
2021 Jessup Global Rounds Complete Memorial Rankings

JESSUP
COMPETITION

 ILSA
INTERNATIONAL LAW
STUDENTS ASSOCIATION

WHITE & CASE

JESSUP CUP

Rank	Team No.	Team	Total	Applicant	Respondent
1.	392	China (Chongqing University)	559	277	282
2.	526	North Macedonia (Facultas Iuridica Iustinianus Primus, Ss. Cyril and Methodius University)	556	285	271
3.	250	Netherlands (Universiteit Leiden)	555	280	275
4.	467	India (National Law University, Jodhpur)	552	284	268
5.	625	United Kingdom (University College London)	549	268	281
	322	Australia (Macquarie University)	549	268	281
7.	309	Germany (Hertie School)	548	265	283
8.	189	Germany (Bucerius Law School)	547	278	269
9.	108	United States (Fordham University)	546	271	275
	208	Belgium (Katholieke Universiteit Leuven)	546	264	282
11.	134	Germany (Westfaelische Wilhelms Universität Münster)	545	257	288
	389	China (University of International Business and Economics)	545	278	267
	466	Australia (University of Western Australia)	545	262	283
14.	145	United States (University of Oklahoma)	544	275	269
15.	213	Chinese Taipei (Soochow University)	542	270	272
	316	Belgium (Universiteit Gent)	542	276	266
17.	585	Colombia (Universidad del Rosario)	541	270	271
	132	Indonesia (Universitas Katolik Parahyangan)	541	270	271
	404	United States (Case Western Reserve University)	541	271	270
20.	519	Indonesia (Universitas Diponegoro)	540	264	276
	555	Germany (Gottfried Wilhelm Leibniz Universität Hannover)	540	270	270
	217	Argentina (Universidad Torcuato di Tella)	540	278	262
23.	103	Singapore (Singapore Management University School of Law)	539	284	255
	556	United Kingdom (King's College, London)	539	267	272
25.	641	India (National Academy for Legal Studies and Research, Hyderabad (NALSAR))	538	288	250
	351	Philippines (Ateneo de Manila University)	538	276	262
	476	Australia (Bond University)	538	274	264
	442	India (National Law University of Orissa)	538	265	273

	440	Malaysia (Universiti Kebangsaan Malaysia)	538	276	262
30.	127	Brazil (Universidade Federal da Bahia)	537	258	279
	647	Guatemala (Universidad Francisco Marroquín)	537	265	272
	224	Argentina (Universidad de Buenos Aires)	537	254	283
33.	339	Cambodia (Royal University of Law and Economics)	535	268	267
	430	United States (Harvard University)	535	270	265
35.	411	China (South China University of Technology)	534	269	265
	449	Austria (Universität Wien)	534	269	265
	398	China (Shanghai International Studies University)	534	256	278
38.	444	Indonesia (Universitas Indonesia)	533	251	282
	562	Indonesia (Universitas Pelita Harapan)	533	269	264
	584	Poland (Jagiellonian University Cracow)	533	268	265
	320	Mexico (Universidad Iberoamericana)	533	263	270
42.	284	India (Jindal Global Law School)	532	272	260
	548	China (Shantou University)	532	262	270
	269	United States (Lewis & Clark Law School)	532	255	277
	270	Canada (Queen's University)	532	273	259
46.	228	Hong Kong China (City University of Hong Kong)	531	278	253
	291	Australia (University of Queensland)	531	281	250
	180	China (Shanghai University of International Business and Economics)	531	263	268
	407	Ukraine (Kyiv Taras Shevchenko National University)	531	272	259
	112	Germany (Universität Hamburg)	531	265	266
51.	364	Canada (University of Toronto)	530	260	270
52.	163	Canada (University of Calgary)	529	261	268
	594	Philippines (University of the Philippines)	529	281	248
	655	China (Renmin University of China)	529	243	286
	626	Australia (University of Tasmania)	529	274	255
56.	387	Hong Kong China (University of Hong Kong)	528	261	267
	207	Malaysia (Ahmad Ibrahim Kulliyah of Laws, International Islamic University)	528	264	264
58.	330	Spain (Universitat Pompeu Fabra)	527	267	260

	409	Mexico (Centro de Investigación y Docencia Económicas, A.C.)	527	245	282
60.	358	Russia (Russian State University of Justice - Kazan branch)	525	275	250
	123	Mexico (Universidad Nacional Autónoma de México (UNAM))	525	250	275
	479	India (Symbiosis Law School, Pune)	525	270	255
	248	Australia (University of Sydney)	525	239	286
	324	Finland (University of Helsinki)	525	272	253
65.	674	Italy (Università degli Studi di Napoli Federico II)	524	262	262
	321	China (Peking University)	524	259	265
	473	Germany (Georg-August-Universität Göttingen)	524	254	270
	566	India (Institute of Law Nirma University)	524	271	253
69.	274	Canada (University of Western Ontario)	523	263	260
	162	United States (Cornell University)	523	254	269
	279	Pakistan (University of Management and Technology, School of Law & Policy, Lahore)	523	272	251
	342	Indonesia (Gadjah Mada University)	523	251	272
73.	630	India (Symbiosis Law School, Hyderabad)	522	253	269
	607	Brazil (Universidade de Passo Fundo)	522	263	259
	588	Italy (Università degli Studi Roma Tre)	522	242	280
76.	170	United States (University of Denver)	521	276	245
	350	Brazil (Universidade Federal do Rio Grande do Sul)	521	251	270
	410	Brazil (Universidade Federal de Minas Gerais)	521	247	274
79.	216	United States (New York Law School)	519	257	262
	597	India (Christ University)	519	265	254
	318	Germany (Friedrich-Alexander Universität Erlangen-Nürnberg)	519	267	252
	416	China (Southwestern University of Finance and Economics)	519	245	274
	370	Chile (Universidad de Chile)	519	253	266
	421	Myanmar (University of Mandalay)	519	237	282
85.	311	United States (University of Pennsylvania)	518	291	227
86.	319	United States (Georgetown University)	517	250	267

	536	Pakistan (Lahore University of Management Sciences)	517	248	269
	144	China (Wuhan University)	517	256	261
	281	Ukraine (Kyiv National Taras Shevchenko University (International Relations))	517	270	247
	659	Australia (University of Melbourne)	517	261	256
	336	Hong Kong China (Chinese University of Hong Kong)	517	265	252
	233	Ukraine (Ivan Franko National University in Lviv, School of Law)	517	263	254
93.	687	United Kingdom (University of Cambridge)	516	241	275
	133	Singapore (National University of Singapore)	516	281	235
	694	United States (New York University, School of Law)	516	278	238
96.	184	United States (George Washington University)	515	243	272
	251	India (National Law Institute University, Bhopal)	515	256	259
98.	275	United States (University of Utah)	513	257	256
99.	226	United States (St. Mary's University)	512	274	238
	181	Canada (Thompson Rivers University)	512	235	277
101.	264	Australia (Murdoch University)	511	248	263
	267	Israel (Hebrew University of Jerusalem)	511	253	258
	382	United States (University of Georgia)	511	269	242
	225	Spain (Universidad Carlos III de Madrid)	511	267	244
105.	383	Germany (Ruprecht-Karl Universität)	509	257	252
	397	Belgium (Vrije Universiteit Brussel)	509	244	265
	289	Italy (Università di Torino)	509	251	258
108.	278	China (East China University of Political Science and Law)	508	248	260
	477	Australia (Australian National University)	508	252	256
110.	137	Germany (Ruhr Universität Bochum)	505	264	241
	255	Mexico (Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Santa Fe)	505	239	266
	471	Latvia (University of Latvia (Latvijas Universitāte))	505	266	239
	227	Australia (University of New South Wales)	505	254	251
	155	Germany (Freie Universität Berlin)	505	235	270

115.	579	Indonesia (Airlangga University)	504	247	257
	329	Colombia (Universidad de Los Andes)	504	269	235
	378	Chinese Taipei (National Taiwan University)	504	254	250
	374	China (Xiamen University)	504	248	256
	337	Malaysia (University of Malaya)	504	229	275
120.	518	Czech Republic (Charles University)	503	238	265
	402	China (Central South University)	503	242	261
122.	650	India (Maharashtra National Law University, Aurangabad)	502	267	235
	461	Colombia (Universidad Externado de Colombia)	502	227	275
	403	Canada (University of Ottawa Faculty of Law – Common Law Section)	502	274	228
125.	186	United States (Florida International University)	501	276	225
	415	Indonesia (University of Padjadjaran)	501	266	235
	268	Germany (Albert-Ludwigs-Universität Freiburg)	501	241	260
128.	552	China (Zhongnan University of Economics and Law)	500	233	267
	510	China (Ningbo University)	500	248	252
	517	Spain (ESADE- Universidad Ramon Llull)	500	238	262
	297	Russia (Siberian Federal University)	500	263	237
	676	United States (St. John's University)	500	255	245
133.	565	Iceland (University of Iceland)	499	233	266
	429	India (The Tamil Nadu Dr. Ambedkar Law University - School of Excellence in Law)	499	232	267
	120	United States (American University)	499	246	253
	307	Canada (Dalhousie University)	499	244	255
137.	165	United States (Columbia Law School)	498	250	248
138.	611	India (Dharmashastra National Law University)	497	248	249
	304	Germany (Humboldt-Universität zu Berlin)	497	238	259
	195	United States (University of Kansas)	497	264	233
	287	United Kingdom (University of Aberdeen)	497	253	244
	369	India (Hidayatullah National Law University)	497	248	249
	606	Germany (Universität Leipzig)	497	241	256
144.	194	United States (Indiana University - Bloomington)	496	248	248

	373	United Kingdom (The College of Law - Bloomsbury)	496	258	238
	234	United States (University of North Carolina)	496	241	255
	282	China (Tianjin Foreign Studies University)	496	252	244
	507	Iran (Allameh Tabatabaei University)	496	252	244
149.	232	Canada (University of Saskatchewan)	495	241	254
	362	Germany (Ludwig-Maximilians Universität München)	495	242	253
151.	161	United States (Wayne State University)	494	228	266
	702	New Zealand (Auckland University)	494	249	245
	214	United States (California Western School of Law)	494	268	226
	113	United States (Emory University)	494	231	263
	690	Philippines (De La Salle University)	494	245	249
156.	169	United States (University of San Diego)	493	242	251
157.	367	Chinese Taipei (National Taipei University)	492	254	238
	472	Russia (Moscow State University named after M.V. Lomonsov)	492	255	237
	126	Canada (University of British Columbia)	492	244	248
	520	Uganda (Makerere University)	492	218	274
	595	China (Beijing Normal University)	492	267	225
	573	Indonesia (Hasanuddin University)	492	223	269
	375	Chile (Universidad Adolfo Ibáñez)	492	243	249
	592	India (SVKM's Pravin Gandhi College of Law)	492	230	262
165.	160	United States (University of Washington)	491	246	245
	333	Georgia (Caucasus School of Law)	491	245	246
	464	South Korea (Seoul National University)	491	227	264
	345	United Kingdom (The Honourable Society of Gray's Inn)	491	264	227
169.	292	China (China University of Political Science & Law)	490	237	253
	475	Hungary (Eötvös Loránd University)	490	264	226
	219	India (Maharashtra National Law University, Mumbai)	490	257	233
	303	India (Symbiosis Law School - Noida)	490	231	259
173.	651	Indonesia (Universitas Sebelas Maret)	489	216	273

	128	United States (Loyola University - Chicago)	489	270	219
	593	India (Army Institute of Law)	489	237	252
	164	United States (Suffolk University)	489	257	232
	271	Russia (Russian State University of Justice, North Caucasian Branch)	489	241	248
178.	678	United States (University of Missouri - Kansas City)	488	251	237
	173	China (Yantai University)	488	230	258
	523	Chinese Taipei (Fu Jen Catholic University)	488	263	225
	377	Canada (University of Alberta)	488	264	224
	146	Turkey (Galatasaray University)	488	245	243
183.	504	Nepal (Kathmandu University School of Law)	487	255	232
	125	Ukraine (National University of Kyiv-Mohyla Academy)	487	231	256
	220	Russia (National Research University Higher School of Economics)	487	233	254
	130	United States (Yeshiva University, Cardozo Law School)	487	244	243
	661	Italy (Università degli Studi di Milano-Bicocca)	487	261	226
188.	533	Bangladesh (Eastern University)	486	242	244
	670	Afghanistan (American University of Afghanistan)	486	232	254
190.	283	Canada (University of Windsor)	485	247	238
	218	Australia (Monash University)	485	231	254
	121	United States (University of Minnesota)	485	225	260
193.	154	Germany (Christian-Albrechts Universität zu Kiel)	484	215	269
194.	483	Ukraine (Yaroslav Mudriy National Law University)	483	272	211
	577	India (ILS Law College)	483	247	236
	482	China (East China Normal University)	483	243	240
	434	United States (University of Virginia)	483	226	257
198.	240	Belarus (Belarusian State University - Faculty of international Relations)	482	280	202
	575	Romania (University of Bucharest)	482	229	253
	211	Kenya (Strathmore University Law School)	482	240	242
	698	Bangladesh (University of Dhaka)	482	271	211

202.	252	Israel (Tel Aviv University - Law Faculty)	481	268	213
	117	United Kingdom (Queen's University Belfast)	481	232	249
	538	Australia (University of Southern Queensland)	481	228	253
	266	Belgium (Université catholique de Louvain)	481	222	259
	148	Canada (York University Osgoode Hall)	481	240	241
	394	Japan (Kyoto University)	481	224	257
	581	Mexico (Escuela Libre de Derecho)	481	233	248
	168	United States (West Virginia University)	481	256	225
	235	Uzbekistan (Westminster International University in Tashkent)	481	240	241
211.	516	Afghanistan (Balkh University)	480	266	214
	535	India (IFIM Law College)	480	232	248
	445	India (NATIONAL LAW UNIVERSITY AND JUDICIAL ACADEMY, ASSAM)	480	212	268
	528	Uzbekistan (University of World Economy and Diplomacy, International Law Faculty)	480	236	244
	679	United Kingdom (University of Liverpool)	480	230	250
	608	India (Government Law College, Mumbai)	480	222	258
	354	India (The WB National University of Juridical Sciences)	480	251	229
	441	China (Shanghai JiaoTong University)	480	231	249
219.	616	China (Beihang University)	479	251	228
	381	United States (University of Wyoming)	479	257	222
	699	India (Chanakya National Law University)	479	200	279
	487	Russia (Kutafin Moscow State Law University)	479	240	239
	578	Indonesia (Universitas Udayana)	479	235	244
	512	Uzbekistan (Tashkent State University of Law)	479	238	241
225.	719	Russia (Orenburg Institute (Branch) of Kutafin Moscow State Law University)	478	240	238
	359	Kuwait (Kuwait International Law School)	478	244	234
	735	Philippines (University of San Carlos)	478	232	246
228.	508	China (Ocean University of China)	477	228	249
	570	India (Kirit P. Mehta School of Law)	477	248	229
	312	United States (Penn State Law)	477	223	254
	725	India (National University of Advanced Legal Studies)	477	209	268

	241	Russia (Moscow State Linguistic University)	477	238	239
	141	United States (Florida State University)	477	238	239
	470	China (Southeast University)	477	235	242
	158	Russia (The Russian Presidential Academy of National Economy and Public Administration)	477	252	225
236.	200	United States (University of California - Irvine)	475	234	241
	486	United States (University of Michigan)	475	234	241
	298	Pakistan (Gillani Law Collage Bahaudin University Multan)	475	246	229
	439	India (Damodaram Sanjivayya National Law University)	475	234	241
240.	355	United States (Ohio Northern University)	474	267	207
	363	Netherlands (Universiteit Utrecht)	474	229	245
	446	France (Sciences Po - Paris)	474	236	238
	294	Sweden (Orebro University)	474	272	202
	408	United States (Pennsylvania State University - Dickinson Law)	474	213	261
	380	Russia (MGIMO University)	474	253	221
	614	Nigeria (University of Nigeria Nsukka)	474	235	239
	400	Ukraine (National Aviation University)	474	242	232
	325	Japan (Sophia University)	474	247	227
	525	United States (Washington University, St. Louis)	474	252	222
250.	601	United Kingdom (London School of Economics)	473	240	233
	256	India (GD Goenka University)	473	240	233
	543	United States (Rutgers University - Newark)	473	263	210
	192	United States (Washington & Lee University)	473	230	243
	379	United States (Boston University)	473	231	242
	417	Indonesia (Atma Jaya Catholic University)	473	261	212
256.	450	United States (University of Maryland)	472	205	267
257.	115	India (Lloyd Law College)	471	227	244
	726	Nepal (Kathmandu School of Law)	471	240	231
	433	Thailand (Thammasat University - Rangsit campus)	471	261	210
	340	India (National University of Study and Research in Law)	471	217	254

	285	Colombia (Universidad del Norte)	471	228	243
262.	489	Indonesia (Brawijaya University)	470	237	233
	496	United States (University of California - Berkeley)	470	237	233
	511	Canada (University of Victoria)	470	231	239
	457	Brazil (Universidade de São Paulo)	470	250	220
266.	557	Brazil (Pontifícia Universidade Católica do Rio de Janeiro (PUC Rio))	469	231	238
	632	China (Tsinghua University)	469	220	249
	656	Brazil (Centro Universitário Curitiba-Unicuritiba)	469	216	253
	360	Slovenia (University of Ljubljana)	469	219	250
	293	Albania (Kolegji Universitar “Bedër”)	469	234	235
	586	China (Liaoning University)	469	263	206
	658	Philippines (University of St. La Salle)	469	250	219
273.	371	Cambodia (American University of Phnom Penh)	468	249	219
274.	346	India (Bangalore University)	467	249	218
	302	Malaysia (Universiti Teknologi MARA)	467	213	254
	465	Spain (IE UNIVERSITY)	467	254	213
	515	Georgia (Georgian Institute of Public Affairs)	467	242	225
	582	Spain (Universidad Pontifica de Comillas)	467	209	258
	422	Myanmar (University of Yangon)	467	232	235
280.	493	Poland (University of Łódź)	466	236	230
	139	India (Dr. Ambedkar College Deekshabhoomi, Nagpur)	466	237	229
	549	United States (Drexel University)	466	229	237
	635	China (China Foreign Affairs University)	466	233	233
284.	609	Malaysia (Universiti Sultan Zainal Abidin)	465	231	234
	646	United Kingdom (City University)	465	205	260
	104	United States (Arizona State)	465	215	250
	352	Afghanistan (Jami University)	465	219	246
	576	Ireland (Law Society of Ireland)	465	208	257
289.	198	Canada (McGill University)	464	237	227
	689	Pakistan (Denning Law School)	464	240	224
	492	China (Shanghai Maritime University)	464	269	195

	620	United Kingdom (University of Leeds)	464	229	235
	171	China (GuangDong University of Foreign Studies)	464	234	230
294.	474	Turkey (Koc University)	463	251	212
	686	India (Gujarat National Law University)	463	219	244
	663	India (Maharashtra National Law University, Nagpur)	463	208	255
	531	United States (George Mason School of Law)	463	242	221
	734	Pakistan (The Superior College)	463	257	206
299.	247	United States (University of Notre Dame)	462	229	233
300.	306	Spain (Universidad Autonoma de Madrid)	461	222	239
301.	191	Cambodia (National University of Management)	460	230	230
	157	France (Sciences Po, Campus Europe - Asie au Havre)	460	246	214
	500	Indonesia (University Of Atma Jaya Yogyakarta)	460	205	255
304.	591	Australia (University of Adelaide)	459	240	219
	106	United States (Seton Hall University, School of Law)	459	233	226
306.	714	United States (Western Michigan University Cooley Law School)	458	244	214
	727	Philippines (Saint Louis University)	458	246	212
	750	Georgia (Ivane Javakhishvili Tbilisi State University)	458	222	236
	437	Australia (University of Technology Sydney)	458	209	249
	344	Indonesia (Trisakti University)	458	232	226
	288	Turkey (Bilkent University)	458	229	229
312.	432	Slovenia (University of Maribor)	457	239	218
	222	Brazil (Pontifícia Universidade Católica de São Paulo)	457	225	232
	681	Puerto Rico (Universidad de Puerto Rico, Rio Piedras)	457	219	238
315.	757	Bangladesh (University of Chittagong)	456	249	207
	175	China (Shandong University at Weihai)	456	224	232
	245	Japan (Waseda University)	456	237	219
	328	United States (Vanderbilt University)	456	236	220
	499	Russia (Kazan Federal University)	456	219	237

	221	United States (Mitchell Hamline School of Law)	456	239	217
321.	244	Indonesia (Universitas Prasetiya Mulya)	455	212	243
	183	United States (University of Texas)	455	247	208
	313	Russia (Russian State University of Justice)	455	229	226
324.	497	Canada (University of Manitoba)	454	223	231
	229	Japan (Nagoya University)	454	246	208
	481	Chinese Taipei (National Chengchi University)	454	245	209
327.	495	Indonesia (Universitas Lampung)	453	247	206
	230	China (Peking University School of Transnational Law)	453	241	212
	653	China (Fudan University)	453	221	232
330.	723	Mexico (Instituto Tecnológico Autónomo de México (ITAM))	452	213	239
	317	Nigeria (University of Lagos)	452	219	233
	703	Ghana (University of Cape Coast)	452	230	222
	447	Brazil (University Center of Brasília)	452	232	220
	326	Canada (University of New Brunswick)	452	254	198
335.	212	United States (University of Alabama)	451	242	209
	102	Bhutan (JSW School of Law)	451	209	242
	544	United States (University of Hawaii)	451	213	238
	361	Russia (Saint-Petersburg State University)	451	228	223
339.	334	Bolivia (Universidad Católica Boliviana San Pablo)	450	238	212
	196	Azerbaijan (Baku State University)	450	231	219
	524	Bulgaria (University of Plovdiv)	450	223	227
342.	356	China (Shandong University)	449	214	235
	109	Mexico (Universidad Panamericana Campus Aguascalientes)	449	216	233
	484	United States (Washburn University)	449	248	201
345.	395	Pakistan (Indus College of Law)	448	242	206
	667	China (Beijing Foreign Studies University)	448	240	208
	105	United States (Brooklyn Law School)	448	217	231
348.	308	United States (University of California - Davis)	447	211	236
	396	Romania (Babes-Bolyai University)	447	234	213
	704	Bangladesh (Jahangirnagar University)	447	205	242
351.	150	United States (University of St. Thomas)	446	240	206

	648	United Kingdom (BPP Law School)	446	237	209
	673	Italy (Università di Bari)	446	226	220
354.	327	Egypt (Al-Azhar University)	445	218	227
355.	621	Colombia (Pontificia Universidad Javeriana)	444	234	210
	436	United States (University of Arizona)	444	235	209
	685	India (Vivekananda Institute of Professional Studies - IP University)	444	239	205
358.	290	Turkey (Bahçeşehir Üniversitesi)	443	239	204
	530	India (Central University of South Bihar)	443	216	227
360.	617	Kyrgyzstan (American University in Central Asia)	442	222	220
	236	India (Amity Law School, Delhi)	442	216	226
362.	705	Kenya (Moi University)	441	235	206
	237	United States (Howard University)	441	224	217
	182	United States (University of the Pacific, McGeorge School of Law)	441	228	213
365.	111	Mexico (Universidad Autónoma de Yucatán)	440	232	208
	613	Mexico (Facultad de Jurisprudencia de la Universidad Autónoma de Coahuila)	440	219	221
	721	Indonesia (Universitas Islam Indonesia)	440	199	241
	513	China (Nankai University)	440	217	223
369.	331	Latvia (Riga Graduate School of Law)	439	219	220
370.	153	Russia (State University - Higher School of Economics, Nizhniy Novgorod Branch)	438	239	199
	131	China (Communication University of China)	438	213	225
372.	341	India (Allahabad University)	437	211	226
	709	Sri Lanka (University of Jaffna)	437	208	229
	506	China (Guangzhou University)	437	225	212
	368	United States (Boston College)	437	229	208
	258	Afghanistan (Takhar University)	437	222	215
	197	United States (University of Iowa)	437	208	229
378.	488	Colombia (Universidad de La Sabana)	436	212	224
	553	Netherlands (Maastricht University)	436	217	219
	527	Panama (Universidad Católica Santa María La Antigua)	436	220	216
381.	596	China (Dalian Maritime University)	435	212	223

	662	Egypt (German University in Cairo)	435	222	213
383.	522	Indonesia (Universitas Bengkulu)	434	191	243
	561	Indonesia (Universitas Kristen Maranatha)	434	201	233
385.	443	Italy (Università di Milano)	433	202	231
	110	Spain (Universidad de Deusto)	433	214	219
	273	Brazil (Universidade Federal de Uberlandia)	433	240	193
388.	605	Luxembourg (Université du Luxembourg)	432	216	216
389.	136	Baltic Region (European Humanities University)	431	224	207
	580	China (Henan University)	431	227	204
	532	Netherlands (Universiteit van Amsterdam)	431	219	212
	460	Italy (LUISS Guido Carli)	431	220	211
	642	India (Bennett University)	431	234	197
394.	640	South Africa (University of Johannesburg)	430	189	241
	639	Poland (University of Wroclaw (Uniwersytet Wroclawski))	430	226	204
396.	156	Pakistan (Govt. Sindh Law College)	429	203	226
	205	Argentina (Universidad Nacional de Córdoba)	429	220	209
	707	Russia (Mari State University)	429	220	209
	286	United States (Temple University)	429	213	216
	558	Russia (Tyumen State University)	429	198	231
	468	United States (University of Baltimore)	429	233	196
402.	631	Guatemala (Universidad Rafael Landívar)	428	188	240
403.	451	India (National Law University, Delhi)	426	218	208
	537	Indonesia (Universitas Riau)	426	203	223
405.	463	Moldova (Moldova State University)	425	222	203
406.	539	Thailand (Chulalongkorn University)	424	213	211
407.	741	Georgia (Free University of Tbilisi)	423	198	225
408.	645	Chile (Universidad de los Andes)	422	200	222
	399	Spain (Universidad de Murcia)	422	200	222
410.	462	China (Huazhong University of Science and Technology)	421	194	227
	478	Brazil (Pontifícia Universidade Católica do Paraná)	421	189	232
	187	Bangladesh (BRAC University)	421	216	205
413.	669	Philippines (Silliman University)	419	225	194

	305	Russia (Tomsk State University)	419	213	206
415.	498	United States (Creighton University)	418	197	221
416.	634	Mexico (TEC de Monterrey, Campus Monterrey)	417	208	209
	684	India (Sai University)	417	208	209
	152	Japan (Toyo University)	417	203	214
419.	178	Russia (Russian Academy of Law under the Ministry of Justice)	416	230	186
420.	718	Mexico (Instituto Tecnológico y de Estudios Superiores Campus Toluca)	415	191	224
	619	Afghanistan (Nangarhar University)	415	219	196
	424	Myanmar (Yadanabon University)	415	251	164
	589	Spain (Universitat de Girona)	415	180	235
424.	176	Japan (Seinan Gakuin University)	414	173	241
	454	Belarus (Brest State University named after A.S. Pushkin)	414	212	202
	742	Egypt (Cairo University english section)	414	215	199
	119	United States (Louisiana State University)	414	206	208
	262	Afghanistan (Paktia University)	414	221	193
	116	United States (University of Florida)	414	180	234
430.	636	China (Sichuan Normal University)	412	198	214
	644	Mexico (Universidad Panamericana Campus Guadalajara)	412	225	187
432.	323	Australia (La Trobe University)	411	220	191
433.	665	Egypt (Institut de Droit des Affaires Internationales (IDAI))	410	204	206
	310	China (Shenzhen University)	410	215	195
	135	China (Shanghai University of Political Science and Law)	410	190	220
436.	456	Trinidad and Tobago (University of the West Indies, St. Augustine)	409	191	218
	413	Pakistan (Institute of Law, University of Sindh)	409	220	189
438.	675	Dominican Republic (Universidad Iberoamericana (UNIBE), Facultad de Derecho)	408	192	216
	542	United States (Pace University)	408	218	190
	418	Bangladesh (University of Asia Pacific)	408	211	197
441.	701	Pakistan (Islamia University of Bahawalpur)	405	193	212

	716	Peru (Universidad Nacional Mayor de San Marcos)	405	215	190
443.	231	Kyrgyzstan (Kyrgyz-Russian Slavic University)	404	206	198
	277	China (Jilin University)	404	223	181
445.	567	Kazakhstan (M. Narikbayev KAZGUU University)	403	187	216
446.	691	Jordan (University of Jordan)	402	221	181
	637	Russia (Saint-Petersburg institute (branch) of the All-Russian State University of Justice)	402	204	198
448.	744	China (Lanzhou University)	401	191	210
	712	Jamaica (Norman Manley Law School)	401	209	192
450.	764	Bangladesh (State University of Bangladesh)	399	224	175
	590	Bangladesh (North South University)	399	201	198
	390	Mexico (Universidad Panamericana Campus Mexico City)	399	215	184
453.	668	Pakistan (Themis School of Law)	398	191	207
454.	203	India (Vellore Institute of Technology, Chennai)	397	196	201
	574	Afghanistan (Kabul University)	397	195	202
456.	438	China (Shanghai University of Finance and Economics)	395	193	202
457.	724	Pakistan (University College Lahore)	393	210	183
	315	Portugal (Universidade de Lisboa)	393	186	207
459.	550	China (Capital University of Economics and Business)	391	194	197
460.	693	Pakistan (Shaheed Zulfikar Ali Bhutto Institute of science and technology (SZABIST))	387	173	214
	762	Bangladesh (Britannia University)	387	218	169
462.	628	Kyrgyzstan (Ala-Too International University)	385	209	176
	633	Japan (International Christian University)	385	210	175
464.	448	Russia (State University of Management)	384	150	234
465.	335	Philippines (University of Cebu-Banilad)	383	201	182
	700	China (Hopkins-Nanjing Center)	383	186	197
467.	713	Pakistan (Pakistan College of Law)	381	199	182
468.	414	Bangladesh (Khulna University)	380	175	205
	491	Afghanistan (Herat University)	380	179	201
470.	600	Pakistan (Blackstone School of Law)	379	175	204

	680	Mexico (Universidad de Monterrey)	379	185	194
472.	761	Bangladesh (American International University-Bangladesh)	378	200	178
	167	United States (Oklahoma City University)	378	197	181
474.	629	Belarus (Law Faculty of Belorussian State University)	376	189	187
	559	Chinese Taipei (Chinese Culture University)	376	192	184
	765	Bangladesh (East West University)	376	166	210
477.	263	Afghanistan (Kandahar University)	373	161	212
	149	United States (University of Memphis)	373	197	176
479.	347	India (Cochin University of Science & Technology)	372	185	187
	384	United States (Western New England University)	372	186	186
481.	660	Pakistan (International Islamic University, Islamabad)	371	176	195
	736	Kenya (Kenyatta University School of Law (KUSOL))	371	186	185
483.	405	United States (University of Richmond)	370	169	201
484.	772	Bangladesh (University of Information Technology and Sciences)	369	177	192
485.	242	Uganda (Uganda Christian University)	368	196	172
486.	672	United States (St. Louis University)	367	187	180
	490	Afghanistan (Kunduz University)	367	174	193
488.	372	Afghanistan (Khost University)	366	194	172
	166	United States (University of Colorado)	366	192	174
490.	583	Uganda (Cavendish University)	365	198	167
491.	300	Afghanistan (Kunar University)	364	169	195
492.	564	United Arab Emirates (NYU Abu Dhabi)	363	195	168
	563	Russia (Tver State University)	363	183	180
	122	Malta (University of Malta Faculty of Law)	363	180	183
495.	540	Ireland (University College Cork)	362	212	150
496.	509	Moldova (Free International University of Moldova)	361	210	151
	610	Pakistan (University of Punjab School of Law)	361	208	153
	534	Uzbekistan (Tashkent State Institute of Oriental Studies)	361	182	179

499.	366	Vietnam (Diplomatic Academy of Vietnam)	360	191	169
500.	715	Albania (EPOKA University)	359	173	186
	654	China (Jinan University)	359	157	202
502.	671	China (Shandong University of Science and Technology)	357	202	155
503.	688	Estonia (Tallinn University Law School)	356	168	188
504.	239	Lesotho (National University of Lesotho)	355	201	154
505.	190	Russia (South Ural State University)	354	177	177
506.	514	Russia (Chechen State University)	353	198	155
507.	276	United States (Loyola University - New Orleans)	352	194	158
508.	615	Bangladesh (Jagannath University)	351	200	151
509.	612	Belarus (Polotsk State University)	349	156	193
	401	China (University of International Relations)	349	198	151
	774	China (Hainan University)	349	157	192
512.	692	Philippines (University of Santo Tomas)	347	172	175
	295	Brazil (Pontifícia Universidade Católica de Minas Gerais)	347	168	179
514.	627	China (Zhejiang University)	346	186	160
515.	657	Spain (Universidad Loyola)	344	152	192
516.	259	Afghanistan (Albiruni University)	341	170	171
517.	623	France (Université de Picardie Jules Verne)	340	180	160
	332	Italy (Università di Cagliari)	340	167	173
	431	India (JECRC University Jaipur, Rajasthan)	340	185	155
	770	Zimbabwe (Great Zimbabwe University)	340	161	179
	314	Thailand (Ramkhamhaeng University)	340	168	172
522.	618	France (Universite Pantheon-Assas Paris 2)	338	150	188
523.	769	Bangladesh (Green University of Bangladesh)	337	165	172
	682	Indonesia (Universitas Ahmad Dahlan)	337	185	152
525.	652	Mexico (Instituto Tecnológico y de Estudios Superiores de Monterrey - Campus Guadalajara)	336	177	159
	768	Bangladesh (Comilla University)	336	179	157
527.	521	Russia (Far Eastern Federal University)	333	151	182
	412	India (Kerala Law Academy)	333	183	150
529.	752	Russia (Financial University under the Government of RF)	330	179	151

	452	Afghanistan (Jozjan University)	330	180	150
531.	756	Bangladesh (Daffodil International University)	326	173	153
532.	494	Russia (Russian Academy of Justice, Privolzhsky Branch)	323	150	173
533.	388	Afghanistan (Kardan University)	320	166	154
534.	209	Nigeria (Afe Babalola University)	318	150	168
535.	603	China (Minzu University of China)	315	165	150
536.	779	Islamic University, Kushtia (Bangladesh)	314	161	153
537.	261	Afghanistan (Faryab University)	312	151	161
538.	280	India (Mody University of Science and Technology, Lakshmarharh)	311	161	150
539.	638	Belarus (International University MITSO)	308	158	150
	728	United Arab Emirates (Amity University Dubai)	308	150	158
541.	760	Bangladesh (Sylhet International University)	307	156	151
542.	773	Bangladesh (Northern University Bangladesh)	306	150	156
543.	664	Ukraine (Donetsk National University)	303	153	150
	343	Russia (Pyatigorsk State University)	303	151	152
	480	Kenya (Catholic University of Eastern Africa)	303	153	150
546.	758	Bangladesh (Dhaka International University)	301	150	151
	427	South Africa (University of Zululand)	301	150	151
548.	301	Afghanistan (Baghlan University)	300	150	150
	338	Russia (Moscow University for Industry and Finance “Synergy”)	300	150	150
	406	United States (Northern Illinois University)	300	150	150
	755	Bangladesh (Bangladesh University of Business and Technology (BUBT))	300	150	150
	697	Russia (Vyatka State University)	300	150	150
	260	Afghanistan (Badakhstan University)	300	150	150