faced by Syrians in refugee
camps.

In Jordan, Syrian journalists have no legal recog-
nition, making it very difficult to obtain the doc-
uments necessary to continue their work. There
are also travel restrictions that limit journalists’

ability to leave and return without permission.
In Lebanon, Syrian journalists face various legal
controls on their activities, including efforts to
report on conditions for Syrian refugees. They may
also encounter the threat of violence given the
political alliances between belligerents in Syria
and groups within Lebanon. A number of Syrian
journalists have continued to report on events in
Syria from Turkey, crossing the border even after
it was closed in 2015. Most of those operating in
Turkey do so without formal legal status, making
them vulnerable to harassment or closure of their
outlets. Furthermore, journalists still censor what
they write about the Islamic State militant group,
which is suspected in a number of cross-border
assassinations.

Some Syrian journalists have been able to travel
to Europe, mainly Germany or France, where they
continue to work. In Germany, an assistance pro-
gram pairs German journalists with refugee col-
leagues to ease their transitions.

Burundi
At least 100 Burundian journalists have fled the
country since 2015, when President Pierre Nku-
runziza’s bid for a third term in office touched off
political violence and a fierce government crack-
down on critical news media. Several outlets were
forcibly closed that year, and reporters continue to
face attacks and arbitrary detentions. Prominent
journalists like Salvador Nahimana of Radio Maria
and Jean Bigirimana of the Iwacu newspaper were
targeted for speaking out against Nkurunziza in
2016. Nahimana was arrested and held without
charges; Bigirimana went missing, believed to
have been either arrested or killed after receiving
a call from intelligence services. The government
also closed the Burundian Union of Journalists,
depriving local reporters of an important source of
advocacy and support.

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

4

0

-5

0

+5

+10

Ethiopia, and Venezuela used political or social unrest
as a pretext to crack down further on independent or
opposition-oriented outlets.

Officials in several countries in sub-Saharan Africa,
the Middle East, and Asia extended restrictive laws to
online speech, or simply shut down telecommunica-
tions services at crucial moments. [See box, p. 9]

There were a few positive developments during the
year, as governments in Afghanistan, Argentina, Pana-

ma, and Sri Lanka moved to establish better relations
with the press and improve media environments that
had suffered under their predecessors. However,
the practical effects of many of these improvements
remain to be seen. [See box, p. 10]

Democratic leaders’ contempt for the press
Over the past year, politicians in democratic states
launched or escalated efforts to shape news coverage
by delegitimizing the mainstream media, exerting po-
litical influence over public broadcasters, and raising
the profile of friendly private outlets. Such techniques

BIGGEST PRESS FREEDOM GAINS AND DECLINES IN 2016

FREE

PARTLY FREE

NOT FREE

Poland
Burundi
Turkey
Nauru
Belize
Tajikistan
Congo (Kinshasa)
South Sudan
Maldives
Bolivia
Serbia
Hungary
St. Vincent and the Grenadines
Ethiopia
Gabon
Algeria
Tanzania
Montenegro
Hong Kong

-6
-5
-5
-5
-5
-4
-4
-4
-4
-4
-4
-4
-4
-3
-3
-3
-3
-3
-3

+3
+3
+4
+4
+4
+5
+8

Sri Lanka
Togo

Argentina
Fiji

Greece
Panama
Belarus

www.freedomhouse.org

Freedom House

5

had been seen for years in countries such as Hungary
and Serbia, but they have appeared to spread rapidly
since the start of 2016, affecting countries such as the
United States and Poland.

Donald Trump’s successful presidential campaign
transformed the media environment in the United
States. During campaign rallies and since taking office
in 2017, Trump has labeled media outlets that critiqued
his performance as “dishonest,” “fake news,” and the
“enemy of the American people,” echoing narratives
that had been circulating on far-right or “alt-right”
websites throughout the election cycle.

While the government in Hungary, led by the conser-
vative Fidesz party, has been gradually consolidating
its control over the media since taking power in 2010,
a new development in 2016 was the sale of several

Countries to watch
The following countries are among those that may be moving toward important changes in their press
freedom conditions—for better or worse—in the coming year.

Kenya: Despite a recent rollback of repressive
media laws, journalists still face criminal prosecu-
tion under security legislation, and violent attacks
against media workers are already increasing in the
run-up to August 2017 elections.

Myanmar: The governing National League for
Democracy will face pressure to change course
after presiding over stalled legislative reforms, an in-
crease in libel cases, and attempts to curb reporting
on corruption and human rights abuses during 2016.

Philippines: There are concerns that President
Rodrigo Duterte’s subordinates and supporters
could act on his violent threats against journalists
who criticize abuses linked to the government’s
war on drugs.

Ukraine: Recent democratic gains have bolstered
media freedom overall, but restrictions on Russian
outlets and attempts to foster “patriotic” reporting
raise questions about the government’s commit-
ment to media autonomy.

United States: President Donald Trump has shown
contempt for the media and an apparent disregard
for the country’s press freedom traditions, but it
remains unclear whether he will attempt to impose
systematic restrictions on journalists.

Australia: Authorities’ aggressive leak investiga-
tions, including use of a telecommunications law
to collect journalists’ metadata without a warrant,
could have a chilling effect on the country’s robust
media sector.

Cambodia: Prime Minister Hun Sen’s determina-
tion to avoid a repeat of 2013 general elections,
in which the opposition made significant gains,
could translate into a media crackdown ahead of
upcoming polls.

Ecuador: With a new administration set to take
office after the 2017 election, the collection of
government-owned media outlets assembled by
outgoing president Rafael Correa may enjoy great-
er editorial independence.

Egypt: As the country’s security and economic
crises intensify, President Abdel Fattah al-Sisi’s
regime is attempting to assert more direct control
over the private media and suppress criticism of
the government’s performance.

Gambia: Newly elected president Adama Barrow’s
promise of a “new era” following 22 years of authori-
tarian rule has raised hopes that he will overhaul
suffocating media laws and rein in the intelligence
agency’s notorious intimidation of journalists.

media outlets to murky ownership structures that are
assumed to have close government ties. Most notably,
the closure and subsequent sale in October of Népsz-
abadság, one of Hungary’s oldest and most prominent
newspapers, demonstrated the government’s subjuga-
tion of the left-leaning, critical press.

In Poland, the conservative Law and Justice (PiS)
party government, elected in October 2015, energet-
ically mimicked Fidesz’s strategy. PiS attempted to
undermine the credibility of critical media through
comments such as party leader Jarosław Kaczyński’s
claim that the largest broadsheet newspaper, Gazeta
Wyborcza, was “against the very notion of the nation.”
The party also asserted control over the public broad-
caster by passing laws enabling the government to
appoint its managers; by November, over 200 public

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

6

BIGGEST GAINS AND DECLINES, 2012–2016

Sri Lanka

Togo

Fiji

Belarus

Côte d’Ivoire

13

FREE PARTLY FREE NOT FREE

South Sudan

Burundi

Serbia

Egypt

Thailand

Libya

Nauru

Turkey

13

12

10

10

-10

-13

-15

-15

-18

-18

-20

-25 -20 -15 -10 -5 0 5 10 15 20 25

-13

-25 -20 -15 -10 -5 0 5 10 15 20 25

HISTORICAL TRENDS IN PRESS FREEDOM

1986

FREE PARTLY FREE

1996 2006 2016

NOT FREE

24%
21%

55%

34%34%32%

38%

30%32% 31%
36%

33%

Distribution of countries among the three press freedom categories

www.freedomhouse.org

Freedom House

7

FREE

PARTLY FREE

NOT FREE

media employees had resigned or been fired, and
public outlets toed the government line throughout
the year.

In Serbia, Prime Minister Aleksandar Vučić’s governing
Progressive Party installed a colorful exhibition at a
Belgrade art gallery that branded critical news outlets
as liars. However, Vučić has outsourced much of his
campaign to discredit unfriendly media outlets to the
progovernment tabloid Informer, which has smeared
critical journalists with familiar accusations of ma-

fia ties or collusion with foreign intelligence agen-
cies. When confronted with concerns about a chilling
effect such attacks have on the media, officials have
cynically invoked press freedom, intimating that ad-
vocates for the journalists targeted are calling for the
censorship of progovernment media. These develop-
ments, along with the alleged surveillance of indepen-
dent reporters, contributed to another sharp decline
in the media environment in Serbia in 2016.

Like Trump, Israeli prime minister Benjamin Net-
anyahu and his spokespeople frequently insult and
denounce members of the domestic media, and the
prime minister rarely takes questions from reporters.
In 2016, Netanyahu used his Facebook page to excori-
ate two high-profile investigative journalists, prompt-
ing several top reporters to sign a petition objecting
to his conduct. He has also been accused of colluding
with key media owners to shape favorable coverage.
While Israel has historically enjoyed a vibrant and plu-
ralistic media sector, these and other problems have
caused press freedom in the country to decline in
recent years.

Similarly, the media environment in South Africa—
long considered one of the freest in sub-Saharan
Africa—continued to deteriorate under President
Jacob Zuma, whose government has long been highly
sensitive to criticism. The politicized leadership of the
public broadcaster, the South African Broadcasting
Corporation (SABC), sought to limit coverage of vio-
lent protests in the run-up to local elections, and fired
journalists who protested the directive. The SABC
then refused to comply with an order by the commu-
nications regulator to rescind its directive, setting up a
standoff between the two bodies.

In the Philippines, newly elected president Rodrigo
Duterte’s slurs and death threats against journalists
further inflamed an already dangerous environment
for the press and undermined positive steps by the
government, such as initiatives on journalists’ safety
and freedom of information. The country’s history of
extreme violence against the media and impunity for
such crimes make Duterte’s statements all the more
menacing.

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

GLOBAL: STATUS BY COUNTRY

GLOBAL: STATUS BY POPULATION

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

“I’ve argued with [the media] that they were never elected, we were elected and
we can claim that we represent the people.”
President Jacob Zuma, South Africa

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

8

Communications blackouts
In 2016, repressive governments continued to use
blackouts of social media and internet service to
curtail the flow of information and silence dissent.
Most often, authorities shut down access to web-
sites and communication applications in times of
political upheaval or surrounding elections, limiting
the ability of journalists and the public to share
news on important events. In addition to violating
citizens’ fundamental right of access to infor-
mation, these restrictions served to efface state
misconduct from the public record and conceal
potentially criminal acts.

Internet and social media blackouts were reported
during election periods in Chad and the Republic
of Congo. Social media access was also obstructed
in the neighboring Democratic Republic of Congo,
amid public anger at the president’s efforts to
remain in office after the expiration of his mandate,
and in Uganda, in the days surrounding an election
and an inauguration that handed President Yoweri
Museveni a fifth term. When Gabonese president
Ali Bongo won reelection by a very slim margin, the
suspension of network connections coincided with
days of massive riots over the disputed results.

Other countries suffered blackouts amid bouts
of civil unrest with no link to elections. Networks
were disrupted in Zimbabwe during a police crack-
down on antigovernment protests, raising suspi-
cions of a deliberate effort to disrupt civic mobili-
zation and suppress news of abuse. After security
forces in Ethiopia killed large numbers of civilians
on an especially violent day in October during year-
long protests, the government declared a state of
emergency, and mobile internet and social media
services were blocked.

In Turkey, Facebook and Twitter could not be
accessed during a variety of important political
incidents, including the July coup attempt and the
arrest of pro-Kurdish parliamentarians in Novem-
ber. Internet connections were also severed in
parts of Mali, China, and India during moments of
contentious political activity.

In response to the growing normalization of tele-
communications blackouts, the UN Human Rights
Council adopted a resolution in July that con-
demned the practice as a violation of international
human rights law.

Russia, China seek to expand influence
As the media came under pressure in democratic
countries, authoritarian leaders compounded the
problem by seeking to increase their influence abroad.

Vladimir Putin’s regime in Russia has been a trailblazer
in globalizing state propaganda. It continues to
leverage pro-Kremlin reporting around the world,
particularly in neighboring countries with Russian-
speaking populations. Rebroadcasts of state-
controlled Russian television programming, alongside
the made-to-export content of the state-owned
outlets RT and Sputnik, fuel distortion campaigns in
much of the former Soviet space, warping perceptions
of current and historical events and funneling trust
away from domestic authorities. In a tense security
environment, the region’s beleaguered democratic
governments have mostly reacted with kneejerk
restrictions, curbing the operations of or access to
a number of Russian outlets. These tensions are
most pronounced in Ukraine, where the Kremlin’s
propaganda drive—aimed at controlling the narratives
on Crimea and Donbas as well as perceptions of

WORST OF THE WORST
Of the 66 countries and territories designated
as Not Free in Freedom of the Press 2017, the
following 10 have the worst total scores.

Country/territory Total score
North Korea 98
Turkmenistan 98
Uzbekistan 95
Crimea 94
Eritrea 94
Cuba 91
Equatorial Guinea 91
Azerbaijan 90
Iran 90
Syria 90

www.freedomhouse.org

Freedom House

9

Russia and the West—is attempting to undermine
the country’s sovereignty and the legitimacy of its
institutions.

However, the past year’s events have underscored
the fact that Russian media interference is not
limited to the production of propagandistic content
aimed at Eastern Europe and Eurasia. As part of
their effort to manipulate the U.S. presidential
election, Russian intelligence agencies reportedly
created front entities and personas to feed stolen
Democratic Party documents to U.S. journalists and
bloggers, effectively using local outlets to advance
their strategic agenda. Russian agencies have also
been accused of building networks of artificial social
media accounts to amplify certain stories among

Islands of optimism
While examples like the United States and Poland
demonstrate the threats to press freedom that a
new administration can bring, voters in some parts
of the world have chosen candidates who moved
to reduce restrictions after taking office. Changes
in government in Afghanistan, Argentina, Panama,
Sri Lanka, and Fiji over the past three years have
led to more favorable policies toward the media.

Most gains have come in the political environment
for the press. All of these countries have benefited
from a reduction in government interference in
the editorial line of media outlets, and journalists
in all but Afghanistan have faced less extralegal
intimidation. The new governments in Afghani-
stan, Argentina, and Sri Lanka have also used the
penal code and security laws against the media
more sparingly than their predecessors, though
the problematic legislation remains in place. Other
improvements require more time to take full effect,
such as a 2016 law that reorganized regulatory
bodies in Argentina and could lead to less biased
media licensing.

These cases also demonstrate the gradual nature
of press freedom improvements. Afghanistan,

Panama, Sri Lanka, and Fiji, which voted in new
governments in 2014 or early 2015, have featured
progressive gains each year since, and Argentina
will hopefully follow suit. In 2016, Sri Lanka passed
a commendable access to information law, and Fiji
finally withdrew a blacklist that had barred three
prominent foreign journalists from entering the
country for almost a decade.

However, reporters in all of these countries con-
tinue to face considerable obstacles. Afghanistan
is racked by extreme violence; the Committee to
Protect Journalists confirmed the cases of four
journalists who were killed due to their work in
2016. Panama’s criminal defamation and other
restrictive laws are still used against reporters,
and the judiciary often sides with governmental
and business interests rather than free expression.
Sri Lanka’s government arbitrarily blocked critical
news websites in October. And Argentina’s media
have been showing signs of returning to an old
pattern of collusion with the government.

Sustained vigilance is required to ensure that any
early gains in press freedom under a new govern-
ment are fully consolidated.

U.S. audiences. Based on Russian outlets’ coverage
of the French presidential campaign in early 2017,
European governments have expressed fears that
these and other tactics are being used to influence
other upcoming elections across the continent.

The Chinese government similarly operates a
large and growing state media system dedicated
to producing propaganda for foreign and overseas
Chinese audiences, but its global influence can also
be felt through media outlets owned by large private
companies—both Chinese and foreign—that depend
on Beijing’s goodwill for their economic success.
Hong Kong provided a powerful example of this
phenomenon in 2016, when the pro-Beijing Phoenix
television network aired interviews with Chinese

“Gazeta Wyborcza is ‘against the very notion of the nation.’ ”
Ruling Party Leader Jarosław Kaczyński, Poland

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

10

MILESTONES OF DECLINE

FREE PARTLY FREE NOT FREE

Venezuela
1999 2016

Turkey
1999 2016

Hungary
1999 2016

Poland
1999 2016

PF NF

PF NF

F PF

F PF

2016
Controversial
new media law
proposed

2015
Purge of
public media
begins

2014
Prominent
critical
editor in
chief fired

2010
New media
regulation
bodies
created

2016
Major left-
leaning paper
Népszabadság
suspended

2015
Media
ownership
shifts toward
government
allies

2011
Restrictive
new media
law takes
effect

2012
Turkey is
world’s leading
jailer of
journalists

2008
Erdoğan calls
for boycott of
Doğan Group
outlets

2016
State of
emergency
after failed
coup

2013
Journalists
harassed, fired
for Gezi protest
& corruption
coverage

2011
Firings
begin for
critical
coverage

2005
Criminalization
of insult of
president

2000
New presidential
power to
suspend
broadcasting
for national
interests

2016
Journalists
covering
demonstrations
harassed,
attacked

2009
Suspension of
34 private media
licenses

2004
New law
allows closure
or fines for
disrespect of
institutions

Countries have followed a similar pattern as their press freedom has declined.

www.freedomhouse.org

Freedom House

11

political prisoners, including Hong Kong booksellers
held on the mainland that featured apparently
coerced statements. In August, the territory’s
leading English-language newspaper, the South
China Morning Post, also published a “confessional”
interview with a detained Chinese legal activist. The
paper had recently been purchased by the mainland
e-commerce giant Alibaba.

Unrest prompts authoritarians
to harden crackdowns
A number of repressive regimes used political or
social unrest as a pretext to tighten their grip on the
media in 2016.

In Turkey, a July coup attempt against President
Recep Tayyip Erdoğan exacerbated an already perilous
situation for independent, critical media. Under a state
of emergency declared after the failed coup, dozens of
outlets were shuttered, thousands of journalists and
media workers lost their jobs, and scores more were
forbidden from leaving the country. According to the
Committee to Protect Journalists (CPJ), Turkey had at
least 81 journalists behind bars as of December 2016—
the highest number in the world. The government also
clamped down on the internet, blocking social media

5

10

15

20

2010 2011 2012 2013 2014 2015 2016

20 GAINS AND DECLINES IN PRESS FREEDOM

IMPROVED
DECLINED

Countries with net declines of 3 or more points continue
to outnumber those with gains of 3 or more points.

during the coup attempt and ordering websites per-
ceived as critical to be blocked or taken down.

The Ethiopian government—already one of the
world’s worst press freedom offenders—intensified
its crackdown on independent media in 2016, both
before and after an October emergency declaration
designed to suppress massive antigovernment
protests. According to CPJ, Ethiopia holds at least
16 journalists in detention—the second-highest
number in sub-Saharan Africa. Journalists continued
to be arrested under the country’s Anti-Terrorism
Proclamation and other restrictive laws, and were
also held for their coverage of the protests. The state
of emergency banned people from accessing exile
media or using social media to share information.
Localized internet and phone blackouts were
regularly reported in connection with mass
assemblies. Social media and messaging applications
including WhatsApp and Twitter had become mostly
inaccessible in parts of Oromia starting in March
2016, and sporadic cuts to those and other social
media services were reported in larger areas on
numerous occasions later in the year.

As the Venezuelan government attempted to contain

“I don’t think I should answer for something that someone says in private media.”
Prime Minister Aleksandar Vučić, Serbia

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

12

45.0

45.5

46.0

46.5

47.0

47.5

48.0

48.5

49.0

49.5
 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

DECLINE IN GLOBAL AVERAGE SCORE

49.40

Av
er

ag
e

sc
or

e

unrest over the worsening economic and political
crisis, it declared a state of emergency that lasted
much of the year. Domestic and foreign journalists
frequently encountered interference or were
denied physical access while attempting to cover
protests demanding solutions to food and medicine
shortages or a referendum to recall President
Nicolás Maduro. In August, Venezuela denied entry
to at least six international journalists, including a

CPJ representative, who were attempting to cover
a planned protest. Those who did report from the
demonstrations suffered violence at the hands of
police or protesters themselves.

A grim outlook for global press freedom
The global decline in press freedom will likely con-
tinue in the absence of strong leadership from the
United States, EU members, and other democracies.
If President Donald Trump and his administration

“Some of you [journalists] are dirty, anti-Slovak prostitutes.”
Prime Minister Robert Fico, Slovakia

www.freedomhouse.org

Freedom House

13

FREE
PARTLY FREE
NOT FREE

FREEDOM
OF THE PRESS
2017

freedomhouse.org

Spying on the press
A number of states around the world have long
been known to conduct surveillance on media
professionals. China, Ethiopia, Iran, and Syria are
among the many staunchly autocratic countries
where physical and online monitoring is a fact of
life for journalists, intended in part to intimidate
the media and suppress critical coverage. Howev-
er, the issue of surveillance has shaken the press
corps in a number of democratic countries as well.

In Serbia, the progovernment tabloid Informer ran
an article containing details of an independent
reporter’s unpublished investigation, leading local
media advocates to suspect that the government
may be not just monitoring journalists but also
sharing intelligence with progovernment outlets.

In the most surprising case of 2016, media outlets
and watchdogs in Canada published evidence,
stretching back to 2007, that Quebec police were
monitoring several journalists—including for an
investigation into sources of negative information
about the police themselves. The revelations have
raised concerns about a country that is often held
up as a leading example for the protection of civil
liberties. Although Quebec officials have launched
an inquiry into the many reports of police surveil-
lance, there is no indication that the Canadian
government is ready to address the underlying

conflict between privacy rights and the powers of
security agencies.

Canada is not the only democracy facing this prob-
lem. In the United States, despite the 2015 USA
Freedom Act’s ban on bulk collection of Americans’
telephone and internet metadata by the govern-
ment, the authorities retain significant surveillance
powers. Amid growing concerns over terrorism,
many major democracies, including Britain, France,
and Germany, have recently passed laws that tip
the balance in favor of eavesdroppers and lack
sufficient oversight mechanisms and safeguards
against abuse.

Intrusive monitoring—or even the legal threat
of it—impairs newsgathering, in part by compro-
mising the security of communications between
reporters and their sources. But on a more fun-
damental level, it inverts the normal and proper
relationship between the government and the
press in a democratic society. The media play a
vital role in scrutinizing government performance,
ensuring transparency, and holding public offi-
cials accountable. By using the resources of the
state to peer into the work of media professionals,
authorities can upend this dynamic, undermining
journalists’ ability to keep the public informed and
the government in check.

continue their harsh criticism of factual reporting and
take other actions that pose a threat to the U.S. con-
stitution’s First Amendment, Washington’s ability to
apply normative pressure to media freedom violators
around the world will suffer.

It will be just as difficult for the EU to play a leading
global advocacy role. The rise of Euroskeptic populist
parties and the United Kingdom’s vote to withdraw
from the bloc have left the EU in an existential crisis,
and its struggle to respond effectively to restrictions
on press freedom in Hungary and Poland undermine
its ability to uphold democratic standards farther
afield. The EU’s silence in the face of violations in pro-

spective member states in the Balkans is an import-
ant example of its diminished influence.

A number of democracies, including individual EU
member states, continue to safeguard the principles of
media independence and exert a positive soft-power
influence beyond their borders, but they cannot fill a
void left by the United States and the EU as a whole.
Without the traditional pressure from those two pow-
ers, undemocratic governments will have far less incen-
tive to heed the warnings of press freedom advocates.
The global flow of accurate news and information will
consequently weaken, and citizens, businesses, and
policymakers in all countries will pay the price.

“The vultures, pretending to be journalists…”
President Rodrigo Duterte, Philippines

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

16

The Middle East and North Africa continues to be the
world’s second-worst region for press freedom, ahead
of Eurasia. In 2016, journalists and media entities in
countries such as Algeria, Bahrain, Iran, Morocco,
and the United Arab Emirates suffered from the
chilling effects of harassment, threats, and attacks,
particularly regarding critical coverage of government
officials. Meanwhile, the ongoing conflicts in Iraq,
Syria, and Yemen made them the world’s deadliest
places for journalists, and economic hardships led
to the closure of news outlets in countries including
Lebanon and Tunisia.

Egyptian authorities restricted journalistic freedom
in part through gag orders and censorship practices
that suppressed criticism of President Abdel Fattah
al-Sisi and other high-ranking officials. The military’s
influence on news channels was apparent, with
observers noting that the private media no longer
had any level of independence, and organizations
focused on protecting journalists’ rights faced legal
prosecutions and harassment from security forces.

In Jordan, the highly publicized arrest of writer Nahed
Hattar for posting an allegedly blasphemous cartoon
on Facebook made him a target for vigilante justice,
and he was assassinated after receiving hundreds
of death threats. The case raised questions about
the government’s ability and willingness to protect
journalists and freedom of expression in general. Also
during the year, Jordanian journalists repeatedly received
orders from a regulatory body to restrict what they wrote
about the royal family and other sensitive subjects.

Tunisia’s attempts to build a stable democracy with
a free press were hampered by ongoing security
concerns, the president’s rhetorical attacks on
the media, and a rise in police interference with
journalists’ work, particularly in connection with
protests. The media sector also suffered from a weak
economy, with some media outlets forced to shut
down and hundreds of journalists either laid off or
obliged to work without regular payment.

Yemen’s media environment has become increasingly

Threats and economic woes curb media operations
Middle East and North Africa

Regional Trends

polarized since the civil war began in 2015, as most
journalists must align their reporting with one of the
rival governments, stop working, or flee the country.
At least six journalists were killed in Yemen during
2016, and at least nine were forcibly disappeared. In
addition to the lethal dangers of working in a conflict
zone, reporters had to contend with raids and arbitrary
detentions by whichever de facto authority controlled
a given area.

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

MIDDLE EAST AND NORTH AFRICA:
STATUS BY COUNTRY

MIDDLE EAST AND NORTH AFRICA:
STATUS BY POPULATION

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199
FREE

PARTLY FREE

NOT FREE

www.freedomhouse.org

Freedom House

17

Governments and powerful individuals in many
Asian countries used defamation laws and related
criminal provisions to punish criticism in the media
during 2016, devoting greater attention to unfavorable
commentary on social media in particular. The rising
pressure on such alternative platforms was troubling
given the shortage of independent reporting from the
mainstream press in these countries.

The Chinese authorities imposed some of the region’s
harshest penalties for online criticism, as censors
focused more on the reputation of the Communist
Party leadership than in previous years. One activist in
Xinjiang, Zhang Haitao, was sentenced to 19 years in
prison for repeatedly critiquing party policies on social
media and providing information to overseas outlets.
Overall, at least 111 journalists, bloggers, Tibetans,
Uighurs, and Falun Gong practitioners were sentenced
to prison in 2016, most of them for accessing or sharing
information online or via social media. The government
also tightened restrictions on news production by
web portals and blocked additional foreign websites
and applications, while major Chinese social media
platforms intensified their own internal censorship of
politically sensitive content.

A marked increase in defamation cases was reported
in Myanmar under the new government led by
Aung San Suu Kyi’s National League for Democracy
(NLD). Journalists and others faced prosecution
and imprisonment under antiquated penal code
provisions as well as a 2013 Telecommunications Law
covering online content. Activists seeking a revision of
the law found that at least 38 cases were filed under
its provisions during 2016, compared with seven from
2013 to 2015. The increased use of the law against
government critics and even ordinary social media
users called into question the NLD’s commitment to
freedom of expression.

The authorities in Cambodia stepped up monitoring of
social media activity ahead of local and national elections
in 2017 and 2018, pursuing criminal cases against both
prominent figures and ordinary users whose comments
were considered politically sensitive. In neighboring
Laos, where the ruling party is wary of growing social
media use by the youth population, three citizens were
arrested under a 2014 decree banning online criticism

Defamation laws invoked to deter online criticism
Asia-Pacifi c

of the government when they returned home to renew
their passports, having posted the content in question on
Facebook while working abroad in Thailand.

Even as prosecutions under existing laws continued
across the region, some countries adopted new
measures to crack down on critical material. The
Maldives passed a sweeping law that criminalized
defamation and can also be used to force journalists
to reveal their sources. Pakistan adopted a cybercrime
law that grants the Telecommunications Authority
broad discretion to block or remove virtually any
content based on vague criteria such as “public order”
and “the interest of the glory of Islam.”

ASIA-PACIFIC: STATUS BY COUNTRY

ASIA-PACIFIC: STATUS BY POPULATION

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

18

EURASIA: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

The autocratic regimes at the core of Eurasia, the
worst-performing region in the world for press free-
dom, maintained an iron grip on major news media in
their countries during 2016, leaving few avenues for
free expression. While little changed in the Central
Asian states, the governments of Azerbaijan and Rus-
sia did not hesitate to tighten constraints around the
remaining pockets of critical journalism.

RBC, one of Russia’s last independent media groups,
came under fire after covering apparent corruption
involving the family and associates of President Putin.
Three RBC editors were pushed out of their positions
amid signs of Kremlin pressure on the company’s
owner, then replaced by recruits from the state-owned
TASS news agency—a clear reminder of the redlines
on reporting about Russia’s ruling elites.

In Azerbaijan, the regime of President Ilham Aliyev
gave no sign that it was easing its years-long cam-
paign against independent media and freedom of ex-
pression advocates. Authorities periodically blocked
the websites of several prominent news outlets,
among them Meydan TV and Radio Free Europe/Radio
Liberty. The leadership also demonstrated the extent
of its editorial control by taking the progovernment
television station ANS off the air due to its plan to
broadcast statements by the exiled Turkish cleric
Fethullah Gülen, which the authorities said would be
a “provocation” meant to damage relations between
Baku and Ankara. The outlet’s history of political loyal-
ty seems to have carried little weight in the face of the
Aliyev government’s mounting economic and diplo-
matic insecurities.

Even in the more democratic states of the region,
officials’ attitudes toward the media remain alarming.
Security forces in Armenia showed their lack of re-
spect for the press during another summer of mass
protests, brutally assaulting several journalists who
were covering the gatherings.

Meanwhile, faced with Kremlin-controlled outlets that
disseminate disinformation, undermine the legitimacy
of Ukrainian institutions, and exacerbate Ukraine’s

Governments
demonstrate disdain
for media autonomy

Eurasia

security crisis, Kyiv has turned to restrictions, limiting
access to numerous Russian outlets and denying en-
try to dozens of Russian journalists. One of the most
troubling prohibitions came in early 2017, when the
National Radio and Television Council banned cable
transmission of the independent Russian television
station Dozhd under Ukraine’s media laws after it used
a map depicting Crimea as part of Russia—as required
under Russian law. The conflict in eastern Ukraine and
Russia’s illegal occupation of Crimea are unlikely to
be resolved quickly or easily, meaning the Ukrainian
authorities’ willingness and quickness to compromise
the free flow of information in the name of national
security could erode press freedom in the country in
the years to come.

FREE

PARTLY FREE

NOT FREE

www.freedomhouse.org

Freedom House

19

Major countries across sub-Saharan Africa experienced
declines in 2016, as press freedom suffered from the ef-
fects of ongoing social and political unrest, election-re-
lated crackdowns, or increasingly repressive leaders.

Security forces in South Sudan intensified scrutiny of
the media as the civil conflict dragged on, arresting
journalists who questioned the government or reported
on rights abuses. Security agents also deployed to
printing sites to halt the publication of certain articles.
The combination of such direct censorship and self-
censorship motivated by harassment and fear of arrest
has left citizens with a growing information vacuum.

In the Democratic Republic of Congo, where President
Joseph Kabila’s attempts to remain in office beyond his
mandate triggered a political crisis, authorities interfered
with the operations of independent and foreign media
outlets including the UN-operated Radio Okapi and
Radio France Internationale. Security forces arrested or
assaulted journalists covering opposition protests and
citizen-led movements. The brutal murder of Marcel
Lubala Kalala, a journalist with the state-owned Radio
Télévision Nationale Congolaise, shocked the country in
November; press freedom advocates reported that his
killers had been dressed in military uniforms.

New Tanzanian president John Magufuli pursued a
popular campaign to wipe out corruption, but his
government also showed a worrying intolerance for
criticism in the press and social media, including by
launching defamation prosecutions under the 2015
Cybercrimes Act and passing a problematic Media
Services Act. At least 10 people had been charged
with insulting the president under the Cybercrimes
Act by the end of 2016. Police seeking information on
similar online comments also arrested and charged
Maxence Melo, the cofounder of Jamii Forums, a
popular online discussion portal that is often used to
disseminate information about corruption and other
controversial issues.

The media in Burundi, in the aftermath of a violent
government crackdown on independent outlets in
2015, have settled into an atmosphere of pervasive self-

Press freedom suff ers
as embatt led leaders
cling to power

Sub-Saharan Africa

censorship. The government in early 2016 permitted a
handful of previously shuttered broadcasters to reopen
if they agreed to a new rule mandating “balanced and
objective” coverage, but a slew of suspensions and
restrictions later in the year reinforced the message
that outlets must stick to safe topics if they want to
remain in business.

In Zimbabwe, the ruling party sought to shut down
reporting on a new popular protest movement, with
police beating and arresting those who covered the
demonstrations. And in Zambia, the ruling Patriotic
Front interfered with critical coverage both before and
after August general elections, arresting journalists on
spurious charges that were frequently dropped once
the case reached the courts.

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

SUB-SAHARAN AFRICA: STATUS BY COUNTRY

SUB-SAHARAN AFRICA: STATUS BY POPULATION

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

20

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

AMERICAS: STATUS BY COUNTRY

AMERICAS: STATUS BY POPULATION

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

Journalists in the Americas faced an increase in
violence, lawsuits, and police interference in 2016.

Bolivia experienced severe setbacks for press
freedom, adding to gradual deterioration over the
past decade. The administration of President Evo
Morales targeted critical journalists with threats of
prosecution and accused three media outlets that
covered a corruption case against him of forming
a “cartel of lies.” Two reporters fled abroad to avoid
possible detention, and authorities repeatedly
attempted to silence a critical radio journalist
through regulatory and other interference. Morales
appeared especially irked by the “no” vote on a
referendum that would have allowed him to run for
another term in 2019, an outcome that he blamed on
the press.

The pattern of extreme violence against journalists
in several Latin American countries continued
unabated in 2016. Brazil, Colombia, Honduras, and
Mexico remain among the world’s most dangerous
places for journalists, and all face ongoing challenges
in investigating and prosecuting these crimes. The
number of murders in Mexico rose, according to
some sources, especially for reporters covering police
abuses, drug trafficking, and governmental corruption.
While El Salvador has traditionally had less violence
against journalists despite its high overall homicide
rate, intimidation of the media has increased there as
well. Protection mechanisms have been put in place
in a number of countries, but their effectiveness is
still limited by problems such as bureaucratic rivalries,
insufficient funding, and lack of training.

In a new development in Brazil, a series of nearly 50
lawsuits were filed against five reporters who had
worked on articles revealing the suspiciously high
earnings of members of the judiciary in Paraná State.
The lawsuits were apparently coordinated, using
similar language, but were spread out geographically,
forcing the journalists to spend considerable
resources traveling between the courts. In
Venezuela, the general collapse of the economy and
unchecked crime affected the media in a variety
of ways, including armed robberies of journalists,
chronic shortages of newsprint, and basic financial
difficulties.

Journalists plagued by violence, legal harassment
Americas

Although Cuba remains one of the most closed
media environments in the world, several new news
websites emerged on the island in 2016, and the more
established outlets expanded their reach. In response,
authorities stepped up arrests and intimidation
of critical journalists, seizing their materials and
preventing some from traveling abroad to trainings
or conferences. However, the regime was unable to
prevent an improvement in the range and quality of
information available.

FREE

PARTLY FREE

NOT FREE

www.freedomhouse.org

Freedom House

21

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

Politicians erode respect for free press

Europe

EUROPE: STATUS BY POPULATION
Government officials and politicians in countries
across Europe displayed varying levels of contempt for
the media in 2016, encouraging the perception of crit-
ical journalists as political enemies and opening the
door to broader harassment.

Such hostility was worryingly apparent in Germany as
it prepared for federal elections in late 2017. Far-right
figures branded journalists covering their activities
with the charged term “Lügenpresse,” or “lying press.”
Meanwhile, Slovakia’s prime minister deemed critical
journalists “dirty” and “anti-Slovak.” In the Netherlands,
anti-immigration politician Geert Wilders openly
emulated Donald Trump’s strategy of bypassing main-
stream media and disseminating his inflammatory
views to the public via Twitter.

Officials in some EU member states hampered jour-
nalists’ access to elected representatives and govern-
ment functions. Austria’s chancellor ceased holding
weekly press conferences, and authorities sought to
bar reporters from entering the parliament in Hungary
and Poland. Officials in Montenegro, an EU candidate,
excluded photographers and videographers from a
discussion in its parliament last summer, reportedly
marking the country’s first such ban.

Political leaders in other Western Balkan countries
placed greater pressure on independent media,
apparently emboldened by the EU’s flagging commit-
ment to enforcing democratic standards among as-
piring member states. In Macedonia, the ruling party
wielded considerable control over the news cycle
through the public broadcaster and friendly private
outlets, and reporters risked attacks while covering
antigovernment protests, including by police. Serbi-
an officials intensified efforts to paint investigative
outlets as foreign-backed provocateurs. And reports
emerged that Kosovo’s prime minister phoned a re-
porter to threaten him over an article, contributing
to a sense that officials have little regard for media
freedom. A chilling effect among critical journalists,
coupled with a more passive EU, has created new op-
portunities for Russia’s Balkan-based media outlets,
which promote themes of shared Slavic history and
culture as well as conspiracy theories about threats
posed by NATO.

77%

23%

0%

40%

14%

 46% 35%

30%

35%
5%

29%

 67%

21%

0%

79% 40%

54%

6%

36%

31%

33%

EURASIA: STATUS BY COUNTRY AMERICAS: STATUS BY COUNTRY ASIA-PACIFIC: STATUS BY COUNTRY EUROPE: STATUS BY COUNTRY

MIDDLE EAST: STATUS BY COUNTRY
SUB-SAHARAN AFRICA:
STATUS BY COUNTRY

WORLD: STATUS BY COUNTRY

EURASIA: STATUS BY POPULATION

Total population
289 million

83%

17%

AMERICAS: STATUS BY POPULATION

Total population
992.3 million

20%

40%

40%

ASIA-PACIFIC: STATUS BY POPULATION

Total population
4.1 billion

51%

44%

5%

EUROPE: STATUS BY POPULATION

Total population
618.1 million

27%

60%

MIDDLE EAST: STATUS BY POPULATION SUB-SAHARAN AFRICA:
STATUS BY POPULATION

WORLD: STATUS BY POPULATION

Total population
7.4 billion

Total population
1.02 billion

Total population
427.6 million

45%

42%

13%

38%

61%
93%

7%

13%

1%

Total
countries

13

Total
countries

35

Total
countries

40

Total
countries

42

Total
countries

19

Total
countries

50

Total
countries

199

EUROPE: STATUS BY COUNTRY

The following people were instrumental in the writing of
this essay: Elen Aghekyan, Rukmani Bhatia, Rebeka Foley,
Shannon O’Toole, Sarah Repucci, and Tyler Roylance.

FREE

PARTLY FREE

NOT FREE

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

22

Gains:
• Argentina improved due to a less hostile environ-

ment for the media under the Macri administration,
including reductions in intimidation of journal-
ists and government manipulation of the media
through advertising.

• Afghanistan improved due to recent legal changes
that illustrate the current administration’s more
favorable stance on media independence, as well as
long-term growth in the diversity of private media,
though the deteriorating security environment fur-
ther restricted journalists’ ability to operate safely
throughout the country.

Declines:
• Democratic Republic of Congo declined due to

developments related to delayed national elections
and resulting protests, including a government de-
cree that cut broadcasting signals to target critical
outlets and an increase in attacks on and arrests of
journalists.

• Ethiopia declined due a crackdown on independent
media throughout the year amid widespread pro-
tests, as well as the October declaration of a state of
emergency that blocked access to media, including
social media, and obstructed the work of journalists.

• Hong Kong declined due to increased mainland in-
terference in local media as well as multiple attacks
on journalists during demonstrations.

• Hungary declined because independent media
have been squeezed out of the market, partly
through the acquisition and creation of outlets by
presumed government allies.

• India declined due to violent reprisals against jour-
nalists as well as government blocking of internet
service and halting of printing presses in the restive
Kashmir Valley.

• Israel declined due to unprecedented personal at-
tacks by the prime minister on leading investigative
journalists, which contributed to a hostile environ-
ment for the press.

• Macedonia declined because the ruling party
increased its control over the news cycle through a
new television station, and due to a rise in physical
obstruction of or attacks against journalists.

• Malaysia declined due to the government’s legal,
economic, and other pressure on independent out-
lets covering the 1MDB corruption scandal, one of
which closed after authorities blocked its website.

• Maldives declined as the government further tight-
ened its control of the media, including through
the passage of new legislation that criminalizes
defamation. Combined with ongoing police harass-
ment and arbitrary arrests, the law contributed to
increased self-censorship among journalists.

• Poland declined due to government intolerance
toward independent or critical reporting, excessive
political interference in the affairs of public media,
and restrictions on speech regarding Polish history
and identity, which have collectively contributed to
increased self-censorship and polarization.

• Serbia declined due to a heightened government
campaign to discredit unfriendly media outlets and
a purge of the staff of a provincial public broadcast-
er after the national ruling party won elections in
the province.

• Tanzania declined due to restrictive legislation, in-
cluding the Cybercrime Act and the Media Services
Act, and the resulting prosecution and imprison-
ment of journalists and bloggers.

• Tunisia declined due to growing government hostili-
ty toward the media, illustrated by insults and verbal
attacks against journalists and media institutions,
and a weakening economy that resulted in layoffs or
unpaid salaries for hundreds of journalists.

• Turkey declined due to multiple repressive mea-
sures following the July coup attempt, including
increased censorship, closures of critical and
independent media outlets, mass cancelation of
journalists’ licenses, and a sharp rise in arbitrary
detentions of and violence against journalists.

Notable gains and declines in 2016
The following reflect developments of major significance or concern in 2016.

www.freedomhouse.org

Freedom House

23

Of the 199 countries and territories assessed for 2016, a total of 61 (31 percent) were rated Free, 72 (36 percent)
were rated Partly Free, and 66 (33 percent) were rated Not Free. This balance marks a slight shift toward the Partly
Free category compared with the edition covering 2015, which featured 62 Free, 71 Partly Free, and 66 Not Free
countries and territories. There were three status changes in Freedom of the Press 2017: Afghanistan improved
from Not Free to Partly Free, the Maldives declined from Partly Free to Not Free, and Poland declined from Free to
Partly Free.

Regional Rankings

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Costa Rica 1 13 16 l l

Saint Lucia 2 16 17 l l

Canada 3 20 18 l l l

Barbados 4 22 19 l l

Jamaica 22 19 l l

Saint Kitts and Nevis 6 26 21 l l

Saint Vincent and the Grenadines 26 21 l l

Bahamas 8 33 23 l l

United States 33 23 l l l

Uruguay 10 38 24 l l

Dominica 11 39 25 l l

Trinidad and Tobago 39 25 l l

Grenada 13 44 26 l l

Belize 14 48 27 l l

Suriname 15 53 28 l l

Chile 16 56 29 l l

Antigua and Barbuda 17 66 34 l l

Guyana 18 73 38 l l

El Salvador 19 76 41 l l

Panama 76 41 l l

Dominican Republic 21 80 42 l l

Peru 22 89 45 l l

Argentina 23 92 46 l l l

Brazil 24 94 47 l l l

Haiti 25 108 52 l l

Bolivia 26 111 53 l l

Nicaragua 27 117 55 l l

Colombia 28 120 57 l l l

Guatemala 29 122 58 l l

Paraguay 30 128 59 l l

Mexico 31 139 64 l l l

Ecuador 32 143 66 l l l

Honduras 143 66 l l

Venezuela 34 172 81 l l l

Cuba 35 193 91 l l l

AMERICAS l – Free l – Partly Free l – Not Free

* Denotes territories

DF Indicates improvements or declines in press freedom status
The ratings reflect global developments from January 1, 2016, through December 31, 2016.

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

24

The report found that 13 percent of the world’s inhabitants lived in countries with a Free press, while 42 percent
had a Partly Free press and 45 percent lived in Not Free environments. The population figures are significantly
affected by two countries—China, with a Not Free status, and India, with a Partly Free status—that together ac-
count for over a third of the world’s population. The percentage of those enjoying a Free media in 2016 remained
at its lowest level since 1996, when Freedom House began incorporating population data into the findings of the
report.

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Palau 1 9 15 l l

Marshall Islands 2 16 17 l l

New Zealand 3 22 19 l l

Micronesia 4 26 21 l l

Australia 5 31 22 l l l

Taiwan 6 39 25 l l

Vanuatu 39 25 l l

Japan 8 48 27 l l l

Solomon Islands 48 27 l l

Tuvalu 48 27 l l

Papua New Guinea 11 56 29 l l

Samoa 56 29 l l

Kiribati 13 60 30 l l

Tonga 60 30 l l

South Korea 15 66 34 l l l

Timor-Leste 16 69 35 l l

Mongolia 17 70 37 l l

Hong Kong* 18 80 42 l l

India 19 83 43 l l l

Fiji 20 84 44 l l

Philippines 84 44 l l l

Nauru 22 92 46 l l

Indonesia 23 98 49 l l l

Nepal 24 108 52 l l

Bhutan 25 122 58 l l

Afghanistan 26 130 60 l l

Sri Lanka 27 134 61 l l l

Bangladesh 28 135 62 l l l

Maldives 135 62 l l

Pakistan 30 141 65 l l l

Singapore 31 148 67 l l l

Malaysia 32 151 69 l l l

Cambodia 33 152 70 l l l

Myanmar 34 159 73 l l l

Brunei 35 163 76 l l

Thailand 36 165 77 l l l

Vietnam 37 177 84 l l l

Laos 38 179 85 l l

China 39 186 87 l l l

North Korea 40 198 98 l l

ASIA-PACIFIC l – Free l – Partly Free l – Not Free

F

D

www.freedomhouse.org

Freedom House

25

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Georgia 1 102 50 l l l

Ukraine 2 111 53 l l l

Moldova 3 118 56 l l

Armenia 4 137 63 l l l

Kyrgyzstan 5 148 67 l l l

Belarus 6 174 83 l l l

Russia 174 83 l l l

Kazakhstan 8 179 85 l l l

Tajikistan 9 186 87 l l

Azerbaijan 10 190 90 l l l

Crimea* 11 195 94 l l

Uzbekistan 12 197 95 l l l

Turkmenistan 13 198 98 l l

EURASIA

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Israel 1 64 33 l l

Tunisia 2 115 54 l l l

Lebanon 3 118 56 l l l

Kuwait 4 130 60 l l

Algeria 5 141 65 l l

Morocco 6 143 66 l l l

Jordan 7 150 68 l l l

Qatar 8 152 70 l l

Iraq 9 155 71 l l

Oman 155 71 l l

Egypt 11 165 77 l l l

Libya 165 77 l l l

United Arab Emirates 13 169 78 l l l

West Bank and Gaza Strip* 14 177 84 l l

Yemen 15 179 85 l l

Saudi Arabia 16 183 86 l l l

Bahrain 17 186 87 l l l

Iran 18 190 90 l l l

Syria 190 90 l l l

MIDDLE EAST AND NORTH AFRICA

l – Free l – Partly Free l – Not Free

l – Free l – Partly Free l – Not Free

* Denotes territories

DF Indicates improvements or declines in press freedom status
The ratings reflect global developments from January 1, 2016, through December 31, 2016.

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

26

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Norway 1 1 8 l l

Netherlands 2 2 11 l l

Sweden 2 11 l l

Belgium 4 4 12 l l

Denmark 4 12 l l

Finland 4 12 l l

Switzerland 7 7 13 l l

Luxembourg 8 8 14 l l

Andorra 9 9 15 l l

Iceland 9 15 l l l

Liechtenstein 9 15 l l

Estonia 12 13 16 l l l

Monaco 13 16 l l

Portugal 14 16 17 l l

San Marino 16 17 l l

Ireland 16 20 18 l l

Germany 17 25 20 l l l

Czech Republic 18 26 21 l l

Lithuania 26 21 l l

Austria 20 31 22 l l

Cyprus 21 33 23 l l

Malta 33 23 l l

Slovenia 33 23 l l

United Kingdom 24 39 25 l l l

France 25 44 26 l l l

Latvia 44 26 l l

Slovakia 44 26 l l

Spain 28 53 28 l l

Italy 29 62 31 l l l

Poland 30 66 34 l l

Romania 31 73 38 l l

Croatia 32 76 41 l l

Bulgaria 33 80 42 l l

Greece 34 84 44 l l

Hungary 84 44 l l l

Montenegro 84 44 l l

Kosovo 37 96 48 l l

Serbia 38 98 49 l l

Albania 39 103 51 l l

Bosnia and Herzegovina 103 51 l l

Macedonia 41 139 64 l l

Turkey 42 163 76 l l l

EUROPE l – Free l – Partly Free l – Not Free

F

www.freedomhouse.org

Freedom House

27

Status

Country Regional
Rank

Global
Rank Score Freedom of the

Press 2017
Freedom in the

World 2017
Freedom on

the Net 2016
Cape Verde 1 48 27 l l

São Tomé and Príncipe 2 53 28 l l

Mauritius 3 56 29 l l

Namibia 4 63 32 l l

Ghana 5 64 33 l l

Benin 6 70 37 l l

Mali 70 37 l l

South Africa 8 73 38 l l l

Burkina Faso 9 76 41 l l

Botswana 10 89 45 l l

Malawi 89 45 l l l

Senegal 12 94 47 l l

Mozambique 13 96 48 l l

Comoros 14 98 49 l l

Seychelles 98 49 l l

Côte d'Ivoire 16 103 51 l l

Lesotho 103 51 l l

Nigeria 103 51 l l l

Niger 19 108 52 l l

Mauritania 20 111 53 l l

Somaliland* 111 53 l l

Sierra Leone 22 115 54 l l

Togo 23 120 57 l l

Kenya 24 122 58 l l l

Madagascar 122 58 l l

Tanzania 122 58 l l

Uganda 122 58 l l l

Guinea-Bissau 28 128 59 l l

Congo (Brazzaville) 29 130 60 l l

Liberia 130 60 l l

Zambia 31 137 63 l l l

Cameroon 32 143 66 l l

Guinea 143 66 l l

South Sudan 34 152 70 l l

Central African Republic 35 155 71 l l

Gabon 155 71 l l

Angola 37 159 73 l l l

Chad 38 161 74 l l

Zimbabwe 161 74 l l l

Djibouti 40 165 77 l l

Rwanda 41 170 79 l l l

Somalia 170 79 l l

Congo (Kinshasa) 43 173 82 l l

Swaziland 44 174 83 l l

Burundi 45 179 85 l l

Ethiopia 46 183 86 l l l

Sudan 183 86 l l l

The Gambia 48 186 87 l l l

Equatorial Guinea 49 193 91 l l

Eritrea 50 195 94 l l

SUB-SAHARAN AFRICA

* Denotes territories

DF Indicates improvements or declines in press freedom status
The ratings reflect global developments from January 1, 2016, through December 31, 2016.

l – Free l – Partly Free l – Not Free

FREEDOM OF THE PRESS 2017: Press Freedom’s Dark Horizon

28

Political leaders in
many democracies
sought to delegitimize
critical or impartial
sources of information.

Freedom House is a nonprofit,
nonpartisan organization that
supports democratic change,
monitors freedom, and advocates
for democracy and human rights.

1850 M Street NW, 11th Floor
Washington, DC 20036

www.freedomhouse.org
facebook.com/FreedomHouseDC
@FreedomHouseDC

202.296.5101 | info@freedomhouse.org
120 Wall Street, 26th Floor
New York, NY 10005

