Risk Briefing

Expert analysis to identify operational risk across 180 markets

Risk Briefing is designed to help assess and mitigate the risks of doing business in 180 markets. Risk Briefing will enable you to make confident, informed business decisions, based on our comprehensive and timely analysis. Risk Briefing provides forecasts, alerts, background studies, and data covering a wide range of risk factors. The service is updated daily in response to events that affect our assessment of operating risk in a particular country.

Organisations use Risk Briefing to:

- Evaluate opportunities and risks for competing projects.
- Open country operations in order: from least risky to most risky for maximum profit.
- Balance supply chain sourcing across several countries.
- Monitor international changes from a risk perspective.
- Input Risk Briefing data into an internal opportunity model.

How does Risk Briefing determine a country's risk level?

At the centre of the service sits a risk model that assesses a country's overall business operating risk. It combines our renowned political and economic analysis with new material covering the business conditions on the ground. The resulting scores allow us to rank countries by operating risk.

Each country's scores are updated by our analysts once a quarter, or more frequently as events require. The model rests on 66 indicators for each of the 180 countries covered. Indicators are scored on both qualitative and quantitative factors. The model processes the results for the main categories of risk, producing a category score for each from 0 to 100 (lower is less risky). The model then provides an overall country score from 0 to 100. For 120 of the largest countries, Risk Briefing provides scenario analysis for each of the ten risk factors, highlighted by impact and probability.

		consent		PREVIOUS	
	BATINGS	scores	MATTHES	nones	
UPGRADES					
Vietnam	. c	54	- 6	57	
Mah	6	56	c	59	
Uganda	e	53	- 6	15	
Serbia and Montenagro	6 6 6	52	6 6 6	57 151 144 160 24 17 12 29 29 67 27 27 28 144 153	
Pery Committee of the C	c	44	c	44	
West Sank and Gata		57	c	50	
Tairean		23		24	
Semalia	į	86		87	
Saudi Arabia	· ·	41	c	42	
Papus New Guines	c	53	ç	34	
Mongolia	c	50	c	59	
Mauritius		28	B D	29	
Eanya	D	62	D	63	
Japan	D B C	26	8	27	
Jamaica	c	45	0 0 4 0	46	
India	c	52	- 0	55	
Hong Kong	Α.	1.5	A	14	
Democratic Republic of the Congo	. 0	74			
Cambodia	· C	- 58		59	
DOWNGRADES					
Pakistan	D	68	0	65	
Hepal	c	60	C	50	
Puerto Rice		31		10	

10 categories of risk

- Security
- · Political stability
- Government effectiveness
- · Legal and regulatory
- Macroeconomic
- Foreign trade and payments
- Financial
- Tax policy
- Infrastructure
- Labour market

EIU's Risk Tracker provides weighted risk ratings for 28 industry sub-sectors, spread across six separate industries:

Automotive

- Passenger vehicles
- Commercial and other vehicles
- Components
- Fuel sources

Healthcare

- Pharma & Biotech
- Generics

Travel & Tourism

- Airline industry
- Rail & other transport
- Hotel industry
- Travel agencies

Energy

- Oil & Gas
- Coal
- Electricity
- Nuclear
- Alternatives

Financial Services

- Banks
- Insurers
- Asset management
- Financing
- Exchanges

Consumer Goods

- Food, Beverages, Tobacco
- Consumer Products
- Trade
- Retailing

Technology

- Hardware
- Software
- Telecoms
- Internet

Risk Briefing delivers:

- Comprehensive quarterly updates on 180 countries across 10 dimensions of risk.
- Daily analysis of the current situation in 120 countries.
- Scores only for 60 additional markets.
- Regular intelligence on the latest developments affecting foreign investors.
- Macroeconomic data and forecasts.
- Risk Tracker and Risk Map comparison tools.
- E-mail alert system.
- Downloadable Excel® tables.
- Full one-click reports for 120 countries.
- Model details upon request.
- Data archives to 2002.
- Model is customisable to your organisation's needs.

Access choices:

- Enterprise Access via IP control or username:
- Analysis and Content at viewswire.com/riskbriefing

Which countries are covered?

- Afghanistan * Albania * Algeria Angola Argentina Armenia * Aruba * Australia Austria Azerbaijan Bahamas * Bahrain Banqladesh Barbados *
- Belarus* Belgium Belize* Benin* Bhutan* Bolivia
- Bosnia and Hercegovina Botswana Brazil Brunei* Bulgaria Burkina Faso*
- Burundi* Cambodia Cameroon Canada Cape Verde* Cayman Islands*
- Central African Republic* Chad Chile China Colombia Congo (Brazzaville)*
- Congo (Democratic Republic) * Costa Rica Côte d'Ivoire Croatia Cuba
- Cyprus Czech Republic Denmark Djibouti* Dominican Republic Ecuador
- $\bullet \ \textit{Egypt} \bullet \textit{El Salvador} \bullet \textit{Equatorial Guinea} \bullet \textit{Eritrea}^* \bullet \textit{Estonia} \bullet \textit{Ethiopia} \bullet \textit{Finland}$
- France French Guiana* Gabon Gambia* Georgia* Germany Ghana
- Greece Greenland* Guatemala Guinea* Guyana* Haiti* Honduras
- Hong Kong Hungary Iceland* India Indonesia Iran Iraq Ireland
 Israel Italy Jamaica Japan Jersey* Jordan Kazakhstan Kenya
- 15rdet Italy Vallated Vapan Versey Voldan Razakristan Kenya
- Kosovo * Kuwait Kyrgyz Republic * Laos * Latvia Lebanon Lesotho *
- Macedonia Madagascar* Malawi Malaysia Mali* Malta* Mauritania*
- Mauritius Mexico Moldova Mongolia* Montenegro* Morocco
 Mozambique Myanmar Namibia Nepal* Netherlands New Zealand
- Nicaragua Niger* Nigeria North Korea* Norway Oman Pakistan
- Panama Papua New Guinea Paraguay Peru Philippines Poland Portugal
- Puerto Rico * Qatar Romania Russia Rwanda * São Tomé and Príncipe *
- Saudi Arabia Senegal Serbia Seychelles* Sierra Leone* Singapore
- Slovakia Slovenia Somalia* South Africa South Korea Spain Sri Lanka
 Sudan Suriname* Swaziland* Sweden Switzerland Syria Taiwan
- Tajikistan* Tanzania Thailand Timor-Leste* Togo* Trinidad and Tobago
- Tunisia Turkey Turkmenistan* Uganda Ukraine United Arab Emirates
- United Kingdom United States of America Uruquay Uzbekistan Venezuela
- Vietnam West Bank and Gaza* Yemen Zambia Zimbabwe
- *Scores only

Americas

The Economist Intelligence Unit 750 Third Ave, 5th Floor New York, NY 10017 USA Tel: +1 212 698 9717 Fax: +1 212 586 0248 e-mail: americas@eiu.com

Europe, Middle East, & Africa

The Economist Intelligence Unit 20 Cabot Square London E14 4QW United Kingdom Tel: +44 (0) 20 7576 8181 Fax: +44(0) 20 7576 8476 e-mail: emea@eiu.com

Asia & Australasia

The Economist Intelligence Unit 6001 Central Plaza 18 Harbour Road, Wanchai Hong Kong Tel: +852 2585 3888 Fax: +852 2802 7638 e-mail: asia@eiu.com

© 2013 The Economist Group.