

GLOBAL EDUCATION DIGEST 2006

Comparing Education Statistics Across the World

GLOBAL EDUCATION DIGEST 2 0 0 6

Comparing Education Statistics Across the World

UNESCO

The constitution of the United Nations Educational, Scientific and Cultural Organization (UNESCO) was adopted by 20 countries at the London Conference in November 1945 and entered into effect on 4 November 1946. The Organization currently has 191 Member States and six Associate Members.

The main objective of UNESCO is to contribute to peace and security in the world by promoting collaboration among nations through education, science, culture and communication in order to foster universal respect for justice, the rule of law, and human rights and fundamental freedoms that are affirmed for the peoples of the world, without distinction of race, sex, language or religion, by the Charter of the United Nations.

To fulfill its mandate, UNESCO performs five principal functions: 1) prospective studies on education, science, culture and communication for tomorrow's world; 2) the advancement, transfer and sharing of knowledge through research, training and teaching activities; 3) standard-setting actions for the preparation and adoption of internal instruments and statutory recommendations; 4) expertise through technical co-operation to Member States for their development policies and projects; and 5) the exchange of specialised information.

UNESCO is headquartered in Paris, France.

The UNESCO Institute for Statistics

The UNESCO Institute for Statistics (UIS) is the statistical office of UNESCO and is the UN depository for global statistics in the fields of education, science and technology, culture and communication.

UIS was established in 1999. It was created to improve UNESCO's statistical programme and to develop and deliver the timely, accurate and policy-relevant statistics needed in today's increasingly complex and rapidly changing social, political and economic environments.

UIS is based in Montreal, Canada.

Published in 2006 by:

UNESCO Institute for Statistics

P.O. Box 6128, Succursale Centre-Ville Montreal, Quebec H3C 3J7 Canada

Tel: (1 514) 343-6880 Fax: (1 514) 343-6882

Email: publications@uis.unesco.org

http://www.uis.unesco.org

© UNESCO-UIS 2006

Ref: UIS/SD/06-01 ISBN: 92-9189-028-6

Design: Sabine Lebeau / les souris zélées Original cover design: JCNicholls Design Photo credits: ©UNESCO/G.Malempré Printing: Tri-Graphic Printing Limited

The ideas and opinions expressed in this publication are those of the authors and are not necessarily those of UNESCO and do not commit the Organization. The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities or concerning the delimitation of its frontiers or boundaries.

To access the electronic version of data tables, see www.uis.unesco.org/publications/GED2006.

Foreword

The state of tertiary education – the focus of analysis in this year's Global Education Digest (GED) – in a country or region is a potent indicator of human capital and, thus, of human development and well-being. The growing ranks of university-level students and graduates represent a positive result of global efforts to promote educational participation and achievement at all levels. In turn, these new teachers, doctors, scientists and lawyers will no doubt help pull the UN Millennium Development Goals (MDGs) – particularly the goals on education, health and the rights of girls and women – into a sustainable reality.

More generally, the growth in tertiary enrolment and graduation is associated with the steady rise in social and economic globalisation and mobility. This report contributes significantly to the understanding of what is being called the 'internationalisation of tertiary education'. The UNESCO Institute for Statistics (UIS) assembled and analysed a wide range of data for this task, extracting the most from what is available and highlighting gaps in current data collection.

This report introduces the concept of 'internationally mobile students' – those who study in foreign countries where they are not permanent residents. It advances several new indicators to track the flows of these students whose numbers jumped by 41% between 1999 and 2004. These indicators ask: How many students, and what percentage of the student body, go abroad – and where do they go? What are the impacts on countries of origin and on host countries? What are the factors that push and pull these students?

Other evidence presented in this report shows that low- and middle-income countries are playing catch-up with North America and Western Europe in terms of tertiary enrolment, leading to some startling changes in the rankings of countries. The report also examines the gender balance in education, as well as in fields of study. This study reflects factors like national wealth, labour market structure and gender opportunities.

High-income countries have more than double the share of graduates in health-related fields than low-income countries. A similar gap is evident in engineering, computing and sciences. As for gender balance, not only is gender parity in tertiary enrolment rare, but female students are overwhelmingly clustered in education and non-science fields. There are different patterns of gender disparity in tertiary education, but the most prevalent is one that favours men.

The UIS is responsible for monitoring progress on international education-related targets, such as the MDGs and Education for All (EFA) goals. We initiate, support and participate in activities around the world that contribute to ongoing efforts to improve data quality. For example, a number of regional workshops on education statistics are taking place in 2006 for statisticians and policymakers in Member States. These intensive exchanges lead to improvements in the scope and comparability of data across countries by implementing international measurement standards.

At the heart of the Digest are the indicator tables: they present a wide range of the best data available for all levels of education. This year we have introduced a number of positive changes in the Digest. The new reference school year is now harmonised with OECD and Eurostat countries and fosters more timely reporting. Countries — and their data — are grouped by a larger number of regions (the same as those used in the EFA Global Monitoring Report) and there are now more regional averages for indicators.

For the first time in the Digest, new statistical tables provide data that take into account the flows of international students. For example, for each country of origin we name the top five destinations for students who go abroad to study. We also introduce a new indicator – the outbound mobility ratio – that will appear in future GED editions. Secondary and tertiary tables now include the share of private enrolment. Adult and youth literacy rates have also been added as part of UIS efforts to present a wider range of data sources on education and learning.

This report is accompanied by an interactive database accessible online at www.uis.unesco.org/publications/GED2006 or on CD-ROM (see section on Online Resources). In this database, users will find additional indicators and time series beyond those presented in the print version of the Digest. Key indicators in the online database are updated twice a year and thus provide access to the most timely international education data available.

Michael Millward

Director a.i.

UNESCO Institute for Statistics

Thinway

Contents

For	eword	3
Ack	nowledgements	6
Ter	tiary education: Extending the frontiers of knowledge	7
Rea	der's guide	50
Stat	tistical tables	55
1.	Pre-primary education / ISCED 0 / Enrolment and teaching staff	56
2.	Primary education / ISCED 1 / New entrants	66
3.	Primary education / ISCED 1 / Enrolment and teaching staff	76
4.	Measures of progression and completion in primary education / ISCED 1	86
5.	Secondary education / ISCED 2 and 3 / Enrolment and repeaters	96
6.	Secondary and post-secondary non-tertiary education / ISCED 2, 3 and 4 / Teaching staff and post-secondary non-tertiary enrolment	106
7.	Upper secondary (ISCED 3) graduation and entry to tertiary (ISCED 5) education	116
8.	Tertiary education / ISCED 5 and 6 / Enrolment and teaching staff	120
9.	Internationally mobile students in tertiary education by host country and region of origin	130
10.	International flows of mobile students at the tertiary level	132
11.	Tertiary education / ISCED 5 and 6 / Graduates by field of education	138
12.	School life expectancy	148
13.	Education expenditure, spending as a % of gross domestic product and by nature	154
14.	Education expenditure, sources as a % of gross domestic product	160
15.	Adult and youth literacy	170
AN	NEX A / Glossary	177
AN	NEX B / Definitions of indicators	183
AN	NEX C / International Standard Classification of Education (ISCED97)	187
AN	NEX D / Regions	190
Onl	line resources	192
LIIS	nublications	193

Acknowledgements

This Global Education Digest is based on data provided by the countries or territories covered in this publication. We would like to express our gratitude to all those statisticians who, in each country and territory, took the time to respond to the UIS, UOE or WEI questionnaires as well as our requests for clarification. We would also like to express our thanks to the international organizations, in particular the United Nations Statistics and Population Divisions, the World Bank, the Organisation for Economic Co-operation and Development (OECD), Eurostat and other specialised institutions, that supplied additional information and statistics to complement those gathered directly by the UIS.

This publication is possible thanks to the work and coordination of various individuals and units within the UIS.

The overall preparation of this report was the responsibility of Anuja Singh, under the supervision of Alison Kennedy, Chief of Section, Education Survey Operations. The data presented in the tables were collected and processed by a team consisting of: Saïd Belkachla, Hugo Castellano Tolmos, Léandre Francisco, Rosario Garcia Calderón, Nadia Ghagi, Monica Githaiga, Tin Nam Ho, Olivier Labé, Anne-Marie Lacasse, Weixin Lu, Lucy Hong Mei, Saïd Ould Voffal, Juan Cruz Perusia, José Pessoa, Pascale Ratovondrahona, Zahia Salmi and Ioulia Sementchouk.

The overview chapter was prepared by the Analysis and Information Section, with Michael Bruneforth as the lead author. The chapter was edited by Amy Otchet. Others providing inputs to the chapter were: Aurélie Acoca, Ernesto Fernández Polcuch, Jane Foy, César Guadalupe, Albert Motivans, John Pacifico and Ranwa Safadi (UNESCO).

Katja Frostell and Ian Denison coordinated the content and production of the Digest in print, and Anuja Singh, the content of the CD-ROM. Brian Buffett and Adriano Miele managed the production of the CD-ROM. Other important contributions were provided by Simon Ellis, Ivan Guentchev, Victoriya Ilyinska and other staff of the UNESCO Institute for Statistics.

1

Tertiary education: Extending the frontiers of knowledge

Introduction

There has been spectacular growth in the numbers of new students entering tertiary education in the past decade. In some countries, such as China and Malaysia, entry ratios have doubled in the five-year period between 1999 and 2004. This edition of the Global Education Digest analyses this rising demand for higher education — represented by some 132 million tertiary students worldwide in 2004 — by examining indicators related to what they study and where.

This overview presents a global picture of the tertiary sector based on the data assembled and presented in the statistical tables of this Digest. The overview is divided into four sections.

The first section describes the basic framework that is used to compare different types of tertiary systems across countries.

The second section looks at the outputs of the tertiary sectors in terms of graduates. It also looks at the fields of study that are pursued, as well as the gender differences imbedded in these choices.

The third section turns to trends in participation using indicators that focus on individuals, as well as years of study, and measure gender parity across different types of tertiary programmes.

The final section examines changes in the international mobility of tertiary students focusing on their countries of origin and of study.

1. Comparing tertiary education systems

A comprehensive analysis of tertiary education must build on a framework that covers the entire tertiary education landscape. It must address diversity of programmes within countries, as well as differences in structures across countries.

Within countries, the diversification of education pathways, programmes, qualifications and institutions presents a challenge for the development of indicators that can synthesise information on the whole system. Universities, clearly a key part of all tertiary systems, are complemented by a diverse and growing set of public and private tertiary institutions — technical institutes, polytechnics, community colleges, distance education centres, nursing schools, teachertraining facilities and many more. They provide a cost-efficient option for the education and training of highly-skilled individuals.

Diversification is especially important for the development of tertiary education in low-income countries. One reason why tertiary enrolment levels are still relatively low in many parts of the developing world is the lack of institutional differentiation to accommodate demand that is both growing and varied (World Bank, 2002).

The diversification of tertiary education will undoubtedly continue in countries of all income levels – for different reasons. In changing marketplaces, tertiary education is a key provider of lifelong learning – and the

demand for such learning pushes institutions to offer more varied and flexible degree structures which, in turn, changes the pattern of educational pathways and participation. In this scenario, students may leave education for the labour market and then return to further studies; others pursue part-time studies and the completion of multiple degrees becomes more common. This type of growth changes the institutional landscape of tertiary education substantially: new types of institutions, new types of programmes and new profiles of participation emerge.

The 1997 UNESCO International Standard Classification of Education (ISCED97) provides a global framework for classifying educational programmes based on content. Importantly, this ensures greater comparability of data across countries. Tertiary education comprises ISCED levels 5 and 6.

- ISCED 5B programmes are typically shorter than ISCED 5A programmes and are mainly designed so that participants acquire the practical skills and know-how needed for employment in a particular type or certain class of occupations or trades. These programmes have a minimum full-time equivalent of two years of study (but, in practice, often run up to three years) and typically provide graduates with a specific labour market qualification.
- ISCED 5A programmes are largely theoretically-based and are intended to provide sufficient qualifications for professions with high skills requirements (e.g. medicine, dentistry, architecture) and for entry into advanced research programmes (ISCED 6). Completion at this level involves a minimum full-time equivalent of three years of study. These programmes are typically offered at

institutions that also have advanced research credentials and may involve completion of a research project or thesis.

• ISCED 6 programmes lead to an advanced research qualification, often at the Doctorate or PhD level or beyond. These programmes go further than course-work to advanced study and original research.

Again, it should be noted that the basis for ISCED classification is not the institutional setting but the programme content. This means that not all university education is classified ISCED 5A or 6; that some universities also offer ISCED 5B programmes; and that some institutions other than universities offer ISCED 5A programmes. Nonetheless, the general practice of equating ISCED 5A with university degrees and ISCED 5B with non-university degrees, although not strictly correct, does provide a good indication of the content levels in the two types of programmes.

Across countries, the variety in national degree and qualification structures poses a challenge to comparative analysis. National qualifications at various stages of study mark important educational and labour market transition points and are, therefore, very relevant for the measurement of outputs. When ISCED 5A studies provide sequential qualifications, usually only the highest qualification gives direct access to level 6, yet all these qualifications or degrees are allocated to level 5A. Consequently, completion of ISCED 5A can be associated with different levels of content and does not automatically imply access to advanced research programmes at ISCED 6.

As for labour market degrees obtained at this level, there are three main models.

- A first course of tertiary study of long or very long duration that leads to a degree which qualifies for direct entrance to ISCED 6 programmes. Examples include *Corsi di Laurea* (Italy), *Daigaku Gakubu* (Japan) and *Diplom* (Austria, Germany).
- A first degree, typically of shorter duration, can be followed by a second degree that provides access to ISCED 6; for example, Master's programmes in Australia, the United Kingdom and the United States.
- Three or more degrees at level 5A where the first degree is typically of very short duration, classified as intermediate and does not qualify as ISCED 5A completion. For example, a *Diplôme d'Etudes Universitaires Générales* or *Professionnalisées* (DEUG/DEUP), followed by a *Licence* and then a *Maîtrise* (Algeria, France, Morocco).

Although ISCED classification does take into account national differences in the structure of degrees and qualifications, comparability problems remain. Graduation rates typically capture completion of a first tertiary degree. This results in the comparison of degrees of three years' duration in some countries with degrees of five or six years' duration in others, as well as comparison of degrees that provide access to ISCED 6 programmes with degrees that do not. Intermediate programmes, such as DEUG in francophone countries, fall short of the duration criteria set by ISCED and are excluded, although they are labour market-relevant outputs in their countries.

Furthermore, the shorter ISCED 5A programmes are in duration, the higher graduation rates are. In other words, a comparison of outputs depends partially on the national degree structure. Attempts to calculate graduation rates with respect to the

total duration of studies completed without double-counting graduates require very detailed data which are available in only a few countries (OECD, 2005a).

Accounting properly for the diversity of postsecondary programmes, and even uppersecondary programmes, across and within countries means that many familiar concepts used in comparisons of basic education systems need to be adjusted for analyses of tertiary education or cannot be applied at all. These concepts include: the idea of a unique theoretical duration for a level of education; typical entry or graduation ages of participants; or a fixed pathway through the system. It is necessary then to revamp indicators, such as entry, graduation and enrolment rates:

- Unlike primary education, there is no single completion or graduation rate for ISCED 5 education, only separate figures for ISCED 5A and 5B sub-levels.
- Gross enrolment ratios cannot be calculated on the basis of a common theoretical duration for most programmes in a given country. Instead they are based on a standard duration of five years, leading to a higher weight for long university programmes compared to relatively short 5B programmes. Using gross enrolment ratios as an indication of population coverage is even less valuable for tertiary than for lower levels of education. For example, a country with extensive population coverage from 5B programmes may have far lower gross enrolment ratios than a country with long university programmes, although more students graduate in the first country.
- Indicators based on headcounts are less authoritative due to the high incidence of part-time students.

2. Measuring the outputs of tertiary education

Research has shown that the impact of human capital on economic growth can be even greater in middle-income countries than those which are more developed. Indeed, in the 1980s and 1990s, progress in educational attainment contributed more than half a percentage point to annual economic growth in these countries (UIS/OECD, 2001). Moreover, for rich and poor countries alike, the benefits of human capital go far beyond the economic domain. They lie at the core of collective and individual health and well-being.

There is a considerable body of research showing that social returns are greater for basic education than for higher education. Nevertheless, post-secondary and tertiary education systems provide the skills needed in any developing society or economy

(OECD, 2005). Without a viable tertiary education system, developing countries have little chance of approaching, let alone achieving, the education- and health-oriented Millennium Development Goals (World Bank, 2002).

Given the stakes in terms of human capital, it is, therefore, critical to measure the outputs of education systems. This section will identify related trends based upon three measures in particular: educational attainment, entry and graduation ratios, and graduation by field of study. Data on tertiary graduation are available from a wide range of countries. However, there are relatively few data from developing countries on the first two indicators. Consequently, the following analyses are largely limited to middle- and high-income countries. This underscores the need to further develop similar indicators for developing countries.

Box 1. Measuring the outputs of tertiary education

Output measures for tertiary education are designed to indicate the percentage of a population with some or completed tertiary education.

Educational attainment indicators – which are based on census data, as well as household and labour force surveys – measure the share of persons by age with a tertiary degree. They indicate progress toward higher tertiary completion levels by presenting changes in the last 25 years (by using data on the population currently between the ages of 20 to 64). However, the data do not necessarily reflect current trends. For example, a country with a relatively young population may have considerable numbers of tertiary students about to graduate, a prospect that would not be captured by these attainment indicators.

In order to judge the output of current tertiary systems, this report presents current graduation ratios as a proxy of the proportion of the population completing tertiary education. The gross completion ratio shows the number of graduates compared to the population of graduation age. However, it is important to recognise that these measures are not infallible.

For example, tertiary systems generally have different levels of tertiary programmes, such as ISCED 5A and 5B. Students may graduate from more than one type of programme during the course of their lives. Given the current reporting procedures, they will be counted twice as graduates. This double-counting will, therefore, inflate the size of the population completing a tertiary degree. As a result, completion ratios are calculated according to programme level. It is important to note that the separate ratios for ISCED 5A and 5B cannot simply be added together to calculate a completion ratio for tertiary education in general.

Educational attainment of adult education

An important measure of human capital is the share of the adult population that has attained a tertiary degree (see Box 1). Figure 1 illustrates the considerable progress made in this regard in recent decades by comparing attainment data for selected middle-income countries participating in the UIS/OECD World Education Indicators (WEI) programme (UIS/OECD, 2005) to the OECD average.

In 2003, the share of young people aged 25 to 34 years who had a tertiary degree in middle-income countries ranged from 5% in Indonesia to 22% in Peru, compared to the OECD average of 29%. The exception is the Russian Federation, where about 55% of younger adults have a degree. It is interesting to note that

Peru's current level is the equivalent to that of OECD countries in the mid-1980s, while Chile, Malaysia and Thailand have now reached the OECD average of the mid-1970s. The rest of the WEI countries reported levels that industrialised economies exceeded more than 30 years ago.

Yet, very different trends emerge by comparing these levels across age groups. In Malaysia, Peru and Thailand, about three times as many 25- to 34-year-olds have a tertiary degree as 55- to 64-year-olds. Indeed, most of the countries presented have growth rates approaching or even exceeding the OECD average. The exceptions are Argentina, Brazil and Uruguay, which all show signs of stagnation.

FIGURE 1

What share of the adult population attained at least some tertiary qualification?

Percentage of the adult population that completed tertiary (ISCED 5A or 5B) education, 2003

Source: UNESCO/OECD, 2005

Current outputs of tertiary education systems

Figure 2 presents the gross graduation ratios for first-time qualifications at ISCED 5A and 5B levels, by region. It is important to note that ISCED 5A is generally considered to be the more traditional university programme in many countries. ISCED 5B programmes tend to be shorter and more vocationally-oriented. In many countries, students may decide to go on to a 5A level after completing 5B programmes. As previously noted, it is, therefore, important to present these data separately in order to avoid double-counting graduates.

At the ISCED 5A level, Finland and Australia had the highest graduation ratios with, respectively, 56% and 47% of young people of graduation age attaining a tertiary degree.

From a regional perspective, the share of graduates among those of graduation age is about one-third in Central and Eastern Europe as well as in North America and Western Europe (33% and 29%, respectively). Yet, striking differences exist within these regions. While graduation ratios exceed 40% in France, Iceland, the Netherlands, Norway and Poland, they are less than one-half of that in

Austria (20%), Belgium (20%), Germany (21%) and Greece (15%). Ratios dip to 5% or less in Andorra, Cyprus and Luxembourg, although this is partly explained by the high share of young people from these countries who are studying abroad (see Section 4).

In East Asia and the Pacific, Australia, Japan, New Zealand and the Republic of Korea have ISCED 5A graduation ratios of 30% or more. Central Asia also reported some particularly high results, notably in Mongolia (34%), Kazakhstan (30%) and Kyrgyzstan (29%).

In Latin America and the Caribbean, where the regional average is about 12%, Panama and Costa Rica have the two highest ratios of 23% and 21%, respectively.

The lowest ratios were generally found in sub-Saharan Africa. Ratios are less than 1% in Burundi, Chad, Madagascar, Mozambique, Niger and Tanzania. Even countries with the highest outputs — Mauritius, South Africa and Togo — have ratios of less than 8%. However, in some countries, graduation rates at ISCED 5B exceed those at 5A. They include: Burundi (0.6%), Kenya (2%), Lesotho (2%), Sierra Leone (6%) and Uganda (2%). Mauritius is another notable case with a relatively high ratio of 12%.

FIGURE 2

How many young people graduate from tertiary education?

First-time ISCED 5A and 5B graduates as a percentage of the population at the theoretical graduation age (gross graduation ratio), 2004 or most recent year available

Coverage: Regional average for ISCED 5A calculated for regions where graduate data cover more than 85% of the tertiary education age group. Coverage by region: Central and Eastern Europe, 87%; East Asia and the Pacific, 94%; Latin America and the Caribbean, 91%; North America and Western Europe, 98%. Regional averages are based upon the latest year of available data. Average for East Asia and the Pacific includes 2000 data for China. This does not reflect the very recent and substantial growth in tertiary education which the country has experienced. As a result, the average for 2004 may be underestimated.

Notes: For year of reference see Statistical Table 8.

* Data refer to a year prior to 2002. See UIS Database for details.

Source: UNESCO Institute for Statistics, Statistical Table 8.

The substantial growth in enrolment has translated into a rise in the number of graduates from ISCED 5A programmes (see Statistical Table 8). To evaluate these changes over time, Figure 3 compares graduation ratios from 60 countries with available data for 1999 and 2004. More than one-half experienced strong growth, with a 20% increase over the five-year period. Graduation ratios even doubled in Brunei Darussalam, Cambodia, Costa Rica, Djibouti, Estonia, Ethiopia and Kyrgyzstan and grew by more than 40% in another 16 countries. On the contrary, the ratios stagnated in Albania (10%), Bangladesh (5%), Croatia (15%), Germany (21%), Morocco (4%), Switzerland (24%) and the United Kingdom (39%), and even fell in New Zealand (from 42% to 38%).

The growth in graduation ratios has led to some notable changes in the standing of countries. For example, Bulgaria, Kyrgyzstan, Lebanon, Malta, Mongolia, Romania and Thailand have gone from having lower graduation rates than Germany in 1999 to surpassing the OECD stalwart by more than five percentage points in 2004 (see Figure 3). Similarly, France, Iceland, Netherlands and Poland surpassed the United Kingdom, which had had one of the highest graduation ratios, 39%, among industrialised countries.

FIGURE 3

How has tertiary completion changed since 1999? Gross graduation ratio, ISCED 5A, 1999 and 2004

Coverage: 60 countries with data for 1999 and either 2003 or 2004 are included. See Statistical

Table 8 for the latest reference year.

Source: UNESCO Institute for Statistics, Statistical Table 8.

An important measure of current educational demand lies in gross entry ratios – the number of tertiary students beginning their studies as a percentage of the population at the typical entry age. This measure provides a proxy for the share of young people beginning ISCED 5A or 5B programmes. Entry ratios are usually much higher than graduation ratios because many new students drop out. Nevertheless, changes in entry ratios suggest future trends in tertiary output.

Figure 4 compares the entry ratios for 1999 (when many current graduates entered university) and 2004 for those countries with data available for both years. They all reported significantly higher entry ratios in 2004 than five years earlier – with the exception of Spain. This

growth was the case for countries with high and low participation levels. Those with the highest entry ratios in 1999 – namely Hungary, Iceland, Norway, Poland and Sweden – still experienced growth exceeding 10%. Currently, the number of students enrolled in tertiary programmes (ISCED 5A) is equivalent to more than 70% of the population of entry age.

Tertiary access also expanded in countries with relatively low participation levels, as reflected in WEI countries. In just five years, entry ratios doubled in China and Malaysia, almost doubled in Tunisia, and rose by one-third in Indonesia. Rising ratios in Germany and Switzerland suggest that the recent stagnation in graduation ratios noted above will soon give way to growth.

FIGURE 4

Will graduation rates grow at the same pace? A look at recent changes in admissions Gross entry ratios to ISCED 5A, 1999 and 2004

Coverage: 32 countries completing the UNESCO/OECD/Eurostat (UOE) questionnaire or participating in the UIS/OECD World Education Indicators programme (WEI).

Notes: Only countries with data for 1999 and either 2003 or 2004 are included. See *Statistical Table 7* for latest reference year. *Source*: UNESCO Institute for Statistics; reference year 2004: *Statistical Table 7*; reference year 1999: UIS/OECD, 2001.

Fields of study

This report goes beyond total numbers of tertiary graduates to explore the fields in which they study. These data can provide valuable insight into current trends shaping human capital formation and inform the debate as to whether or not tertiary systems are geared to meet the needs of both the labour market and society at large. The distribution of graduates' fields of study also helps to explain differences in expenditure between and within tertiary education systems, e.g. some systems cannot afford the higher unit costs of medical programmes compared to the humanities. Indeed, the choices students make in terms of subject matter partly reflect the national wealth and economic opportunities of their countries.

This part of the report begins by identifying trends in the study fields of graduates across countries. However, it does not provide regional figures or analyses because more than one-half of the world's countries lack comparable data in this area. This is especially true for countries with low levels of both national income and tertiary education provision.

It is important to note that the distribution by fields of study combines graduates from all tertiary levels — ISCED 5B programmes, ISCED 5A first, second and further programmes, as well as PhD and other ISCED 6 programmes. This provides an overall picture of student choices. However, it can cause slight distortions. For example, in some countries, medical studies can be part of a single programme of relatively long duration whereas other fields of study, like finance, may be divided into Bachelors and Master's

programmes. In this case, the finance graduate might be counted twice, whereas the medical graduate would only be counted once.

Several key factors appear to influence the distribution of graduates by field of study. To begin with, low national income generally indicates reduced resources for tertiary education and a lower graduate output. In these countries, the public sector is often a major employer of graduates. So fields of study related to the core functions of society, like education, account for a greater share of the relatively few graduates.

Figure 5 presents the share of graduates from selected fields of study (as a percentage of all graduates) in relation to national wealth (GDP per capita). Typically, countries with low national income have low graduation ratios (grouped to the left of the chart) and countries with high national income have high graduation ratios (grouped to the right of the chart). In general, there is far greater diversity in the importance of a given field of study across low-income countries with low graduation ratios than across middle- and high-income countries with high graduation ratios.

In two-thirds of countries with data available, the social sciences, business and law programmes, were the most popular fields of study. They also formed the second-largest study choice in the rest of the countries. In Cambodia, Ethiopia, Latvia, Macao (China) and Madagascar, more than one-half of the graduates studied in these fields. However, less than 20% of graduates came from the social sciences in the following countries: Brunei Darussalam, Gambia, Lesotho, Oman,

FIGURE 5

What do graduates study? How do national wealth and graduation ratios relate to their fields of study?

Graduates from selected fields of study as a percentage of total number of graduates by GDP per capita (\$PPP), ISCED 5A, 5B and 6 combined, 2004

Coverage: 91 countries representing 38% of the world's tertiary education-age population.

Notes: * Data refer to a year prior to 2002. See UIS database for details.

Only countries with data for GDP per capita are displayed. For other countries mentioned in the text, see Statistical Table 11.

Source: UNESCO Institute for Statistics, Statistical Table 11. GDP per capita: World Bank, 2005.

Republic of Korea, Saudi Arabia and Sierra Leone. Despite some exceptions, wealthier countries tend to have lower shares of graduates in the social sciences because they have larger shares in the health and science fields. However, the lower proportions of social science graduates in countries like Gambia, for example, can be explained by a predominance of education graduates.

Education is the second-most popular field of study. In Oman and Sierra Leone, education accounts for more than 50% of all graduates (mainly women). In contrast, the share of education graduates typically ranges from 8% to 20% in higher-income countries. This reflects the importance of the public sector as a source of employment for tertiary degree holders in low-income countries with weak graduation ratios.

However, a different situation emerges in countries with extremely low shares of education graduates. In the following countries, the share was less than 5%:
Argentina and Lebanon, as well as Cambodia, Madagascar, Morocco and Togo. In the latter group, tertiary-level training is not required for primary and sometimes even secondary teachers, which may explain the low share of education graduates.

The predominance of social sciences and education graduates in countries with lower levels of national wealth is directly linked to the lower share of graduates from science and health fields. As noted above, the latter programmes are more expensive to provide. At the same time, there is generally lower demand for health care in these countries

because sizeable portions of the population are unable to afford such services.

In fact, the share of graduates from healthand welfare-related fields rarely exceeds 10% in low-income countries. Typically, the share is much smaller — e.g. less than 4% in Bangladesh, Cambodia, Chad, Gambia, Ghana, Kyrgyzstan, Mauritius, Mozambique, Samoa and Sierra Leone. Exceptions to this pattern are found in Brazil, El Salvador, Guatemala and Romania, where the share ranges from 12% to 17%. The highest shares of health graduates are found in high-income countries, such as Denmark, Germany, the Netherlands, Norway and Sweden, at more than 20% of graduates.

Similarly, developed and developing countries vary substantially in the proportion of graduates in science and technology-related fields, such as engineering, architecture, life and physical sciences, mathematics and computing. In the Republic of Korea, these fields account for 39% of all graduates, which is three times higher than in Israel or the United States (which are the two high-income countries with the lowest shares of science graduates). In Finland, France, Ireland and Sweden, about 30% of graduates are from science fields. The share is generally much lower in countries with low national income and weaker graduation rates, but also more divergent. For example, the highest shares of science graduates in such countries were reported in Iran (37%), Kenya (30%), Mexico (28%) and Trinidad and Tobago (30%). By contrast, 6% or less of graduates in Belize, Lesotho, Namibia and Sierra Leone studied in science- and technology-related fields.

Women in science: Gender issues in fields of study

In the vast majority of reporting countries, most tertiary graduates are female. However, one-half of the world's countries, including large nations in East and South Asia, lack these kinds of gender-disaggregated data. Consequently, it is impossible to formulate regional or global conclusions on gender parity in fields of study at the tertiary level. Furthermore, the countries that lack data generally have lower female tertiary enrolment ratios. Yet despite these gaps, the available data clearly demonstrate that there are a number of critical gender issues at the tertiary level.

Gender questions cannot be reduced to equity in participation or graduation ratios. It is not enough to simply compare the numbers of women and men enrolling or graduating to reach conclusions about gender parity. The fields of study must also be considered. The educational decisions and achievements of tertiary students can largely determine the jobs and societal roles available to them. Gender patterns in the choice of and access to various fields of tertiary study are central to discussions about gender equality. Part of the debate lies in the degree to which differences in these patterns reflect genuine gender preferences or the pressures of cultural and social stereotypes.

Figure 6 shows the share of female students in science-related fields of study (including science and engineering, manufacturing and construction) compared to other fields. Women are concentrated in non-science fields in all countries except Angola and Liechtenstein. The biggest disparities were found in Andorra (women make up 71% of non-science graduates compared to 12% of

science graduates), Aruba (84% and 18%), Austria (63% and 21%), Belize (70% and 22%), Burundi (28% and 10%), Cambodia (32% and 12%), Japan (59% and 15%), the Netherlands (63% and 18%) and Switzerland (52% and 16%).

The vast majority of countries show a similar pattern in which men outnumber women in the sciences, with the opposite being true for non-science fields. For example, women make up only 15% of science graduates in Japan and less than 30% in Finland; but they account for 59% and 75% respectively of non-science graduates in these two countries.

There are a few exceptions. In some countries with very low shares of female graduates in general, men outnumber women in both non-science and science fields. For example, Eritrea and Gambia have the lowest share of female science graduates (less than 10%) and female non-science graduates (less than 20%). On the contrary, women outnumber men in both science and non-science fields in Mongolia. In Bahrain, Honduras, the Palestinian Autonomous Territories, the Philippines and Qatar, women account for close to 50% of science graduates and outnumber men in non-science fields.

Statistical Table 11 presents more complete graduate data about individual fields of study by gender. According to the data, women in many countries account for two-thirds or three-quarters of graduates in the fields of health, welfare and education. But a very different situation arises in sub-Saharan Africa and in some East and South Asian countries, such as Bangladesh and Cambodia, where men also dominate these fields. By contrast, relatively few women graduate in the following fields: engineering, manufacturing, construction, science and agriculture.

FIGURE 6

How many women graduate in scientific and technological fields compared to other fields?

Female graduates as a percentage of all graduates in science and technology-related fields and non-science fields, ISCED 5A, 5B and 6 combined, 2004

Coverage: 86 countries representing 33% of the world's tertiary age population. Source: UNESCO Institute for Statistics, Statistical Table 11.

3. Trends in tertiary participation and provision

Tens of millions of new students have entered tertiary education in the last decade, reflecting an increasing global demand for higher education. Yet despite this seemingly spectacular growth, only a small share of the population has access to tertiary education. In particular, there remains an enormous divide between more- and less-developed regions. Out of 100 adults of tertiary age, 69 are enrolled in tertiary education programmes in North America and Western Europe, but only

5 are enrolled in sub-Saharan Africa and 10 in South and West Asia.

This section focuses on where and when changes in duration of and participation in tertiary schooling took place between 1991 and 2004. More detailed national data on tertiary participation are found in *Statistical Table 8*. This section also identifies who has benefited or lost out from these changes by examining patterns of gender disparity among tertiary students. Finally, the analysis explores the extent to which private educational providers contributed to growth in the provision of tertiary education.

Changes in tertiary participation

Globally, in 2004, 132 million students were enrolled in tertiary education, up from 68 million in 1991. Over one-half of the world's tertiary students are found in two regions, East Asia and the Pacific and North America and Western Europe. Each region accounts for more than one-quarter of the global total (see Figure 7). East Asia and the Pacific is the region with the greatest growth in the absolute number of tertiary students, with an increase of 25 million from 1991 to 2004. But figures at least doubled in South and West Asia, Latin America and the Caribbean, the Arab States and sub-Saharan Africa. Central Asia was the only region where the number of students remained stable at about 2 million.

There are two key considerations for interpreting trends in enrolment. First, data coverage is important when comparing educational outputs, especially at the tertiary level where there is greater diversity among educational providers and reporting on enrolments may not be compulsory. If information is lacking on some tertiary education providers, the actual volume of educational provision may be underestimated. The opposite can also be true in countries with large numbers of part-time tertiary students who are not reported as such and are, therefore, counted as full-time students. It is preferable to compare enrolment based on full-time equivalence, but the data presented here do not distinguish between

FIGURE 7

Growth in the number of tertiary students worldwide since 1991 Absolute number of tertiary students, 1991 and 2004, in millions

Source: UNESCO Institute for Statistics database

types of students. While some countries report student counts adjusted for full-time equivalence, this is not the case for many others.

Table 1 presents growth rates for tertiary students and for tertiary school-age populations. It also provides the tertiary gross enrolment ratio (GER), which is a ratio of the number of students to the number of tertiary school-age population. Globally the pace of growth in tertiary enrolments has quickened, rising from 4% annually in the early 1990s to 5% annually in the late 1990s, and 7% annually since 1999.

Between 1991 and 2004, sub-Saharan Africa had one of the highest regional growth rates with an average increase of 7% per year, adding up to a total increase of nearly 95% over the entire period. But this rise took off from the lowest tertiary GER (3%) of any region. That ratio has changed very little, partly due to high rates of population growth which were up to three times higher than the global average. Despite a modest fall in the late 1990s, the number of tertiary students continued to grow throughout the rest of the period.

The Arab States also experienced strong growth with a rate of 8% per year from 1991 to 2004. Despite a steady rise in tertiary school-age population, the gross enrolment ratio still improved from 11% to 19%. But since 1999, growth has slowed, which can be explained by trends in Egypt where the number of tertiary students grew on average only by 0.5% per year between 1999 and 2004. Nevertheless, Egypt still had the region's highest share of tertiary students (33%) in 2004. With Algeria and Saudi Arabia, the three countries accounted for over one-half of the total number of tertiary students in the region.

East Asia and the Pacific had the highest growth rate for tertiary students since 1991. This translates into an increase of 25 million students – some 17 million just since 1999. This growth was driven by expansion in China, where the number of students rose by 25% to 29% per year between 2001 and 2004. China alone accounted for 64% of the increase in East Asia and the Pacific between 1991 and 2004. The expansion slowed somewhat in the late 1990s, before becoming the fastest-growing region from 1999 to 2004. Due to slow population growth, there has been significant improvement in the regional GER, which rose from 7% to 23% between 1991 and 2004.

In South and West Asia, the number of tertiary students grew by 6.8% annually between 1991 and 2004. Despite relatively slow progress initially, it became the fastestgrowing region in the world by the end of the 1990s, with 11% growth per year. This helped to boost the tertiary GER, which is still relatively low at 11%. The change can be largely explained by India, which accounted for 73% of the region's total number of tertiary students in 2004. Between 1991 and 1996, the number of tertiary students in India was growing by less than 3% each year, but it soared by 13.4% by the end of the decade. This growth was largely fuelled by increasing numbers of women participating in tertiary education, which then began to taper off in the early 2000s.

In Latin America and the Caribbean, tertiary enrolments grew by 5% annually, peaking in the late 1990s. These changes were driven by trends in Argentina, Brazil, Colombia, Mexico and Venezuela which represent more than two-thirds of tertiary students in the region. In four of the five countries, strong growth occurred in the late 1990s before slowing down. The tertiary GER improved from 17% to 28% over the period.

TABLE 1
Change in enrolments, school-age populations and gross enrolment ratios in tertiary education, 1991 to 2004
Average annual growth, by year and region

	Average annual growth						Tertiary GER			
Region	Tertiary enrolment				Tertiary school-age population					
	1991-1996	1996-1999	1999-2004	1991-2004	1991-1996	1996-1999	1999-2004	1991	1999	2004
Arab States	8.9	14.3	3.4	7.9	2.4	3.5	2.8	11	19	21
Central and Eastern Europe	0.7	9.0	7.1**	5.0	1.1	1.2	0.8	33	39**	54
Central Asia	-3.4	-5.1	8.1**	0.4	0.9	1.0	2.5	29	19**	25
East Asia and the Pacific	7.1	3.8	11.8	8.1	-1.8	-1.2	0.5	7	13	23
Latin America and the Caribbean	2.6	8.8	5.5	5.1	1.6	1.4	0.9	17	21	28**
North America and Western Europe	2.2	-0.4	3.0	1.9	-1.0	-0.6	0.5	52	61	70
South and West Asia +1	4.3	11.0	6.0	6.8	1.3	2.6	2.1	6		11
Sub-Saharan Africa	4.5	9.0	8.9	7.2	2.7	2.7	3.2	3	4	5
WORLD	3.5	5.2	6.6	5.1	0.1	0.9	1.4	13.7	17.9**	23.7

Notes: ** UIS estimation

⁺¹ Data refer to 2000 instead of 1999.

The tertiary school-age population represents a five-year cohort which is derived on a country by country basis.

It covers five years after the theoretical/typical age of secondary education completion.

Source: UNESCO Institute for Statistics database and Statistical Table 8

In Central and Eastern Europe, tertiary enrolments have grown, on average, by 5% per year from 1991 to 2004. After a slow start, the rate of growth has been strong since the late 1990s. While the number of tertiary students in the Russian Federation fell by more than 3% annually between 1991 and 1996, enrolments grew in Poland, Romania and Turkey. The high growth rates since 1996 have translated into a large increase in tertiary GER, which rose from 39% to 54% between 1999 and 2004.

In North America and Western Europe, the average growth rate has been almost 2% per year since 1991. While the number of tertiary students has not grown as fast as in other regions, it has, by far, the highest participation rate. The tertiary GER reached 70% in 2004. The United States represents just over one-half (51%) of the tertiary enrolments in North America and Western Europe.

The region with the smallest increase in the number of tertiary students is Central Asia,

with an average growth rate of just 0.4% per year between 1991 and 2004. After negative growth throughout the 1990s, the tertiary GER fell from 29% in 1991 to 19% in 1999. This was the only region to experience such a decline. However, since 1999, enrolments have recovered and grown at the rate of 8% per year. Kazakhstan has led the recent expansion, nearly doubling its tertiary enrolments. The regional tertiary GER has partially recovered at 25%.

In 2004, 25 countries each had more than 1 million tertiary students, accounting together for 78% of the global total. China has the highest absolute number of tertiary students: 19 million or about 15% of the world's tertiary students. The United States, India and the Russian Federation follow with, respectively, 17 million, 11 million and 9 million tertiary students. Brazil, China, India, Indonesia, Japan, the Russian Federation and the United States each had more tertiary students than the entire region of sub-Saharan Africa.

How much tertiary education can young people expect to receive?

While the number of tertiary students has increased steadily throughout the 1990s and even more so since 2000, how can we compare the amount of tertiary education that young people can expect to receive today?

The school life expectancy (SLE) indicator provides an estimate of the number of years of education that a child can expect to receive at a given level of education. The indicator does not measure the number of grades completed but the number of years a student is expected to be enrolled. It can provide insight into future levels of educational attainment, and thus, human capital. The SLE is useful as a summary measure which can be compared across countries despite their different tertiary education programmes.

Globally, a child entering school can now expect to spend an average of 1.1 years in tertiary education, an increase of roughly

half a year compared to levels in the early 1990s. However, this reflects just a little more than one-tenth of an average school life (see *Table 2*).

In North America and Western Europe, the tertiary school life expectancy (TSLE) is more than three years while in Central and Eastern Europe it has risen from 1.6 to 2.6 years between 1991 and 2004. In both regions, the time a young person can expect to spend in tertiary education represents about one-fifth of an expected school life, or twice the global average. This reflects an emphasis on the tertiary sector to meet the growing demands for higher-level skills.

Young people in East Asia and the Pacific, the Arab States, Latin America and the Caribbean and Central Asia can expect to spend much less time in tertiary education, about one year, on average. Although the situation is improving in the first three regions, TSLE has dropped by 13% in Central Asia since 1991.

TABLE 2
Average school life expectancy in years by region, 1991 and 2004

	Average school life expectancy (years)							
Region	Tert	iary	Primary-	-Tertiary	% Tertiary			
	1991	2004	1991	2004	1991	2004		
Arab States	0.6	1.0 -1 **	8.6	10.0 -1 **	6.7	9.6 -1 **		
Central and Eastern Europe	1.6	2.6 -1	11.4	12.9 -1	14.2	20.2 -1		
Central Asia	1.5	1.3	11.6	11.7	12.6	11.0		
East Asia and the Pacific	0.4	1.0 -1	9.6	11.2 -1	3.8	8.8 -1		
Latin America and the Caribbean	0.8	1.3 -2	10.4	13.1 -2	8.0	10.3 -2		
North America and Western Europe	2.6	3.3 -1	14.7	16.4 -1	17.5	20.4 -1		
South and West Asia	0.3	0.5 -1	7.6	9.1 -1	3.8	5.6 ⁻¹		
Sub-Saharan Africa	0.1 **	0.2 **	6.0	7.6 **	2.5 **	3.2 **		
WORLD	0.7	1.1 -1	9.3	10.4 ⁻¹	7.4	10.2 -1		

Notes: -1 Data refer to 2003. -2 Data refer to 2002.

Source: UNESCO Institute for Statistics Database and Statistical Table 12.

The situation is even bleaker in South and West Asia and sub-Saharan Africa, where a half-year or less is currently spent in tertiary education. The chances of young people being able to attend tertiary education for a substantial period of time are remote with no significant improvements reported since the early 1990s in sub-Saharan Africa.

In Central and Eastern Europe, the TSLE more than doubled in several countries between 1991 and 2004 (see Figure 8). The rising trends in Estonia, Latvia and Poland are even more dramatic when looking specifically at the proportion of school life expectancy belonging to tertiary education, which more than doubled, surpassing average levels in North America and Western Europe. This reflects the relative growth of tertiary education compared to lower levels of education.

In North America and Western Europe, many countries have reported progress. Finland, Greece, Iceland, Norway and Sweden stand out with 1.5 to 2 years more of TSLE. More modest improvement was found in the United States (+0.4 years) which, nevertheless, started from a very high level of 3.7 years recorded in 1991.

In Latin America and the Caribbean, the greatest progress was found in Argentina and Cuba. The number of years that young people living in both countries can expect to be enrolled in tertiary education grew by roughly 1.5 years between 1991 and 2004. Bolivia, Chile and Panama also reported improvements in TSLE.

In almost every region reporting improvements in TSLE, the growth was spread across most countries. But in East Asia and the Pacific, only one-half of the region's countries experienced significant

growth. Since 1991, the Republic of Korea and Macao (China) have added more than two years to the duration a young person can expect to be enrolled in tertiary education. Australia, Japan, New Zealand, Malaysia and Thailand have also added more than a year. The comparatively modest increase in China (+0.8 years) still represents more than one-half of the regional average growth between 1991 and 2004.

In the Arab States, the majority of countries have added at least a half-year to TSLE. The Libyan Arab Jamahiriya (+2.1 years) stands out as the only country in the region to add more than a year to the expected duration of tertiary study.

In South and West Asia, most countries have shown little or no progress since 1991. Only India and the Islamic Republic of Iran have displayed relatively strong growth, nearly doubling the duration a person can expect to attend tertiary education.

In Central Asia, three of the four most-populous countries – Azerbaijan, Tajikistan and Uzbekistan – experienced a drop in TSLE. This, in turn, reduced the regional average from 1.5 to 1.3 years between 1991 and 2004. In Uzbekistan, the country with the largest population, TSLE fell by one-half: a person can now expect to receive less than a year of tertiary education on average. On the positive side, Kyrgyzstan and Mongolia both added more than a year to TSLE.

In sub-Saharan Africa, most countries have experienced very little or modest growth since 1991 in terms of TSLE. However, the notable exceptions are Nigeria, Mauritius and South Africa with young people in the last two countries now able to expect on average to be enrolled in tertiary education for nearly a year.

FIGURE 8

- To what extent did tertiary school life expectancy grow? -

Average school life expectancy in years for tertiary education by country, 1991 and 2004

Gender parity in tertiary education

Educated women have more economic opportunities and engage more fully in public life. Women who are educated tend to have fewer and healthier children, who are more likely to attend school (DESA, 2006). Research from diverse sources has repeatedly shown that gender parity is intricately linked to the Millennium Development Goals (MDGs), especially those concerning poverty reduction, universal primary education and the prevention of HIV/AIDS. It is, therefore, essential to examine women's access to the highest levels of education.

How do women and men compare in terms of tertiary participation? This section analyses the Gender Parity Index (GPI) of gross enrolment ratios for tertiary education.

Figure 9 presents, for each type of tertiary programme, the GPI level and how it has changed between 1999 and 2004. The points above the diagonal line reflect an increase in women's enrolment and points below indicate an increase in men's enrolment.

When GPI lies between 0.97 and 1.03, gender parity is considered to have been reached (UNESCO, 2004). However, this standard (used by the *EFA Global Monitoring Report*) is apparently difficult to reach at tertiary levels. Indeed, it is extremely rare. In 2004, out of 57 countries only one, Mexico, reached gender parity at ISCED 5A level compared to five countries in 1999. For ISCED 5B, gender parity was also reached by only one country: the Libyan Arab Jamahiriya. At ISCED 6 level,

two countries achieved gender parity: Australia and New Zealand.

Figure 9 shows that between 1999 and 2004, the GPI for the gross enrolment ratio generally increased to the benefit of women. This was the case for ISCED 5A and ISCED 6 programmes in more than 77% of the 57 countries with available data. About 56% of the countries also reported an increase for ISCED 5B.

But an increase in GPI can also reflect greater disadvantage for men. To evaluate whether a change reflects improvement in terms of gender balance, it is essential to consider the starting level. For ISCED 5A and 5B, more countries show enrolment patterns in favour of women, with GPI measures greater than 1.0. Therefore, at that level, any further increases in GPI reflect greater disadvantage for men. This is less likely the case for ISCED 6 where women are favoured over men in just 31% of the countries. So any increases beyond this level reflect real improvements for women.

While men continue to dominate ISCED 6 programmes, many countries have shown progress between 1999 and 2004, as seen in Figure 9. The exception is Colombia, where men at this education level are favoured instead of women, as was the case in 1999. This pattern was also found for three countries (Denmark, Finland and Trinidad and Tobago) at the ISCED 5B level. This could be explained by a change in fields of study available for the countries concerned since 1999.

FIGURE 9

Overall gender disparities by tertiary level —

Change in GPI for the gross enrolment ratio by type of tertiary programme, 1999 and 2004

Note: Only countries with data available for both years and for all three levels are presented. *Source*: UNESCO Institute for Statistics database.

Figure 10 compares gender disparities in 2004 between the three tertiary levels in 31 countries with low enrolment rates in ISCED 5A – the most common type of programme. Four main patterns emerge.

- Gender disparities favour men at all tertiary levels of education. In 2004, this was the second-most prevalent pattern and was the case in 9 of the 31 countries, most of which have the lowest tertiary GER and are found in sub-Saharan Africa. Burundi and Tanzania are two notable examples.
- Women are favoured at all levels. In 2004, this opposite pattern was found in just five

- countries, including Bulgaria, Estonia and Mongolia. This situation is rarely found in countries with relatively low levels of tertiary participation.
- Gender disparities favour women in ISCED 5A and 5B but men in ISCED 6. In 2004, this was the most prevalent pattern found in 10 countries, including El Salvador and South Africa.

 However, it is important to note that in South Africa, female tertiary students are generally concentrated in the humanities and teacher education programmes. They are seriously under-represented in the sciences, engineering and technology programmes, and business and management studies (Cloete et al, 2006).

FIGURE 10

National patterns of gender disparity

Gender parity index for the gross enrolment ratio by tertiary programme, 1999 and 2004

Notes: -1 Data refer to 2003.

This figure includes only those countries where the GER was less than 40% in ISCED 5A.

Source: UNESCO Institute for Statistics database, 2006.

• Women are favoured only at the ISCED 5A level. This pattern was found in four countries, notably the Islamic Republic of Iran and Saudi Arabia. In the latter country, between 1999 and 2004, the ratio of female to male students remained unchanged at ISCED 6 level; increased at ISCED 5A; and decreased at ISCED 5B. However, it is important to note that Saudi men tend to study abroad and are, therefore, not properly represented in the data. Consequently, women appear to be favoured at this level of education when, in fact, they are not.

There are a few countries which do not follow any of the patterns described above. For example, Mauritius and Tonga are the only countries to record gender disparities in favour of women in ISCED 5B only.

Who provides tertiary education?

While basic education is generally considered a public good and thus provided by public authorities throughout the world, the state is less likely to intervene at higher levels of education where private returns may be greater. What types of institutions are responsible for providing tertiary education and have they played a significant role in the growth of tertiary enrolments since 1990?

First, it is important to define exactly what is meant by public and private education.

UNESCO makes the distinction according to whether a public agency or a private entity has the ultimate control over an institution.

Ultimate control is decided with reference to who has the power to determine the general policies and activities of the institution and to appoint the officers who manage it.

For comparative purposes, a further distinction is made in terms of funding sources. A government-dependent private

institution either receives 50% or more of its core funding from government agencies or has a teaching staff paid by a government agency. An independent private institution receives less than 50% of its core funding from government agencies and its teaching staff is not paid by a government agency (UNESCO-UIS/OECD/Eurostat, 2005). Box 2 examines the interactions between public funding and private provision.

Figure 11 provides a global picture of the share of enrolment in both types of private tertiary institutions (although most providers are not government-dependent). The provision of tertiary education remains predominantly public worldwide. However, the private sector does play a somewhat larger role in three regions: Latin America (though not the Caribbean), East Asia (though not the Pacific) and, to a lesser extent, sub-Saharan Africa.

In Latin America, Chile (74%), Brazil (68%), Paraguay (58%) and Colombia (55%) have independent private institutions catering to more than one-half of tertiary students. In Mexico, Nicaragua and Peru at least one-third of tertiary students are enrolled in independent private institutions. In fact, not more than 18% of tertiary students are enrolled in government-dependent private institutions in any of the region's countries.

East Asia also stands out in terms of private provision of tertiary education. Roughly four out of five tertiary students are enrolled in independent private institutions in the Republic of Korea and Japan. Macao (China) (67%), the Philippines (66%) and Indonesia (61%) also display a greater share of tertiary students in the private sector. Government-dependent private sectors are virtually non-existent in the region.

FIGURE 11

How prevalent is the private sector in tertiary education systems throughout the world?

Percentage of tertiary students enrolled in private institutions, 2004

Coverage: 156 out of 207 countries, 90% of the world population.

Notes: Data for 3 countries refer to 2005. Data for 43 countries refer to 2003. Data for 20 countries refer to 2002. Data for 18 countries refer to previous years.

Source: UNESCO Institute for Statistics, Statistical Table 8.

Two countries in sub-Saharan Africa have tertiary education systems comprised of government-dependent private institutions: Botswana and Namibia. Cape Verde is the only other country in the region that provides a greater share of tertiary education by way of the private sector — in this case, exclusively through independent private institutions. In contrast, the public sector is prevalent in Angola, Burundi, Mozambique and Rwanda, yet independent private institutions still enrol

more than 3 out of 10 tertiary students in these countries.

Overall, among the 156 countries for which data are available, there are 28 countries worldwide where the greater share of tertiary education is private (**Box 2** looks at changes since 1995). There is an almost even split between government-dependent (13 countries) and independent private institutions (15 countries), although the latter are much more common in densely populated countries.

Box 2. Public funding for private education in middle-income countries

The interactions between public authorities and private providers represent an important aspect of public spending on education.

Among the middle-income countries shown in **Figure 12**, the extent of private provision of tertiary education varies widely. In Brazil, Chile and the Philippines, the majority of tertiary students were enrolled in private institutions; in India, Tunisia and Uruguay, nearly all students attended public universities and tertiary institutions. Interestingly, Brazil's rising participation in tertiary education has led to a larger recourse to private providers in relative terms. The country experienced the opposite in primary, secondary and post-secondary non-tertiary education.

Despite a comparatively large share of enrolments in private tertiary institutions relative to OECD countries, public authorities in these middle-income countries scarcely contributed to the education costs of students enrolled in private institutions — with the exceptions of Chile, India and Thailand. Interestingly, India and Thailand stood out for spending more public funds on tertiary institutions than their shares of enrolments would suggest.

Based on UNESCO-UIS/OECD, 2005.

FIGURE 12

Enrolment in private institutions and public transfers to private institutions and the private sector, 1995 and 2002

Source: UNESCO-UIS/OECD WEI

4. Tracking mobile students: From home to host country

Over the past 10 years, the so-called 'internationalisation of tertiary education' has been the focus of growing attention. This phenomenon is related to the rising numbers of mobile students in countries like Australia, France and the United Kingdom. However, student mobility cannot be examined solely from the perspective of host countries. Indeed, a very different picture emerges by studying the home countries of these students.

This report brings together a range of data from countries that send or receive tertiary students in an effort to provide a more comprehensive view of the internationalization, globalisation and commercialisation of tertiary education. Perhaps more importantly, it helps to better explore the related phenomenon of 'brain drain'. This analysis goes beyond simple headcounts to compare the numerical growth and distribution

of students abroad with tertiary enrolment rates in both the sending and receiving countries.

This report also introduces the new concept of 'internationally mobile students' which is defined as those who study in foreign countries where they are not permanent residents (see Box 3). This marks a departure from the traditional understanding of "foreign students" which is generally based upon the criterion of citizenship. For the UIS, this definition is problematic for several reasons. In Western European countries, for example, many people have lived and studied in a given country nearly their entire lives but are not recognised as citizens. The opposite is true in other parts of the world, such as North America, where people can become citizens relatively quickly though they have lived in the country only a brief time.

Through the concept of mobile students, the UIS seeks to focus specifically on the educational factors which can push or pull a student abroad. The aim is to distinguish these student flows from other migration patterns.

Box 3: How to define internationally mobile students

Internationally mobile students leave their country or territory of origin and move to another country or territory with the objective of studying. They can be defined according to the following characteristics.

Citizenship: Students can be considered to be mobile students if they are not citizens of the host country in which they pursue their studies.

Permanent residence: Students can be considered to be mobile students if they are not permanent residents of the host country in which they pursue their studies.

Prior education: Students can be considered to be mobile students if they obtained the entry qualification to their current level of study in another country. Prior education refers typically to upper secondary education for students enrolled in tertiary programmes.

The UIS defines mobile students according to their permanent residency status. Non-citizenship is also commonly used as a defining characteristic, especially for data from the European Union (EU) and OECD countries. However, citizenship alone is insufficient to measure the flows of mobile students.

To gain a more comprehensive understanding of mobile students, the UIS in conjunction with the OECD and EU, is also testing the introduction of the "prior education" criterion (in addition to permanent residency and citizenship).

For the moment, however, it is important to note that countries still differ in the criteria used to actually report data concerning mobile students. As a result, the data presented in this report may not be entirely comparable.

In addition, this report does not include students in short exchange programmes of one school year or less. For the UIS, these students should only be reported in their country of origin. The UIS recognises that this may reduce the number of mobile students counted in the data presented in this report.

Source: UNESCO-UIS/OECD/Eurostat, 2005.

Global trends in student mobility

The start of the 21st century marked a dramatic rise in the global number of mobile students. In 2004, at least 2.5 million tertiary students studied outside of their home countries compared to 1.75 million just five years earlier, representing a 41% increase since 1999.

Figure 13 presents the absolute numbers of mobile students from 1975 to 2004, the period for which internationally comparable data are available. For the past 30 years, the mobile student population has been rising, with three notable surges in growth. The first occurred between 1975 and 1980 when the total number of mobile students grew by 30%, from 800,000 to just over 1 million. The next wave took place between 1989 and 1994 with a rise of 34%. The third and biggest

surge of 41% is also the most recent, observed between 1999 and 2004.

This increase in student mobility must, nonetheless, be analysed in light of the general expansion of tertiary education. Between 1999 and 2004, tertiary enrolment grew globally from 92 to 132 million (estimated on the basis of partial data), a growth of 40% compared to the 41% rise in student mobility. There was, therefore, only marginal growth (1.87%) in the actual share of mobile students among the total number of students – which is called the world average outbound mobility ratio. This implies that the rise in the world's total number of mobile students does not mean that young people are increasingly studying abroad but rather that they are increasingly pursuing their education in general.

FIGURE 13

How has the absolute number of mobile students changed since 1975? -

International mobile students by region of study, 1975 to 2004

Coverage: Countries reporting mobile students represent 77% of global tertiary enrolment in 2004.

The countries with high enrolment that are not covered are China (15% of world tertiary enrolment), Egypt (1.7%), Nigeria (1.0%), Colombia (0.9%) and Peru (0.7%).

Notes: Countries missing for a specific year are imputed based on data from previous years. The break in time series in 1998 is due to a change in ISCED classification.

Data for 1998 are imputed as an average of 1997 and 1999 figures.

Mata for 1998 are imputed as an average of 1997 and 1999 figures.

* More than 20% of the total is imputed from a different year.

Source: UNESCO Institute for Statistics; reference year 2004: Statistical Table 9; previous years: UIS Database.

Nevertheless, the rising numbers of mobile students has had a significant impact on major host countries (those receiving students). Six countries host 67% of the world's mobile students: the United States (23%), the United Kingdom (12%), Germany (11%), France (10%), Australia (7%) and Japan (5%). Mobile student populations grew almost three times as fast as domestic enrolment in these host countries, 41% compared to 15%.

Where do mobile students come from?

National data can give policymakers a clear perspective on the students enrolled in their national tertiary education systems. But to understand the dimension and implications of those studying abroad, they need to combine information from countries hosting their mobile students through international data collections.

The UNESCO Education Survey provides data on mobile students from 118 countries or territories, accounting for 77% of the world's total tertiary enrolment. Despite limitations in coverage, the data offer a unique possibility to examine student mobility from both the perspective of their countries of origin

and their countries of study by tracing their enrolments around the world.

A number of indicators are required to track the mobile student population from a given country. **Box 4** provides an overview of the measures used in this publication. Four of them focus on countries of origin. From a national or regional perspective, these indicators address questions, such as: How many, or what percentage of, students from my country study abroad? Where do they go?

The global perspective looks to the total and regional demand for international tertiary education to ask: What is the distribution of mobile students by origin? Which regions are registering a growing demand for educational exchange?

This section provides a summary of findings from key indicators for each of the world's regions. The decision was made to focus directly on the regions in order to provide a more comprehensive perspective, rather than to examine the indicators in isolation. To lay the foundations for these regional findings, this section will open with a brief explanation of the indicators' interpretation followed by an overview of findings across regions.

Box 4: Student mobility indicators

In order to describe international student mobility and its importance to individual countries, this report presents a set of complementary indicators that can be divided into two main groups:

- Indicators of outbound mobility reflect the perspective of students' countries of origin: e.g. where do students go?
- Indicators of inbound mobility reflect the perspective of host countries: e.g. where do students come from?

Indicators of outbound mobility (Statistical Table 10)

- a. Outbound mobility ratio: mobile students coming from a country/region as a percentage of all tertiary students in that country/region.
- b. Absolute numbers leaving: sum of mobile students from a country/region found in other countries all over the world.
- c. Distribution of mobile students by origin: mobile students from a given country/ region as a percentage of the total number of mobile students globally.
- d. Gross outbound enrolment ratio (outbound GER): mobile students coming from a country/region as a percentage of the population of tertiary student age in their home country. This indicator expresses the volume of studies abroad on the same scale as the volume of studies at home as measured by tertiary gross enrolment ratios. They can be used together to show the total volume of tertiary studies of a country. Ideally this would net out mobile students coming to the country, but this is not possible for many countries due to lack of data.

Indicators on inbound mobility (Statistical Table 9)

- e. Absolute numbers hosted: number of mobile students from abroad studying in a given country.
- **f. Inbound mobility rate**: mobile students studying in a country/region as a percentage of the total tertiary enrolment in that country/region.
- g. Distribution of mobile students by host country: mobile students studying in a country/region as a percentage of the total number of mobile students globally.

Flow of mobile students (Statistical Tables 9 and 10)

- h. Student flows: absolute number of students coming from a country/region going to another country/region. The five most important destinations are listed for a given country in Statistical Table 10. All flows, i.e. all combinations of countries, can be accessed online at www.uis.unesco.org/publications/GED2006.
- i. **Net mobility rate**: the net inflow of mobile students to a country which is the number of mobile students studying in a country minus its number of students abroad as a percentage of the total tertiary enrolment in the country/region.

5. Key cross-regional findings

The outbound mobility ratio expresses the number of mobile students from a given region or country as a percentage of all tertiary students in that region or country. It expresses how likely students are to pursue their education abroad. Students leave their countries to study abroad for several reasons, including: the experience of studying and living abroad as preparation for an increasingly globalised world; lack of access to tertiary education in their countries of origin; or the opportunity for better quality education than that offered in their home countries. Therefore, a high outbound mobility ratio can indicate either great interest in international studies or deficits in educational provision at home (see Figure 14).

Sub-Saharan Africa has the highest outbound mobility ratio (5.9%) which is almost three times greater than the global average. One out of 16 students from the region studies abroad. Central Asia (3.9%) and the Arab States (2.9%) follow.

- North America has the lowest outbound ratio with only 0.4% of the region's tertiary students pursuing their education abroad. Next lowest are the regions of Latin America and the Caribbean (1.0%) and South and West Asia (1.3%).
- The United States has the lowest outbound mobility ratio with less than 0.2% of students going abroad. Argentina, Cuba, Egypt, Myanmar, the Philippines and the Russian Federation also have ratios below 0.5%.
- Eight countries have more students studying abroad than at home: Andorra, Belize, Cape Verde, Comoros, Djibouti, Guinea-Bissau, Luxembourg and Tonga. Another 15 countries, mostly in sub-Saharan Africa, have rates exceeding 33%.

Not surprisingly, countries with large populations of young people have the highest absolute numbers of mobile students and the

FIGURE 14

What share of students study abroad? -

Mobile students from a given region as a percentage of tertiary students enrolled in that region (outbound mobility ratio), 1999 and 2004

Coverage: See Figure 13. Mobile students not classified by country of origin are excluded. They account for 12% of mobile students in 1999 and 10% in 2004.

Note: Data partially imputed from other years. See note on Figure 13

Source: UNESCO Institute for Statistics; reference year 2004: Statistical Table 10; previous years: UIS database

biggest shares in the distribution of mobile students by origin (see Figure 15).

- The largest groups of mobile students come from East Asia and the Pacific (701,000 or 29% of the world total) and Western Europe (407,000 or 17%).
- The number of mobile students from Western Europe has stagnated over the past five years, while it has increased in East Asia and the Pacific. As a result, the Western European share in the distribution of mobile students has dropped from 22% to 17%, while the East Asian and the Pacific share has risen from 24% to 29%
- With 14% of the total number of mobile students, China is the single most important country of origin followed by India, the Republic of Korea, Japan and Germany.

Regions and countries also differ with respect to the destination of their mobile student populations. Indicators on student flows show where students from a given region or country go to study (see **Figure 18**).

- 77% of Western European mobile students stay within their region of origin as does a high proportion, around 40%, from North America and East Asia and the Pacific.
- Language is a key factor determining student choice in destination. For example, Belgium and France are the most popular destinations for francophone students from sub-Saharan Africa.
- Less than 2% of mobile students from South and West Asia study within their home region. Less than 17% of students from the Arab States and Latin American and the Caribbean countries do so.

The following section presents a series of regional analyses based upon the origins of mobile students. The regions are presented in order of importance in terms of their outbound mobility ratios.

FIGURE 15

Where do mobile students come from? How has this changed from 1999 to 2004?

Coverage: See Figure 13. Data for 1999 are imputed by data for later years for 7% of the total. Data for 2004 are imputed by 2003 data for 14% of the total and by earlier years for 4% of the total.

Note: For selected countries, data for 1999 are adjusted for the change in reporting of mobile students based on citizenship or country of residence. Source: UNESCO Institute for Statistics database.

Sub-Saharan Africa

In this region, 1 out of 16 tertiary students studies abroad. In fact, sub-Saharan Africa has the highest regional average outbound mobility ratio (5.9%) which is three times the global average. The number of students abroad exceeds domestic enrolment for Cape Verde, Comoros and Guinea-Bissau. It accounts for more than 50% of domestic students in Botswana, Equatorial Guinea, Gambia, Lesotho and Namibia, and more than 33% of students in Angola, Chad, the Republic of Congo, Gabon and Mauritius.

Indeed, far more young people from these countries actually participate in tertiary education than domestic gross enrolment ratios (GER) suggest. A very different picture of human capital formation emerges by combining GER with outbound mobility ratios. This combination would amount to 12% compared to 6% for Cape Verde. In Mauritius, the GER would rise from 17% to 24% and

from 6% to 11% for Botswana. Ratios would increase by more than two percentage points for Comoros, Gabon, Lesotho, Namibia, Sao Tome and Principe, and the Seychelles.

With the exception of three countries, all countries in the region exceed the global average for the outbound mobility ratio. The exceptions are South Africa (0.8%), Nigeria (1.2%) and Liberia (1.3%).

Student mobility, although growing rapidly, has not fully kept up with the region's rapid expansion of tertiary education. Between 1999 and 2004, enrolment in the region grew by 53%, while the number of mobile students from the region grew by 48%. As a result, the outbound mobility rate slightly decreased from 6.1% in 1999 to 5.9%. With 194,000 mobile students, sub-Saharan Africa accounts for 8% of the global total. Zimbabwe has the largest group of students abroad (17,000) followed by Nigeria (15,000), Cameroon (15,000) and Kenya (14,000).

FIGURE 16

What share of tertiary students study abroad? _

Mobile students from a given country as a percentage of tertiary students enrolled in that country (outbound mobility ratio), 2004

FIGURE 17

Which countries have the most or least students studying abroad?

Mobile students from a given country as a percentage of tertiary students enrolled in that country (outbound mobility ratio), 2004

Coverage: See Figure 13.

Notes: Data on mobile students from a given country are compiled using data from multiple host countries. Therefore data from different reference periods may be combined.

⁻¹ Data refer mainly to 2003.

Source: UNESCO Institute for Statistics, Statistical Table 10.

Every second mobile student (51%) from the region goes to Western Europe. The second-most important destination is sub-Saharan Africa itself (21%), followed by North America (20%) (see Figure 18). Nine out of 10 mobile students who stay in the region go to South Africa, especially those from southern countries, namely Botswana, Malawi, Namibia, Swaziland, Zambia and Zimbabwe.

Linguistic, cultural and historical links are important factors for selecting a country in which to study. To begin with, students tend to choose countries which share the same language. There are, however, four exceptions to this pattern: Cameroon, Eritrea,

Ethiopia and Somalia (see Statistical Table 10). France, the region's single-most important host country, and Belgium are the main destinations for francophone students from countries, such as Benin, Comoros, Congo, Congo DCR, Côte d'Ivoire, Gabon, Madagascar and Senegal (which each send more than 2,000 students abroad every year). Students from lusophone countries, such as Angola, Cape Verde and Mozambique, tend to go to Portugal. After South Africa, the United States is the main destination for students from anglophone sub-Saharan countries, including Ghana, Kenya, Nigeria and South Africa (sending more than 1,900 each).

Central Asia

Although the region accounts for just 3% of the world's total number of mobile students, Central Asian students are remarkably mobile. Almost 4% go abroad, which is the second-highest regional outbound student mobility ratio after sub-Saharan Africa. Most unusual, all of the region's countries have high outbound mobility ratios of 4% to 5%, with the exception of Tajikistan (2.0%) and Kyrgyzstan (1.5%).

Outbound student mobility kept pace with growing domestic enrolment between 1999 and 2004. During this period, total tertiary enrolment grew by 47% and the number of mobile students rose by 45%.

The importance of language is reflected by the destination choices of Central Asian students. One-half study in Central and Eastern Europe, namely in the Russian Federation and Turkey. Almost one-third stay within the region, mainly in Kazakhstan and Kyrgyzstan. In contrast to other regions, North America and Western Europe are not very popular destinations, attracting just 14% and 4%, respectively, of these students (see Figure 18).

Arab States

There are about 177,000 mobile students – 7% of the global total – from Arab States. One-half are from Algeria, Morocco and Tunisia.

This region has seen the largest increase in student mobility, with the outbound student mobility ratio rising from 2.3% to 2.9% between 1999 and 2004. This is the third-highest ratio in the world, exceeding that of Western Europe. In the case of Djibouti, there are three mobile students for every two domestic students. Mauritania, Morocco and Qatar also have high outbound mobility ratios of 22%, 15% and 13%, respectively.

Two out of three mobile students from the Arab States study in Western Europe and another 12% go to North America. The most popular destinations are France, with 43% of the students, followed by the United States (10%) and Germany (9%). About 13% stay in the region, which is the second-lowest share. Jordan is the main destination within the region, hosting nearly 13,500 students from other Arab States.

Western Europe

In absolute numbers, Western Europe has the second-largest group of mobile students abroad (after East Asia and the Pacific) with 407,000 or 17% of the global total. Most come from France, Germany, Greece and Italy.

The average outbound mobility ratio for Western Europe is 2.8%. But in Andorra, Cyprus and Luxembourg, there are as many or more students abroad as enrolled in local institutions of higher education. Student mobility is also high in Iceland (23% outbound mobility ratio), Ireland (10%), Greece (9%), Malta (8%) and Norway (7%).

An average gross tertiary outbound enrolment ratio of 1.5% indicates that 15 out of every 1,000 people of tertiary age are currently studying abroad. Mobile students represent 35% of the tertiary-age population in Andorra, 30% in Cyprus, 27% in Luxembourg and 14% in Iceland.

Overall tertiary gross enrolment ratios are already quite high in Western Europe at 60%, which is just 9% higher than in 1999. However, total growth in the number of mobile students was even slower at 6%, the lowest regional increase. In fact, the share of mobile students from Western Europe fell from 22% to 17% between 1999 and 2004, primarily because of soaring student numbers from developing countries.

FIGURE 18

Where do mobile students go?

Regional distribution of the destinations of mobile students by their region of origin, 2004

Coverage: See Figure 13. Mobile students not classified by country of origin are excluded. They account for 7.5% of all mobile students.

Note: Mobile students from a given region studying abroad are expressed as a percentage of total mobile students from that given region.

Source: UNESCO Institute for Statistics, Statistical Table 9.

Western European mobile students rarely leave the region. Almost 8 out of 10 study in other European countries, while 15% go to North America. Less than 10% study in the remaining regions and one-half are based in Australia.

The students' first destination is the United Kingdom (hosting 100,000) followed by Germany (52,000), the United States (51,000) and France (33,000).

East Asia and the Pacific

In 2004, East Asia and the Pacific had the largest group of students abroad: more than 700,000 or 29% of the global total. In absolute terms, China is the largest country of origin in the world, accounting for 14% of all mobile students. Japan and the Republic of Korea follow as the region's second- and third-most common countries of origin (see Statistical Table 10).

Box 5: Guidelines for cross-border providers of higher education

The growing demand for higher education has sparked a proliferation of cross-border providers. They range from branch campuses of reputable institutions to information and technology companies, 'for-profit' institutions, corporate universities and leading universities with e-learning programmes.

At this point, these cross-border providers appear to complement rather than threaten public tertiary institutions. But they also constitute a multi-million dollar business, which is rapidly expanding. A recent UNESCO study highlights growing concerns, particularly in terms of the quality, reliability and recognition of these cross-border programmes. Key issues include entry criteria, staff/student ratios, governance, financial management, level of resources, and the quality of individual courses.

To help address these concerns, UNESCO and the OECD released new Guidelines on Quality Provision in Cross-Border Higher Education in December 2005. The aim is to help students get reliable information on higher education offered abroad or by foreign providers in their home country. The guidelines also call upon governments and other stakeholders to make qualifications and procedures more transparent so that they can be recognized internationally.

Specific recommendations include:

- Sending and receiving governments are called upon to establish comprehensive systems of quality assurance and accreditation for cross-border higher education;
- Higher education institutions and providers are invited to ensure that the
 programmes they deliver at home and abroad are of comparable quality and
 account for the cultural and linguistic sensitivities of the receiving country;
- Student bodies are asked to become active partners in developing, monitoring and maintaining the quality of cross-border higher education.

Though not binding, the guidelines can be seen as a critical element in the heated debates over the commercialization of higher education, triggered largely by negotiations over the World Trade Organization General Agreement on Trade in Services (GATS). While GATS encourages governments to view education as a service and liberalize this 'market', the guidelines clearly recognize the importance of national authority and the diversity of higher education systems. Indeed, higher education is considered a means for expressing a country's linguistic and cultural diversity and for nurturing its economic development and social cohesion.

For more information and to download the guidelines: http://portal.unesco.org/education/en/ev.php-URL_ID=29228&URL_DO=DO_ TOPIC&URL_SECTION=201.html Notably, 40% of mobile students actually remain in the region. Another 34% travel to North America and 25% go to Western Europe to pursue their education. Very few study elsewhere (see Figure 18).

The United States attracts 33% of these mobile students, followed by Australia (15%) and Japan (15%).

In absolute terms, East Asia and the Pacific send a tremendous number of mobile students abroad. But, in relative terms, the region's students are not particularly inclined to study abroad: the regional outbound mobility ratio of 1.8% is close to the global average. In short, about 1 out of 50 tertiary students is abroad.

Surprisingly, the recent and rapid expansion of tertiary education in the region has not affected the student mobility rate. Between 1999 and 2004, enrolment increased by 74%, while the number of mobile students kept virtually the same pace, at 68%.

However, the growing number of mobile students from East Asia and the Pacific has markedly changed the global distribution of their origins. In 1999, East Asia and the Pacific and Western Europe each had similar numbers of mobile students, 416,000 and 382,000, respectively. Yet by 2004, students from East Asia and the Pacific outnumbered those from Western Europe by seven to four and all other regions by more than two to one (see Figure 15).

With respect to individual countries, Brunei Darussalam, Cambodia and Malaysia have the highest outbound student mobility ratios, with mobile students representing over 5% of domestic enrolment. On the contrary, less than 0.7% of students from Australia, Myanmar and the Philippines study abroad.

The region also includes numerous small island states that have high outbound student mobility ratios. They are addressed specifically later in this section.

Central and Eastern Europe

Central and Eastern Europe has the thirdlargest regional share of mobile students abroad, at nearly 300,000. The largest groups come from Turkey (52,000) and the Russian Federation (34,000).

However, the region's outbound mobility ratio of 1.6% falls short of the world average, despite a small increase since 1999. The highest ratios — or percentages of tertiary students choosing to go abroad — were found in Albania (30%), the Former Yugoslav Republic of Macedonia (12%) and Bulgaria (11%).

Despite their large numbers, Russian students are the least mobile in the region, with an outbound mobility ratio of just 0.4% – the fourth-lowest ratio globally.

The vast majority of mobile students from the region study in Western Europe. Germany alone hosts one-third of these students (100,000) and is the most common destination for one-half of the region's countries (see Statistical Table 10). North America is not a common destination, as in the case of Central Asia. One in five mobile students remains in Central and Eastern Europe but studies outside of their country of origin.

South and West Asia

South and West Asia is the origin of 194,000 mobile students, with two-thirds coming from India. The region's outbound mobility ratio of just 1.3% is primarily due to the low ratio reported by India of 1.1%. It rises to 11% in Afghanistan and 5% in Nepal.

The region sends the highest proportion (one-half) of mobile students to North America. The rest study in Western Europe (26%) and East Asia and the Pacific (17%). In fact, three countries – the United States, United Kingdom and Australia – host three-quarters of all these students, highlighting the importance of language in destination choice. In contrast, less than 1% (the lowest share among the regions) pursue their education in South and West Asia but outside of their countries of origin.

Latin America and the Caribbean

Latin America and the Caribbean has the world's second-lowest regional outbound mobility ratio at just 1%. In absolute numbers, the largest groups of mobile students come from Brazil, Colombia and Mexico. However, in terms of the percentage of tertiary enrolment, students from Argentina, Brazil and Cuba are the least mobile, with outbound ratios of less than 0.6%. In contrast, Caribbean students, mainly from small island states, are extremely likely to pursue their education outside of their countries of origin.

One-half of the region's mobile students go to North America. The United States is the top destination for all but 6 of the 41 countries. The second destination is Cuba. About 30% go to Western Europe, mostly France, the United Kingdom and Germany. Surprisingly, language does not appear to be a decisive factor in the choice of a destination. Less than one-fifth of the region's mobile students have chosen Spanish- or Portuguese-speaking countries.

North America

North America accounts for just 3% of the global total of mobile students, with 41,000 from the United States and 39,000 from Canada. Students from the United States are the least likely to study abroad, with the world's lowest outbound mobility ratio

of 0.2%. On the contrary, 3% of Canadian tertiary students are mobile. The region's outbound mobility ratio remained stable at 0.4% between 1999 and 2004.

The United States is the first destination for Canadian mobile students, followed by the United Kingdom and Australia. Mobile students from the United States tend to go to the United Kingdom and then Canada. Once again, this highlights the importance of language in selecting a host country.

Small island states

Small island states confront a unique set of challenges in their efforts to provide tertiary education (World Bank, 2005). Their populations may, for example, be too small to justify the costs of establishing national universities. Secondly, these states often lack suitably-trained nationals who can teach a full range of tertiary courses. Consequently, about 14% of the tertiary-age population from Bermuda, British Virgin Islands, Cayman Islands, Dominica and Montserrat study abroad.

Most small island states have set up joint universities through sub-regional partnerships. For example, the University of the South Pacific, located in Fiji, is based on a partnership between the Cook Islands, Fiji, Kiribati, Marshall Islands, Nauru, Niue, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu and Vanuatu. The University of the West Indies (which has campuses in Barbados, Jamaica and the West Indies) is an autonomous regional institution supported by and serving 15 island states.

In both of these cases, it would be misleading to classify the students as mobile. They highlight the need to develop indicators which properly reflect multinational universities in internationally comparable statistics.

Box 6: Tracking the careers of doctorate holders

Doctorate holders are some of the most 'highly-qualified people' in any country and as such represent a vital element of human capital. They play a prominent role in scientific and technological development and are a critical part of the science and engineering (S&E) labour force worldwide. Doctorate holders also represent the outcomes of tertiary education at ISCED 6. Education at this level can demand considerable investment from a developing country.

Tracking the careers of doctorate holders and other highly-qualified people is of particular interest to developing countries. This study can measure the international mobility of highly-skilled personnel (i.e. the 'brain drain' phenomenon) which frequently results in the poorest countries in the world losing a precious resource: their most-educated people.

In developed regions, current policies seek to enhance a country's attractiveness to research talents around the world through measures such as increased funding for training, mobility and career development for researchers, as well as the improvement of the overall environment for researchers by enhancing mobility among countries or among industry and academia.

Statistics related to the career development of doctorates are being developed in a global framework, because the population of doctorate holders is highly mobile. Hence there is a need for a unique set of tracking tools that can be applied at a global level and meet both the requirements of developed countries that usually "absorb" foreign doctorates and developing countries which mostly "send" doctorates abroad.

The UIS, in cooperation with OECD and Eurostat, is producing a "Careers of Doctorate Holders (CDH)" toolkit. It comprises a series of output tabulations, methodological guidelines, a core model questionnaire and manual, as well as a detailed description of national data compilation methodologies currently applied by countries. The CDH toolkit has been developed by an expert group with representatives from more than 20 diverse countries.

The CDH toolkit has already begun to be implemented in a number of OECD and non-OECD countries including Argentina and China. This will enable policymakers, researchers and practitioners throughout the world to evaluate trends related to 'brain drain'. The idea is to facilitate the implementation of evidence-based policies in the fields of human resources development for science and technology.

Where do mobile students go? How does international mobility affect host countries?

Developed countries are increasingly competing for students in the international education market (OECD, 2005a). Although economic considerations are not the only factors in the decision to host mobile students. For example, Jordan hosts more than 5,000 students from the Palestinian Autonomous Territories. More than 10% of Germany's tertiary students are mobile, yet

there is hardly any economic gain as tuition fees are not yet widespread across the country. In these cases, mobile students might burden national education systems from a budgetary perspective. But, in the longer term, these students may bring high returns to the host countries, although not necessarily in the education sector.

Figure 19 presents a distribution of major destination countries for mobile students and their market shares. The Unites States is by far the single-most important destination, hosting

23% of the global mobile student population. The United Kingdom, Germany and France follow with 12%, 11% and 10%, respectively. Australia (7%) and Japan (5%) are also major destinations. Only a few developing countries host substantial numbers of these students, notably South Africa (attracting 2%) and Malaysia with 1%.

The figure also reveals some striking shifts occurring over the past decade. In general, the 15 major host countries saw a rise in their share of internationally mobile students from 76% to 82% between 1994 and 2004. But there were important differences at the

country level. The share of mobile students going to the United States fell from 28% to 23% between 1994 and 2004. The Russian Federation experienced a decline from 4.5% to 3% between 1994 and 1999, but has since partly regained the loss.

Australia and the United Kingdom benefited the most from the expansion occurring between 1994 and 1999. Their shares of mobile students rose by almost three percentage points each. More recently (1999 to 2004), the main beneficiaries have been France and Japan, as well as two less-developed countries, South Africa and Malaysia.

FIGURE 19

Where do mobile students go? -

Distribution of the world's total mobile students by country of destination, 1994, 1999 and 2004

Coverage: See Figure 13.

Notes: -1 Data refer to 2003.

-2 Data refer to 2002.

For countries not reporting in 2004, the most recent number of mobile students reported is expressed as a percentage of the world total of mobile students in 2004. Canada is not presented because the most recent year of available data is 2001 and trends cannot be compared. The trend for the United Kingdom is based on reporting on citizenship and adjusted to reporting of students by residence in 2004.

Source: UNESCO Institute for Statistics; reference year 2004: Statistical Table 9; previous years: UIS database.

To what extent can host countries accommodate or absorb mobile students?

Figure 20 presents mobile students as a percentage of total tertiary enrolment in their host countries (inbound mobility ratio). In Cyprus, Macao (China) and Qatar, inbound mobile students account for more than 20% of domestic tertiary enrolment; this means that at least one out of five tertiary students is from abroad. Most of the major host countries presented in Figure 19 also have high inbound mobility ratios: Switzerland (18%), Australia (17%), Austria (14%), New Zealand and the

United Kingdom (13% each). Exceptions are the United States and Canada, where mobile students account for just 3% of total enrolment, in addition to Japan and the Russian Federation where rates are below 2%.

Less-developed countries can also have high percentages of mobile students compared to domestic enrolments. Mobile students from abroad account for more than 7% of total enrolment in Bahrain, Jordan, Kyrgyzstan, Lebanon, Mali, Namibia, South Africa and Togo.

FIGURE 20

Mobile students studying in a given country as percentage of total enrolment in that country

Coverage: See Figure 13.

Notes: -1 Data refer to 2003

-2 Data refer to 2002

-3 Data refer to 2001.

Fiji is not presented because its mobile students are at the multinational University of the South Pacific.

Source: UNESCO Institute for Statistics, Statistical Table 9.

References

Cloete, Nico, P. Pillay, S. Badat and T. Moja (2006). *National Policy and a Regional Response in South African Higher Education*. Accessed at:

http://www.foundation-partnership.org/pubs/southafrica/index.php?chap=chap1&sub=c1e

DESA (Department of Economic and Social Affairs), Statistics Division. *Progress Towards the Millennium Development Goals*, 1990-2005. Accessed at: http://unstats.un.org/unsd/mi/goals 2005/goal 3.pdf

Motivans, Albert (2005), *Using educational indicators for policy: school life expectancy.* Prospects, vol. XXXV, no. 1.

OECD (2005), Learning a Living: First Results of the Adult Literacy and Life Skills Survey (ALL), Paris and Ottawa: OECD/Statistics Canada.

OECD (2005a), Education at a Glance, Paris: OECD.

UNESCO-UIS (2005), *Global Education Digest 2005: Comparing Education Statistics across the World*, Montreal: UNESCO Institute for Statistics.*

UNESCO-UIS/OECD (2001), Teachers for Tomorrow's Schools. Paris: UNESCO Institute for Statistics.*

UNESCO-UIS/OECD (2005), Education Trends in Perspective: Analysis of the World Education Indicators, Montreal: UNESCO Institute for Statistics.*

UNESCO-UIS/OECD/EUROSTAT (2005), *UOE data collection on education systems*. Volume 1, Manual, Concepts, definitions and classifications, Montreal, Paris, Luxembourg.*

World Bank (2002), Constructing Knowledge Societies: New Challenges for Tertiary Education. Washington, D.C.: World Bank.

^{*} Documents can be accessed electronically at http://www.uis.unesco.org/publications/GED2006.

Reader's guide

The following symbols are used in the Statistical Tables:

	No data available
*	National estimation
**	UIS estimation
-	Magnitude nil or negligible
	Not applicable
(p)	Data for the reference year or more recent years are provisional
Х	Data included in another category or column
+n	Data refer to the school or financial year (or period) n years or periods after the reference year or period
-n	Data refer to the school or financial year (or period) n years or periods before the reference year or period

Important notice to readers

As of 2006, the UNESCO Institute for Statistics (UIS) has changed its convention for citing the reference year of education data and indicators in the UIS Global Education Database to the calendar year in which the academic or financial year ends.

The reference period for this report is the academic or financial year ending in 2004. Where the given year is spread across two calendar years, the year is cited according to the later year, for example 2003/04 is presented as 2004.

This change was implemented in order to facilitate the presentation of the most recent data available and to align the education data reporting with other international organizations, in particular the Organisation for Economic Co-operation and Development (OECD) and the Statistical Office of the European Union (Eurostat).

Data releases

The UIS releases data twice each year — in April and October for data on the formal education system and in April and September for literacy data. These releases are available online at www.uis.unesco.org.

Education data and indicators

All ratios are expressed as percentages - except for Pupil/Teacher Ratios (PTR) and Gender Parity Indices (GPI).

Data from countries which complete the joint UNESCO/OECD/Eurostat (UOE) questionnaires may include education programmes designed for people beyond the regular school age, i.e. programmes commonly referred to as adult education programmes. Some comparisons between these countries and the rest of the world may therefore need to be interpreted with caution. The countries which complete the UOE questionnaires include all OECD and EU Member States, Albania, Argentina, Bosnia and Herzegovina, Brazil, Bulgaria, Chile, China, Croatia, Egypt, the Former Yugoslav Republic of Macedonia, India, Indonesia, Israel, Jamaica, Liechtenstein, Jordan, Malaysia, Paraguay, Peru, Philippines, Romania, Russian Federation, Serbia and Montenegro, Sri Lanka, Thailand, Tunisia, Uruguay and Zimbabwe.

Regional averages are based on publishable data and estimates, as well as non-publishable estimates, for each country within a given region. Where the non-publishable estimates cover more than 25% of the school-age population in the region, the regional average is regarded as a UIS estimate and is marked with **. No regional averages are provided where the non-publishable estimates cover more than 75% of the school-age population.

Net enrolment rates and/or intake rates have not been produced for some countries due to the lack of reliable age by grade data.

There are cases where an indicator theoretically should not exceed 100 (one example being the net enrolment rate), but data inconsistencies may have nonetheless resulted in the indicator exceeding the theoretical limit. In those cases "capping" has been applied, while maintaining the gender ratio (see Glossary).

Due to rounding, Gender Parity Indices (GPI) cannot be derived from the preceding columns.

Percentage of females (%F) is included to provide the reader with information on the proportion of girls enrolled with respect to total enrolment in education. For information on gender equality, please refer to the GPI column.

Timor-Leste was recognised as an independent state on 20 May 2002. Data for previous years were not included in the data submissions for Indonesia.

Data for China do not include data for the two Special Administrative Regions: Hong Kong and Macao.

Finance

Expenditures on pre-primary education and/or from international sources — which are often comparatively small — have been treated as negligible in cases where data were in fact missing. In these cases, the totals presented may have been underestimated. The countries affected can be identified by an examination of the data presented in *Statistical Table 14*.

Data on GDP and GNI are World Bank estimates as of August 2005. GDP estimates for Aruba and Macao (China) were provided by the national authorities.

Literacy

The data in *Statistical Table 15* refer to the reference period 2000-2004. For this time interval, the latest available data point is presented by a national figure. Most of these data are obtained from national censuses and surveys that were undertaken during the reference period 2000-2004 unless otherwise indicated.

The use of one literacy rate to represent a five-year period has been adopted because literacy rates do not fluctuate substantially over the short term, and therefore, year-to-year estimates of short-term change can be unreliable in the absence of observed data. Information about the methodology used is available on the UIS website at www.uis.unesco.org. Please refer to the list of literacy definitions and the other information contained in the metadata table when interpreting the data.

Population

Population data are derived from the United Nations Population Division (UNPD) 2004 Revision. UNPD does not provide data by single year of age for countries with a total population of less than 80,000. Where no UNPD estimates were provided, national data or UIS estimates are used where available.

Population data for the following countries were provided by the Secretariat of the Pacific Community (SPC): Cook Islands, Kiribati, Marshall Islands, Palau, Tuvalu and Tokelau.

Population-based indicators are listed as missing (...) where there are no population data available.

Bhutan: Population-based indicators have been omitted due to serious concerns about the coherence between enrolment and population data.

Cyprus: Enrolment data for Cyprus do not include schools in the area of the island not controlled by the government. The population data used for the calculation of indicators were provided by the government of Cyprus and only cover the population living in the government-controlled area.

Republic of Moldova: Enrolment data do not cover Transnistria, whereas the population data do. The population of Transnistria is approximately 15% of the total population of Moldova. Indicators are not internationally comparable and should be interpreted with caution.

Palestinian Autonomous Territories: Enrolment data for the Palestinian Autonomous Territories do not include data for East Jerusalem, whereas the population data do. Indicators are not internationally comparable and should be interpreted with caution.

Serbia and Montenegro: Enrolment data cover the republics of Serbia and Montenegro, but not Kosovo, so national population data for the same areas were used.

United Republic of Tanzania: Enrolment data do not cover Zanzibar, whereas the population data do. The population of Zanzibar is approximately 3% of the total population of Tanzania. Indicators should be interpreted with caution.

3 Statistical tables

l.	Pre-primary education / ISCED 0 / Enrolment and teaching staff	56
2.	Primary education / ISCED 1 / New entrants	66
3.	Primary education / ISCED 1 / Enrolment and teaching staff	76
1.	Measures of progression and completion in primary education / ISCED 1	86
5.	Secondary education / ISCED 2 and 3 / Enrolment and repeaters / 2004	96
ô.	Secondary and post-secondary non-tertiary education / ISCED 2, 3 and 4 / Teaching staff and post-secondary non-tertiary enrolment / 2004	106
7.	Upper secondary (ISCED 3) graduation and entry to tertiary (ISCED 5) education / 2004 (selected countries)	116
3.	Tertiary education / ISCED 5 and 6 / Enrolment and teaching staff	120
9.	Internationally mobile students in tertiary education by host country and region of origin / 2004 (countries having more than 1000 mobile students)	130
10.	International flows of mobile students at the tertiary level / 2004	132
11.	Tertiary education / ISCED 5 and 6 / Graduates by field of education / 2004	138
12.	School life expectancy	148
13.	Education expenditure, spending as a % of gross domestic product and by nature / Financial year ending in 2004	154
14.	Education expenditure, sources as a % of gross domestic product / Financial year ending in 2004	160
15	Adult and youth literacy / 2000-2004	170

Region		ation tem			Enroli		•	Gross er ra	rolmer tio	ıt		
			1	999		20	04			20	04	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	% Private	MF	М	F	GPI
Arab States												
Algeria	4	2	35,701	49		56,606	48		5	5	5	0.97
Bahrain	3	3	14,064	48	100	17,740	48	99	45	46	44	0.96
Djibouti	4	2	171	60	100	800	49	77	2	2	2	0.99
Egypt (p)	4	2	328,140	48	54	446,346 -1	48 -1		14 -1	14 -1	14 -1	0.95 -1
Iraq	4	2	68,169	48		90,966	49		6	6	6	1.00
Jordan (p)	4	2	74,380	46	100	86,065 -1	47 -1		30 -1	31 -1	28 -1	0.92 -1
Kuwait	4	2	57,365	49	24	61,939	49	33	71	71	70	0.98
Lebanon	3	3	142,991	48	78	154,214	49	76	74	75	74	0.98
Libyan Arab Jamahiriya	4	2	10,429	48 **		17,181 **,-1	48 **,-1	15 **,-1	8 **,-1	8 **,-1	7 **,-1	0.96 **,-1
Mauritania	3	3				4,709		78	2			
Morocco	4	2	805,231	34	100	684,783	38	100	53	65	41	0.63
Oman	4	2	7,329	45	100	7,402	46	100	6	6	6	0.91
Palestinian Autonomous Territories	4	2	77,173	48	100	70,225	48	100	30	31	29	0.96
Qatar	3	3	7,961	48	100	11,752	49	93	32	33	32	0.99
Saudi Arabia	3	3	93,481	46	50	96,073		46	5			
Sudan	4	2	365,723		90 **	445,763	50	74	23	23	23	1.03
Syrian Arab Republic	3	3	108,319	46	67	146,403	46	73	10	11	10	0.91
Tunisia (p)	3	3	78,012	47	88	109,060 **,-1	48 **,-1		22 **,-1	22 **,-1	22 **,-1	0.99 **,-1
United Arab Emirates	4	2	64,423	48	68	78,000	48	72	64	64	63	0.99
Yemen	3	3	12,482	45	37	15,304	46	45	1	1	1	0.87
	3	3	12,462	45	37	15,304	40	45	1	1	1	0.67
Central and Eastern Europe	2	2	01.724	F.O.		01.205.1	40 -1	C -1	40 -1	40-1	F.O1	1.02.1
Albania	3	3	81,734	50		81,285 -1	49 -1	6 -1	49 -1	48 -1	50 ⁻¹	1.03 -1
Belarus	3	3	263,211	47 *	-	266,975	48	-	104	105	103	0.98
Bosnia and Herzegovina	3	3								1		
Bulgaria (p)	3	4	218,525	48	-	201,317 -1	48 -1	1	77 -1	77 -1	76 ⁻¹	0.99 -1
Croatia	3	4	81,288	48	5	87,469 -1	48 -1	8 -1	47 -1	47 -1	46 -1	0.98 -1
Czech Republic (p)	3	3	311,627	50	2	287,008 -1	49 -1	2 -1	104 -1	104 -1	104 -1	1.00 -1
Estonia	3	4	54,574	48	1	52,355 ⁻¹	49 -1	1 -1	109 -1	110 -1	109 -1	1.00 -1
Hungary (p)	3	4	376,135	48	3	331,707 -1	48 -1	4 -1	79 -1	81 -1	78 -1	0.97 -1
Latvia	3	4	57,747	48	1	59,811 -1	47 -1	3 -1	75 ⁻¹	77 -1	73 -1	0.95 -1
Lithuania	3	4	93,645	48	-	90,434 -1	48 -1	1	62 -1	63 -1	61 -1	0.97 -1
Poland (p)	3	4	958,038	49	3	840,539 -1	49 -1	6 -1	51 ⁻¹	51 ⁻¹	51 ⁻¹	1.00 -1
Republic of Moldova	3	4	103,406	48		94,519	48 *	1	50	51 *	50 *	0.97 *
Romania	3	4	624,778	49	1	629,703 -1	49 -1	1 -1	76 -1	75 ⁻¹	77 -1	1.03 -1
Russian Federation (p)	3	4	3,470,900	47 **	7 **	3,434,238 -1	47 **,-1	2 **,-1	67 -1	69 **,-1	65 **,-1	0.94 **,-1
Serbia and Montenegro	3	4	166,181	48								
Slovakia (p)	3	3	169,393		-	153,212 -1	48 -1	1 -1	88 -1	89 -1	87 -1	0.98 -1
Slovenia	3	4	58,672	46	1	48,495 -1	48 -1	1 -1	68 -1	70 -1	67 -1	0.96 -1
The Former Yugoslav Rep. of Macedonia	3	4	33,272	49		33,092 -1	49 -1	1	31 -1	31 -1	31 -1	1.01 -1
Turkey (p)	3	3	261,159	47	6	320,038 -1	48 -1	3 -1	7 -1	8 -1	7 -1	0.95 -1
Ukraine	3	3	1,102,589	48	-	976,781	48	-	82	83	80	0.97
Central Asia												
Armenia	3	4	56,604		-	46,855	50	2	31	29	34	1.17
Azerbaijan	3	3	111,340	46	-	109,352	48	-	28	28	28	1.01
Georgia	3	3	74,247	48	-	74,309	51	-	49	45	52	1.15
Kazakhstan	3	4	164,680	48	10	268,596	48	5	31	32	31	0.97
Kyrgyzstan	3	4	47,568	43	1	49,224	49	1	12	12	12	0.99
Mongolia	3	5	74,299	54	4	90,215	51	1	35	34	36	1.08
Tajikistan	3	4	56,025	42		62,950	47		9	10	9	0.93
Turkmenistan	3	4	30,023	74		02,330	7/					0.55
Turkillellistall	3	4				615,333 **	47 **		28 **	29 **	 27 **	0.93 **

		Net enrolment rate Teaching Trained teache staff (%)						:hers	Pupil/ teacher	Region				
	19	99			20	04		2004			2004		ratio	
MF	М	F	GPI	MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
														Arab States
3	3	3	1.00	5	5	5	0.97	2,154	81				26	Algeria
35	35	34	0.96	44	45	44	0.96	802 **	100 **				22 **	Bahrain
-	-	-	1.59	1	1	1	0.98	39	77	87	67	93	21	Djibouti
9	10	9	0.94	13 -1	13 -1	12 -1	0.94 -1	18,924 ⁻¹	99 -1				24 -1	Egypt (p)
5	5	5	0.98	6	6	6	1.00	5,865	100	100	-	100	16	Iraq
26	27	25	0.91	27 -1	28 -1	26 ⁻¹	0.93 -1	4,245 -1	98 -1				20 -1	Jordan (p)
64	63	65	1.02	59 **	59 **	58 **	0.98 **	4,685	100	100	-	100	13	Kuwait
63 **	64 **	62 **	0.97 **	72	73	71	0.98	9,498	99	10	18	10	16	Lebanon
								1,796 **,-1	99 **,-1				10 **,-1	Libyan Arab Jamahiriya
								243	100	100	-	100	19	Mauritania
45	58	32	0.56	46	56	36	0.65	39,443	52				17	Morocco
5	6	5	0.88	5	6	5	0.89	345	100	100	-	100	21	Oman
35	35	34	0.96	19	19	19	0.96	2,606	100	-	_	-	27	Palestinian Autonomous Territories
25	25	24	0.97	31	32	31	0.98	775	99				15	Qatar
5	5	5	0.90	5				10,049	100	72 ⁻²	2	72 ⁻²	10	Saudi Arabia
	5			23	23	23	1.03	13,616	96	10	21	10	33	Sudan
	 9		0.90	10	11	10	0.91	6,710	98	22	10	22	22	Syrian Arab Republic
8	14	13	0.95	22 **,-1	22 **,-1	22 **,-1	0.91	5,745 **,-1	95 **,-1		10		19 **,-1	
14	49	48			45						1.4	50		Tunisia (p)
48			0.98	45	1 **,-1	45	0.98	4,218	100	50	14		18	United Arab Emirates
1 **	1 **	1 **	0.86 **	_ **,-1	1 7	_ **,-1	0.94 **,-1	1,043	97				15	Yemen
								/						Central and Eastern Europe
				49 -1	48 -1	50 -1	1.03 -1	3,857 -1	100 -1				21 -1	Albania
74	76 *	72 *	0.94 *	92	92	91	0.99	43,606	99	64	65	64	6	Belarus
														Bosnia and Herzegovina
65	66	65	0.99	72 -1	72 -1	71 -1	0.98 -1	17,109 -1	100 -1				12 -1	Bulgaria (p)
40	40	39	0.98	46 -1	46 -1	45 -1	0.97 -1	7,143 -1	100 -1	84 -1	100 -1	84 -1	12 -1	Croatia
								22,415 -1	100 -1		•••		13 -1	Czech Republic (p)
73	73	72	0.98	87 -1	87 -1	88 -1	1.01 -1	6,905 ⁻¹	100 -1				8 -1	Estonia
77	77	77	0.99	78 -1	79 -1	77 -1	0.98 -1	34,481 ⁻¹	96 -1				10 -1	Hungary (p)
								1,178 -1	98 -1				51 ⁻¹	Latvia
49	49	48	0.98	60 -1	60 -1	59 ⁻¹	0.98 -1	11,123 -1	100 -1				8 -1	Lithuania
49	49	49	1.01	50 -1	50 -1	50 -1	1.01 -1	53,895 ⁻¹	98 -1				16 -1	Poland (p)
31 **				48	49 *	48 *	0.97 *	9,797	100	93 -1	1	93 -1	10	Republic of Moldova
63	63	64	1.02	76 -1	75 ⁻¹	77 -1	1.03 -1	34,307 -1	100 -1				18 -1	Romania
55				67				490,146 **,-1		94 **,-1			7 **,-1	Russian Federation (p)
43 *	43 *	43 *	0.99 *											Serbia and Montenegro
								15,528 ⁻¹	100 -1				10 -1	Slovakia (p)
75	79	72	0.91	68 -1	70 -1	67 -1	0.96 -1	2,651 -1	100 -1				18 -1	Slovenia
28	27	28	1.01	29 -1	29 -1	29 -1	1.02 -1	2,935 -1	99 -1				11 -1	The Former Yugoslav Rep. of Macedonia
								18,921 -1	95 ⁻¹				17 -1	Turkey (p)
32	32	32	1.00	41	42	41	0.98	118,143	99				8	Ukraine
														Central Asia
								5,402	100	56	20	56	9	Armenia
13	14	12	0.89	19	19	20	1.04	10,973	100	85	-	85	10	Azerbaijan
22	22	22	1.02	41	38	43	1.14			98 -1	1	98 -1		Georgia
				30	31	30	0.97	25,229	99				11	Kazakhstan
7	7 *	6 *	0.80 *	8	8	8	0.99			36 -1	33 -1	36 -1		Kyrgyzstan
23	21	25	1.21	32				3,267	96		33		28	Mongolia
7		23	1.61	7	7	7	0.94	4,588	100	 82	***		14	Tajikistan
1				1	7	7	0.54	+,500	100	02				Turkmenistan
				21 -1				 6F 7C2 -1	 OF -1	100-1	100-1	 100 ⁻¹	10.1	
				21 -1				65,762 ⁻¹	95 ⁻¹	100 -1	100 -1	100 -	10 -1	Uzbekistan

Region		ation tem			Enrol		(rolmer tio	nt		
			19	999		20	04			20	004	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	% Private	MF	М	F	GPI
East Asia and the Pacific												
Australia (p)	4	1				258,529 -1	49 -1	66 -1	100 -1	100 -1	100 -1	1.00 -1
Brunei Darussalam	3	3	11,306	49	66	11,877	48	67	52	52	52	1.00
Cambodia	3	3	58,148 **	50 **	22 **	94,864	49	24	9	9	9	0.99
China (p)	4	3	24,030,344	46		20,039,061	45 **		36	37 **	35 **	0.92 **
Cook Islands	4	1	422	47	25	457 -1	50 -1	22 -1	91 **,-1	87 **,-1	97 **,-1	1.11 **,-1
Democratic People's Republic of Korea	4	2										
Fiji	3	3	9,223	49		8,628	50	100	16	15	16	1.06
Hong Kong (China), SAR	3	3				136,169	48	100	70	71	69	0.96
Indonesia (p)	5	2	1,525,531 **	49 **	99 **	1,845,983 -1	51 ⁻¹	99 -1	22 -1	21 -1	23 -1	1.09 -1
Japan (p)	3	3	2,962,175	49 **	65	3,047,169 -1	49 **,-1	65 -1	84 -1	83 **,-1	86 **,-1	1.03 **,-1
Kiribati	3	3				4,993 **			68 **			
Lao People's Democratic Republic	3	3	36,947	52	18	41,624	50	24	8	8	9	1.05
Macao, China	3	3	17,092	47	94	11,874	48	94	92	93	91	0.98
Malaysia (p)	5	1	571,564	50	49	565,981 -2	51 ⁻²	41 -2	99 -2	95 ⁻²	103 -2	1.08 -2
Marshall Islands	4	2	1,648	50	19	1,495 **,-1	49 **,-1		50 **,-1	49 **,-1	50 **,-1	1.02 **,-1
Micronesia (Federated States of)	3	3	3,230	50	2.5	2,130	.,		50		50	1.02
Myanmar	3	2	41,318		90							
Nauru	3	3			30	588 ⁻¹	48 -1		71 **,-1	71 **,-1	72 **,-1	1.02 **,-1
New Zealand (p)	3	2	100,754	49	24	101,373 ⁻¹	49 -1	49 -1	90 -1	90 -1	91 -1	1.02
Niue	4	1	63	44	24	31	61	43	97 *	75 *	119 *	1.58 *
Palau	3	3	656	54					69 ⁻¹	69 ⁻¹	69 -1	1.00 -1
					24	638	52					
Papua New Guinea	6	1	53,874	47	1	95,637 **,-1	47 **,-1	4.6 -1	59 **,-1	61 **,-1	57 **,-1	0.94 **,-1
Philippines (p)	5	1	593,284	50	47	756,235 ⁻¹	50 ⁻¹	46 -1	39 -1	38 -1	39 -1	1.04 -1
Republic of Korea (p)	5	1	535,217	47	75	548,050	48	78	87	86	87	1.01
Samoa	3	2	5,400 **	53 **	100 **	5,280 **	54 **		49 **	44 **	55 **	1.26 **
Singapore	3	3										
Solomon Islands	3	3	12,872 **	48 **		16,469 **,-1	48 **,-1		41 **,-1	41 **,-1	41 **,-1	0.99 **,-1
Thailand (p)	3	3	2,745,213	49	19	2,774,799 **	49 **		92 **	92 **	92 **	0.99 **
Timor-Leste	4	2				3,935 -2			11 -2			
Tokelau	3	2				103 -1	45 ⁻¹	1				
Tonga	3	2	1,559	53		1,128	56	12	23	20	27	1.36
Tuvalu	3	3				727	50 **		99 *	98 **	100 **	1.02 **
Vanuatu	3	3	8,169	50		8,872 **,-2	49 **,-2		52 **,-2	52 **,-2	52 **,-2	1.01 **,-2
Viet Nam	3	3	2,179,349	48	49	2,175,053	48		47	47	46	0.98
Latin America and the Caribbean												
Anguilla	3	2	458	52	100	499	50	100	116 **	123 **	110 **	0.90 **
Antigua and Barbuda	3	2										
Argentina (p)	3	3	1,191,336	50	28	1,268,831 -2	50 -2	28 -2	62 -2	61 -2	62 -2	1.02 -2
Aruba	4	2	2,712	49	83	2,836	50	79	100*	97 *	104 *	1.07 *
Bahamas	3	2	1,436	51		3,771 **,-1	49 **,-1	79 **,-1	31 **,-1	31 **,-1	31 **,-1	0.99 **,-1
Barbados	3	2	5,794	49		5,901	49	17	89	89	90	1.01
Belize	3	2	3,634	50		3,765	50	100	28	28	28	1.01
Bermuda	4	1				414 -2	51 ⁻²	2	52 ⁻²			
Bolivia	4	2	207,789	49	9	226,119 **	49 **	23 **	48 **	47 **	48 **	1.01 **
Brazil (p)	4	3	5,733,273	49	28	5,585,662 -2	49 -2	27 -2	55 ⁻²	55 ⁻²	55 ⁻²	1.00 -2
British Virgin Islands	3	2	455	53	100	663	49	100	93 *	92 *	93 *	1.00
Cayman Islands	3	2	483	46	88	580	46	92	44 **	48 **	41 **	0.87 **
Chile (p)	3	3	449,630	49	45	392,995 ⁻¹	49 -1	92 46 ⁻¹	50 ⁻¹	48 51 ⁻¹	50 ⁻¹	0.87
Colombia	3	3		50					38		38	
Costa Rica			1,034,182		45	1,065,885	49	37		37		1.01
CUSIG KILD	4	2	69,679	49	10	102,339	49	11	64	64	65	1.01

		Ne	et enroli	ment rat	:e		Teachii staff		Train	ed tead (%)	hers	Pupil/ teacher	Region	
	19	99			200	04		2004			2004		ratio	
MF	М	F	GPI	MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
														East Asia and the Pacific
				62 -1	62 -1	62 -1	1.00 -1							Australia (p)
								515 **	86 **				23 **	Brunei Darussalam
5 **	5 **	5 **	1.03 **	9	9	9	1.00	3,209	99	94 -2			30	Cambodia
														China (p)
								26 ⁻¹	100 -1				18 -1	Cook Islands
														Democratic People's Republic of Korea
				14	14	15	1.06	414	99				21	Fiji
				63	64	62	0.96	8,517	99	88	51	88	16	Hong Kong (China), SAR
18 **	18 **	18 **	1.01 **	22 -1	21 -1	23 -1	1.09 -1	137,069 -1	98 -1				13 -1	Indonesia (p)
82	82 **	83 **	1.02 **	84 -1	83 **,-1	86 **,-1	1.03 **,-1	102,034 -1	98 **,-1				30 -1	Japan (p)
														Kiribati
7	7	8	1.12	8	8	8	1.06	2,507	99	78	62	78	17	Lao People's Democratic Republic
82	83	80	0.97	85	86	85	0.98	459	99	98	100	98	26	Macao, China
80	78	81	1.03	72 -2	70 -2	74 -2	1.06 -2	25,116 ⁻²	99 -2				23 -2	Malaysia (p)
00	, 0	01	1.00	48 **,-2	47 **,-2	48 **,-2	1.02 **,-2	126 **,-1	60 **,-1	100 -2	100 -2	100 -2	12 **,-1	Marshall Islands
				10	.,	10	1.02	120		100	100	100		Micronesia (Federated States of)
										•••				Myanmar
								49 ⁻²	100 -2				13 -2	Nauru
87	87	87	1.00	89 ⁻¹	 89 ⁻¹	89 -1	1.01 -1	7,663 -1	99 -1				13 -1	New Zealand (p)
	07	07	1.00	0.7	0,5	0,7	1.01	7,003	33					Niue
											•••			Palau
***			•••					 2,712 **,-1	37 **,-1	•••	•••		35 **,-1	Papua New Guinea
24 **	25 **	24 **	0.99 **	31 **,-1	32 **,-1	31 **,-1	0.97 **,-1	23,731 -1	96 -1				35 /- 32 ⁻¹	'
	44	44	1.02	48	47	48	1.02	26,141	99				21	Philippines (p) Republic of Korea (p)
44 38 **	37 **	40 **	1.02	40	47	40	1.02	127 **	94 **	•••	•••		42 **	Samoa
	37	40	1.09					127	34	•••	•••			
•••			•••							•••	•••			Singapore Solomon Islands
•••			•••							•••	•••			Thailand (p)
***			***							•••	•••		***	Timor-Leste
								 7 ⁻¹	 100 ⁻¹				 15 ⁻¹	
								7 -	100 -				15	Tokelau
22	14	30	2.12											Tonga
		 E1	1.00											Tuvalu
49	47	51	1.08	42 -2					100 **-1					Vanuatu
40				43 -2				103,238 -1	100 **,-1				21 -1	Viet Nam Latin America and the Caribbean
				01 **-1	97 **,-1	0.5 **-1	0.07 **-1	2.0	100				12	
				91 **,-1		85 **,-1	0.87 **,-1	38	100	66 **	- **	66 **	13	Anguilla
														Antigua and Barbuda
56	56	57	1.03	61 -2	61 -2	62 -2	1.02 -2	53,501 -2	97 -2				24 -2	Argentina (p)
95 *	94*	95 *	1.01 *	90 *	88*	93 *	1.07 *	141	99	100	100	100	20	Aruba
12	11	12	1.09	23 -2	23 -2	22 -2	0.99 -2			60 -2	2	60 -2		Bahamas
75	74	75	1.01	81	82	79	0.96	377 **	98 **	89 **	25 **	90 **	16 **	Barbados
26	26	27	1.02	27	27	26	0.95	222	99	7	-	7	17	Belize
				37 **,-2				61 -2	100 -2	100 -2	2	100 -2	7 -2	Bermuda
33	33	34	1.02	39 **	39 **	39 **	1.01 **	5,529 **	92 **	79 ⁻¹	32 -1	82 -1	41 **	Bolivia
44	44	44	1.00	47 -2	47 -2	48 -2	1.02 -2	297,484 ⁻²	96 -2				19 -2	Brazil (p)
47	43	51	1.18	81 *	79 *	83 *	1.05 *	49	100	20 **	- **	20 **	14	British Virgin Islands
				44 **	48 **	41 **	0.87 **	44	100	95	-	95	13	Cayman Islands
								17,155 ⁻¹	99 -1				23 -1	Chile (p)
33	32 **	33 **	1.02 **	34	34	34	1.01	50,462	96	2	2	2	21	Colombia
								6,255	95	91			16	Costa Rica
94	92	96	1.04	100 -1				27,239	100	100	-	100	18	Cuba

Region		ation tem			Enroli		•	Gross er ra	rolmen tio	it		
			19	999		200	04			20	004	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	% Private	MF	М	F	GPI
Dominica	3	2	2,564	52	100	1,812	52	100	65 *	60 *	70 °	1.18 *
Dominican Republic	3	3	195,346	49	45	183,549	49	43	32	31	32	1.01
Ecuador	5	1	181,147	50	39	221,197	49	47	77	76	77	1.01
El Salvador	4	3	194,043	49	22 **	245,918	50	18 **	51	50	53	1.04
Grenada	3	2				3,376	52		81 *	77 *	84 *	1.09 *
Guatemala	3	4	308,240	49	22	425,825	50	19	28	28	28	1.01
Guyana	4	2	37,088	49	1	33,390 **	49 **		108 **	109 **	107 **	0.99 **
Haiti	3	3										
Honduras	3	3				189,578	50	23	33	32	34	1.04
Jamaica (p)	3	3	137,620	51	88	137,615 -1	50 ⁻¹	89 -1	81 -1	79 -1	83 -1	1.05 -1
Mexico (p)	4	2	3,360,518	50	9	3,635,903 -1	50 -1	10 -1	81 -1	81 -1	81 -1	1.01 -1
Montserrat	3	2	107	52		122	49	-	93 *	87 *	100 *	1.15 *
Netherlands Antilles	4	2	7,421	50	75	5,972 **,-1	49 **,-1	75 **,-1	113 **,-1	115 **,-1	111 **,-1	0.97 **,-1
Nicaragua	3	4	160,616	50	17	199,422	50	16	35	34	35	1.03
Panama	4	2	49,129	49	23	73,154	49	17	55	54	55	1.02
Paraguay (p)	3	3	122,672	50	29	138,913 -2	49 -2	28 -2	30 -2	30 -2	30 -2	1.01 -2
Peru (p)	3	3	1,017,342	50	15	1,065,361 -2	50 -2	16 -2	58 -2	58 -2	59 -2	1.02 -2
Saint Kitts and Nevis	3	2				1,910	51	61 **	101 *	94 *	109 *	1.15 *
Saint Lucia	3	2	5,582	48	100	3,957	52	100	71	67	74	1.11
Saint Vincent and the Grenadines	3	2				3,861	49	100	86	87	84	0.97
Suriname	4	2				17,049 **,-1	49 **,-1	46 **,-1	90 **,-1	90 **,-1	91 **,-1	1.01 **,-1
Trinidad and Tobago	3	2	23,300 **	50 **	100 **	29,905	49	100	86	87	86	1.00
Turks and Caicos Islands	4	2	813	54	47	886	50	63	106*	112 *	100 *	0.90 *
Uruguay (p)	3	3	100,297	49		107,667 -2	49 -2	19 -2	64 -2	63 -2	64 -2	1.02 -2
Venezuela	3	3	737,967	50	20	914,920	49	17	55	55	55	1.01
North America and Western Europe												
Andorra	3	3				2,614	49	2	127 **	121 **	134 **	1.11 **
Austria (p)	3	3	225,413	49	25	219,844 -1	49 -1	26 -1	88 -1	89 -1	88 -1	1.00 -1
Belgium (p)	3	3	399,443	49	56	401,975 -1	49 -1	53 -1	116 -1	117 -1	115 -1	0.99 -1
Canada (p)	4	2	528,582	49	5	494,684 **,-2	48 **,-2	8 **,-2	65 **,-2	66 **,-2	65 **,-2	0.99 **,-2
Cyprus	3	3	18,609	49	54	16,218 -1	49 -1	42 -1	60 *,-1	60 *,-1	60 *,-1	1.00 *,-1
Denmark (p)	3	4	250,629	49	27	250,123 -1	49 -1		90 -1	90 -1	90 -1	1.00 -1
Finland (p)	3	4	124,640	49	10	137,824 -1	49 -1	8 -1	57 -1	57 -1	57 -1	0.99 -1
France (p)	3	3	2,393,055	49	13	2,466,267 -1	49 -1	13 -1	113 -1	113 -1	113 -1	1.00 -1
Germany (p)	3	3	2,332,585	48	54	2,316,687 -1	48 -1	59 -1	99 -1	101 -1	97 -1	0.96 -1
Gibraltar	4	1	370	43	-							
Greece (p)	4	2	142,559	49	3	142,051 -1	49 -1	3 -1	67 -1	66 -1	68 -1	1.02 -1
Holy See												
Iceland (p)	3	3	14,734	48	5	16,397 -1	49 -1	8 -1	126 -1	126 -1	126 -1	1.00 -1
Ireland (p)	3	1										
Israel (p)	3	3	355,027	48	7	411,550 -1	49 -1	4 -1	110 -1	110 -1	110 -1	1.00 -1
Italy (p)	3	3	1,577,696	48	30	1,623,229 -1	48 -1	31 -1	101 -1	102 -1	100 -1	0.98 -1
Liechtenstein	4	2				811 -1	51 ⁻¹	2 -1				
Luxembourg (p)	3	3	12,145	49	5	14,791 -1	49 -1	5 -1	86 -1	85 -1	86 -1	1.01 -1
Malta	3	2	10,443	48	37	9,368 -1	49 -1	38 -1	102 -1	101 -1	104 -1	1.02 -1
Monaco	3	3	933	52	26							
Netherlands (p)	4	2	389,986	49	69	344,488 -1	48 -1	69 -1	87 -1	88 -1	87 -1	0.99 -1
Norway (p)	3	3	138,984	50	40	149,742 -1		40 -1	82 -1			
Portugal (p)	3	3	220,288	49	52	250,174 -1	49 -1	49 -1	75 ⁻¹	74 -1	76 -1	1.02 -1
San Marino	3	3										
Spain (p)	3	3	1,131,251	49	32	1,281,782 -1	49 -1	35 -1	109 -1	109 -1	108 -1	1.00 -1
Sweden (p)	3	4	360,382	49	10	320,967 -1	49 -1	14 -1	80 -1	80 -1	80 -1	0.99 -1

	Net enrolment rate							Teachi staff		Train	ed tead (%)	hers	Pupil/ teacher	Region
	19	99			20	04		2004			2004		ratio	
MF	M	F	GPI	MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
76 **	72 **	81 **	1.12 **	56 **,-1	56 **,-1	55 **,-1	0.97 **,-1	135	100	78 **	- **	78 **	13	Dominica
30	30	30	1.02	28	28	28	1.03	8,879	96	77	72	78	21	Dominican Republic
53	52	54	1.04	62	62	63	1.01	13,285	87	72	60	73	17	Ecuador
37 **	37 **	38 **	1.02 **	46 **	45 **	47 **	1.05 **							El Salvador
				80 *,-1	80 *,-1	81 *,-1	1.01 *,-1	228	99	32 -1	1	33 -1	15	Grenada
33	33	32	0.97	27	27	27	1.01	16,708					25	Guatemala
99 **	100 **	99 **	0.99 **	91 ⁻¹	92 -1	91 -1	1.00 -1	2,237 **	99 **	46 -1	18 -1	46 -1	15 **	Guyana
														Haiti
				27	26	27	1.04	9,674	94	64	53	65	20	Honduras
78	75	81	1.08	81 **,-1	79 **,-1	82 **,-1	1.05 **,-1	6,475 -1	99 -1				21 -1	Jamaica (p)
66	66	66	1.01	71 -1	71 -1	71 -1	1.00 -1	163,282 -1					22 -1	Mexico (p)
•••				77 *	75 *	80 *	1.07 *	9	100	100	-	100	14	Montserrat
				100 **,-1				309 **,-1	100 **,-1	100 -2	100 -2	100 -2	19 **,-1	Netherlands Antilles
28	28	29	1.04	35	34	35	1.03	9,080	97	22	35	22	22	Nicaragua
37	36	37	1.01	52	51	52	1.02	4,168	96	49	15	51	18	Panama
								5,423 -2	88 -2				26 -2	Paraguay (p)
55	54	56	1.02	58 -2	58 ⁻²	59 -2	1.02 -2	39,824 -2	98 -2				27 -2	Peru (p)
				83 **,-1	77 **,-1	90 **,-1	1.16 **,-1	278	100	46 **	- **	46 **	7	Saint Kitts and Nevis
54 **	54 **	54 **	0.99 **	57	53	61	1.14	344	100	55	-	55	12	Saint Lucia
								338	100	59 **	- **	59 **	11	Saint Vincent and the Grenadines
				90 **,-1	90 **,-1	91 **,-1	1.01 **,-1	704 **,-1	99 **,-1				24 **,-1	Suriname
50 **	49 **	51 **	1.04 **	70	70	70	1.00	2,223	100	25 **	- **	25 **	13	Trinidad and Tobago
				65 [*]	67 *	64 *	0.96 *	75 **	100 **	63 **	- **	63 **	12 **	Turks and Caicos Islands
								3,717 -2					29 -2	Uruguay (p)
40	40	41	1.03	49	49	50	1.02							Venezuela
														North America and Western Europe
				100 *,-2				178	92	•••			15	Andorra
				•••				14,535 ⁻¹	99 -1	•••			15 ⁻¹	Austria (p)
96	97	95	0.99	100 -1	100 -1	100 -1	1.00 -1	28,051 -1	99 -1	•••	•••	•••	14 -1	Belgium (p)
66	66	66	1.01	68 **,-2	68 **,-2	67 **,-2	0.99 **,-2	27,909 **,-2	68 **,-2	•••	•••	•••	18 **,-2	Canada (p)
54 *	53 *	54 *	1.03 *	56 *,-1	55 *,-1	56 *,-1	1.02 *,-1	894 -1	99 ⁻¹				18 -1	Cyprus
88	88	89	1.01	90 -1	90 -1	90 -1	1.00 -1							Denmark (p)
49	49	48	0.99	56 ⁻¹	56 -1	56 ⁻¹	1.00 -1	11,295 -1	97 -1				12 -1	Finland (p)
99	99	99	1.00	100 -1	100 -1	100 -1	1.00 -1	137,174 ⁻¹	81 -1				18 -1	France (p)
														Germany (p)
														Gibraltar
68	67	68	1.01	67 -1	66 -1	68 -1	1.02 -1	10,747 -1					13 -1	Greece (p)
														Holy See
88	89	87	0.98	91 ⁻¹	91 -1	92 -1	1.00 -1	3,571 -1	97 -1				5 -1	Iceland (p)
														Ireland (p)
83	82	83	1.00	95 -1	95 -1	96 -1	1.01 -1							Israel (p)
96	97	95	0.98	99 -1	100 -1	98 -1	0.99 -1	134,231 ⁻¹	99 -1	•••			12 -1	Italy (p)
				•••				68 -1	100 -1	•••			12 -1	Liechtenstein
71	71	71	1.00	73 -1	72 -1	74 -1	1.02 -1	1,067 -1	98 -1				14 -1	Luxembourg (p)
88	89	87	0.97	88 -1	87 -1	89 -1	1.02 -1							Malta
														Monaco
98	99	98	0.99	87 -1	88 -1	87 -1	0.99 -1							Netherlands (p)
75	73	77	1.06	82 -1										Norway (p)
67	67	67	1.00	74 -1	73 -1	75 ⁻¹	1.03 -1	14,350 ⁻¹	92 **,-1				17 -1	Portugal (p)
														San Marino
93	93	93	1.00	96 -1	96 -1	96 -1	1.00 -1	89,607 -1	88 -1				14 -1	Spain (p)
78	78	78	1.01	80 -1	80 -1	80 -1	1.00 -1	33,235 ⁻¹					10 -1	Sweden (p)

Region		ation tem			Enrol		•	Gross ei ra	rolmer tio	nt		
			19	999		20	04			20	004	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	% Private	MF	М	F	GPI
Switzerland (p)	5	2	157,696	48	6	155,879 ⁻¹	49 -1	7 -1	93 -1	93 -1	94 -1	1.00 -1
United Kingdom (p)	3	2	1,155,380	49	6	1,083,589 -1	49 -1	7 -1	77 -1	77 -1	77 -1	1.01 -1
United States (p)	3	3	7,183,122	48	34	7,242,728 -1		40 -1	60 -1			
South and West Asia												
Afghanistan	3	4				25,372 **	43 **		1 **	1 **	1 **	0.80 **
Bangladesh	3	3	1,824,548	50		1,164,846 -1	49 -1	49 -1	12 -1	11 -1	12 -1	1.01 -1
Bhutan	4	2	286	48	100							
India	3	3	13,868,872	48		24,309,989 ⁻¹	49 -1	4 -1	34 ⁻¹	34 -1	34 ⁻¹	1.00 -1
Iran, Islamic Republic of	5	1	220,434	50		436,497	52	8	37	35	39	1.12
Maldives	3	3	12,031	48	30	13,075	49		48	47	49	1.03
Nepal	3	2	238,463 **	41 **		512,151 +1	46 +1		36 +1	38 +1	34 +1	0.90 +1
Pakistan	3	2	·			3,573,929	44		45	48	40	0.83
Sri Lanka (p)	4	1										
Sub-Saharan Africa		_										
Angola	3	3										
Benin	4	2	17,891	48	20	22,022	49	27	4	4	4	1.00
Botswana	3	3	17,051		20	22,022	73	Li	-	7		1.00
Burkina Faso	4	3	19,850	50	34	13,861 **,-2	48 **,-2		1 **,-2	1 **,-2	1 **,-2	0.94 **,-2
Burundi	4	3	4,938	50	49	8,898	49	60	1	1	1	0.97
	4	2		48	57		50		20	20		
Cameroon			103,908	48	5/	175,970		64			20	0.99
Cape Verde	3	3				21,003	51	-	53	52	54	1.04
Central African Republic	3	3				6,073 **	51 **		2 **	2 **	2 **	1.04 **
Chad	3	3										
Comoros	3	3	1,312	51	100	2,279	48	62	3	3	3	0.96
Congo	3	3	6,033	61	85	21,647	51	79	6	5	6	1.06
Côte d'Ivoire	3	3	35,553	49	46	48,647 *,-1	49 *,-1	46 **,-1	3 *,-1	3 *,-1	3 *,-1	0.96 *,-1
Democratic Rep. of the Congo	3	3										
Equatorial Guinea	3	4	16,645	51	37	23,644 -1			40 -1			
Eritrea	5	2	11,581	47	97	18,540	47	76	7	8	7	0.90
Ethiopia	4	3	90,321	49	100	153,280 +1	49 +1	100 +1	2 +1	2 +1	2 +1	0.95 +1
Gabon	3	3	***			15,618 **,-2		73 **,-2	14 **,-2			
Gambia	3	4	28,823	47		30,227 **	50 **		18 **	18 **	19 **	1.03 **
Ghana	3	3	667,143 **	49 **	33 **	731,331 +1	50 +1	34 +1	42 +1	41 +1	42 +1	1.03 +1
Guinea	3	4				67,881	49	91	6	6	6	1.03
Guinea-Bissau	4	3	4,030 **	51 **	62 **							
Kenya	3	3	1,187,883	50	10	1,627,721	49		53	54	53	0.99
Lesotho	3	3	33,310 **	52 **	100 **	41,426 **	48 **	100 **	31 **	32 **	30 **	0.94 **
Liberia	3	3	111,590	42	39							
Madagascar	3	3	49,566 **	51 **	93 **	170,575 **			10 **			
Malawi	3	3										
Mali	3	4	21,406	51		31,815 **,-1	49 **,-1		2 **,-1	2 **,-1	2 **,-1	1.01 **,-1
Mauritius	3	2	41,711	50	85	37,356 ⁺¹	49 +1		95 ⁺¹	95 ⁺¹	96 +1	1.01 +1
Mozambique	3	3										
Namibia	3	3	34,759	53	100	49,182 **,-1	52 **,-1	100 **,-1	29 **,-1	27 **,-1	30 **,-1	1.12 **,-1
Niger	4	3	11,564	50	33	18,234	49	30	1	1	1	1.01
Nigeria	3	3	,			1,753,413	49		15	15	15	1.00
Rwanda	4	3				19,255 **,-2	50 **,-2		3 **,-2	3 **,-2	2 **,-2	0.98 **,-2
Sao Tome and Principe	4	3	4,100 **	51 **	_ **	5,193	50	-	42	42	43	1.04
Senegal	4	3	24,299	50	68	54,837	52	74	6	5	6	1.11
Seychelles	4	2	3,212	49	5	2,616	49		102 *	103 *	100 *	0.98 *
Sierra Leone	3	3	3,212	43	5	2,010	43		102	103	100	0.30
JICITA LEUTIC	3	5										

	Net enrolment rate							Teachii staff		Train	ed teac (%)	hers	Pupil/ teacher	Region
	199	99			200)4		2004			2004		ratio	
MF	М	F	GPI	MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
73	73	72	0.99	72 -1	72 -1	72 -1	1.00 -1							Switzerland (p)
75	75	75	1.00	73 -1	72 -1	73 -1	1.00 -1	44,247 -1	97 -1				24 -1	United Kingdom (p)
55	55	54	0.98	57 -1				387,640 -1	91 -1				19 -1	United States (p)
														South and West Asia
								3,510 **	100 **				7 **	Afghanistan
				11 -1	10 -1	11 -1	1.01 -1	32,064 -1	88 -1	58 -1			36 -1	Bangladesh
			***				•••				***			Bhutan
								600,391 ⁻¹	90 -1				40 -1	India
				27 -1	25 -1	29 -1	1.13 -1	24,820	89	79 **,-1			18	Iran, Islamic Republic of
42	42	42	1.00	45 -2	44 -2	45 -2	1.02 -2	499 -1	96 -1	50 -1	32 -1	51 ⁻¹	22 -1	Maldives
								12,190 **,-1	41 **,-1	- **,-1	_ **,-1	- **,-1	20 **,-1	Nepal
				38 *	42 *	34 *	0.81 *	86,444 **	45 **				41 **	Pakistan
														Sri Lanka (p)
														Sub-Saharan Africa
														Angola
3	3	3	0.96	3	3	3	1.01	606	66	100	100	100	36	Benin
														Botswana
				1 **,-2	1 **,-2	1 **,-2	0.94 **,-2							Burkina Faso
								318	92	66	25	69	28	Burundi
								8,882	97	61			20	Cameroon
				51	50	51	1.04	969	100	7	-	7	22	Cape Verde
				2 **	2 **	2 **	1.04 **							Central African Republic
														Chad
2	2	2	0.98					483	5				5	Comoros
2	1	2	1.59	6	5	6	1.06	1,120	86	28	-	33	19	Congo
				3 *,-1	3 *,-1	3 *,-1	0.96 *,-1	2,097 -2	87 -2	100 *,-1	100 *,-1	100 *,-1	21 -2	Côte d'Ivoire
														Democratic Rep. of the Congo
31	30	32	1.04	39 -1				600 -1	80 -1	36 -1	46 -1	33 -1	39 -1	Equatorial Guinea
5	5	4	0.90	5	5	5	0.95	492	96	65	57	65	38	Eritrea
								4,795 **,+1	90 **,+1	74	60	75	32 **,+1	Ethiopia
														Gabon
								800**	56 **				38 **	Gambia
				27 +1	26 +1	28 +1	1.06 +1	29,014 +1	91 +1	22 +1	25 +1	22 +1	25 +1	Ghana
				6	6	6	1.03	1,895					36	Guinea
														Guinea-Bissau
				29	29	30	1.03	70,058	87	70	54	72	23	Kenya
								2,023 **	99**	2	_ **,-2	- **,-2	20 **	Lesotho
														Liberia
				10 **				3,520 **	91 **				48 **	Madagascar
														Malawi
														Mali
71 **	71 **	72 **	1.02 **	83	83	83	1.00	2,501 +1	100 +1	90	-	90	15 +1	Mauritius
														Mozambique
														Namibia
1	1	1	1.05	1	1	1	1.00	753	99	86	64	86	24	Niger
				11	11	11	0.97							Nigeria
														Rwanda
26	24	28	1.14	30	30	31	1.04			55 ⁻²	75 ⁻²	53 ⁻²		Sao Tome and Principe
				3	3	3	1.12	1,983	80	100	100	100	28	Senegal
89	88	90	1.02	90 *	91 *	90 *	0.99 *	180 **	100 **	77 -1	1	77 ⁻¹	15 **	Seychelles
														Sierra Leone
														Somalia

TABLE 1 PRE-PRIMARY EDUCATION / ISCED 0 / Enrolment and teaching staff

Region		ation tem			Enro		(Gross ei ra	rolmer tio	nt		
			19	999		20	04			20	004	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	% Private	MF	М	F	GPI
South Africa	6	1	207,123	50	26	344,932 -1	50 ⁻¹	8 -1	33 -1	33 -1	34 ⁻¹	1.03 -1
Swaziland	3	3										
Togo	3	3	11,241	50	53	13,045 **	50 **	59 **	2 **	2 **	2 **	0.98 **
Uganda	4	2	65,687 **	50 **	100 **	41,775	49		2	2	2	0.99
United Republic of Tanzania	5	2				638,591 +1	50 +1	2 +1	29 +1	29 +1	29 +1	1.02 +1
Zambia	3	4										
Zimbabwe (p)	3	3	438,926 **	51 **		448,124 -1	45 -1		43 -1	47 -1	39 -1	0.82 -1
REGIONAL AVERAGES												
WORLD			111,948,368	48		123,599,859	48		37	38	37	0.97
Arab States			2,356,014	42		2,624,756	46	67	16	17	15	0.87
Central and Eastern Europe			8,538,057	48		9,176,406	47		58 **	59 **	56 **	0.95 **
Central Asia			1,450,454 **	47 **		1,481,534	48		27	28	26	0.95
East Asia and the Pacific			36,743,186	47		33,487,688	47		40 **	41 **	39 **	0.96 **
Latin America and the Caribbean			16,392,471	49		18,945,985 **	49 **		61 **	61 **	62 **	1.01 **
North America and Western Europe			19,152,744	48	31	19,410,469	48		78 **	79 **	78 **	0.98 **
South and West Asia			22,186,045	47		31,114,334	48		32	33	32	0.98
Sub-Saharan Africa			5,129,397 **	49 **		7,358,687 **	49 **		12 **	13 **	12 **	0.98 **

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

	Net enrolment rate							Teachi staff	-	Train	ed teac (%)	hers	Pupil/ teacher	Region
	19	99			20	04		2004			2004		ratio	
MF	М	F	GPI	MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
6	6	6	0.99	16 -1	16 -1	16 -1	1.02 -1							South Africa
														Swaziland
2	2	2	0.99	2 **	2 **	2 **	0.98 **	707 **	91 **	67 -1	70 -1	67 -1	18 **	Togo
2 **	2 **	2 **	1.05 **	3 -2	3 -2	3 -2	1.04 -2			77 -2	56 ⁻²	81 -2		Uganda
				29 +1	29 +1	29 +1	1.02 +1	11,148 +1	58 +1	22 +1	16 +1	27 +1	57 +1	United Republic of Tanzania
														Zambia
								19,588 -1	100 -1				23 -1	Zimbabwe (p)
														REGIONAL AVERAGES
								5,693,060**	91 **				22 **	WORLD
								133,077	83				20	Arab States
								1,028,227	99**				9	Central and Eastern Europe
								137,790	97				11	Central Asia
								1,222,864 **					27 **	East Asia and the Pacific
								898,536 **	95 **				21 **	Latin America and the Caribbean
								1,226,903	91				16	North America and Western Europe
								796,210	70				39	South and West Asia
								249,453 **	76 **				29 **	Sub-Saharan Africa

Region	Education system			New entrants 2004		Gross intake ratio				
	Compulsory Primary education		2004							
Country or territory	education age range	Entrance age	Duration	MF	% F	MF	М	F	GPI	
Arab States										
Algeria	6-14	6	6	628,254	48	102	103	100	0.98	
Bahrain		6	6	13,368	49	100	100	99	0.99	
Djibouti	6-15	6	6	8,431	45	39	42	35	0.83	
Egypt (p)	6-13	6	5	1,541,377 **,-1	49 **,-1	99 **,-1	100 **,-1	98 **,-1	0.98 **,-	
Iraq	6-11	6	6	825,557	48	107	110	103	0.94	
Jordan (p)	6-15	6	6	138,602 -1	49 -1	99 -1	99 -1	100 -1	1.01 -1	
Kuwait	6-13	6	4	40,735 **	49 **	97 **	96 **	97 **	1.01 **	
Lebanon	6-15	6	6	71,143	49	100	100	99	0.99	
Libyan Arab Jamahiriya	6-14	6	6	·						
Mauritania	6-14	6	6	88,783	49	106	106	105	0.99	
Morocco	6-14	6	6	622,538	48	98	100	96	0.96	
Oman		6	6	44,363	49	74	74	75	1.02	
Palestinian Autonomous Territories	6-15	6	4	93,305	49	84	85	84	0.99	
	6-15	6	6	11,283 **	49 **	100 **	100 **	100 **	1.00 **	
Qatar Saudi Arabia										
	6-11	6	6	402,356	49	66	66	66	1.00	
Sudan	6-13	6	6	637,102	45	68	73	62	0.85	
Syrian Arab Republic	6-14	6	4	542,597	48	120	122	118	0.97	
Tunisia (p)	6-16	6	6	182,339 -2	49 -2	99 -2	98 -2	100 -2	1.01 -2	
United Arab Emirates	6-14	6	5	53,692	48	89	89	88	0.99	
Yemen	6-14	6	6	690,650 **	43 **	110 **	122 **	97 **	0.80 **	
Central and Eastern Europe										
Albania	6-13	6	4	59,968 ⁻¹	48 -1	102 -1	103 -1	102 -1	0.99 -1	
Belarus	6-16	6	4	90,546	48	102	103	102	0.99	
Bosnia and Herzegovina		6	4							
Bulgaria (p)	7-14	7	4	76,619 -1	49 -1	106 -1	106 -1	106 -1	1.00 -1	
Croatia	7-14	7	4	48,544 -1	48 -1	98 -1	99 -1	97 -1	0.98 -1	
Czech Republic (p)	6-15	6	5	95,450 -1	48 -1	94 -1	94 -1	93 -1	0.99 -1	
Estonia	7-15	7	6	13,149 -1	49 -1	98 -1	97 -1	98 -1	1.01 -1	
Hungary (p)	7-16	7	4	111,646 -1	49 -1	98 -1	99 -1	98 -1	0.99 -1	
Latvia	7-15	7	4	21,501 -1	48 -1	91 ⁻¹	92 -1	90 -1	0.98 -1	
Lithuania	7-15	7	4	40,828 -1	49 -1	97 -1	97 -1	97 -1	1.00 -1	
Poland (p)	7-15	7	6	434,281 -1		95 ⁻¹				
Republic of Moldova	7-16	7	4	47,651	48	88	89	88	0.99	
Romania	7-14	7	4	235,262 -1	48 -1	107 -1	107 -1	106 -1	0.99 -1	
Russian Federation (p)	6-15	7	3	1,392,657 -1		99 -1				
Serbia and Montenegro	7-14	7	4	2/332/03.						
Slovakia (p)	6-15	6	4	60,315 -1	48 -1	 95 ⁻¹	96 ⁻¹	94 -1	0.98 -1	
Slovenia	6-14	7	4	22,413 -1	48 -1	121 ⁻¹	122 ⁻¹	120 ⁻¹	0.98 -1	
		7			48 -1	97 ⁻¹	98 ⁻¹	96 ⁻¹		
The Former Yugoslav Rep. of Macedonia	7-14		4	28,136 -1		97 -	90 -	90 -	0.98 -1	
Turkey (p)	6-14	6	6	456.502		105	105 *	105 *	1.00*	
Ukraine	6-17	6	4	456,583	49 *	105	105 *	105 *	1.00 *	
Central Asia										
Armenia	6-17	7	3	43,782	49	99	96	101	1.06	
Azerbaijan	6-17	6	4	136,818	47	95	96	93	0.97	
Georgia	6-12	6	6	57,978	47	106	107	105	0.98	
Kazakhstan	7-17	7	4	240,885	49	105	106	105	0.99	
Kyrgyzstan	7-15	7	4	107,683	48	98	99	97	0.98	
Mongolia	8-15	8	4	61,216	49	114	113	115	1.02	
Tajikistan	7-15	7	4	163,937	48 **	96	98 **	94 **	0.96 **	
Turkmenistan	7-15	7	3							
Uzbekistan	7-16	7	4	596,073 **	49 **	102 **	102 **	102 **	1.00 **	

Net intake rate						New entrant with EC	ts to primary CCE experience	education e (%)	Region
	1999			2004			2004		
		_			_			_	
MF	М	F	MF	М	F	MF	М	F	Country or territory
									Arab States
77	79	76	90	91	89	3	3	3	Algeria
86	83	88	83	83	82	73	75	72	Bahrain
22	25	19	30	34	27				Djibouti
			90 **,-1	91 **,-1	89 **,-1				Egypt (p)
79 **	83 **	75 **	82	86	79				Iraq
			66 -1	65 -1	66 -1	44 -1	46 -1	42 -1	Jordan (p)
62	63	61	64 **	63 **	66 **	84 -1	84 -1	84 -1	Kuwait
75 **	77 **	74 **	79	79	78	93	93	94	Lebanon
									Libyan Arab Jamahiriya
			36 **	37 **	35 **	25	25	24	Mauritania
51	53	49	80	82	79				Morocco
70	69	70	53	53	54				Oman
			62	63	61				Palestinian Autonomous Territories
			72 **	74 **	70 **				Qatar
40	48	32	48	50	47				Saudi Arabia
			38	41	35	49	52	44	Sudan
60	61	60	63	63	62	30	29	30	Syrian Arab Republic
			83 -2	83 -2	84 -2			•••	Tunisia (p)
48	48	47	37	38	35	82	81	83	United Arab Emirates
26	31	21							Yemen
									Central and Eastern Europe
									Albania
76	77	76	85 *	86 *	85 *				Belarus
									Bosnia and Herzegovina
									Bulgaria (p)
68	69	66	71 -1	73 ⁻¹	70 -1	98 *,-1	98 *,-1	98 *,-1	Croatia
00	03					30	30		Czech Republic (p)
					***				Estonia
			65 **,-1	66 **,-1	64 **,-1				Hungary (p)
				00	04				Latvia
								***	Lithuania
								•••	Poland (p)
			***		***			•••	
						***	•••		Republic of Moldova
									Romania
					***	•••			Russian Federation (p)
									Serbia and Montenegro
									Slovakia (p)
						***			Slovenia
									The Former Yugoslav Rep. of Macedonia
									Turkey (p)
66			78 *	78 *	78 *	46 -2			Ukraine
									Central Asia
			88	85	91				Armenia
			63	64	62	6	6	6	Azerbaijan
69	68 **	69 **	90	90	90	2	2	2	Georgia
			67	69	65				Kazakhstan
58 *	59 *	58*	60	61	59	14	14	14	Kyrgyzstan
83	83	82	57	58	55				Mongolia
66	68	65							Tajikistan
									Turkmenistan

Region	Education system			New entra	ants	Gross intake ratio				
	Compulsory Primary education		education	2004			200)4		
Country or territory	education age range	Entrance age	Duration	MF	% F	MF	М	F	GPI	
East Asia and the Pacific										
Australia (p)	5-15	5	7	277,112 **,-1	48 **,-1	105 **,-1	106 **,-1	104 **,-1	0.99 **,-1	
Brunei Darussalam	5-16	6	6	7,412	48	101	103	100	0.97	
Cambodia		6	6	494,946	47	148	154	143	0.93	
China (p)	6-14	7	5	18,338,649	47	94	95	93	0.98	
Cook Islands	5-15	5	6	392 -1	46 -1	80 **,-1	81 **,-1	78 **,-1	0.96 **,-1	
Democratic People's Republic of Korea	6-15	6	4							
Fiji	6-15	6	6	18,949	48	104	105	103	0.98	
Hong Kong (China), SAR	6-14	6	6	68,017	48	98	101	95	0.94	
Indonesia (p)	7-15	7	6	4,984,865 -1	49 -1	120 -1	120 -1	120 -1	1.00 -1	
Japan (p)	6-15	6	6							
Kiribati		6	6	2,935	50	126 *	124 *	127 *	1.02 *	
Lao People's Democratic Republic	6-10	6	5	186,040	47	118	123	114	0.93	
Macao, China	5-14	6	6	4,973	46	96	102	91	0.89	
Malaysia (p)	6-11	6	6	525,296 ⁻²	49 -2	92 ⁻²	93 -2	92 -2	1.00 -2	
Marshall Islands	6-14	6	6	1,618 **,-1	48 **,-1	115 **,-1	116 **,-1	113 **,-1	0.98 **,-1	
Micronesia (Federated States of)	6-13	6	6	1,010	40	113	110	113	0.50	
` '	5-9	5	5	1,167,014 +1	49 +1	118 +1	118 +1	117 +1	0.99 +1	
Myanmar	5-16	-		267	46	97 *	99 *	95 *	0.99 *	
Nauru		6	6	267	46	97	99	95	0.97	
New Zealand (p)	5-16	5	6							
Niue	5-16	5	6	23	61	70 *	47 *	100 *	2.11 *	
Palau	6-14	6	5							
Papua New Guinea	6-14	7	6	152,446 **,-1	46 **,-1	95 **,-1	101 **,-1	90 **,-1	0.89 **,-1	
Philippines (p)	6-12	6	6	2,636,773 ⁻¹	47 -1	135 ⁻¹	140 -1	130 -1	0.93 -1	
Republic of Korea (p)	6-14	6	6	667,786	47	103	103	103	1.00	
Samoa	5-14	5	6	5,552 **	48 **	101 **	101 **	101 **	1.00 **	
Singapore	6-16	6	6							
Solomon Islands		6	6							
Thailand (p)	6-14	6	6							
Timor-Leste	7-15	6	6							
Tokelau		5	6	33 -1	61 -1					
Tonga	6-14	5	6	2,919	45	119	127	112	0.88	
Tuvalu	7-14	6	6	229 **	51 **	93 **	91 **	96 **	1.05 **	
Vanuatu	6-12	6	6	6,897	47	121	124	118	0.96	
Viet Nam	6-14	6	5	1,569,224	48	98	101	95	0.95	
Latin America and the Caribbean										
Anguilla	5-17	5	7	202	54	101 **	78 **	134 **	1.72 **	
Antigua and Barbuda	5-16	5	7						***	
Argentina (p)	5-14	6	6	777,406 ⁻²	49 -2	112 -2	112 -2	112 -2	1.00 -2	
Aruba	6-16	6	6	1,516	48	104 *	106 *	102 *	0.96 *	
Bahamas	5-16	5	6	5,655	48	92	94	89	0.95	
Barbados	5-15	5	6	3,676	49	110	111	109	0.97	
Belize	5-14	5	6	7,699	49	115	115	115	1.00	
Bermuda	5-16	5	6	810	49	101				
Bolivia	6-13	6	6	278,230 **	49 **	120 **	119 **	120 **	1.01 **	
Brazil (p)	7-14	7	4	4,067,054 -2	47 **,-2	120	127 **,-2	117 **,-2	0.92 **,-2	
British Virgin Islands	7-14 5-16	5	7	388	45	105 *	113 *	98*	0.92 *	
-								98 ** 83 **	0.87	
Cayman Islands	5-16	5	6	557	48	86 **	88 **			
Chile (p)	6-13	6	6	266,114 -1	49 -1	97 ⁻¹	98 ⁻¹	96 ⁻¹	0.98 -1	
Colombia	5-14	6	5	1,168,269	48	123	126	120	0.95	
Costa Rica	6-15	6	6	86,882	48	107	108	107	0.99	

Net intake rate							ts to primary CCE experien	Region		
	1999	2004					2004			
MF	М	F	MF	M	F	MF	М	F	Country or territory	
IVIF	IVI	г	IVIF	IVI	Г	IVIF	IVI	г		
				co # 1					East Asia and the Pacific	
			72 **,-1	69 **,-1	74 **,-1		•••		Australia (p)	
						88 -2	88 -2	88 -2	Brunei Darussalam	
69 **	70 **	68 **	86	88	85	12	11	13	Cambodia	
									China (p)	
		***							Cook Islands	
		***							Democratic People's Republic of Korea	
			71	71	71				Fiji	
			70 **	73 **	67 **				Hong Kong (China), SAR	
			41 -1	41 **,-1	40 **,-1				Indonesia (p)	
									Japan (p)	
									Kiribati	
55	56	54	61	61	61	8	8	9	Lao People's Democratic Republic	
63	60	65	76	79	72	96	96	96	Macao, China	
						78 -2	76 ⁻²	81 -2	Malaysia (p)	
									Marshall Islands	
									Micronesia (Federated States of)	
77 **			98 -2	97 -2	98 -2			***	Myanmar	
									Nauru	
									New Zealand (p)	
									Niue	
									Palau	
								***	Papua New Guinea	
47 **	48 **	45 **	48 -1	45 ⁻¹	50 ⁻¹	57 ⁻¹	57 ⁻¹	57 ⁻¹	Philippines (p)	
99	98	100	94 **	94 **	95 **				Republic of Korea (p)	
77	77	77							Samoa	
									Singapore	
									Solomon Islands	
									Thailand (p)	
									Timor-Leste	
									Tokelau	
50	 51								_	
50	51	49							Tuvalu	
							•••		Tuvalu	
			56	57	55		•••		Vanuatu Viet Nam	
80		***		***			•••			
			72 **	F 7 **	02 **				Latin America and the Caribbean	
			72 **	57 **	93 **		•••		Anguilla	
									Antigua and Barbuda	
			92 -2	92 -2	92 -2	89 -2	89 -2	89 -2	Argentina (p)	
88*	89 *	86*	84 *	86 *	81 *	88	89	87	Aruba	
84	85	83	62	62	61				Bahamas	
85 **	86 **	85 **	94	94	94	100	100	100	Barbados	
79 **	80 **	77 **	67	68	66				Belize	
									Bermuda	
69 **	68 **	69 **	71 **	71 **	71 **	63 -1	62 -1	63 -1	Bolivia	
									Brazil (p)	
73 **	70 **	76 **	67 **	70 **	64 **	98	98	98	British Virgin Islands	
			58 **	60 **	56 **	90	90	90	Cayman Islands	
									Chile (p)	
58 **	60 **	57 **							Colombia	
						81	79	83	Costa Rica	
97 **	100 **	95 **	99	100	98	98	99	98	Cuba	

Region	Education system			New entr	ants	Gross intake ratio				
	Compulsory	Primary e	education	2004)4			
Country or territory	education age range	Entrance age	Duration	MF	% F	MF	М	F	GPI	
Dominica	5-16	5	7	1,098	47	74 *	75 *	74 *	0.98 *	
Dominican Republic	5-13	6	6	211,681	46	111	118	104	0.88	
Ecuador	5-14	6	6	388,233	49	135	136	134	0.99	
El Salvador	7-15	7	6	206,862	48	132	134	129	0.96	
Grenada	5-16	5	7	2,063 -1	49 -1	96 *1	97 *-1	94 *-1	0.97 *1	
Guatemala	7-15	7	6	451,632	49	127	129	125	0.97	
Guyana	6-15	6	6	21,409 **	49 **	140 **	140 **	140 **	1.00 **	
Haiti	6-11	6	6	,						
Honduras	6-11	6	6	243,097	49	128	129	127	0.99	
Jamaica (p)	6-11	6	6	52,043 ⁻¹	48 **,-1	89 ·1	90 **,-1	88 **,-1	0.98 ***	
Mexico (p)	6-15	6	6	2,439,815 -1	49 -1	108 -1	108 -1	107 -1	0.99 -1	
Montserrat	5-14	5	7	70	50	104 *	95 *	117 *	1.23 *	
Netherlands Antilles	6-15	6	6	3,219 **,-1	51 **,-1	112 **,-1	109 **,-1	115 **,-1	1.06 **/	
	7-12	7	6		47	140	144	135	0.94	
Nicaragua Panama	7-12 6-11			200,116	48	119		118	0.94	
		6	6	78,584	48 49 ⁻²	119 107 ⁻²	121 109 ⁻²	118 106 ⁻²		
Paraguay (p)	6-14	6	6	161,625 -2					0.98 -2	
Peru (p)	6-16	6	6	695,754 -2	49 -2	114 -2	113 -2	114 -2	1.01 -2	
Saint Kitts and Nevis	5-16	5	7	949	48	100 *	99 *	101 *	1.02 *	
Saint Lucia	5-15	5	7	2,938	48	101	103	98	0.95	
Saint Vincent and the Grenadines	5-15	5	7	2,027	48	92	94	89	0.94	
Suriname	6-11	6	6	9,500 **,-1	46 **,-1	104 **,-1	109 **,-1	98 **,-1	0.90 **,	
Trinidad and Tobago	5-11	5	7	16,502 *	49 *	96*	97 *	96 *	0.98 *	
Turks and Caicos Islands	4-16	6	6	349	54	89 *	86*	93 *	1.09 *	
Uruguay (p)	6-15	6	6	60,927 -2	49 -2	108 -2	109 -2	107 -2	0.99 -2	
Venezuela	6-15	6	6	556,137	48	101	103	100	0.97	
North America and Western Europe										
Andorra	6-16	6	6	757	47	110 **	108 **	112 **	1.04 **	
Austria (p)	6-14	6	4							
Belgium (p)	6-18	6	6	120,027 **,-1	49 **,-1	101 **,-1	101 **,-1	101 **,-1	1.01 **,-	
Canada (p)	6-16	6	6	387,034 **,-2	49 **,-2	97 **,-2	97 **,-2	96 **,-2	0.99 **,-	
Cyprus	6-14	6	6	9,950 -1	49 -1	99 *,-1	99 *,-1	99 *,-1	1.00 *,-1	
Denmark (p)	7-16	7	6	69,165 ⁻¹	49 -1	98 -1	98 -1	98 -1	1.00 -1	
Finland (p)	7-16	7	6	63,036 ⁻¹	49 -1	99 -1	100 -1	98 -1	0.98 -1	
France (p)	6-16	6	5	·						
Germany (p)	6-18	6	4	807,479 -1	49 -1	101 -1	101 -1	100 -1	1.00 -1	
Gibraltar	5-14	5	6	221,112						
Greece (p)	6-14	6	6							
Holy See	0 11	Ü	J							
Iceland (p)	6-16	6	7	4,341 ⁻¹	48 -1	97 ⁻¹	100 -1	94 ⁻¹	0.94 -1	
***	6-15	4	8	55,995 ⁻¹	49 -1	104 ⁻¹	100 -1 104 -1	104 ⁻¹	1.00 -1	
Ireland (p)										
Israel (p)	5-15	6	6	115,962 ⁻¹	49 -1	97 ⁻¹	97 ⁻¹	98 ⁻¹	1.02 -1	
Italy (p)	6-14	6	5	532,168 -1	48 -1	98 -1	98 -1	97 -1	0.99 -1	
Liechtenstein	7-16	6	5	471 -1	48 -1					
Luxembourg (p)	6-15	6	6	5,689 **,-1	49 **,-1	98 **,-1	98 **,-1	99 **,-1	1.01 **	
Malta	5-15	5	6	4,800 -1	48 -1	99 -1	101 -1	97 -1	0.96 -1	
Monaco	6-16	6	5							
Netherlands (p)	6-18	6	6	193,515 -1	48 -1	98 -1	98 -1	97 -1	0.98 -1	
Norway (p)	6-16	6	7	62,142 -1	49 -1	99 -1	99 -1	99 -1	1.00 -1	
Portugal (p)	6-14	6	6							
San Marino	6-14	6	5							
Spain (p)	6-16	6	6							
Sweden (p)	7-16	7	6	104,420 -1	48 -1	94 ⁻¹	94 -1	93 -1	0.99 -1	

Net intake rate						nts to primary	y education ce (%)	Region		
1999		2004				2004				
	_			_			_			
								Country or territory		
		46 *	46 *	46 *	100	100	100	Dominica		
								Dominican Republic		
83					55	54		Ecuador		
								El Salvador		
						70 -2		Grenada Guatemala		
								Guyana		
00					100 -	100 -		Haiti		
								Honduras		
								Jamaica (p)		
					•••			Mexico (p)		
								Montserrat		
					100			Netherlands Antilles		
					43			Nicaragua		
								Panama		
								Paraguay (p)		
		81 -2	81 -2	81 -2				Peru (p)		
								Saint Kitts and Nevis		
69 **	68 **				100 -2	100 -2	100 -2	Saint Lucia		
					100	100	100	Saint Vincent and the Grenadines		
		71 **,-1	71 **,-1	71 **,-1				Suriname		
69	70	68 *	68 *	68 *	81 *	80 *	82 *	Trinidad and Tobago		
		55 *	50 *	59 *	100	100	100	Turks and Caicos Islands		
					95 ⁻²	95 ⁻²	95 ⁻²	Uruguay (p)		
60 **	61 **	63	63	64				Venezuela		
								North America and Western Europe		
		54 **	53 **	56 **				Andorra		
								Austria (p)		
								Belgium (p)		
								Canada (p)		
								Cyprus		
					***	•••		Denmark (p)		
		94 **,-1	94 **,-1	95 **,-1				Finland (p)		
								France (p)		
								Germany (p)		
								Gibraltar		
			***					Greece (p)		
								Holy See		
		97 -1	100 -1	94 -1			***	Iceland (p)		
						•••		Ireland (p)		
						•••		Israel (p)		
		95 -1	96 -1	95 -1		•••		Italy (p)		
								Liechtenstein		
								Luxembourg (p)		
								Malta		
								Malta Monaco		
		 98 -1	 98 -1	 97 ⁻¹				Malta Monaco Netherlands (p)		
		 98 -1	 98 -1	 97 ⁻¹ 	 		 	Malta Monaco Netherlands (p) Norway (p)		
		 98 -1 	 98 -1 	 97 ⁻¹ 				Malta Monaco Netherlands (p) Norway (p) Portugal (p)		
		98 ·1	98 ·1	 97 ⁻¹ 				Malta Monaco Netherlands (p) Norway (p)		
	M 83 ° 60 83 ° 87 °	1999 M F 83° 78° 60 60 83 84 59 54 88° 91° 87 87 75° 84° 42 40 84° 84° 42 40 84° 84° 79 80 69° 68° 69° 70 69° 70 60° 61°	1999 M F MF 83 * 78 * 46 * 60 60 83 84 85 61 **-1 59 54 69 88 ** 91 ** 60 61 **-1 59 54 69 88 ** 91 **	M	N	M	1999 2004 2004 2004	1999 2004 2004 2004		

Region	Edu	cation sys	tem	New entr	ants	Gross intake ratio				
	Compulsory Primary educa		education	2004		2004				
Country or territory	education age range	Entrance age	Duration	MF	% F	MF	М	F	GPI	
Switzerland (p)	7-15	7	6	77,240 ⁻¹	50 ⁻¹	90 -1	89 -1	92 -1	1.04 -1	
United Kingdom (p)	5-16	5	6							
United States (p)	6-17	6	6							
South and West Asia										
Afghanistan	6-15	7	6	1,562,679	35	180	226	131	0.58	
Bangladesh	6-10	6	5	4,318,487	49	130	129	131	1.02	
Bhutan	6-16	6	7							
India	6-14	6	5	31,183,658 ⁻¹	47 -1	132 -1	135 -1	129 -1	0.96 -1	
Iran, Islamic Republic of	6-10	6	5	1,382,993	52	110	104	117	1.13	
Maldives	6-12	6	7	7,491 **	49 **	83 **	83 **	83 **	1.00**	
Nepal	6-10	5	5	794,049 +1	46 +1	110 +1	115 +1	105 +1	0.91 +1	
Pakistan	5-9	5	5	4,422,157 *	42 *	111 *	126 *	95 *	0.76 *	
Sri Lanka (p)	5-13	5	5	322,810 **,-1	49 **,-1	98 **,-1	99 **,-1	97 **,-1	0.76	
***	5-13	5	5	322,810	49 /-	98 /-	99 /-	97 '-	0.99	
Sub-Saharan Africa	6.0		4							
Angola	6-9	6	4							
Benin	6-11	6	6	246,993	45	103	112	94	0.84	
Botswana	6-15	6	7	47,030	48	105	108	102	0.94	
Burkina Faso	7-16	7	6	272,126	46	71	76	66	0.87	
Burundi	7-12	7	6	189,023	48	91	95	86	0.91	
Cameroon	6-11	6	6	474,288	46	108	115	100	0.87	
Cape Verde	6-11	6	6	11,450	50	90	90	89	0.99	
Central African Republic	6-15	6	6	71,270 *,-2	41 *,-2	64 *,-2	75 *,-2	52 *,-2	0.69 *,-2	
Chad	6-11	6	6	242,488 **	42 **	84 **	98 **	70 **	0.71 **	
Comoros	6-13	6	6	15,326	46	70	74	66	0.89	
Congo	6-16	6	6	77,915	49	65	66	63	0.95	
Côte d'Ivoire	6-15	6	6	353,966 *,-1	48 *,-1	72 *,-1	75 *,-1	68 *,-1	0.91 *,-1	
Democratic Rep. of the Congo	6-13	6	6							
Equatorial Guinea	7-11	7	5	16,156	44	123 -2	137 -2	110 -2	0.80 -2	
Eritrea	7-13	7	5	69,042	45	58	63	52	0.82	
Ethiopia	7-12	7	4	3,142,606 +1	48 +1	141 +1	148 +1	135 +1	0.91 +1	
Gabon	6-16	6	6	35,061 *,-1	50 *,-1	94 *,-1	94 *,-1	94 *,-1	1.00 *,-1	
Gambia		7	6	31,093	51	81	79	83	1.04	
Ghana	6-14	6	6	538,356 +1	49 +1	95 ⁺¹	94 +1	96 +1	1.02 +1	
Guinea	7-12	7	6	215,213	46	83	87	79	0.92	
Guinea-Bissau	7-12	7	6							
Kenya	6-13	6	6	1,169,363 *	49 *	124 *	127 *	121 *	0.95 *	
Lesotho	6-12	6	7	61,717	47	137	144	131	0.91	
Liberia	6-15	6	6	01,7 17			177	131		
		6	5			166	100	164		
Madagascar	6-14			896,560	49	166	168	164	0.97	
Malawi	6-13	6	6	711,993	52	171	164	178	1.08	
Mali	7-15	7	6	254,372	45	64	69	58	0.85	
Mauritius	6-11	5	6	19,525 +1	49 +1	102 +1	102 +1	102 +1	1.00 +1	
Mozambique	6-12	6	7	771,170	48	134	138	129	0.94	
Namibia	6-15	6	7	58,134 *,-1	49 *,-1					
Niger	7-12	7	6	242,047	41	59	68	51	0.75	
Nigeria	6-14	6	6	4,381,849	45	116	124	107	0.86	
Rwanda	7-12	7	6	455,785	50	183	183	183	1.00	
Sao Tome and Principe	7-12	7	6	4,530	49	116	116	117	1.01	
Senegal	7-12	7	6	283,859	50	90	89	91	1.03	
Seychelles	6-15	6	6	1,323	49	116 *	119 *	113 *	0.94 *	
Sierra Leone	6-12	6	6							
Somalia	6-13	6	7							

		Net intal	ke rate				ts to primary CCE experien		Region
	1999			2004			2004		
ME		-	ME		-	ME		F	Country or torritory
MF	М	F	MF	M	F	MF	М	F	Country or territory
		***	55 ⁻¹	55 ⁻¹	56 ⁻¹				Switzerland (p)
		***							United Kingdom (p)
		***							United States (p)
									South and West Asia
91	91	91	 96 **,-1	96 **,-1	 97 **,-1	23 -2	 24 ⁻²	 22 ⁻²	Afghanistan Bangladesh
91				96 /-	97 ,-				Bhutan
		***		***	***				India
44 **	44 **	43 **	90	90	90	26	26	26	Iran, Islamic Republic of
80 **	79 **	80 **	90	30		68 ⁻¹	68 ⁻¹	69 ⁻¹	Maldives
80	7.5					19 +1	19 +1	18 +1	Nepal
		***	88 *	100 *	 76 *	19			Pakistan
									Sri Lanka (p)
***		***		•••					Sub-Saharan Africa
									Angola
			48	52	44	•••			Benin
22	20	24		52	44				Botswana
19	23	16	26	29	24	3	3	3	Burkina Faso
			35	37	34	4	3	4	Burundi
				57	54	7	3		Cameroon
65 **	64 **	66 **	70	69	70	78	77	 79	Cape Verde
			70	03	70	70			Central African Republic
22	25	18				•••			Chad
16	18 **	13 **							Comoros
						10	10	11	Congo
27	30	24	27 *,-1	28 *,-1	26 *,-1	10	10		Côte d'Ivoire
23	22	24	2,	20	20				Democratic Rep. of the Congo
									Equatorial Guinea
19	20	17	25	26	23				Eritrea
20	23	18							Ethiopia
									Gabon
48 **	49 **	47 **							Gambia
29 **	29 **	29 **	29 **,+1	29 **,+1	30 **,+1				Ghana
19	20	18	35	36	35	17	17	18	Guinea
									Guinea-Bissau
30 **	29 **	31 **							Kenya
28	27	29	61 **	61 **	62 **				Lesotho
									Liberia
		***							Madagascar
									Malawi
			23	26	21	7	7	8	Mali
72	71	74				100	100	100	Mauritius
18	18	17	30 **	29 **	30 **				Mozambique
52 **	51 **	54 **							Namibia
25	30	20	37	43	31	19 -1	19 -1	19 -1	Niger
			72	77	67				Nigeria
			91 **	90 **	92 **				Rwanda
									Sao Tome and Principe
36	36 **	35 **	58	57	59	4	4	5	Senegal
75	74	77				100	100	100	Seychelles
									Sierra Leone
									Somalia

TABLE $\frac{2}{2}$ PRIMARY EDUCATION / ISCED 1 / New entrants

Region	Edu	cation sys	tem	New ent	rants		Gross int	ake ratio	
	Compulsory	Primary 6	education	2004			20	04	
Country or territory	education age range	Entrance age	Duration	MF	% F	MF	М	F	GPI
South Africa	7-15	7	7	1,187,961 -1	48 -1				
Swaziland	6-12	6	7	30,515 -1	14,734 -1	107 -1	110 -1	104 -1	0.94 -1
Togo	6-15	6	6	149,218	48	86	90	82	0.91
Uganda	6-12	6	7	1,549,540	768,785	163	164	163	1.00
United Republic of Tanzania	7-13	7	7	1,342,151 +1	50 +1	125 +1	125 +1	124 +1	0.99 +1
Zambia	7-13	7	7	380,267	50	110	110	110	1.00
Zimbabwe (p)	6-12	6	7	417,034 -1	49 -1	120 -1	122 -1	118 -1	0.97 -1

		Net inta	ake rate				its to primar CCE experier		Region
	1999			2004			2004		
MF	М	F	MF	М	F	MF	М	F	Country or territory
43	44	42							South Africa
42	41	44	47 -1	46 -1	47 -1				Swaziland
37	40	35	39	41	37				Togo
			64	63	65				Uganda
14	13	15	90 +1	89 +1	90 +1				United Republic of Tanzania
35	33	36	39	38	41	16	16	16	Zambia
			45 ⁻¹	45 ⁻¹	46 -1	***			Zimbabwe (p)

Region	Enro	lment		Gre	oss enrolr	ment rati	0		Net enrol	ment rate	2
	20	004			200	4			19	99	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
Arab States											
Algeria	4,507,703	47		112	116	107	0.93	91	93	89	0.96
Bahrain	82,708	49	23	104	104	104	1.00	96	95	97	1.02
Djibouti	48,713	44	15	39	44	35	0.79	28	33	24	0.73
Egypt (p)	7,874,308 **,-1	48 **,-1	9 **,-1	100 **,-1	103 **,-1	98 **,-1	0.95 **,-1	93 **	97 **	90 **	0.93 *
Iraq	4,334,609	44		98	108	89	0.83	85	91	78	0.85
Jordan (p)	786,154 ⁻¹	49 -1	29 -1	100 -1	100 -1	100 -1	1.01 -1	92	91	92	1.01
Kuwait	158,271	49	32	96	96	97	1.00	87	86	87	1.01
Lebanon	453,578	48	65	107	109	105	0.96	94 **	96 **	92 **	0.96 *
Libyan Arab Jamahiriya	743,997 **,-1	49 **,-1	3 **,-1	112 **,-1	113 **,-1	112 **,-1	1.00 **,-1				
Mauritania	434,181	49	7	94	95	93	0.98	63	65	61	0.94
Morocco	4,070,182	46	5	106	111	100	0.90	72	77	66	0.86
Oman	306,210	49	4	87	88	87	1.00	80	80	80	1.00
Palestinian Autonomous Territories	388,948	49	8	93	93	93	1.00	97	96	97	1.01
Qatar	65,351	48	42	102	102	101	0.98	94	94	94	1.01
Saudi Arabia	2,385,501	48	7	67	69	66	0.96	58	60	56	0.93
Sudan	3,208,186	46	4	60	64	56	0.87				
Syrian Arab Republic	2,192,764	48	4	123	126	120	0.95	92 **	95 **	88 **	0.93 **
Tunisia (p)	1,277,124 -1	48 -1	1 -1	111 -1	113 -1	109 -1	0.96 -1	94	95	92	0.98
United Arab Emirates	254,602	48	58	84	85	82	0.97	79	79	79	0.99
Yemen	3,107,801	40	2	87	102	72	0.71	57	72	42	0.59
Central and Eastern Europe	3,101,001	10	_	07	102	, _	0.71	3,	, _		0.33
Albania	252,829 -1	48 -1	2 -1	104 -1	105 -1	104 -1	0.99 -1	99 **	100 **	99 **	0.99 **
Belarus	403,841	48	-	101	103	99	0.97	33	100	33	0.55
Bosnia and Herzegovina	403,041			101	103	33	0.57				
Bulgaria (p)	333,016 ⁻¹	48 -1	1	105 -1	106 -1	103 -1	0.98 -1	97	98	96	0.98
Croatia	192,004 ⁻¹	49 -1	1	94 -1	95 ⁻¹	94 -1	0.99 -1	85	86	85	0.98
Czech Republic (p)	566,581 ⁻¹	48 -1	1 -1	102 -1	103 -1	101 -1	0.98 -1		80		0.96
Estonia	100,171 -1	48 -1	2 -1	102	103	98 -1	0.96 -1	96 **	96 **	95 **	0.98 **
Hungary (p)	464,013 -1	48 -1	5 ⁻¹	99 -1	99 -1	98 -1	0.96	88	88	88	0.98
•	·		1-1		96 ⁻¹				00	00	0.99
Latvia	103,359 -1	48 ⁻¹ 49 ⁻¹	1	95 -1		94 ⁻¹ 99 ⁻¹	0.97 -1				
Lithuania Poland (p)	183,542 -1			100 -1	100 -1		0.99 -1	95	96	95	0.99
	2,983,070 -1	49 -1	1 -1	100 -1	100 -1	99 -1	0.99 -1				
Republic of Moldova	201,650	49	1	85	85	85	0.99	78 **			
Romania	990,807 -1	48 -1	1	100 -1	101 -1	99 -1	0.98 -1	96	96	95	0.99
Russian Federation (p)	5,416,925 -1	49 -1	1	118 -1	118 -1	117 -1	0.99 -1				
Serbia and Montenegro											
Slovakia (p)	270,004 -1	48 -1	4 -1	100 -1	101 -1	100 -1	0.99 -1				
Slovenia	87,085 -1	49 -1	1	111 -1	112 -1	111 -1	0.99 -1	97	98	97	0.99
The Former Yugoslav Rep. of Macedonia	116,635 -1	48 -1	1	98 -1	97 -1	98 -1	1.00 -1	93	94	92	0.98
Turkey (p)	7,904,361 **,-1	47 **,-1	2 **,-1	95 **,-1	98 **,-1	91 **,-1	0.94 **,-1				
Ukraine	1,850,734	49	-	95	95	95	1.00				
Central Asia											
Armenia	144,746	48	1	101	99	103	1.03				
Azerbaijan	607,007	48	-	97	98	96	0.98	85	85	86	1.01
Georgia	362,582	48	3	95	95	95	1.00				
Kazakhstan	1,079,598	49	1	109	110	109	0.99				
Kyrgyzstan	444,417	49	-	98	98	98	1.00	88 *	89 *	87 *	0.99 *
Mongolia	235,730	49	3	104	104	105	1.02	90	88	91	1.04
Tajikistan	690,270	48		100	102	97	0.95	89	92	86	0.94
Turkmenistan											
Uzbekistan	2,440,603 **	49 **	. **	100 **	100 **	99 **	0.99 **				

N	et enrolm	ent rate	•	Teaching s	taff	Traine	ed teache	ers (%)	Pupil/teacher ratio	Region
	200	4		2004			2004			
MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
										Arab States
97	98	95	0.98	170,031	50	98	98	99	27	Algeria
97	96	97	1.01	4,953 **,-2	76 **,-2				16 **,-2	Bahrain
33	36	29	0.81	1,288 **,-2	30 **,-2				34 **,-2	Djibouti
94 **,-1	96 **,-1	93 **,-1	0.96 **,-1	354,902 **,-1	54 **,-1				22 **,-1	Egypt (p)
88	94	81	0.86	211,136	72	100	100	100	21	Iraq
93 -1	92 -1	93 -1	1.01 -1	39,441 **,-1	64 **,-1				20 **,-1	Jordan (p)
86 **	85 **	87 **	1.03 **	12,321	86	100	100	100	13	Kuwait
93	94	93	0.99	32,082	84	13	15	13	14	Lebanon
										Libyan Arab Jamahiriya
74	75	74	0.99	9,753	28	100	100	100	45	Mauritania
86 **	89 **	83 **	0.94 **	147,730	45	•••			28	Morocco
78	77	79	1.02	15,747 **	62 **	100 **,-2	100 **,-2	100 **,-2	19 **	Oman
86	86	86	1.00	14,449	61				27	Palestinian Autonomous Territories
96	97	95	0.99	7,349	85				9	Qatar
53	54	53	0.98	204,434	52				12	Saudi Arabia
				105,142 **,-1	62 **,-1				29 **,-1	Sudan
92	94	90	0.96	124,665 **	62 **				18 **	Syrian Arab Republic
97 ⁻¹	97 -1	97 -1	1.00 -1	59,297 ⁻¹	50 ⁻¹				22 -1	Tunisia (p)
71	72	70	0.97	16,971	83	61	70	59	15	United Arab Emirates
75 **	87 **	63 **	0.73 **	·						Yemen
										Central and Eastern Europe
96 -1	96 -1	95 ⁻¹	0.99 -1	11,762 -1	76 ⁻¹				21 -1	Albania
90	91 **	88 **	0.97 **	26,151	99	99	98	99	15	Belarus
										Bosnia and Herzegovina
94 -1	95 ⁻¹	94 -1	0.99 -1	19,439 ⁻¹	92 ⁻¹				17 ⁻¹	Bulgaria (p)
87 ⁻¹	88 -1	87 -1	0.99 -1	10,832 -1	90 -1	100 -1	100 -1	100 -1	18 -1	Croatia
				33,737 -1	84 -1				17 -1	Czech Republic (p)
95 ⁻¹	95 ⁻¹	94 -1	0.99 -1	7,702 **,-2					14 **,-2	Estonia
89 ⁻¹	90 -1	88 -1	0.99 -1	48,393 -1	84 -1				10 -1	Hungary (p)
03	30	00	0.55	7,544 ⁻¹	97 ⁻¹	***			14 -1	Latvia
92 ⁻¹	92 ⁻¹	92 -1	1.00 -1	11,800 -1	98 -1				16 -1	Lithuania
98 ⁻¹	98 -1	98 -1	1.00	235,763 -1	85 ⁻¹				13 -1	Poland (p)
78	78	77	0.99	10,493	98				19	Republic of Moldova
90 -1	90 -1	90 -1	0.99 -1	56,635 -1	87 ⁻¹				17 ·1	Romania
89 -1	89 ⁻¹	90 -1	1.01 -1	324,800 **,-1	98 **,-1	99 **,-1			17 **,-1	Russian Federation (p)
09	09	90	1.01	324,800	90 7	99 '		•••		Serbia and Montenegro
		•••		 14,680 ⁻¹	92 ⁻¹	•••		•••	 18 ⁻¹	Slovakia (p)
96 -1	97 ⁻¹	96 ⁻¹	0.99 -1	6,884 -1	96 ⁻¹	•••			13 -1	Slovenia
91 -1	97 ⁻¹	96 ⁻	1.00 -1							The Former Yugoslav Rep. of Macedonia
89 -1	91 -	91 · 87 ·1	0.94 -1	5,766 -1	69 -1				20 -1	·
										Turkey (p)
82	82 *	82 *	1.00 *	99,515	98	100			19	Ukraine
0.4	02	0.5	1.04	6.646	00	67	0.4		22	Central Asia
94	92	95	1.04	6,646	99	67	84	66	22	Armenia
84	85	83	0.98	42,533	85	100	100	100	14	Azerbaijan
93	93	92	0.99	16,500 ⁻¹	95 ⁻¹	97 -1			14 -1	Georgia
93	93	92	0.99	60,203	98				18	Kazakhstan
90	90	90	0.99	18,341	96	55	55	55	24	Kyrgyzstan
84	84	84	1.01	7,172	94				33	Mongolia
97	99	94	0.96	32,078	64	84			22	Tajikistan
										Turkmenistan
										Uzbekistan

Region	Enrol	ment		Gro	oss enroli	ment rati	0		Net enrol	ment rate	2
	20	04			200)4			19	99	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
East Asia and the Pacific											
Australia (p)	1,931,817 -1	49 -1	28 -1	102 -1	102 -1	101 -1	1.00 -1	92	92	92	1.01
Brunei Darussalam	46,382	48	36	109	109	109	1.00				
Cambodia	2,762,882	47	1	137	142	131	0.92	85 **	89 **	81 **	0.91 **
China (p)	120,998,605	47		118	118	117	1.00				
Cook Islands	2,254 -1	47 -1	19 -1	82 **,-1	83 **,-1	81 **,-1	0.98 **,-1	85 *	87 *	83 *	0.96 *
Democratic People's Republic of Korea											
Fiji	113,449	48	99	106	107	105	0.98	99	99	99	1.01
Hong Kong (China), SAR	472,863	48	93	108	111	105	0.94				
Indonesia (p)	29,050,834 -1	49 -1	16 -1	116 -1	117 -1	115 -1	0.98 -1				
Japan (p)	7,268,928 -1	49 -1	1 -1	100 -1	100 -1	101 -1	1.00 -1	100	100	100	1.00
Kiribati	15,611	50		115 *	113 *	116 *	1.03 *	88 **	88 **	88 **	1.00 **
Lao People's Democratic Republic	884,629	46	2	116	124	109	0.88	80	84	77	0.92
Macao, China	39,872	47	95	106	110	101	0.92	85	84	85	1.01
Malaysia (p)	3,009,009 -2	49 -2	1 -2	93 -2	93 -2	93 -2	1.00 -2	98	99	97	0.98
Marshall Islands	8,907 **,-1	47 **,-1		113 **,-1	116 **,-1	109 **,-1	0.94 **,-1				
Micronesia (Federated States of)											
Myanmar	4,948,198 +1	50 +1	. +1	97 +1	96 +1	98 +1	1.02 +1	80 **	81 **	80 **	0.99 **
Nauru	1,375 -1	47 -1		84 **,-1	84 **,-1	83 **,-1	0.99 **,-1				
New Zealand (p)	356,442 -1	48 -1	2 -1	102 -1	102 -1	102 -1	1.00 -1	99	98	99	1.01
Niue	184	51		87 *	80 *	95 *	1.19 *	99 *	99*	98 *	1.00 *
Palau	2,029 **	48 **		114 **	119 **	109 **	0.92 **	97 **	99 **	94 **	0.94 **
Papua New Guinea	680,786 **,-1	45 **,-1		75 **,-1	80 **,-1	70 **,-1	0.88 **,-1				
Philippines (p)	12,970,635 -1	49 -1	7 -1	113 -1	113 -1	112 -1	0.99 -1				
Republic of Korea (p)	4,185,330	47	1	105	105	105	0.99	94	94	95	1.01
Samoa	31,175	48	17	100	100	100	1.00	92	92	91	0.99
Singapore											
Solomon Islands	87,770	47		119	121	117	0.97				
Thailand (p)	6,112,687	48	15	99	101	96	0.96				
Timor-Leste	183,626 -2			140 -2	***						
Tokelau	227 -1	50 -1	1								
Tonga	17,113	47	9	115	118	112	0.95	91	92	89	0.97
Tuvalu	1,404	50		99 *	95 *	102 *	1.07 *				
Vanuatu	38,960	48		118	120	116	0.97	91	91	90	0.99
Viet Nam	8,350,191	47		98	101	94	0.93	96			
Latin America and the Caribbean											
Anguilla	1,433	50	11	93 **	91 **	94 **	1.03 **				
Antigua and Barbuda											
Argentina (p)	4,914,441 -2	49 -2	20 -2	118 -2	118 -2	118 -2	1.00 -2	99 *	99*	99 *	1.00 *
Aruba	10,185	48	80	114 *	117 *	111 *	0.95 *	98 *	97 *	98 *	1.01 *
Bahamas	34,040	49	20	93	93	93	1.00	89	90	89	0.99
Barbados	22,327	49	11	107	108	106	0.99	97 **	97 **	97 **	0.99 **
Belize	48,996	49	82	124	126	123	0.98	94 **	94 **	94 **	1.00 **
Bermuda	4,910 -2	50 -2	35 -2	102 -2							
Bolivia	1,545,797 **	49 **		113 **	114 **	113 **	0.99 **	95	95	95	1.00
Brazil (p)	19,380,387 -2	48 -2	9 -2	145 -2	149 -2	141 -2	0.94 -2	91	94	88	0.93
British Virgin Islands	2,824	48	19	108 *	110 *	105 *	0.96 *	96 **	95 **	97 **	1.02 **
Cayman Islands	3,361	49	33	93 **	96 **	91 "	0.95 **				
Chile (p)	1,713,538 -1	48 -1		99 -1	100 -1	98 -1	0.97 -1				
Colombia	5,259,033	49	17	111	112	111	0.99	88	88 **	89 **	1.01 **
Costa Rica	558,084	48	7	112	112	111	0.99				
Cuba	906,293	48		100	103	98	0.95	98	98	98	1.00

N	let enroln	nent rate	•	Teaching s	staff	Train	ed teach	ers (%)	Pupil/teacher ratio	Region
	200	04		2004			2004		2004	
MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
										East Asia and the Pacific
95 ⁻¹	95 ⁻¹	95 -1	1.01 -1							Australia (p)
				3,528 **	74 **				13 **	Brunei Darussalam
98	100	96	0.96	50,186	41	96 -2			55	Cambodia
				5,747,325 **	53 **	97 **,-2			21 **	China (p)
				144 -1					16 -1	Cook Islands
										Democratic People's Republic of Korea
96	97	96	0.99	4,029	57				28	Fiji
93 *	96 *	90 *	0.95 *	25,194	78	92	91	92	19	Hong Kong (China), SAR
95 -1	96 -1	94 -1	0.98 -1	1,431,486 -1	54 -1				20 -1	Indonesia (p)
100 -1	100 -1	100 -1	1.00 -1	371,688 ⁻¹	65 **,-1				20 -1	Japan (p)
				633	73				25	Kiribati
84	87	82	0.94	28,150	45	79	73	87	31	Lao People's Democratic Republic
89	91	88	0.97	1,632	89	91	77	93	24	Macao, China
93 -2	93 -2	93 -2	1.00 -2	159,041 -2	68 -2				19 -2	Malaysia (p)
90 **,-1	90 **,-1	89 **,-1	0.99 **,-1	526 **,-1	34 **,-1				17 **,-1	Marshall Islands
										Micronesia (Federated States of)
88 +1	87 +1	88 +1	1.02 +1	160,110 +1	81 +1	76 +1	80 +1	75 +1	31 +1	Myanmar
				63 ⁻¹	95 ⁻¹				22 -1	Nauru
99 -1	99 -1	99 -1	1.00 -1	20,053 -1	84 **,-1				18 -1	New Zealand (p)
				16	100				12	Niue
										Palau
				19,204 **,-1	39 **,-1	•••			35 **,-1	Papua New Guinea
94 -1	93 -1	95 ⁻¹	1.02 -1	371,384 ⁻¹	89 -1				35 ⁻¹	Philippines (p)
100	100	99	0.99	139,057	73				30	Republic of Korea (p)
90 **	90 **	91 **	1.00 **	1,245 **	73 **				25 **	Samoa
										Singapore
80	80	79	0.99							Solomon Islands
				298,270 **,-1	58 **,-1				21 **,-1	Thailand (p)
				3,612 -2	30 -2				51 ⁻²	Timor-Leste
				39 ⁻¹	69 ⁻¹				6 ⁻¹	Tokelau
93	95	91	0.96	843	63				20	Tonga
				73					19	Tuvalu
94	95	93	0.98	1,947	54				20	Vanuatu
93 **,-2				362,627	78	87 -2	87 -2	87 -2	23	Viet Nam
										Latin America and the Caribbean
88 **	87 **	89 **	1.02 **	100	90	67	40	70	14	Anguilla
										Antigua and Barbuda
				283,403 ⁻²	86 ⁻²				17 -2	Argentina (p)
97 *	97 *	96 *	0.99 *	552	81	100	100	100	18	Aruba
84	83	85	1.02	1,734	97	95	82	95	20	Bahamas
97	98	97	0.99	1,372 **	76 **	75 **	82 **	72 **	16 **	Barbados
95	95	96	1.01	2,109 **	72 **	51 "	51 **	52 **	23 **	Belize
				548 ⁻²	88 -2	100 -2	100 -2	100 -2	9 -2	Bermuda
95 **	95 **	96 **	1.01 **	64,603 **	61 **				24 **	Bolivia
92 -2				805,841 **,-2	90 **,-2				24 **,-2	Brazil (p)
95 **	95 **	 95 **	1.00 **	203	94	 82 **	100**	81 **	14	British Virgin Islands
87 **	89 **	85 **	0.95 **	251	81	100	98	100	13	Cayman Islands
				50,261 ⁻¹	77 ⁻¹	100	30	100	34 ⁻¹	Chile (p)
83	83	84	1.01	188,147	77				28	Colombia
				24,975	79	97		•••	22	Costa Rica
	97	95	0.97	88,498	79	100	100	100	10	Cuba

Region	Enrol	ment		Gro	ss enrolr	nent rati	0		Net enrol	ment rate	2
	20	04			200	4			19	99	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
Dominica	9,872	48	30	95 *	96 *	95 *	0.99 *	94 **	95 **	93 **	0.98 **
Dominican Republic	1,281,885	48	15 **	112	115	109	0.95	84	84	85	1.01
Ecuador	1,989,665	49	28	117	117	117	1.00	97	97	98	1.01
El Salvador	1,045,485	48	10 **	114	116	112	0.97				
Grenada	15,819	49		92 *	94 *	90 *	0.96 *				
Guatemala	2,280,706	47	11	113	118	108	0.92	82	86	79	0.91
Guyana	110,882 **	49 **		126 **	127 **	125 **	0.99 **	98 **	98 **	97 **	0.99 **
Haiti											
Honduras	1,257,358	49		113	113	113	1.00				
Jamaica (p)	325,302 -1	49 -1	5 -1	93 -1	93 -1	93 -1	1.00 -1	88 **	88 **	88 **	1.00 **
Mexico (p)	14,857,191 -1	49 -1	8 -1	109 -1	110 -1	108 -1	0.98 -1	98	98	97	1.00
Montserrat	468	45	37	108 *	109 *	106 *	0.97 *				
Netherlands Antilles	22,667 **,-1	49 **,-1	73 **,-1	126 **,-1	127 **,-1	124 **,-1	0.98 **,-1				
Nicaragua	941,957	49	15	112	113	111	0.98	78	78	79	1.01
Panama	429,837	48	10	112	114	111	0.97	96	96	96	0.99
Paraguay (p)	962,661 -2	48 -2	16 -2	110 -2	112 -2	108 -2	0.96 -2				
Peru (p)	4,283,046 -2	49 -2	14 -2	118 -2	119 -2	118 -2	1.00 -2	98 **	98 **	98 **	1.00 **
Saint Kitts and Nevis	6,394	50	16	101 *	98 *	105 *	1.07 *				
Saint Lucia	23,821	48	3	106	108	103	0.96	91 **	91 **	91 **	0.99 **
Saint Vincent and the Grenadines	17,536	48	3	106	109	103	0.95				
Suriname	64,659 **,-1	49 **,-1	48 **,-1	120 **,-1	118 **,-1	121 **,-1	1.02 **,-1				
Trinidad and Tobago	137,313 *	49 *	72 *	102 *	104 *	101 *	0.97 *	93	93	93	1.00
Turks and Caicos Islands	2,117	51	24	94 *	92 *	95 *	1.03 *				
Uruguay (p)	364,858 -2	48 -2	13 -2	109 -2	110 -2	108 -2	0.98 -2				
Venezuela	3,453,379	48	14	105	106	104	0.98	86	85	86	1.01
North America and Western Europe											
Andorra	4,264	47	1	101 **	102 **	100 **	0.98 **				
Austria (p)	379,920 -1	49 -1	4 -1	105 -1	105 -1	104 -1	0.99 -1				
Belgium (p)	761,730 -1	49 -1	54 ⁻¹	105 -1	106 -1	104 -1	0.99 -1	99	99	99	1.00
Canada (p)	2,482,315 **,-2	49 **,-2	6 **,-2	101 **,-2	101 **,-2	101 **,-2	1.01 **,-2	97	97	97	1.00
Cyprus	62,868 -1	49 -1	5 -1	98 *,-1	97 *,-1	98 *,-1	1.00 *,-1	95 *	95 *	95 *	1.00 *
Denmark (p)	419,806 -1	49 ⁻¹		103 -1	103 -1	103 -1	1.00 -1	97	97	97	1.00
Finland (p)	392,741 -1	49 -1	1 -1	102 -1	102 -1	101 -1	0.99 -1	99	99	98	1.00
France (p)	3,791,555 -1	49 -1	15 ⁻¹	105 -1	106 -1	105 -1	0.99 -1	99	99	99	1.00
Germany (p)	3,303,737 -1	49 -1	3 -1	99 -1	100 -1	99 -1	1.00 -1				
Gibraltar											
Greece (p)	652,052 -1	48 -1	8 -1	100 -1	100 -1	100 -1	1.00 -1	92	92	93	1.01
Holy See											
Iceland (p)	31,470 -1	48 -1	1 -1	101 -1	102 -1	100 -1	0.98 -1	99	100	98	0.98
Ireland (p)	447,618 -1	48 -1	1 -1	106 -1	106 -1	105 -1	0.99 -1	93	93	93	1.01
Israel (p)	769,856 -1	49 -1	1	112 -1	112 -1	112 -1	1.00 -1	98	98	98	1.00
Italy (p)	2,778,877 -1	48 -1	7 -1	101 -1	101 -1	101 -1	0.99 -1	99	99	98	0.99
Liechtenstein	2,218 -1	50 ⁻¹	3 -1								1.00
Luxembourg (p)	34,081 -1	49 -1	7 -1	99 -1	99 -1	99 -1	0.99 -1	96	95	97	1.02
Malta	31,710 -1	48 -1	37 -1	103 -1	103 -1	102 -1	0.99 -1	95	94	96	1.02
Monaco	1 200 625 1			100-1	100 -1	107.1	0.00-1				
Netherlands (p)	1,290,625 -1	48 -1	69 -1	108 -1	109 -1	107 -1	0.98 -1	99	100	99	0.99
Norway (p)	432,618 -1	49 -1	2 -1	99 -1	100 -1	99 -1	1.00 -1	100	100	100	1.00
Portugal (p)	767,872 -1	48 -1	11 -1	118 -1	121 -1	116 -1	0.95 -1				
San Marino											
Spain (p)	2,488,319 ⁻¹ 774,888 ⁻¹	48 ⁻¹ 49 ⁻¹	33 ⁻¹ 5 ⁻¹	107 ⁻¹ 109 ⁻¹	108 ⁻¹ 108 ⁻¹	106 ⁻¹ 111 ⁻¹	0.98 ⁻¹ 1.03 ⁻¹	99 100	100		0.99

N	let enroln	nent rate		Teaching s	staff	Train	ed teache	ers (%)	Pupil/teacher ratio	Region
	200	04		2004			2004			
MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
88 *	87 *	88 *	1.01 *	519	83	64	42	68	19	Dominica
86	85	87	1.02	60,056	75	79	73	81	21	Dominican Republic
98 **	97 **	98 **	1.01 **	86,012	70	71	71	71	23	Ecuador
92 **	92 **	92 **	1.00 **							El Salvador
84 *	84 *	84 *	0.99 *	895	76	68 -1	66 -1	68 -1	18	Grenada
93	95	91	0.95	73,835					31	Guatemala
94 **,-1	94 **,-1	93 **,-1	0.98 **,-1	4,174 **	86 **	57 -1	57 **,-1	57 **,-1	27 **	Guyana
					***					Haiti
91	90	92	1.02	38,212	75	87	86	88	34	Honduras
88 -1	88 -1	89 -1	1.01 -1	10,968 -1	90 -1				30 -1	Jamaica (p)
98 -1	98 -1	98 -1	1.00 -1	557,278 ⁻¹	63 -1				27 -1	Mexico (p)
94 *	96 *	92 *	0.96 *	22	100	86	-	86	21	Montserrat
				1,145 **,-1	86 **,-1	100 -2	100 -2	100 -2	20 **,-1	Netherlands Antilles
88	89	87	0.99	26,899	79	75	53	81	35	Nicaragua
98	98	98	1.00	17,882	76	74	80	72	24	Panama
				35,709 -2	72 -2				27 -2	Paraguay (p)
98 -2	98 -2	98 -2	1.00 -2	170,737 -2	67 -2				25 -2	Peru (p)
94 *	91 *	98 *	1.08 *	367	85	55	56 **	55 **	17	Saint Kitts and Nevis
98	99	96	0.97	1,050	86	78	74	78	23	Saint Lucia
94 **	95 **	92 **	0.97 **	1,005 **	73 **	72 **	66 **	75 **	17 **	Saint Vincent and the Grenadines
92 **,-1	90 **,-1	96 **,-1	1.07 **,-1	3,324 **,-1	85 **,-1				19 **,-1	Suriname
92 *	92 *	92 *	0.99 *	7,839 *	73 *	81 *	72 *	84 *	18 *	Trinidad and Tobago
81 *	78 *	85 *	1.08 *	185	90	91 **	100**	90 **	11	Turks and Caicos Islands
				17,235 ⁻²					21 -2	Uruguay (p)
92	92	92	1.01							Venezuela
										North America and Western Europe
89 **	90 **	87 **	0.97 **	337	77				13	Andorra
				28,822 -1	90 -1				13 -1	Austria (p)
99 -1	99 -1	98 -1	1.00 -1	64,125 ⁻¹	78 -1				12 -1	Belgium (p)
				142,531 **,-2	68 **,-2				17 **,-2	Canada (p)
96 *,-1	96 *,-1	96 *,-1	1.00 *,-1	3,319 -1	83 -1				19 ⁻¹	Cyprus
100 -2	100 -2	100 -2	1.00 -2							Denmark (p)
99 -1	100 -1	99 -1	1.00 -1	24,024 -1	75 ⁻¹				16 -1	Finland (p)
99 -1	99 -1	99 -1	1.00 -1	203,418 -1	81 -1				19 -1	France (p)
				235,179 -1	83 -1				14 -1	Germany (p)
										Gibraltar
98 -1	98 -1	98 -1	1.00 -1	54,599 -1					12 -1	Greece (p)
										Holy See
99 -1	100 -1	98 -1	0.98 -1	2,982 **,-1	78 **,-1				11 **,-1	Iceland (p)
96 -1	96 ⁻¹	96 ⁻¹	1.00 -1	23,972 -1					19 ⁻¹	Ireland (p)
98 -1	98 -1	98 -1	1.00 -1	52,454 ⁻¹	87 -1				15 ⁻¹	Israel (p)
99 -1	99 -1	98 -1	0.99 -1	256,650 ⁻¹	95 ⁻¹				11 -1	Italy (p)
				242 -1	72 ⁻¹				9 -1	Liechtenstein
90 -1	90 -1	91 -1	1.01 -1	2,966 ⁻¹	69 -1				11 -1	Luxembourg (p)
94 -1	95 ⁻¹	94 -1	0.99 -1	1,745 -1	85 ⁻¹				18 -1	Malta
				_,						Monaco
99 -1	100 -1	99 ⁻¹	0.99 -1							Netherlands (p)
99 -1	100 -1	99 -1	1.00 -1	 42,177 **,-1	73 **,-1				10 **,-1	Norway (p)
99	99	99	0.99	69,109 -1					11 -1	Portugal (p)
		,,		05,105						San Marino
 99 ⁻¹	 100 ⁻¹	99 ⁻¹	0.99 -1	 179,324 ⁻¹	70 ⁻¹		***	•••	 14 ⁻¹	Spain (p)
))	100	33	0.99 -1	17 3,324	70				14	Spani (p)

Region	Enrol	ment		Gre	oss enroli	nent rati	0		Net enrol	ment rate	2
	20	04			200	4			19	99	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
Switzerland (p)	535,577 -1	49 -1	4 -1	103 -1	103 -1	103 -1	1.00 -1	96	96	95	0.99
United Kingdom (p)	4,488,162 -1	49 ⁻¹	5 ⁻¹	101 -1	101 -1	101 -1	1.00 -1	100	99	100	1.01
United States (p)	24,848,518 -1	49 -1	11 -1	100 -1	100 -1	100 -1	1.00 -1	94	94	94	1.00
South and West Asia											
Afghanistan	4,430,142	29		93	127	56	0.44				
Bangladesh	17,953,300	50	42	109	107	111	1.03	89 *	89 *	89 *	1.00
Bhutan	91,390 **,-2	47 **,-2									
India	125,568,597 -1	47 -1	17 -1	107 -1	111 -1	104 -1	0.94 -1				
Iran, Islamic Republic of	7,306,634	51	4	103	98	108	1.10	82 **	83 **	80 **	0.97
Maldives	63,300	48		104	105	102	0.97	97	97	98	1.01
Nepal	4,030,045 +1	46 +1		113 +1	118 +1	108 +1	0.91 +1	65 *	72 *	57 *	0.79
Pakistan	16,207,286	41		82	95	69	0.73				
Sri Lanka (p)	1,702,035 **,-1	49 **,-1	2 **,-1	102 **,-1	102 **,-1	101 **,-1	0.99 **,-1				
Sub-Saharan Africa	2/1 02/033	.,,	_	102	102	101	0.55				
Angola											
Benin	1,319,648	43	11	99	111	86	0.77	50 *	59 *	40 *	0.68
Botswana	328,692	49	5 **	105	105	104	0.77	78	77	80	1.04
Burkina Faso	1,139,512	43	13	53	59	47	0.78	35	41	29	0.69
Burundi	968,488	45	2	80	87	73	0.78				0.03
Cameroon	2,979,011	46	23 **	117	126	107	0.85				
								99 **	99 **	98 **	0.00
Cape Verde	85,138	49	-	111	113	108	0.95		99		0.98
Central African Republic	420,712 **	41 **		64 **	76 **	52 **	0.69 **				
Chad	1,124,992 **	39 **		71 **	86 **	56 **	0.64 **	52	64	40	0.62
Comoros	103,809	46	10	85	91	80	0.88	49	54	45	0.85
Congo	584,370	48	25	89	92	85	0.93				
Côte d'Ivoire	2,046,165 *,-1	44 *,-1	11 **,-1	72 *,-1	80 *,-1	63 *,-1	0.79 *,-1	53	61	46	0.75
Democratic Rep. of the Congo											
Equatorial Guinea	78,390 ⁻²	48 -2		127 -2	133 -2	121 -2	0.91 -2	83	93	73	0.79
Eritrea	374,997	44	8	66	74	59	0.80	36	39	34	0.86
Ethiopia	8,019,287 +1	46 +1	5 +1	93 +1	101 +1	86 +1	0.86 +1	33	38	28	0.74
Gabon	281,371 **	49 **	29 **	130 **	130 **	129 **	0.99 **				
Gambia	174,836	51	3 **	81	79	84	1.06	67	71	62	0.88
Ghana	2,929,536 +1	48 +1	21 +1	88 +1	90 +1	87 +1	0.96 +1	57 **	58 **	56 **	0.96
Guinea	1,147,388	43	21	79	87	71	0.81	44	51	36	0.71
Guinea-Bissau								45 **	53 **	37 **	0.71
Kenya	5,926,078	48		111	114	108	0.94	64	63	64	1.01
Lesotho	427,009	50	-	131	131	131	1.00	60	56	63	1.13
Liberia								41	47	36	0.77
Madagascar	3,366,470	49	19	134	136	131	0.96	63	63	63	1.01
Malawi	2,841,640	50		125	123	126	1.02	98	99	97	0.98
Mali	1,396,791	43	35	64	71	56	0.79	40 **	46 **	34 **	0.73
Mauritius	123,562 +1	49 +1	25 +1	102 +1	102 +1	102 +1	1.00 +1	97	96	97	1.01
Mozambique	3,569,473	45		95	104	86	0.83	52	58	46	0.80
Namibia	408,912 -1	50 ⁻¹	4 -1	101 -1	100 -1	102 -1	1.01 -1	73	70	76	1.08
Niger	980,033	40	4	45	52	37	0.72	24	29	20	0.68
Nigeria	21,110,707	45		99	107	91	0.85				
Rwanda	1,752,588	51	1	119	118	120	1.02				
Sao Tome and Principe	29,784	49	-	133	134	132	0.98	85	85	84	0.99
Senegal	1,382,749	48	11	76	78	74	0.95	52	55 **	48 **	0.88
Seychelles	9,194	49	5 **	110 *	109 *	110 *	1.00 *	32	33	10	0.00
Sierra Leone	1,158,399	42	J	145	169	122	0.72				
Somalia	1,130,333	42		145	103	122	0.72				

N	let enroln	nent rate	•	Teaching s	taff	Traine	ed teache	ers (%)	Pupil/teacher ratio	Region
	200	04		2004			2004			
MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
94 -1	94 -1	94 -1	1.00 -1							Switzerland (p)
100 -1	100 -1	100 -1	1.00 -1	262,390 -1	81 -1				17 -1	United Kingdom (p)
94 -1	93 -1	94 -1	1.01 -1	1,677,417 -1	88 -1				15 ⁻¹	United States (p)
										South and West Asia
				67,983	22				65	Afghanistan
94 *	92 *	95 *	1.03 *	326,913	39	51 ⁻¹	55 ⁻¹	45 ⁻¹	55	Bangladesh
				2,413 **,-2	36 **,-2				38 **,-2	Bhutan
87 -1	90 -1	84 -1	0.94 -1	3,038,204 -1	44 -1				41 -1	India
89	89	88	0.99	365,235	58	100	100	100	20	Iran, Islamic Republic of
90 -2	89 -2	90 -2	1.01 -2	3,644 -1	64 -1	61 -1	60 -1	61 -1	18 -1	Maldives
79 **	84 **	74 **	0.87 **	101,483 +1	30 +1	31 +1	32 +1	27 +1	40 +1	Nepal
66 *	76 *	56 *	0.73 *	432,222	45				37	Pakistan
99 **,-1	99 **,-1	98 **,-1	1.00 **,-1	72,654 **,-1	79 **,-1				23 **,-1	Sri Lanka (p)
										Sub-Saharan Africa
										Angola
83	93	72	0.78	25,583	19	72	70	82	52	Benin
82 **	81 **	83 **	1.03 **	12,717	79	90 -1	86 -1	91 ⁻¹	26	Botswana
40	46	35	0.77	23,402	28	89	89	92	49	Burkina Faso
57	60	54	0.89	18,899	54		03	32	51	Burundi
				55,266	40	69	68	69	54	Cameroon
92	92	91	0.99	3,169	67	73	65	77	27	Cape Verde
		31	0.55				03	, ,		Central African Republic
57 **,-1	68 **,-1	46 **,-1	0.68 **,-1	16,228 **	10 **				69 **	Chad
57 '	00 /	40				***		***		Comoros
				2,967	33	62			35	
 F.C. *-1	 C2 *-1	 50 *,-1	0.80 *,-1	7,058	45		57 100 *,-1	68 100 *-1	83 42 *,-1	Côte d'Unite
56 *,-1	62 *,-1	50 / -	0.80 /-	48,308 *,-1	24 *,-1	100 *,-1	100 / 1	100 / 1		Côte d'Ivoire
		 70 -2	0.05 -2							Democratic Rep. of the Congo
85 -2	92 ⁻²	78 ⁻²	0.85 -2					70		Equatorial Guinea
48	52	44	0.85	8,033	36	83	91	70	47	Eritrea
56 **,+1	58 **,+1	55 **,+1	0.94 **,+1	110,945 +1	45 +1	97 +1	96 +1	98 +1	72 +1	Ethiopia
				7,807 **	45 **	100 -1	100 -1	100 -1	36 **	Gabon
75 **	73 **	77 **	1.06 **	4,666	31				37	Gambia
65 +1	65 +1	65 +1	0.99 +1	89,278 +1	31 +1	58 +1	49 +1	78 +1	33 +1	Ghana
64	69	58	0.84	25,361	24				45	Guinea
										Guinea-Bissau
76	76	77	1.00	149,893	44	99	98	99	40	Kenya
86	83	88	1.06	9,791	36	67			44	Lesotho
										Liberia
89	89	89	1.00	64,270	60 **				52	Madagascar
95	93	98	1.05	40,587 **	46 **				70 **	Malawi
46	50	43	0.85	26,737	28				52	Mali
95 **,+1	94 **,+1	95 **,+1	1.02 **,+1	5,322 +1	63 +1	100	100	100	23 +1	Mauritius
71	75	67	0.90	54,721	30				65	Mozambique
74 -1	71 -1	76 -1	1.08 -1	14,442 **,-1	61 **,-1	50 **,-2	50 **,-2	49 **,-2	28 **,-1	Namibia
39	46	32	0.71	22,427	36	76	78	72	44	Niger
60 **	64 **	57 **	0.89 **	579,802	51	51	39	62	36	Nigeria
73	72	75	1.04	28,254	51	82	79	85	62	Rwanda
98	98	98	1.00	929	56				32	Sao Tome and Principe
66	68	64	0.95	32,005	24	51	51	49	43	Senegal
96 *	96 *	97 *	1.01 *	655 **	85 **	78 -1	67 -1	80 -1	14 **	Seychelles
				17,327 **	30 **				67 **	Sierra Leone
										Somalia

Region	Enro	lment		Gr	oss enrol	ment rati	0	Net enrolment rate			
	20	004			200	04			19	99	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
South Africa	7,470,476 -1	49 -1	2 -1	105 -1	107 -1	103 -1	0.97 -1	93	92	94	1.02
Swaziland	208,444 -1	48 -1	1	101 -1	103 -1	98 -1	0.95 -1	75	74	75	1.02
Togo	984,846	46	40	101	110	92	0.84	79	89	70	0.79
Uganda	7,152,099 +1	50 +1	9 +1	118 +1	118 +1	117 +1	1.00 +1				
United Republic of Tanzania	7,541,208 +1	49 +1	1 +1	106 +1	108 +1	104 +1	0.96 +1	48	47	49	1.04
Zambia	2,251,357	49	2	99	101	97	0.96	63	64	62	0.96
Zimbabwe (p)	2,361,588 -1	49 -1	87 -1	96 -1	97 -1	95 ⁻¹	0.98 -1	81	81	82	1.01
REGIONAL AVERAGES											
WORLD	682,646,764	47		106	109	103	0.94	83 **	86 **	80 **	0.93 **
Arab States	36,700,011	46	6	93	98	88	0.90	77	81	73	0.89
Central and Eastern Europe	22,630,427	48	1 -1	101	103	100	0.97				
Central Asia	6,375,967	49		102	102	101	0.99	89 **	89 **	88 **	0.99 **
East Asia and the Pacific	206,689,974	48		113	114	112	0.99				
Latin America and the Caribbean	69,770,400 **	48 **		119 **	121 **	117 **	0.97 **	93	94 **	93 **	0.98 **
North America and Western Europe	51,733,447	48 **	12	102	103 **	101 **	0.98 **	97	97	97	1.00
South and West Asia	187,852,071	46		110	115	105	0.91				
Sub-Saharan Africa	100,894,467	47		90	96	85	0.89	55 **	58 **	52 **	0.89 **

N	Net enroli	ment rate	•	Teaching s	staff	Train	ed teache	ers (%)	Pupil/teacher ratio	Region
	200	04		2004			2004		2004	
MF	М	F	GPI	MF	% F	MF	М	F	2004	Country or territory
89 -1	88 -1	89 -1	1.01 -1	220,950 -1	74 -1	79 -1	77 -1	79 -1	34 -1	South Africa
77 -1	76 ⁻¹	77 -1	1.01 -1	6,680 -1	75 ⁻¹	91 -1	91 -1	91 -1	31 ⁻¹	Swaziland
79	85	72	0.85	22,210	13	45	44	52	44	Togo
				143,247 +1	39 +1	80	79	83	50 +1	Uganda
91 +1	92 +1	91 +1	0.98 +1	135,013 +1	48 +1	100 +1	100 +1	100 +1	56 +1	United Republic of Tanzania
80	80	80	1.00	46,414 **	48 **	100 -2	100 -2	100 -2	49 **	Zambia
82 -1	81 -1	82 -1	1.01 -1	61,251 -1	51 ⁻¹				39 -1	Zimbabwe (p)
										REGIONAL AVERAGES
87 **	89 **	85 **	0.96 **	26,445,170	61				26	WORLD
81	85	78	0.92	1,760,960 **	57 **				21 **	Arab States
91	92	90	0.98	1,231,405 **	81 **				18 **	Central and Eastern Europe
92 **	92 **	91 **	0.98 **	308,010 **	85 **				21 **	Central Asia
92 **	93 **	92 **	0.99 **	9,469,657	57				22	East Asia and the Pacific
96 **	96 **	96 **	1.00 **	2,939,968 **	77 **				24 **	Latin America and the Caribbean
95	96 **	94 **	0.98 **	3,589,063	84				14	North America and Western Europe
89	93	86	0.92	4,768,969	45				39	South and West Asia
65 **	67 **			2,377,138 **	45 **				42 **	Sub-Saharan Africa

Region	Total nun of repeat			rcenta repeat	•		vival ra grade			Surviva to last				ross int last gra		
	2004			2004		20	03 to 20	04		2003 to	2004			20	04	
Country or territory	MF	% F	MF	М	F	MF	М	F	MF	М	F	GPI	MF	М	F	GPI
Arab States																
Algeria	530,394	35	12	14	9	96	95	97	93	92	95	1.04	94	94	94	1.00
Bahrain	2,615	42	3	4	3	100	100	100	100	100	100	1.00	102	100	103	1.03
Djibouti	8,768	46	18	17	19	88 **,-2	90 **,-2	85 **,-2					29	33	25	0.75
Egypt (p)	355,958 **,-1	35 **,-1	5 **,-1	6 **,-1	3 **,-1	98 **,-1	96 **,-1	100 **,-1		96 **,-1	100 **,-1	1.04 **,-1	93 **,-1	95 **,-1	91 **,-1	
Iraq	345,584	36	8	9	7								74	85	63	0.74
Jordan (p)	3,625 -1	47 -1	1	1	1	97 -1	97 ⁻¹	98 -1	96 -1	95 -1	96 -1	1.01 -1	97 -1	97 -1	96 -1	1.00 -1
Kuwait	3,982 **	44**	3 **	3 **	2 **		31		97 **	98 **	97 **	0.99 **	91 **	91 **	92 **	1.01 **
Lebanon	47,912	40	11	12	9	98	95	100	96	93	100	1.08	94	92	96	1.05
Libyan Arab Jamahiriya																
Mauritania	62,340	50	14	14	15	82	81	83	69	69	70	1.02	43	45	41	0.91
	556,176	39	14	16	11	81 ⁻¹	82 ⁻¹	80 -1	76 ⁻¹	76 ⁻¹	75 ⁻¹	0.99 -1	67 **	71 **	63 **	0.89 **
Morocco																
Oman Palestinian Autonomous Territories	2,402	38	1	1	1	98	97	98	97	97	97	1.00	91	93	90	0.97
Palestinian Autonomous Territories	673	44	-	-	-				98	98	99	1.01	98	98	99	1.01
Qatar													92 **,-1	93 **,-1	91 **,-1	
Saudi Arabia	99,789	38	4	5	3	94	94	93	92	92	91	0.99	62	62	61	0.98
Sudan	70,260	79	2	1	4	92	92	92	88	88	88	1.00	49	53	44	0.84
Syrian Arab Republic	163,979	42	7	8	7				92	92	92	1.00	107	109	104	0.96
Tunisia (p)	116,921 -1	38 -1	9 -1	11 -1	7 -1	96 -1	96 -1	97 -1	93 -1	92 -1	94 -1	1.02 -1	94 -1	94 -1	94 -1	1.00 -1
United Arab Emirates	5,707	39	2	3	2	95	94	95	95	94	95	1.02	75	77	74	0.95
Yemen	134,613 **	35 **	4 **	5 **	4 **	73 **	78 **	67 **	67 **	72 **	60 **	0.83 **	62 **	78 **	46 **	0.58 **
Central and Eastern Europe																
Albania	7,115 -1	41 -1	3 -1	3 -1	2 -1				90 **,-1	88 **,-1	91 **,-1	1.03 **,-1	99 -1	99 -1	99 -1	1.00 -1
Belarus	420	49	-	-	-				100	98 -1	99 -1	1.02 -1	101	103	99	0.96
Bosnia and Herzegovina																
Bulgaria (p)	7,566 -1	40 -1	2 -1	3 -1	2 -1				94 -1	94 -1	94 -1	1.00 -1	97 -1	98 -1	96 -1	0.97 -1
Croatia	714 -1	42 -1	1	1	1				100 -1	99 -1	100 -1	1.01 -1	91 -1	92 -1	91 -1	0.99 -1
Czech Republic (p)	6,280 -1	41 -1	1 -1	1 -1	1 -1	98 -1	97 -1	98 -1	98 -1	97 -1	98 -1	1.01 -1	102 -1	103 -1	101 -1	0.98 -1
Estonia	2,265 -1	24 -1	2 -1	3 -1	1 -1	98 -1	98 -1	99 -1	98 -1	97 -1	98 -1	1.01 -1	103 -1	105 -1	101 -1	0.96 -1
Hungary (p)	11,355 -1	39 -1	2 -1	3 -1	2 -1				98 -1	97 -1	98 -1	1.01 -1	96 -1	97 -1	96 -1	0.99 -1
Latvia	1,963 -1	33 -1	2 -1	2 -1	1 -1				98 -1	98 -1	98 -1	0.99 -1	98 -1	99 -1	97 ⁻¹	0.98 -1
Lithuania	1,135 -1	34 -1	1 -1	1 -1	1				98 -1	98 -1	98 ⁻¹	1.00 -1	105 -1	105 -1	105 ⁻¹	1.00 -1
Poland (p)	17,784 ⁻¹		1 -1			99 -1			99 -1				100 -1			
Republic of Moldova	775	48	-	-	-	33			90	90	90	1.01	83	82	83	1.01
Romania	27,389 -1	39 -1	3 -1	3 -1	2 -1				95 ⁻¹	95 ⁻¹	95 ⁻¹	1.00 -1	90 -1	90 -1	89 -1	0.99 -1
Russian Federation (p)	40,635 -1		1 -1				•••									
Serbia and Montenegro	40,033								***							
Slovakia (p)	6,650 ⁻¹	44 -1	 2 ⁻¹	3 -1	 2 ⁻¹				 98 ⁻¹	98 ⁻¹	97 ⁻¹	0.99 -1	101 -1	 102 ⁻¹	100 -1	0.99 -1
Slovenia	505 ⁻¹	37 -1	1 -1	1 ·1	1		•••		99 -1	98 -1	99 -1	1.01 -1	101	102	100	0.99 -1
			1	1	1						96 -1			97 -1		
The Former Yugoslav Rep. of Macedonia	214 -1	34 -1	- *	- *	- *				96 -1	95 ⁻¹	96 -	1.01 -1	97 -1	97 -	97 ⁻¹	1.00 -1
Turkey (p)																
Ukraine	2,297	45	-	-	-		•••		99 -2	99 **,-2	98,-2	0.99 **,-2	•••			
Central Asia																
Armenia	168	44	-	-	-				96 -1	96 -1	96 -1	1.00 -1	107	106	108	1.02
Azerbaijan	1,612	46	-	-	-				98	96	100	1.04	96	97	95	0.98
Georgia	957	29	-	-	-				98 -1	99 -1	97 -1	0.98 -1	86	84	87	1.04
Kazakhstan	1,274	31	-	-	-				100	100	99	0.99	110	110	109	0.99
Kyrgyzstan	416	32	-	-	-				96	94	98	1.04	93	93	93	1.01
Mongolia	1,434	45	1	1	1				91	91	91	1.01	95	95	96	1.02
Tajikistan	1,612	48 **	-	- **	- **				99	100 **	99 **	0.99 **	92	94 **	90 **	0.95 **
Turkmenistan																
Uzbekistan	- **	- **	- **	- **	- **				96 **,-1	96 **,-1	96 **,-1	0.99 **,-1	98 -1	98 -1	98 -1	1.00 -1

	ed gross ast grad				Gross p raduati				cted gr raduati			prin	nsition nary to neral pro	second	lary	Region
	200	04			20	04			20	04			2003 to	2004		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	Country or territory
IVIF	M	F	GPI	IVIF	M	F	GPI	IVIF	IVI	F	GPI	IVIF	IVI	r	GPI	
																Arab States
95	94	96	1.02	86	86	86	1.00	90	88	91	1.03	79	76	83	1.09	Algeria
100	101	100	0.99									97	96	99	1.04	Bahrain
				25	29	21	0.84					59 **	60 **	57 **	0.95 **	Djibouti
97 **,-1	97 **,-1	98 **,-1	1.02 **,-1									84 **,-1	83 **,-1	86 **,-1	1.04 **,-1	Egypt (p)
				72	82	62	0.86									Iraq
95 ⁻¹	94 -1	96 -1	1.02 -1									97 -1	97 -1	98 -1	1.02 -1	Jordan (p)
94 **	94 **	94 **	1.00 **	87 -1	86 -1	87 -1	1.01 -1	90 **	90 **	90 **	1.00 **	95 **	95 **	95 **	0.99 **	Kuwait
96	94	100	1.06	90 -1	87 -1	93 -1	1.03 -1	92	89	95	1.07	86	83	89	1.07	Lebanon
																Libyan Arab Jamahiriya
73	73	74	1.01	25	28	23	0.91	45	47	42	0.91	45	47	44	0.93	Mauritania
75 ⁻¹	78 -1	73 -1	0.94 -1	64	69	59	0.92	66 -1	69 -1	63 -1	0.92 -1	79 **	79 **	80 **	1.01 **	Morocco
72	72	73	1.02	91	93	89	0.98	72	72	73	1.01	99	99	99	1.00	Oman
83	83	83	1.00	68	65	72	1.06	46	44	49	1.12	100	100	100	1.00	Palestinian Autonomous Territories
				70 -1	70 -1	69 -1	0.99 -1									Qatar
60	61	60	0.98	31 -1				32				97	100	93	0.93	Saudi Arabia
60	64	55	0.85									90	88	92	1.04	Sudan
110	112	108	0.97									94	93	95	1.02	Syrian Arab Republic
91 -2	90 -2	92 -2	1.03 -2									88 -1	86 -1	90 -1	1.05 -1	Tunisia (p)
84	84	84	1.00	72	74	70	0.97	83	83	83	0.99	96	96	96	1.00	United Arab Emirates
74 **	88 **	59 **	0.66 **													Yemen
																Central and Eastern Europe
92 **,-1	91 **,-1	93 **,-1	1.03 **,-1									99 **,-1	98 **,-1	100 **,-1	1.02 **,-1	Albania
106	101 -1	101 -1	1.00 -1	100	100	100	1.00	87	90 -1	90 -1	1.01 -1	99	100	97	0.97	Belarus
																Bosnia and Herzegovina
99 -1	100 -1	99 -1	0.99 -1									96 -1	96 ⁻¹	95 -1	0.99 -1	Bulgaria (p)
98 -1	99 -1	97 ⁻¹	0.99 -1			•••		•••				100 -1	100 -1	100 -1	1.00 -1	Croatia
92 -1	92 -1	91 ⁻¹	1.00 -1									99 -1	99 -1	99 -1	1.00	Czech Republic (p)
96 ⁻¹	95 ⁻¹	97 ⁻¹	1.00									96 -1	93 -1	98 -1	1.06 -1	Estonia
96 ⁻¹	96 -1	96 ⁻¹	1.02									99 -1	99 -1	99 -1	1.00	Hungary (p)
89 -1	90 -1	87 ⁻¹	0.97 -1						•••			99 -1	99 -1	99 -1	1.00	Latvia
95 ⁻¹	95 -1	95 ⁻¹	1.00 -1									99 -1	99 -1	99 -	1.00 -1	Lithuania
95 ⁻¹												98 -1				Poland (p)
80	80	79	0.99	87	87	87	1.00	81	81	81	1.00	98	97	99	1.02	Republic of Moldova
102 -1	102 -1	102 -1	0.99 -1					•••				98 -1	98 -1	98 -1	1.00 -1	Romania
								•••								Russian Federation (p)
																Serbia and Montenegro
93 -1	94 -1	91 -1	0.97 -1									98 -1	98 -1		1.00 -1	Slovakia (p)
120 -1	120 -1	119 -1	0.99 -1									99 **,-1	100 **,-1		0.99 **,-1	Slovenia
93 -1	94 -1	93 ⁻¹	0.99 -1					•••				98 -1	98 ⁻¹	97 -1	0.99 -1	The Former Yugoslav Rep. of Macedoni
																Turkey (p)
118 -2	118 **,-2	117 **,-2	0.99 **,-2	97 -1								99 -2	99 **,-2	100 **,-2	1.01 **,-2	Ukraine
																Central Asia
82 -1	81 -1	84 -1	1.04 -1	100	98	101	1.02					99 **	98 **	100 **	1.02 **	Armenia
93	93	94	1.02	95	94	95	1.01	96	93 -1	87 -1	0.94 -1	99	99	99	1.00	Azerbaijan
97 -1	98 -1	95 ⁻¹	0.97 -1	101	102 -1	104 -1	1.01 -1					98 -1	98 -1	99 -1	1.00 -1	Georgia
107	108	106	0.98	103 -1	103 -1	102 -1	0.99 -1	108	109	107	0.99	100	100	100	1.00	Kazakhstan
94	93	94	1.01	91	92	90	0.99	95				99	98	100	1.02	Kyrgyzstan
103	102	105	1.03	95	92	99	1.04	98	100 -1	106 -1	1.06 -1	99	99	99	1.00	Mongolia
96	98 **	93 **	0.94 **	92	94	90	0.98	95	98 **	92 **	0.94 **	98	98 **	97 **	0.99 **	Tajikistan
																Turkmenistan
	98 **,-1		0.99 **,-1									100 **,-1	100 **,-1		0.99 **,-1	Uzbekistan

Region	Total num of repeat			rcenta; repeato			vival ra grade			Surviva to last			_	ross int last gra		
	2004			2004		20	03 to 20	04		2003 to	o 2004			20	04	
Country or territory	MF	% F	MF	М	F	MF	М	F	MF	М	F	GPI	MF	М	F	GPI
East Asia and the Pacific																
Australia (p)	1	1	- ⁻¹	1	- ·1	99 **,-1	98 **,-1	100 **,-1	99 **,-1	98 **,-1	100 **,-1	1.02 **,-1	100 **,-1	100 **,-1	100 **,-1	1.00 **,-1
Brunei Darussalam	1,193	26	3	4	1								112	112	112	1.00
Cambodia	291,817	42	11	12	9	60	58	61	54	52	55	1.04	82	85	78	0.91
China (p)	366,734	41	-	-	-	99 -1	100 **,-1	98 **,-1	99 -1	100 **,-1	98 **,-1	0.98 **,-1	99 -1	99 -1	100 -1	1.00 -1
Cook Islands																
Democratic People's Republic of Korea																
Fiji	2,444	34	2	3	2	99	100	97	96	97	95	0.97	105	105	105	1.00
Hong Kong (China), SAR	4,011	38	1	1	1	100	100	100	100	99	100	1.01	111	113	108	0.96
Indonesia (p)	1,095,769 -1	49 -1	4 -1	4 -1	4 -1	89 -1	88 -1	90 -1	86 ⁻¹	86 -1	87 -1	1.02 -1	101 -1	101 -1	101 -1	1.00 -1
Japan (p)																
Kiribati						82	76	88	81	75	89	1.18	118 *	116 *	120 *	1.04 *
Lao People's Democratic Republic	175,906	43	20	21	18	63	62	63	63	62	63	1.02	74	78	70	0.89
Macao, China	2,368	33	6	8	4	100 -1	99 -1	100 -1					102	102	102	0.99
Malaysia (p)	2	2	2	2	2	87 -2	87 -2	87 -2	84 -2	84 -2	84 -2	1.00 -2	95 -2	95 ⁻²	95 ⁻²	1.00 -2
Marshall Islands	. **,-1	. **,-1	. **,-1	. **,-1	. **,-1								125 **,-1	123 **,-1	128 **,-1	1.04 **,-1
Micronesia (Federated States of)																
Myanmar	34,473 **,+1	50 **,+1	1 **,+1	1 **,+1	1 **,+1	70 **,+1	68 **,+1	73 **,+1	70 **,+1	68 **,+1	73 **,+1	1.06 **,+1	78 **,+1	76 **,+1	79 **,+1	1.03 **,+
Nauru	1	1	1	1	1	31 -2	26 -2	36 -2	25 -2	22 -2	30 -2	1.40 -2	74 *,-2	71 *,-2	78 *,-2	1.10 *,-2
New Zealand (p)																
Niue													81 *	89 *	74 *	0.83 *
Palau																
Papua New Guinea	_ **,-1	_ **,-1	_ **,-1	_ **,-1	_ **,-1	68 **,-1	68 **,-1	68 **,-1	58 **,-1	59 **,-1	58 **,-1	0.99 **,-1	54 **,-1	58 **,-1	50 **,-1	0.86 **,-1
Philippines (p)	268,031 -1	34 -1	2 -1	3 -1	1 -1	76 ⁻¹	72 -1	80 -1	73 ⁻¹	69 -1	79 ⁻¹	1.14 -1	98 -1	94 -1	102 -1	1.07 -1
Republic of Korea (p)	9,418	46	-	-	-	100	100	100	100	100	100	1.00	105	104	106	1.02
Samoa	283 **	35 **	1 **	1 **	1 **								96 **	94 **	98 **	1.04 **
Singapore																
Solomon Islands																
Thailand (p)																
Timor-Leste																
Tokelau	1	1	1	1	1											
Tonga	1,062 **,-2	41 **,-2	6 **,-2	7 **,-2	5 **,-2								107 **,-2	108 **,-2	106 **,-2	0.98 **,-2
Tuvalu						70 -2			63 ⁻²				103 **	94 **	113 **	1.20 **
Vanuatu	4,159	44 **	11	12 **	10 **								87	88 **	86 **	0.98 **
Viet Nam	211,768 **,-1	38 **,-1	2 **,-1	3 **,-1	2 **,-1	87 **,-1	87 **,-1	86 **,-1	87 **,-1	87 **,-1	86 **,-1	0.99 **,-1	101 **,-1	104 **,-1	98 **,-1	0.94 **,-1
Latin America and the Caribbean																
Anguilla	312	48	22	23	21								54 **	55 **	53 **	0.96 **
Antigua and Barbuda																
Argentina (p)	289,741 -2	40 -2	6 -2	7 -2	5 -2	92 -2	91 -2	93 -2	90 -2	88 -2	92 -2	1.04 -2	102 -2	100 -2	105 -2	1.05 -2
Aruba	868	41	9	10	7	96	96	96	97	96	98	1.02	94 *	95 *	92 *	0.97 *
Bahamas													96	96	97	1.01
Barbados						97	95	98	98	96	99	1.04	108	110	106	0.96
Belize	5,286	41	11	12	9								103	103	104	1.01
Bermuda			2	2	2	96 -2			95 ⁻²				110 -2			
Bolivia	24,794 **	44**	2 **	2 **	1 **	86 **	87 **	86 **	83 **	86 **	81 **	0.95 **	100 **	102 **	98**	0.96 **
Brazil (p)	3,994,526 -2		21 -2						84 -2				111 -2			
British Virgin Islands	116	29	4	6	2								104 *	103 *	106 *	1.03 *
Cayman Islands	-	_	-	-	-								102 **	106 **	98**	0.93 **
Chile (p)	33,454 ⁻¹	36 ⁻¹	2 -1	2 -1	1 -1	99 -1	100 -1	98 -1	99 -1	99 -1	98 -1	0.99 -1	97 -1	98 -1	97 -1	0.99 -1
Colombia	225,996	43	4	5	4	77 **	75 **	80 **	77 **	75 **	80 **	1.07 **	94	92	96	1.04
Costa Rica	38,657	40	7	8	6	92 **	92 **	93 **	89 **	89 **	90 **	1.01 **	92	91	94	1.03
Cuba	5,990	28	1	1	-	98	98	97	97	98	97	0.99	93	93	92	0.99

	ed gross last grad				Gross p raduati		0		cted gro			prin	nsition nary to eneral pro	second	lary	Region
	200	04			200	04			200	04			2003 to	2004		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	Country or territory
IVIF	IVI	г	GFI	IVIF	IVI	г	GFI	IVIF	IVI	Г	GFI	IVIF	17(Г	GFI	·
																East Asia and the Pacific
105 **,-1	105 **,-1	105 **,-1	1.00 **,-1									100 **,-1	100 **,-1		1.00 **,-1	
				85	80	90	1.06					89 **	87 **	93 **	1.07 **	Brunei Darussalam
79	81	78	0.97									83	85	80	0.94	Cambodia
99 -1	101 **,-1	97 **,-1	0.97 **,-1									97	97	97	1.00	China (p)
																Cook Islands
																Democratic People's Republic of Korea
99	102	97	0.95									99	100	99	0.99	Fiji
101	104	98	0.94									100	100	100	1.00	Hong Kong (China), SAR
104 -1	103 -1	105 -1	1.02 -1									81 -1	80 -1	83 -1	1.03 -1	Indonesia (p)
																Japan (p)
102 *	93 *	113 *	1.21 *													Kiribati
74	76	72	0.94	68	72	64	0.94	68	70	66	0.94	78	80	76	0.95	Lao People's Democratic Republic
				106	106	105	1.00					92	89	95	1.07	Macao, China
78 ⁻²	78 ⁻²	78 ⁻²	1.00 -2													Malaysia (p)
												99 **,-1				Marshall Islands
																Micronesia (Federated States of)
82 **,+1	80 **,+1	84 **,+1	1.05 **,+1	74	75	74	0.99	82 **,+1	81 **,+1	83 **,+1	1.03 **,+1	72 **,+1	72 **,+1	71 **,+1	0.98 **,+1	, , ,
25 *,-2	21 *,-2		1.35 *,-2	, ,	, 3	, .	0.55	O.L	01	03	1.03	82 ⁻²	75 ⁻²	89 -2	1.18 -2	Nauru
25	21	25	1.55									02	7.5	0,7		New Zealand (p)
																Niue
 FF **-1	 FO **-1	 F 2 **-1	0.00 **-1									77 **-1	77 **-1	77 **-1	0.00 **-1	Palau
55 **,-1	59 **,-1		0.88 **,-1									77 **,-1	77 **,-1		0.99 **,-1	'
99 -1	96 -1	102 -1	1.06 -1									97 -1	98 -1	97 -1	0.98 -1	Philippines (p)
103	103	103	1.00									99	99	99	1.00	Republic of Korea (p)
												96 **	95 **	97 **	1.02 **	Samoa
												•••				Singapore
												70 **,-1	71 **,-1	68 **,-1	0.95 **,-1	
																Thailand (p)
																Timor-Leste
												88 -1	92 -1	82 -1	0.90 -1	Tokelau
												76 **	75 **	79 **	1.05 **	Tonga
52 *,-2												69 -2	85 -2	53 ⁻²	0.63 -2	Tuvalu
												51 **	49 **	53 **	1.08 **	Vanuatu
85 **,-1	88 **,-1	82 **,-1	0.94 **,-1									100 **,-1	99 **,-1	100 **,-1	1.01 **,-1	Viet Nam
																Latin America and the Caribbean
				63 **,-1	43 **,-1	80 **,-1	1.27 **,-1					100				Anguilla
																Antigua and Barbuda
100 -2	99 -2	102 -2	1.04 -2									94 -2	93 -2	95 -2	1.02 -2	Argentina (p)
101 *	102 *	100 *	0.98 *	90 *	91 *	90 *	1.00 *	102 *				99	98	100	1.02	Aruba
												95 **	96 **	94 **	0.97 **	Bahamas
107	107	108	1.01	107	108	106	0.99	106	105	108	1.03	98	96	100	1.04	Barbados
		100	2.01	87	89	86	0.98	100	100	100	2.03	87	85	89	1.06	Belize
 96 ⁻²				0,	33	50	0.50					100 -2		55		Bermuda
100 **	102 **	98 **	0.96 **	93 -2	95 ⁻²	90 -2	0.97 -2	84 ⁻¹	85 ⁻¹	84 ⁻¹	1.00 -1	91 **	 92 **	91 **	0.99 **	Bolivia
100	102	70	0.50	73))	50	0.31	UT	0.5	UT	1.00			71		Brazil (p)
103 -				0.2 *-1	01 *-1	 84 *,-1	1.02.*-1					69 **,-2	62 **,-2	70 **-2	1.22 **,-2	
				83 *,-1	81 *,-1	84 /	1.02 *,-1									0
												91 -2	89 -2		1.04 -2	•
96 -1	97 -1	95 -1	0.98 -1									96 -1	95 -1		1.02 -1	Chile (p)
96 **	95 **	97 **	1.02 **					81 -2	78 -2	83 -2	1.06 -2	100 **	100 **		1.00 **	Colombia
96 **	96 **	96 **	0.99 **	86	84	88	1.02	90 **	90 **	90 **	1.01 **	92 **	93 **		0.97 **	Costa Rica
102	103	100	0.97	100 -1	102 -1	98 -1	0.98 -1	94 -1	95 -1	93 -1	0.97 -1	98	98	99	1.01	Cuba

Region	Total num of repeat			rcenta; repeate			vival ra grade			Surviva to last				ross int last gra		tio orimary
	2004			2004		20	03 to 20	04		2003 to	2004			20	04	
Country or territory	MF	% F	MF	М	F	MF	М	F	MF	М	F	GPI	MF	М	F	GPI
Dominica	429	32	4	6	3	84	86	82	84	86	83	0.97	107 *	111 *	104 *	0.93 *
Dominican Republic	93,022	36	7	9	6	59	54 **	65 **	54	49 **	60 **	1.22 **	91	88	93	1.06
Ecuador	40,294 **	43 **	2 **	2 **	2 **	76 **	75 **	77 **	73 **	72 **	73 **	1.02 **	101 **	100 **	101 **	1.01 **
El Salvador	70,251 **	41 **	7 **	8 **	6 **	73 **	71 **	75 **	70 **	68 **	72 **	1.05 **	86 **	85 **	86 **	1.01 **
Grenada	532	30	3	5	2	79 -1	73 ⁻¹	85 ⁻¹	83 -1				90 *,-1	90 *,-1	90 *,-1	0.99 *,-1
Guatemala	303,013	45	13	14	13	78 **	79 **	76 **	75 **	76 **	74 **	0.97 **	70	75	65	0.87
Guyana	1,609 **	39 **	1 **	2 **	1 **	64 **,-2	64 **,-2	65 **,-2	59 **,-2	62 **,-2	56 **,-2	0.90 **,-2	95 **	99 **	92 **	0.92 **
Haiti																
Honduras	106,650	43	8	9	7								79	77	82	1.06
Jamaica (p)	9,177 -1		3 -1			90 -1			85 -1				84 -1			
Mexico (p)	761,273 ⁻¹	39 -1	5 ⁻¹	6 -1	4 -1	93 -1	92 -1	94 -1	91 -1	90 -1	92 -1	1.02 -1	97 -1	97 -1	98 -1	1.01 -1
Montserrat	16	19	3	5	1								59 *	54 *	65 *	1.22 *
Netherlands Antilles	2,863 **,-1	37 **,-1	13 **,-1	16 **,-1	10 **,-1	89 -2			83 -2				101 **,-1	94 **,-1	107 **,-1	1.14 **,-1
Nicaragua	99,306	42	11	12	9	59 **	55 **	63 **	55 **	51 **	58 **	1.14 **	73	70	77	1.10
Panama	23,605	40	5	6	5	84 **	82 **	87 **	81 **	79 **	83 **	1.06 **	97	96	97	1.01
Paraguay (p)	72,956 ⁻²	40 -2	8 -2	9 -2	6 -2	70 **,-2	68 **,-2	71 **,-2	64 **,-2	62 **,-2	65 **,-2	1.06 **,-2	89 -2	88 -2	90 -2	1.01 -2
Peru (p)	424,845 -2	48 -2	10 -2	10 -2	10 -2	84 -2	85 -2	83 -2	78 ⁻²	79 ⁻²	77 -2	0.97 -2	96 -2	97 -2	95 ⁻²	0.98 -2
Saint Kitts and Nevis													114 *	113 *	116 *	1.03 *
Saint Lucia	559	43	2	3	2	90	89	91					102	104	99	0.95
Saint Vincent and the Grenadines	1,114	40	6	7	5	88 **,-1			79 **,-1				93	83	103	1.24
Suriname																
Trinidad and Tobago	7,138 *	39 *	5 *	6 *	4 *	100 *			96*				94 *	93 *	95 *	1.02 *
Turks and Caicos Islands	116	40	5	7	4	46 -1	42 -1	51 ⁻¹	45 ⁻¹	43 -1	48 -1	1.13 -1	96 *	101 *	92 *	0.91 *
Uruguay (p)	30,486 -2	40 -2	8 -2	10 -2	7 -2	93 -2	91 -2	95 -2	92 -2	90 -2	94 -2	1.04 -2	94 -2	92 -2	97 -2	1.06 -2
Venezuela	253,767	37	7	9	6	91	89	94	89	86	92	1.07	89	87	92	1.06
North America and Western Europe	2															
Andorra	-	-	-	-	-								103 **	104 **	101 **	0.97 **
Austria (p)																
Belgium (p)																
Canada (p)																
Cyprus	165 -1	34 -1	1	1	1	99 -1	99 -1	100 -1	99 -1	99 -1	100 -1	1.01 -1	101 *,-1	99 *,-1	103 *,-1	1.04 *,-1
Denmark (p)	1	1	1	1	1	100 -1	100 -1	99 -1	100 -1	100 -1	100 -1	1.00 -1	103 -1	103 -1	104 -1	1.01 -1
Finland (p)	1,773 -1	35 ⁻¹	1	1 -1	- ·1	100 -1	100 -1	100 -1	100 -1	100 -1	100 -1	1.00 -1	102 -1	102 -1	102 -1	0.99 -1
France (p)																
Germany (p)	53,383 ⁻¹	45 -1	2 -1	2 -1	2 -1				99 -1	98 -1	100 -1	1.01 -1	97 -1	97 -1	97 -1	1.00 -1
Gibraltar																
Greece (p)																
Holy See																
Iceland (p)	1	1	1	1	1	100 -1	100 -1	99 -1	100 -1	99 -1	100 -1	1.01 -1	109 -1	108 -1	109 -1	1.01 -1
Ireland (p)	4,811 -1	42 -1	1 -1	1 -1	1 -1	99 -1	98 -1	100 -1					101 -1	101 -1	100 -1	0.99 -1
Israel (p)	13,741 -1	35 -1	2 -1	2 -1	1 -1	99 -1	100 -1	99 -1	99 -1	100 -1	99 -1	0.99 -1	101 -1	101 -1	101 -1	1.00 -1
Italy (p)	8,042 -1	38 -1	1	1	1	96 -2	96 -2	97 -2	96 -2	96 -2	97 -2	1.01 -2	103 -1	103 -1	102 -1	0.99 -1
Liechtenstein																
Luxembourg (p)	1,575 **,-1	43 **,-1	5 **,-1	5 **,-1	4 **,-1	92 **,-1	91 **,-1	93 **,-1	82 **,-1	79 **,-1	85 **,-1	1.07 **,-1	81 **,-1	81 **,-1	82 **,-1	1.02 **,-1
Malta	755 ⁻¹	42 -1	2 -1	3 -1	2 -1	99 -1	99 -1	100 -1	99 -1	99 -1	100 -1	1.01 -1	103 -1	103 -1	103 -1	1.00 -1
Monaco																
Netherlands (p)	1	1	1	1	1	100 -1	100 -1	100 -1	98 **,-1	99 **,-1	98 **,-1	0.99 **,-1	100 **,-1	101 **,-1	99 **,-1	0.98 **,-1
Norway (p)	1	1	1	- ·1	1	100 -1	100 -1	99 -1	99 -1	100 -1	99 -1	0.99 -1	103 -1	102 -1	103 -1	1.00 -1
Portugal (p)																
San Marino																
Spain (p)																
Sweden (p)																

	ed gross last grad				Gross p raduati		0		ted gro			prin	nsition nary to eneral pro	second	lary	Region
	200)4			20	04			200	4			2003 to	2004		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	Country or territory
63 *	64 *	·	0.95 *	105 *-1	113 *-1	97 *,-1	0.93 *,-1	62 *	63 *	61 *	0.98*	94 -1	94 -1	94 -1	1.00 -1	
	58 **	61 *			113 /-						0.98			90 **		Dominica Republic
60		62 **	1.07 **				1 01 -1	95 **				87 **	85 **		1.06 **	Dominican Republic
98 **	98 **	98 **	1.01 **	98 -1	97 -1	98 -1	1.01 -1		94 **	95 **	1.01 **	74	76	71	0.94	Ecuador
92 **	91 **	92 **	1.01 **									94 **	94 **	94 **	1.00 **	El Salvador
79 *,-1				50 *,-1	50 *,-1	50 *,-1	1.00 *,-1	54 *,-1								Grenada
95 **	98**	93 **	0.94 **	60 -2	65 -2	56 -2	0.92 -2	61 **,-1	65 **,-1	56,-1	0.87 **,-1	96 **	97 **	95 **	0.98 **	Guatemala
93 **,-2	99 **,-2	87 **,-2	0.88 **,-2	106 -1	106 **,-1	105 **,-1	1.00 **,-1					•••				Guyana
												•••				Haiti
							***								•••	Honduras
												97 -1				Jamaica (p)
98 -1	98 -1	99 -1	1.02 -1									93 -1	94 -1	92 -1	0.98 -1	Mexico (p)
																Montserrat
90 -2																Netherlands Antilles
77 **	74 **	79 **	1.06 **	65 ⁻²	60 -2	70 -2	1.08 -2	64 **,-1	61 **,-1	67 **,-1	1.10 **,-1					Nicaragua
97 **	95 **	98 **	1.03 **	94 -2	93 -2	94 -2	1.01 -2	94 **,-1	94 **,-1	95 **,-1	1.01 **,-1	64 **	63 **	65 **	1.03 **	Panama
68 **,-2	67 **,-2	69 **,-2	1.04 **,-2									89 **,-2	89 **,-2	88 **,-2	0.99 **,-2	Paraguay (p)
89 -2	90 -2	88 -2	0.97 -2									94 -2	96 -2	92 -2	0.96 -2	Peru (p)
				116 *	116 *	115 *	1.00 *									Saint Kitts and Nevis
				110 -1	113 -1	107 -1	0.97 -1					69 **	62 **	76 **	1.21 **	Saint Lucia
76 **,-1				79 -1	76 **,-1	82 **,-1	1.04 **,-1					74	68	78	1.15	Saint Vincent and the Grenadines
												12 **,-1	15 **,-1	10 **,-1	0.66 **,-1	Suriname
93 *				95	93	97	1.02					97 *	96 *	99 *	1.02 *	Trinidad and Tobago
34 *,-1	37 *,-1	32 *,-1	0.87 *,-1	101 *,-1	107 *,-1	94 *,-1	0.93 *,-1					72 -1	72 -1	71 -1	0.99 -1	Turks and Caicos Islands
100 -2	98 -2	101 -2	1.03 -2													Uruguay (p)
90	88	92	1.04	91 **,-1	89 **,-1	94 **,-1	1.03 **,-1	92 **	79 -1	83 -1	1.05 -1	98	97	100	1.03	Venezuela
																North America and Western Europ
												96	95	96	1.01	Andorra
																Austria (p)
																Belgium (p)
																Canada (p)
102 *,-1	102 *,-1	103 *,-1	1.01 *,-1									99 -1	100 -1	99 -1	0.99 -1	Cyprus
100 -1	100 -1	100 -1	1.00 -1									100 -1	100 -1	99 ⁻¹	0.99 -1	• • • • • • • • • • • • • • • • • • • •
99 -1	100 -1	98 -1	0.98 -1									100 -1	100 -1	100 -1		Finland (p)
																France (p)
100 -1	99 -1	100 -1	1.01 -1									100 **,-2	100 **,-2	99 **,-2	0 99 **,-2	Germany (p)
100	33	100	1.01									100	100	33	0.55	Gibraltar
																Greece (p)
																Holy See
99 -1	102 -1	97 -1	0.95 -1									100 -1	99 -1	100 -1	1.01 -1	Iceland (p)
33	102	31	0.93									100	99	100	1.01	
	100 -1		1.00-1										72.1	72.4	1.00-1	Ireland (p)
100 -1		101 -1	1.00 -1									73 -1	72 -1	73 -1	1.00 -1	Israel (p)
90 -2	90 -2	90 -2	1.00 -2					•••				100 -1	100 -1	100 -1	1.00 -1	Italy (p)
							•••	•••				•••			•••	Liechtenstein
80 **,-1	78 **,-1		1.07 **,-1				•••	•••								Luxembourg (p)
98 -1	99 -1	97 -1	0.97 -1									91 -1	90 -1	92 -1	1.03 -1	Malta
																Monaco
96 **,-1	97 **,-1		0.97 **,-1													Netherlands (p)
	103 -1	101 -1	0.98 -1													Norway (p)
102 -1																Portugal (p)
																San Marino
																San Marino Spain (p)

Region	Total num of repeat			rcenta; repeate			vival ra grade			Surviva to last			_		ake rat	
	2004			2004		200	03 to 20	04		2003 to	2004			20	04	
Country or territory	MF	% F	MF	М	F	MF	М	F	MF	М	F	GPI	MF	М	F	GPI
Switzerland (p)	8,794 -1	45 ⁻¹	2 -1	2 -1	2 -1								96 -1	95 ⁻¹	97 -1	1.03 -1
United Kingdom (p)																
United States (p)																
South and West Asia																
Afghanistan																
Bangladesh	1,219,571 -1	49 -1	7 -1	7 -1	7 -1	53 ⁻¹	51 ⁻¹	54 ⁻¹	53 ⁻¹	51 ⁻¹	54 ⁻¹	1.07 -1	73 -1	70 -1	75 ⁻¹	1.06 -1
Bhutan	11,819 **,-2	45 **,-2	13 **,-2	14 **,-2	12 **,-2											
India	4,510,988 -1	47 -1	4 -1	4 -1	4 -1	84 -1			84 -1				84 -1	88 -1	79 ⁻¹	0.90 -1
Iran, Islamic Republic of	165,868	36	2	3	2	90	91	90	90	91	90	0.99	95	92	97	1.05
Maldives	7,154 **	46 **	11 **	12 **	11 **								100 **	98 **	102 **	1.04 **
Nepal	930,970 **,+1	47 **,+1	23 **,+1	23 **,+1	23 **,+1	61 **,+1	57 **,+1	66 **,+1	61 **,+1	57 **,+1	66 **,+1	1.17 **,+1	75 **,+1	80 **,+1	70 **,+1	0.87 **,+
Pakistan																
Sri Lanka (p)																
Sub-Saharan Africa																
Angola																
Benin	304,507	43	23	23	23	69	70	69	63	64	62	0.97	49	59	38	0.65
Botswana	17,123 **	40 **	5 **	6 **	4 **	91 **	88 **	95 **	85 **	83 **	88 **	1.06 **	92 **	90 **	94 **	1.05 **
Burkina Faso	148,582	43	13	13	13	76	74	78	69	68	71	1.05	29	34	25	0.76
Burundi	281,587	48	29	28	31	63	64	62	55	56	54	0.96	33	39	27	0.68
Cameroon	747,355	45	25	26	24	64 **,-1	64 **,-1	63 **,-1	59 **,-1	60 **,-1	58 **,-1	0.97 **,-1	63	69	58	0.84
Cape Verde	11,034	41	13	15	11	91	88	95	88	86	90	1.04	95	96	95	1.00
Central African Republic																
Chad	271,814 **	40 **	24 **	24 **	25 **	46 **	51 **	39 **	37 **	43 **	28 **	0.64 **	29 **	41 **	18 **	0.45 **
Comoros	28,155	44	27	28	26	63			56				50	52	49	0.95
Congo	143,427	47	25	25	24	66 -1	65 ⁻¹	67 -1	55 ⁻¹	55 ⁻¹	55 ⁻¹	1.00 -1	66	70	63	0.91
Côte d'Ivoire	359,948 *,-1	45 *,-1	18 *,-1	17 *,-1	18 *,-1											
Democratic Rep. of the Congo																
Equatorial Guinea	31,738 -2	51 -2	40 -2	38 -2	43 -2	33 **,-2	34 **,-2	31 **,-2	33 **,-2	34 **,-2	31 **,-2	0.93 **,-2	50 -2	54 -2	47 -2	0.87 -2
Eritrea	80,020	46	21	21	22	80	86	73	80	86	73	0.84	44	53	36	0.67
Ethiopia	560,630 +1	41 +1	7 +1	8 +1	6 +1				73 +1	72 +1	75 +1	1.03 +1	55 +1	61 +1	49 +1	0.80 +1
Gabon	96,273 **,-1	48 **,-1	34 **,-1	35 **,-1	34 **,-1	69 **,-1	68 **,-1	71 **,-1	56 **,-1	54 **,-1	57 **,-1	1.07 **,-1	66 **,-1	65 **,-1	68 **,-1	1.04 **,-1
Gambia																
Ghana	170,777 +1	47 +1	6 +1	6 +1	6 +1	63 -1	62 -1	65 ⁻¹	60 -1	55 ⁻¹	65 -1	1.18 -1	72 +1	75 +1	69 +1	0.91 +1
Guinea	120,215	45	10	10	11	82	87	76	77	82	70	0.85	48	58	39	0.67
Guinea-Bissau																
Kenya	346,278 *	47 *	6 *	6 *	6 *	75 *	77 *	74 *	73 *	74 *	71 *	0.96 *	92 *	93 *	90 *	0.97 *
Lesotho	77,580	43	18	21	16	63	58	69	57	49	65	1.32	71	60	82	1.37
Liberia																
Madagascar	1,008,733	47	30	31	29	57	56	58	57	56	58	1.03	45	45	46	1.03
Malawi	511,245	49	18	18	18	44 -2	50 ⁻²	38 -2	33 ⁻²	35 -2	31 -2	0.89 -2	58	60	57	0.96
Mali	264,798	44	19	19	19	79	78 -1	70 -1	66 -1	70 -1	60 -1	0.85 -1	44	58	30	0.51
Mauritius	5,959 **,+1	41 **,+1	5 **,+1	6 **,+1	4 **,+1	99 -2	98 -2	100 -2	98 -2	96 -2		1.03 -2	100	98	102	1.04
Mozambique	734,936	45	21	21	21	49 -2	53 ⁻²	45 ⁻²	31 -2	33 -2	29 -2		29	35	23	0.68
Namibia	53,402 **,-1	44 **,-1	13 **,-1	15 **,-1	12 **,-1	88 **,-1	87 **,-1	90 **,-1	81 **,-1	78 **,-1	85 **,-1	1.09 **,-1	81 **,-1	76 **,-1	85 **,-1	
Niger	51,547	42	5	5	5	74	75	72	69	70	68	0.97	25	30	20	0.67
Nigeria	641,402	44	3	3	3	36	33	39	28	26	31	1.17	75	82	68	0.83
Rwanda	330,070	51	19	19	19	46	43	49	31	30	32	1.08	37	38	37	0.97
Sao Tome and Principe	7,339	47	25	25	24	66	66	67	60	58	63	1.09	75	73	77	1.06
Senegal	178,966	48	13	13	13	78	79	77	72	73	71	0.98	45	49	42	0.85
Seychelles						99 -1	97 -1	100 -1	99 -1	98 -1	100 -1	1.02 -1	116 *,-1	114 *,-1	118 *,-1	1.03 *,-1
Sierra Leone																
Somalia																

	ed gross last grad				Gross p raduati				cted gro raduatio			prin	nsition nary to neral pro	second	lary	Region
	200)4			20	04			200	4			2003 to	2004		
МГ		F	CDI	AAF			CDI	AAF		F	CDI	AAF			CDI	Country or torritory
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	Country or territory
												100 -1	100 -1	100 -1	1.00 -1	Switzerland (p)
															•••	United Kingdom (p)
																United States (p)
																South and West Asia
																Afghanistan
69 -1	68 -1	69 -1	1.01 -1	60 -1	57 ⁻¹	63 -1	1.06 -1					95 -1	92 -1	99 -1	1.08 -1	Bangladesh
																Bhutan
110 -1												87 -1	85 -1	89 -1	1.05 -1	India
100	94	105	1.12									92	95	88	0.93	Iran, Islamic Republic of
												63 **,-1	58 **,-1	68 **,-1	1.18 **,-1	Maldives
67 **,+1	65 **,+1	69 **,+1	1.06 **,+1	45	48	42	0.93	42 **,+1	41 **,+1	45 **,+1	1.10 **,+1	76 **	78 **	73 **	0.94 **	Nepal
				42	49	34	0.82									Pakistan
												97 **,-1	96 **,-1	98 **,-1	1.01 **,-1	Sri Lanka (p)
																Sub-Saharan Africa
				34 -2	38 -2	30 -2	0.89 -2									Angola
65	71	58	0.82	36 ⁻¹	45 -1	26 -1	0.73 -1	54	59	50	0.85	51 ⁻¹	51 ⁻¹	51 ⁻¹	1.00 -1	Benin
90 **	90 **	89 **	1.00 **									99 **	100 **	98 **	0.98 **	Botswana
49	51	47	0.92									40 **	42 **	37 **	0.90 **	Burkina Faso
50	53	46	0.32	 19	24	14	0.72	23	24	21	0.90	34	35	33	0.93	Burundi
61 **,-1	66 **,-1		0.84 **,-1		55	47	0.72	55 **,-1		21		48	47			
		56 **,-1		51										49	1.05	Cameroon
79	77	80	1.03	90	87	92	1.03	74	67	81	1.21	72	69	76	1.10	Cape Verde
																Central African Republic
31 **	42 **	19 **	0.45 **									56 **	60 **	46 **	0.78 **	Chad
39												67	72	61	0.85	Comoros
31 -1	31 -1	30 -1	0.95 -1									78	78	78	0.99	Congo
												40 -2	42 -2	36 ⁻²	0.87 -2	Côte d'Ivoire
				21	26	17	0.79									Democratic Rep. of the Congo
40 **,-2	46 **,-2	34 **,-2	0.74 **,-2													Equatorial Guinea
46	55	38	0.69	37 -1	43 -1	31 -1	0.83 -1	44	52	35	0.68	81	85	76	0.89	Eritrea
104 +1	107 +1	101 +1	0.95 +1									85 +1	84 +1	85 +1	1.01 +1	Ethiopia
52 **,-1	51 **,-1	54 **,-1	1.07 **,-1													Gabon
																Gambia
52 -1	48 -1	56 -1	1.18 -1	58 -1	61 -1	55 ⁻¹	0.95 -1	42 -1	40 -1	45 ⁻¹	1.15 -1	97 **,+1	95 **,+1	100 **,+1	1.05 **,+1	Ghana
64	71	55	0.78	39 -1	48 -1	30 -1	0.75 -1	54	60	47	0.78	68	73	60	0.82	Guinea
																Guinea-Bissau
90 *	94*	87 *	0.92 *									95 **	94 **	97 **	1.02 **	Kenya
78	71	84	1.19	69	59	79	1.14	77	73	80	1.09	63	64	62	0.98	Lesotho
																Liberia
95	95	95	1.00	35				81				55	56	55	0.98	Madagascar
55 ⁻²	57 ⁻²	53 ⁻²	0.92 -2									76 ⁻²	78 ⁻²	73 -2	0.93 -2	Malawi
40 -1	46 -1	33 ⁻¹	0.73 -1	28	35	22	0.76					60	62	57	0.92	Mali
92 -2	89 -2		1.06 -2	85 ⁻²	81 -2	90 -2	1.06 -2	82 -2	75 ⁻²	90 -2	1.20 -2	67 **,+1	61 **,+1		1.19 **,+1	
35 ⁻²	38 -2	31 -2	0.80 -2	30			2.00		. 5			45 -2	43 -2		1.07 -2	Mozambique
81 **,-1	77 **,-1		1.08 **,-1							***		88 **,-1	87 **,-1		1.07	Namibia
41	47	34	0.72	16	19	12	0.76	24	28	20	0.71	49	51	48	0.94	Niger
32	32	33	1.01	93 ⁻¹	19	84 -1	0.76	35	20	20	0.71	+3	31	+0		-
															•••	Nigeria
56	54	58	1.08	17 -1	20 -1	14 -1	0.83 -1	25	27	22	0.80					Rwanda
70	67	74	1.10									55	57	53	0.93	Sao Tome and Principe
65	65	65	1.01									47	49	45	0.92	Senegal
106 *,-1	103 *,-1	109 *,-1	1.06 *,-1									95	93	97	1.05	Seychelles
																Sierra Leone
																Somalia

Region	Total nun of repeat			rcenta repeat	•		vival ra grade			Surviva to last			Gr to the	oss inta last gra		
	2004			2004		200	03 to 200	04		2003 to	2004			200)4	
Country or territory	MF	% F	MF	М	F	MF	М	F	MF	М	F	GPI	MF	М	F	GPI
South Africa	389,737 -1	41 -1	5 -1	6 -1	4 -1	84 -1	82 -1	87 -1	79 -1	75 ⁻¹	82 -1	1.09 -1	96 -1	94 -1	98 -1	1.04 -1
Swaziland	34,060 -1	41 -1	16 -1	19 ⁻¹	14 -1	77 -1	74 ⁻¹	80 -1	61 -1	53 ⁻¹	71 -1	1.35 -1	61 -1	58 -1	64 -1	1.10 -1
Togo	234,748	46	24	24	24	76	79	73	70	75	65	0.86	66	78	55	0.71
Uganda	1,014,325	49	14	14	14	64 -2	63 -2	64 -2	41 -2	41 -2	40 -2	0.96 -2	57	61	53	0.88
United Republic of Tanzania	321,978 +1	50 +1	4 +1	4 +1	4 +1	76 +1	76 +1	76 +1	73 +1	74 +1	73 +1	0.99 +1	54 +1	55 +1	53 +1	0.96 +1
Zambia	156,120	48	7	7	7	98 -2			87 -2				66	71	61	0.87
Zimbabwe (p)	1	1	1	1	1	70 **,-1	68 **,-1	71 **,-1	62 **,-1	62 **,-1	63 **,-1	1.01 **,-1	80 **,-1	82 **,-1	79 **,-1	0.96 **,-1

Expecte to the I					Gross p aduati				cted gro raduatio			prim	sition ary to s neral pro	second	lary	Region
	200	4			200)4			200)4			2003 to	2004		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	Country or territory
91 -1	89 -1	92 -1	1.03 -1									95 -1	94 -1	96 -1	1.02 -1	South Africa
65 -1	58 ⁻¹	74 ⁻¹	1.27 -1	61 -2	58 -2	63 -2	1.05 -2	63 -1	55 ⁻¹	71 -1	1.30 -1	77 -1	76 ⁻¹	78 ⁻¹	1.03 -1	Swaziland
61	68	53	0.79	55 ⁻²	69 -2	41 -2	0.74 -2	47 -1	55 ⁻¹	37 ⁻¹	0.67 -1	64	67	61	0.91	Togo
74 -2	74 -2	74 -2	1.00 -2									36 **	36 **	36 **	1.01 **	Uganda
92 +1	92 +1	91 +1	0.98 +1	54 -2	53 -2	54 ⁻²	1.01 -2	88 **,-1	91 **,-1	85 **,-1	0.94 **,-1	33 **,+1	34 **,+1	33 **,+1	0.98 **,+1	United Republic of Tanzania
74 -2												54 **,-2	52 **,-2	57 **,-2	1.11 **,-2	Zambia
75 **,-1	75 **,-1	74 **,-1	0.99 **,-1									70 **,-1	69 **,-1	70 **,-1	1.01 **,-1	Zimbabwe (p)

TABLE 5 SECONDARY EDUCATION / ISCED 2 and 3 / Enrolment and repeaters / 2004

Algeria 12 6 3,677,107 51 . 3,254,812 52 11 	Region	seco	neral ndary ation				Enrolment					Gros	s enro	lment	ratio
Country or ferritory Mgs Dufato Mg Mgs Parkas Mgs Mgs Sectorary sectorary Mgs Mg Mg Mgs							General progran	nmes				I			
Age	Country or territory			MF	% F		MF	% F				MF	М	F	GPI
Ageria 12	•	- 0							,	,	,				
Servicin 12		12	6	3.677.107	51		3.254.812	52	11	7	20	105	108	102	0.94
Dipolar 12	-					16								103	1.01
Egypt (p)										5				21	0.71
Figure 12	•		6						30 **,-1					93 **,-1	
Nome					39							57	69	44	0.64
New Name 10	·					16 ⁻¹			6 -1	-1				94 -1	1.02 -1
Lebanon 12 6 359,062 51 52 310,819 53 13 3 27 100 96 101	* '				50			50		_		90		90	1.00
Libyan Arab Jamahiriya									-	3				105	1.09
Marvitania 12 7 88.926 45 10 85.588 45 4 2 7 20 22 11 Marcocco 12 6 18.50768 45 5 1.726,070 45 6 3 0 12 61 67 55 00ma 12 6 12.850768 48 1 28.66,13 48 1 28.64,13 48 1 1 28.64,13 4 1														122 **,-1	
Morocco 12 6 1,850,768 45 5 1,736,700 45 6 3 12 61 67 59 78 78 78 78 78 78 78 7	· · · · · · · · · · · · · · · · · · ·			·			,			2				18	0.82
Orman 12 6 286,413 48 1 286,413 48 1 286,413 48 1 286,413 48 1 286,413 48 1 1 1 5 102 101 10 8 28,486 50 4 63,334 4 9 1 5 10 10 50 10 5 10 10 10 5 10 10 5 10 10 5 10 10 5 10 10 5 10 10 5 10 20 12 10 2 13 10 10 2 20 10														55	0.82
Palestinian Autonomous Territories 10 8 628,495 50 4 623,947 50 1 5 102 100 100 100 104									O .	,	12			89	0.92
Qatar 12 6 53,953 49 32 53,460 49 1 . 2 101 105 9 Saudi Arabia 12 6 2,036,608 46 8 1,470,169 47 3 3 4 69 74 61 Syrian Arab Republic 10 8 2,249,116 47 4 2,120,654 47 6 . 31 8 87 60 4 United Arab Emirates 11 7 279,466 49 41 127,869 49 1 2 4 31 2 43,639 31 1 2 2 7 73 3 Vemen 12 6 1,446,699 31 2 1,436,945 31 1 2 2 73 33 Central Emire 10 8 396,139° 48° 37° 376,107° 48° 51° 10° 10° 90° Central Salva									1		. 5				1.04
Saudi Arabia 12 6 2,036,608 46 8 1,970,169 47 3 3 3 4 69 74 60 50 50 50 50 1,292,619 47 10 1,264,912 48 2 2 5 5 47 50 47 50 48 50 5 5 5 48 5 5 5 48 5 5 5 48 5 5 5 5 5 5 5 5 5									1	•					0.93
Sudan 12 5 1,292,619 47 10 1,264,912 48 2 . 5 47 50 44 Syrjan Aka Depublic 10 8 2,291,16 47 4 2,120,654 47 6 . 31 84 87 88 United Arab Emirates 11 7 279,996 49 41 1,313,1016 61 1 0 2 72 73 77 Vemen 12 6 1,446,369 31 2 1,386,945 31 1 0 2 5 4 71 3 Central and Estern Europe 48 8 39 48 37 876,107 48 5 1 15 102<	•								2						
syrian Arab Republic 10 8 2,249,116 47 4 2,120,654 47 6 . 31 84 87 81 Tunisia (p) 12 7 1,148,523* 51* 4* 1,131,016* 51* 2* 4* 3* 98* 9									3	3					0.87
Tunisia (p) 12 7 1,148,523 8 1 4 4 1,131,016 9 1 4 2 4 4 3 4 1,31,016 9 1 4 2 4 4 3 8 98 9 8 9 8 9 8 9 8 9 9 9 9 1 1 2 7,7869 9 9 1 1 2 7,7869 9 9 1 1 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 9 1 1 2 2 7,7869 9 1 1 2 2 1 10									2						0.88
United Arab Emirates 11 7 279,496 49 41 277,869 49 1 . 2 72 73 74 78 78 79 79 79 79 79 79	•								0						0.92
Permen 12	" /								2 -1		-			97 -1	1.00 -1
Central and Eastern Europe Albania 10 8 396,139 48 3 48 3 376,107 48 5 3 48 15 10 10 10 10 10 10 10									1	•					0.96
Albania 10 8 396,139 84 3 3 376,107 48 3 5 5 4 15 15 10 12 10 10 10 10 10 10 10 10 10 10 10 10 10		12	6	1,446,369	31	2	1,436,945	31	1		2	54	/1	35	0.50
Belarus 10 7 969,768 49 965,135 49	·		_		1	- 1	1		- 1		. = 1	1	1		1
Bosnia and Herzegovina 10 8 3 3 3 3 3 3 3 3 3				·		3 -1			5 -1	1				102 -1	1.00 -1
Bulgaria (p)				969,768	49	-	965,135	49	-		2	107	108	105	0.97
Croatia 11 8 399,845 49 4 14 254,335 51 364 4 74 74 94 95 95 95 Czech Republic (p) 11 8 1,000,493 49 51 74 609,835 51 39 4 4 79 4 99 39 99 4 106 Estonia 13 6 123,074 50 4 2 106,530 52 4 13 4 4 2 2 4 2 106,530 52 4 13 4 1 3 1 10 4 10 4 10 4 10 4 10 4 1	· ·														
Czech Republic (p) 11 8 1,000,493-4 49-4 7-2 609,835-4 51-4 39-4 79-4 99-4 99-4 10-2 Estonia 13 6 123,074-3 50-4 2-4 106,530-4 52-4 13-4 -3-2 29-3 106-1 107-4 10-4 Hungary (p) 11 8 1,029,979-4 49-4 10-4 236,949-4 50-4 7-4 -4 13-4 100-4 101-4 96,2710-4 50-4 7-4 -4 13-4 100-4 101-4 96,2710-4 50-4 4-4 14-4 1-4 38-4 98-4 99-4 91-4 Lithuania 11 8 276,072-4 49-4 -4 410,978-4 50-4 8-4 26-4 102-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 100-4 <t< td=""><td>0 117</td><td></td><td></td><td>,</td><td></td><td></td><td>·</td><td></td><td></td><td></td><td></td><td></td><td></td><td>85 -1</td><td>0.93 -1</td></t<>	0 117			,			·							85 -1	0.93 -1
Estonia 13 6 123,074 50 2 4 106,530 4 52 4 13 4 .4 29 4 106 1 107 4 107 4 104 104 104 104 104 104 104 104 104 1				·			·							93 -1	0.98 -1
Hungary (p) 11 8 1,029,979-1 49 1 10-1 962,710-1 50-3 7-1 .3 13-1 100-1 101-1 992, 12-1 101-1 10	Czech Republic (p)				49 -1		·							100 -1	1.01 -1
Latvia 11 8 276,072 4 49 1 1 236,949 5 5 1 14 1 14 38 4 98 4 99 4 99 1 14 1 14 14 14 15 38 4 98 4 99 4 99 4 99 1 14 14 14 14 15 1 14 14 15 1 15 1	Estonia	13	6	·			·			•				104 -1	0.98 -1
Lithuania 11 8 447,952 4 49 4 - 4 410,978 4 50 4 8 4 2 4 26 4 102 4 104 4 100	Hungary (p)	11	8		49 ⁻¹	10 -1	·			1	13 -1	100 -1	101 -1	99 -1	0.98 -1
Poland (p) 13 6 3,895,167 - 1 48 - 1 6 - 1 2,714,203 - 1 52 - 1 30 - 1 - 1 54 - 1 97 - 1 98 - 1 99 - 1 Republic of Moldova 11 7 399,812 50 1 377,055 51 6 . 22 79 78 75 Romania 11 8 2,218,124 - 1 49 - 1 1 - 1 1,567,642 - 1 52 - 1 29 - 1 . 1 64 - 1 95 - 1 95 - 1 90 - 1 95 - 1 90 - 1		11	8		49 -1	1 -1		50 ⁻¹	14 -1	-	38 -1		99 -1	97 ⁻¹	0.98 -1
Republic of Moldova 11 7 399,812 50 1 377,055 51 6 . 22 79 78 78 Romania 11 8 2,218,124 dt 49 dt 1 dt 1,567,642 dt 52 dt 29 dt dt 64 dt 95 dt 95 dt 96 dt Russian Federation (p) 10 7 14,521,818 dt 49 dt -dt 13,107,933 dt 51 dt 10 dt dt 29 dt 90 dt	Lithuania	11	8	447,952 -1	49 -1	1	410,978 -1	50 -1	8 -1	2 -1	26 -1	102 -1		100 -1	0.96 -1
Romania 11 8 2,218,124 · 49 · 1 · 1 1,567,642 · 52 · 29 · 1 · 1 64 · 4 95 · 1 95 · 1 9 · 9 · 1 8 · 1 8 · 1 1 1 1 1,567,642 · 1 1 1 1 1,567,642 · 1 1 1 1 1 1,567,642 · 1 1 1 1 1 1 1,567,642 · 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Poland (p)	13	6	3,895,167 -1	48 -1	6 -1	2,714,203 -1	52 -1	30 -1	1	54 ⁻¹	97 -1	98 -1	96 -1	0.97 -1
Russian Federation (p) 10 7 14,521,818-1 49-11 13,107,933-1 51-1 10-11 29-1 90-1 90-1 90-1 90-1 90-1 90-1 90-1 9	Republic of Moldova	11	7	399,812	50	1	377,055	51	6		22	79	78	79	1.02
Serbia and Montenegro 11 8	Romania	11	8	2,218,124 -1	49 -1	1 -1	1,567,642 -1	52 -1	29 -1	1	64 -1	95 -1	95 ⁻¹	94 -1	0.99 -1
Slovakia (p) 10 9 669,578 1 49 1 6 1 451,729 1 50 1 33 1 - 1 75 1 98 1 98 1 98 1 98 1 98 1 98 1 98 1 9	Russian Federation (p)	10	7	14,521,818 -1	49 -1	1	13,107,933 -1	51 ⁻¹	10 -1	1	29 -1	90 -1	90 -1	91 -1	1.01 -1
Slovenia 11 8 217,587 · 49 · 2 · 130,849 · 51 · 40 · 1 · 1 69 · 102 · 103 · 100 · 101 · 105 · 10	Serbia and Montenegro	11	8												
The Former Yugoslav Rep. of Macedonia 11 8 218,649 · 1 48 · 1 1 · 1 159,758 · 1 50 · 1 27 · 1 · 1 61 · 1 96 · 1 97 · 1 90 · 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Slovakia (p)	10	9	669,578 -1	49 -1	6 -1	451,729 ⁻¹	50 -1	33 -1	- ⁻¹	75 ⁻¹	98 -1	98 -1	97 -1	0.99 -1
Turkey (p) 12 5 5,742,070 **.1 42 **.1 2 **.1 4,480,993 **.2 44 **.1 22 **.1 . 1 38 *1 91 **.1 99 **.1 8. Ukraine 10 7 4,445,974 48 - 4,126,341 50 7 . 23 93 94 95 95 95 95 95 95 95 96 96 96 96 96 96 96 96 96 96 96 96 96	Slovenia	11	8	217,587 -1	49 -1	2 -1	130,849 -1	51 ⁻¹	40 -1	1	69 -1	102 -1	103 -1	100 -1	0.98 -1
Ukraine 10 7 4,445,974 48 * - 4,126,341 50 * 7 23 93 94 * 93 Central Asia Armenia 10 7 392,575 50 1 390,561 50 1 2 97 97 97 97 97 92 93 94 93 93 94 * 93 97 98 88 86 6 98 88 86 6 93 93 93 93 93 93 93 93 93 93 <t< td=""><td>The Former Yugoslav Rep. of Macedonia</td><td>11</td><td>8</td><td>218,649 -1</td><td>48 -1</td><td>1 -1</td><td>159,758 ⁻¹</td><td>50 -1</td><td>27 -1</td><td>1</td><td>61 -1</td><td>96 -1</td><td>97 -1</td><td>96 -1</td><td>0.99 -1</td></t<>	The Former Yugoslav Rep. of Macedonia	11	8	218,649 -1	48 -1	1 -1	159,758 ⁻¹	50 -1	27 -1	1	61 -1	96 -1	97 -1	96 -1	0.99 -1
Central Asia Armenia 10 7 392,575 50 1 390,561 50 1 . 2 97 97 92 Azerbaijan 10 7 1,085,632 48 - 1,082,859 48 - . 1 87 88 80 Georgia 12 5 319,766 49 3 310,989 49 3 . 8 92 93 92 Kazakhstan 11 7 2,090,152 49 1 1,992,107 49 5 . 16 100 101 99 Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 92 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 98	Turkey (p)	12	5	5,742,070 **,-1	42 **,-1	2 **,-1	4,480,993 **,-1	44 **,-1	22 **,-1	1	38 -1	91 **,-1	99 **,-1	82 **,-1	0.82 **,-1
Armenia 10 7 392,575 50 1 390,561 50 1 . 2 97 93 98 98 98 93 93 98 92 93 93 93 93 93 93 93 93 93	Ukraine	10	7	4,445,974	48*	-	4,126,341	50 *	7		23	93	94*	93 *	0.99*
Azerbaijan 10 7 1,085,632 48 - 1,082,859 48 - . 1 87 88 80 Georgia 12 5 319,766 49 3 310,989 49 3 . 8 92 93 93 Kazakhstan 11 7 2,090,152 49 1 1,992,107 49 5 . 16 100 101 99 Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 93 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99	Central Asia														
Azerbaijan 10 7 1,085,632 48 - 1,082,859 48 - . 1 87 88 80 Georgia 12 5 319,766 49 3 310,989 49 3 . 8 92 93 92 Kazakhstan 11 7 2,090,152 49 1 1,992,107 49 5 . 16 100 101 99 Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 93 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99	Armenia	10	7	392,575	50	1	390,561	50	1		2	97	97	97	1.00
Georgia 12 5 319,766 49 3 310,989 49 3 . 8 92 93 93 Kazakhstan 11 7 2,090,152 49 1 1,992,107 49 5 . 16 100 101 99 Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 90 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99	Azerbaijan	10	7	1,085,632	48	-	1,082,859		-		1	87	88	86	0.97
Kazakhstan 11 7 2,090,152 49 1 1,992,107 49 5 . 16 100 101 99 Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 99 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99						3			3					92	0.99
Kyrgyzstan 11 7 732,618 50 - 704,920 50 4 . 15 90 90 92 Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99									5					99	0.98
Mongolia 12 6 333,193 53 3 312,634 53 6 . 21 95 91 99						-			4					91	1.01
	· •					3			6					99	1.09
Tajikistan 11 7 973,673 45 . 949,762 45 2 . 14 93 98 88	Tajikistan	11	7	973,673	45		949,762	45	2		14	93	98	88	0.89
Turkmenistan 10 7	•								=						
					49 **		3 856 525 **		9 **	**	36 **			97 **	0.99**

Gros	s enroli	ment r	atio	Gros	s enrol	ment r	atio	Net	enroln	nent ra	te		rcentag epeate		Region
	Upper sec				Total sec all progr				Total seco all progra				l seconda I progran		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	Country or territory
															Arab States
57	48	66	1.37	81	78	84	1.07	66**	65 **	68 **	1.05 **				Algeria
95	90	101	1.12	99	96	102	1.06	90	87	93	1.07	6	8	4	Bahrain
15	18	12	0.64	22	25	18	0.69	19 **	22 **	15 **	0.70 **	6 **,-2	6 **,-2	6 **,-2	Djibouti
76 **,-1	78 **,-1	74 **,-1	0.95 **,-1	87 **,-1	90 **,-1	84 **,-1	0.93 **,-1	79 **,-2	81 **,-2	77 **,-2	0.94 **,-2	7 **,-1	9 **,-1	6 **,-1	Egypt (p)
31	37	26	0.70	45	54	36	0.66	38	44	31	0.71	8	10	7	Iraq
78 -1	77 -1	80 -1	1.03 -1	88 -1	87 -1	89 -1	1.02 -1	82 -1	81 -1	83 -1	1.03 -1	1 **,-1	1 **,-1	1 **,-1	Jordan (p)
90	84	96	1.14	90	87	93	1.06	78 **,-2	76 **,-2	80 **,-2	1.05 **,-2	8 **	9 **	6 **	Kuwait
77	74	80	1.09	89	85	93	1.09					12	12	11	Lebanon
88 **,-1	82 **,-1	94 **,-1	1.15 **,-1	104 **,-1	101 **,-1	107 **,-1	1.06 **,-1								Libyan Arab Jamahiriya
21	22	19	0.84	20	22	18	0.83	14 **	16 **	13 **	0.82 **	13	12	14	Mauritania
33	35	31	0.87	47	51	43	0.84	35 **,-1	38 **,-1	32 **,-1	0.86 **,-1	16 -1	19 -1	14 -1	Morocco
79	79	80	1.02	86	88	85	0.96	75	74	75	1.01	6	8	5	Oman
65	62	69	1.12	94	91	96	1.05	89	87	92	1.05	2	2	2	Palestinian Autonomous Territories
92	91	93	1.02	97	98	95	0.97	87	88	86	0.98	-	-	_	Qatar
66	69	62	0.90	68	72	64	0.97	52 **	54 **	51 **	0.98	7	7	6	Saudi Arabia
												/	/	Ö	
23	23	23	1.00	33	34	32	0.93								Sudan
30	31	29	0.96	63	65	61	0.93	58	60	56	0.93	8	9	6	Syrian Arab Republic
62 -1	56 -1	67 -1	1.20 -1	77 -1	74 -1	80 -1	1.08 -1	64 -1	61 -1	67 -1	1.11 -1	14 -1	17 -1	12 -1	Tunisia (p)
59	54	66	1.21	66	65	68	1.06	62	61	64	1.06	4	6	3	United Arab Emirates
41	57	25	0.45	48	64	31	0.48			•••	***				Yemen
															Central and Eastern Europe
53 ⁻¹	55 ⁻¹	51 ⁻¹	0.93 -1	78 -1	79 ⁻¹	77 -1	0.97 -1	74 -1	75 ⁻¹	73 -1	0.98 -1	4 -1	5 -1	4 -1	Albania
66	61	71	1.17	93	93	94	1.01	87	87 **	88 **	1.01 **	-	-	-	Belarus
															Bosnia and Herzegovina
113 -1	112 -1	114 -1	1.02 -1	99 -1	101 -1	98 -1	0.97 -1	88 -1	89 -1	87 -1	0.98 -1	2 -1	2 -1	1 -1	Bulgaria (p)
83 -1	81 -1	85 -1	1.05 -1	88 -1	87 -1	89 -1	1.02 -1	85 -1	84 -1	86 -1	1.02 -1	1 -1	1 -1	1	Croatia
94 -1	92 -1	97 -1	1.04 -1	97 -1	96 -1	98 -1	1.03 -1	90 -1	89 -1	92 -1	1.03 -1	1 -1	1 -1	1 -1	Czech Republic (p)
87 -1	82 -1	91 -1	1.11 -1	96 -1	94 -1	98 -1	1.03 -1	88 -1	86 -1	90 -1	1.04 -1	4 -1	6 -1	3 -1	Estonia
107 -1	105 -1	108 -1	1.03 -1	103 ⁻¹	103 -1	104 -1	1.00 -1	92 ⁻¹	92 -1	92 -1	1.00 -1	2 -1	3 -1	2 -1	Hungary (p)
89 ⁻¹	88 -1	91 ⁻¹	1.03 -1	95 ⁻¹	95 ⁻¹	95 ⁻¹	1.00 -1	87 -1	87 -1	88 -1	1.01 -1	1 -1	1 -1	1 -1	Latvia
104 ⁻¹	102 -1	106 -1	1.04 -1	103 -1	103 -1	102 -1	0.98 -1	94 -1	94 -1	94 ⁻¹	1.00 -1	1 -1	1 -1	1	Lithuania
111 -1	114 -1	108 -1	0.95 -1	105 -1	107 -1	102 -1	0.96 -1	91 ⁻¹	90 -1	93 -1	1.02 -1	1 -1			Poland (p)
63	59	66	1.12	74	72	75	1.04	69	67	70	1.05	-	_	_	Republic of Moldova
76 ⁻¹	74 ⁻¹	78 ⁻¹	1.05 -1	85 ⁻¹	85 ⁻¹	86 ⁻¹	1.02 -1	81 -1	80 -1	82 ⁻¹	1.03	2 -1	3 -1	1 -1	Romania
99 -1	100 -1	97 ⁻¹	0.98 -1	93 -1	93 -1	93 -1	1.00 -1	76	73	78	1.05	1 **,-2		-	Russian Federation (p)
	100	31	0.50	,,	,,	,,	1.00		, ,	, 0		1			Serbia and Montenegro
 85 ⁻¹	84 -1	 86 ⁻¹	1.03 -1	92 ⁻¹	91 ⁻¹	92 ⁻¹	1.01 -1	88 ⁻¹	88 -1	 88 ⁻¹	1.01 -1	1 -1	2 ⁻¹	 1 ⁻¹	Slovakia (p)
	121 -1	121 -1	1.03	112 -1	112 -1	111 ⁻¹	0.99 -1	95 ⁻¹	95 -1	96 -1	1.01	1 -1	۷	1	Slovakia (p)
121 ⁻¹	74 -1	72 -1	0.97 -1	84 -1	85 ⁻¹		0.99 -1			80 **,-2		1 -1 1	1 -1		
73 -1						84 -1		81 **,-2	82 **,-2	80,-2	0.97 -,-2	_ ~1	1 -1	1	The Former Yugoslav Rep. of Macedonia
82 -1	96 **,-1		0.69 **,-1	85 **,-1	97 **,-1		0.75 **,-1				1.00				Turkey (p)
92	94 *	89 *	0.95 *	93	94 *	92 *	0.98 *	84	83 *	84 *	1.00 *	-	- **	- **	Ukraine
															Central Asia
79	75	83	1.11	91	90	93	1.03	89	88	90	1.03	- **	- **	- **	Armenia
73	74	71	0.95	83	84	82	0.97	77	78	76	0.98	1	1	-	Azerbaijan
68	68	68	1.00	82	83	82	0.99	81	81	81	1.00	-	-	-	Georgia
94	95	92	0.96	98	99	97	0.98	92	93	92	0.99	-	-	-	Kazakhstan
82	81	83	1.02	88	88	88	1.01					-	-	-	Kyrgyzstan
78	70	87	1.25	90	84	95	1.14	82	77	88	1.14	-	-	-	Mongolia
52	64	40	0.62	82	89	75	0.84	79	86	73	0.85	-	- **	- **	Tajikistan
															Turkmenistan
87 **	91 **	83 **	0.91 **	95 **	96 **	93 **	0.97 **					1	1	1	Uzbekistan

TABLE $\frac{5}{2}$ SECONDARY EDUCATION / ISCED 2 and 3 / Enrolment and repeaters / 2004

Region	seco	neral ndary ation				Enrolment					Gros	s enro	lment	ratio
			Total seco all progra			General program	nmes		nt in techr al progran		I	ower se		•
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	Total secondary	Lower	Upper secondary	MF	М	F	GPI
East Asia and the Pacific	-0-							,	,	,				
Australia (p)	12	6	2,568,791 -1	48 -1	30 -1	1,437,675 -1	50 ⁻¹	44 -1	24 -1	64 -1	114 -1	114 -1	114 -1	1.00 -1
Brunei Darussalam	12	7	42,167	49	13	39,553	50	6		14	115	116	113	0.97
Cambodia	12	6	631,508 **	40 **	- **	616,089	40	2 **	_	9 **	44	50	37	0.74
China (p)	12	6	98,762,802	47		85,910,827 **	47 **	13 **	2 **	37	101	101	101	1.00
Cook Islands	11	8	1,891 -1	49 ⁻¹	19 ⁻¹	1,891 -1	49 -1	1	1	1	85 **,-1	88 **,-1	81 **,-1	0.93 **,-1
Democratic People's Republic of Korea	10	6												
Fiji	12	7	102,023	50	92	99,183	51	3		8	100	98	102	1.04
Hong Kong (China), SAR	12	7	492,779	49	90	481,049	50	2		5	108	111	106	0.95
Indonesia (p)	13	6	15,872,535 -1	49 -1	43 -1	13,772,782 -1	50 -1	13 -1	1	35 ⁻¹	78 -1	77 -1	79 -1	1.02 -1
Japan (p)	12	6	8,131,217 -1	49 -1	19 -1	7,083,497 -1	50 -1	13 -1	1	25 -1	102 -1	102 -1	102 -1	1.00 -1
Kiribati	12	6	11,581	53		11,581	53	-		-	111 *	105 *	118 *	1.12 *
Lao People's Democratic Republic	11	6	379,579	42	1	374,420	42	1	-	4	56	62	49	0.79
Macao, China	12	6	46,509	50	94	43,967	50	5	5	7	116	116	116	1.00
Malaysia (p)	12	7	2,300,062 -2	51 -2	3 -2	2,158,820 -2	52 -2	6 -2	2	15 -2	94 -2	92 -2	96 -2	1.04 -2
Marshall Islands	12	6	6,460 **,-1	50 **,-1		6,460 **,-1	50 **,-1	. **,-1	. **,-1	. **,-1	126 **,-1	128 **,-1	124 **,-1	0.97 **,-1
Micronesia (Federated States of)	12	6												
Myanmar	10	6	2,589,312 +1	49 +1	. +1	2,589,312 +1	49 +1	_ +1	. +1	_ +1	45 +1	46 +1	45 +1	0.98 +1
Nauru	12	6	645 -1	50 -1		645 -1	50 -1	1	1	1	59 *,-2	52 *,-2	65 *,-2	1.25 *,-2
New Zealand (p)	11	7	503,692 -1	51 -1	10 **,-1	434,791 -1	50 -1	14 -1	1	28 -1	108 -1	107 -1	108 -1	1.01 -1
Niue	11	6	209	51		209	51							
Palau	11	7	2,218 **	50 **		2,218 **	50 **				104 **	105 **	103 **	0.97 **
Papua New Guinea	13	6	190,321 **,-1	41 **,-1		173,214 **,-1	42 **,-1	9 **,-1	9 **,-1	10 **,-1	35 **,-1	38 **,-1	30 **,-1	0.79 **,-1
Philippines (p)	12	4	6,069,063 -1	51 ⁻¹	20 -1	6,069,063 -1	51 ⁻¹	1	1	1	90 -1	86 -1	94 -1	1.09 -1
Republic of Korea (p)	12	6	3,645,617	47	36	3,099,216	47	15		31	93	93	94	1.01
Samoa	11	7	23,764	51	32	23,764	51				100	100	100	1.00
Singapore	12	5												
Solomon Islands	12	7	21,885 **,-1	43 **,-1		21,885 **,-1	43 **,-1	. **,-1	. **,-1	. **,-1	49 **,-1	52 **,-1	45 **,-1	0.86 **,-1
Thailand (p)	12	6	5,009,844	50	9	4,385,297	50	12		29	89	91	88	0.98
Timor-Leste	12	6	46,680 -2			46,680 -2		2	2	2	41 -2			
Tokelau	11	5	191 -1	48 -1	1	191 -1	48 -1	1	1	1				
Tonga	11	6	14,032	49 **		12,911	51	8	3 **	18 **	93 **	95 **	91 **	0.95 **
Tuvalu	12	6												
Vanuatu	12	7	13,837	45		10,591	49	23			47 **	47 **	48 **	1.03 **
Viet Nam	11	7	9,588,698	48		9,228,306	48	4	-	12	87	89	84	0.94
Latin America and the Caribbean	12	г	1 151	F 2		1.076	51	7 **		15 **	89 **	90**	89 **	1.00**
Anguilla	12	5	1,151	52		1,076		/	•					
Antigua and Barbuda	12	5	3,976,213 ⁻²	 51 ⁻²	 25 ⁻²	 2 70F 120 -2	 50 ⁻²	 32 ⁻²	-2	 81 ⁻²	118 -2		 119 ⁻²	1.02 -2
Argentina (p) Aruba	12	6 5				2,705,120 -2		17	 7					0.97 *
Bahamas	11	6	6,973 28,070	51 52	92 24	5,810 28,070	53 52	17	/	26	114 *	116 * 78	113 * 88	1.13
Barbados	11	5	21,300	50	5	21,222	50		•		113	113	113	1.13
Belize	11	6	31,224	50		27,904	51	11	9	16	96	96	95	1.00
Bermuda	11	7	4,565 ⁻²	50 51 -2	 41 ⁻²	4,565 ⁻²	51 -2	2	2	2	101 -2			1.00
Bolivia	12	6	1,074,704 **	48**		1,023,854 **	48 **			.**	101 -	106 **,-1	106 **,-1	1.01 **,-1
Brazil (p)	12	7	1,074,704 26,789,210 ⁻²	48 52 ⁻²	 11 ⁻²	1,023,854 26,317,983 ⁻²	48 52 ⁻²	 2 ⁻²	-2	5 ⁻²	126 -2	123 -2	106 / ²	1.01 -2
British Virgin Islands	11	5	1,707	52	4	1,496	54	12	2	40	114 *	113 *	116 *	1.04 *
Cayman Islands	11	6	2,701	51	28	2,701	51	12	2	40	114	106**	115 **	1.03
Chile (p)	11	6	2,701 1,557,120 ⁻¹	49 ⁻¹		2,701 1,170,288 ⁻¹	51 51 ⁻¹	25 ⁻¹	-1	40 -1	99 -1	99 -1	98 ⁻¹	0.99 -1
Colombia	12	6	4,050,525	52	22	3,732,877	51 -	8		31	82	78	85	1.09
Costa Rica	12	5	296,988	50	12 **	238,505	50	20	17	28	84	83	84	1.09
Cuba	12	6	932,338	49	12	671,949	52	28	3	58	103	104	101	0.97

Gros	s enrol	ment r	atio	Gros	s enrol	ment r	atio	Net	enroln	nent ra	te		rcentag repeate		Region
	Jpper sec all progr				Total sec all progr				Total seco all progra				l seconda I progran		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	Country or territory
															East Asia and the Pacific
234 -1	240 -1	227 -1	0.94 -1	154 ⁻¹	156 -1	152 ⁻¹	0.97 -1	85 **,-1	85 **,-1	86 **,-1	1.01 **,-1	1	1	1	Australia (p)
77	72	83	1.16	94	91	96	1.05					9	10	7	Brunei Darussalam
15 **	20 **	11 **	0.57 **	29 **	35 **	24 **	0.69 **	26 **	30 **	22 **	0.73 **	4	6	3	Cambodia
45	45	45	1.00	73	73	73	1.00					- **	- **	- **	China (p)
41 **,-1	37 **,-1	46 **,-1	1.24 **,-1	64 **,-1	63 **,-1	65 **,-1	1.02 **,-1								Cook Islands
															Democratic People's Republic of Korea
70	67	74	1.11	88	85	91	1.07	83 **	80 **	85 **	1.06 **	3	3	3	Fiji
69	69 *	68 *	0.98*	85	86	83	0.97	78 °	79 *	77 *	0.97 *	5	6	4	Hong Kong (China), SAR
46 -1	48 -1	44 -1	0.93 -1	62 -1	62 -1	61 -1	0.99 -1	55 ⁻¹	55 ⁻¹	55 ⁻¹	0.99 -1	1	1 -1	1	Indonesia (p)
102 -1	102 -1	103 -1	1.01 -1	102 -1	102 -1	102 -1	1.00 -1	100 **,-1							Japan (p)
70 *	59 *	82 *	1.40 *	91 *	82 *	100 *	1.22 *	70 *	65 *	76 *	1.18 *				Kiribati
35	41	29	0.70	46	52	39	0.76	37	40	34	0.85	2	3	1	Lao People's Democratic Republic
76	73	80	1.10	96	94	98	1.04	77	74	80	1.08	10	12	8	Macao, China
52 ⁻²	47 ⁻²	57 ⁻²	1.10	70 ⁻²	67 ⁻²	74 ⁻²	1.04	70 ⁻²	66 -2	74 ⁻²	1.11 -2	10			
67 **,-1	65 **,-1	70 **,-1		70 ⁻² 87 **,-1	85 **,-1	74 ⁻² 88 **,-1	1.11 1.04 **,-1	74 **,-1	72 **,-1		1.11 1.06 **,-1	3 **,-2	 3 **,-2	 3 **,-2	Malaysia (p) Marshall Islands
6/ /1	65 /1	70 /1	1.09	8/ /1	85 /1	88 /-	1.04	74 /1	72 /1	77 **,-1	1.06	3 /	3 /	3 /	
															Micronesia (Federated States of)
31 +1	31 +1	32 +1	1.02 +1	41 +1	41 +1	40 +1	0.99 +1	38 +1	38 +1	37 +1	0.98 +1	2 **,+1	2 **,+1	2 **,+1	,
9 *,-2	8 *,-2	9 *,-2	1.15 *,-2	48 **,-1	46 **,-1	50 **,-1	1.07 **,-1					1	1	1	Nauru
134 -1	120 -1	149 ⁻¹	1.25 -1	119 -1	113 -1	126 -1	1.12 -1	92 -1	91 -1	94 -1	1.03 -1				New Zealand (p)
				98*	100 *	95 *	0.95 *								Niue
93 **	88 **	99 **	1.13 **	98 **	95 **	101 **	1.06 **								Palau
6 **,-1	7 **,-1	5 **,-1	0.70 **,-1	26 **,-1	29 **,-1	23 **,-1	0.79 **,-1					- **,-1	- **,-1	- **,-1	Papua New Guinea
66 -1	60 -1	71 -1	1.19 -1	84 -1	80 -1	88 -1	1.10 -1	59 ⁻¹	54 ⁻¹	65 ⁻¹	1.19 -1	2 -1	4 -1	1 -1	Philippines (p)
89	89	88	1.00	91	91	91	1.00	88	88	88	1.00				Republic of Korea (p)
72	65	79	1.20	80	76	85	1.12	66**	62 **	70 **	1.14 **	3 **	3 **	3 **	Samoa
															Singapore
15 **,-1	17 **,-1	12 **,-1	0.69 **,-1	30 **,-1	33 **,-1	26 **,-1	0.81 **,-1	26 **,-1	28 **,-1	24 **,-1	0.86 **,-1	_ **,-1	_ **,-1	_ **,-1	Solomon Islands
65	64	67	1.04	77	77	77	1.00								Thailand (p)
26 -2	0.	0,	2.0 .	34 -2			1.00								Timor-Leste
20				34								-1	-1	-1	Tokelau
108 **	91 **	127 **	1.39 **	98	94 **	102 **	1.08 **	68 **	61 **	 75 **	1.23 **	11	11	11	
100	91	127	1.55	30	34		1.00	00	01	75	1.25	11	11	11	Tonga
	41 **			41					42 **						Tuvalu
32 **	41 **	24 **	0.58 **	41	44	38	0.86	39 **	42 **	36 **	0.86 **	1 **,-1	2 **,-1		Vanuatu
55	55	54	0.98	73	75	72	0.95	65 **,-2				1 -5-1	2,-1	1 **,-1	Viet Nam
				100#	00.44			00.44	00.44						Latin America and the Caribbean
119 **	116 **	123 **	1.06 **	100 **	99 **	102 **	1.02 **	93 **	93 **	93 **	1.00 **	-	-	-	Anguilla
															Antigua and Barbuda
80 -2	75 -2	85 -2	1.12 -2	99 -2	96 -2	102 -2	1.06 -2	81 -2	78 -2	83 -2	1.06 -2	8 -2	10 -2	7 -2	Argentina (p)
87 *	84 *	90 *	1.08 *	98*	97 *	100 *	1.02 *	74 *	73 *	75 *	1.02 *	18	18	17	Aruba
78	75	80	1.07	80	76	84	1.10	74	70	78	1.12				Bahamas
106	104	107	1.03	110	109	111	1.01	95	93	98	1.05				Barbados
63	57	69	1.21	85	84	87	1.04	71 **	70 **	73 **	1.05 **	6	7	5	Belize
74 -2				86 -2								2	2	2	Bermuda
79 **	81 **	77 **	0.94 **	89 **	90 **	87 **	0.97 **	74 **	74 **	73 **	0.99 **	3 **	4 **	3 **	Bolivia
89 -2	81 -2	97 -2	1.20 -2	110 -2	104 -2	115 -2	1.10 -2	75 -2	71 -2	78 ⁻²	1.09 -2	17 -2			Brazil (p)
66 *	62 *	71 *	1.14 *	96 *	93 *	98 *	1.06 *	80 **	75 **	84 **	1.11 **	9 **	12 **	7 **	British Virgin Islands
84 **	79 **	89 **	1.13 **	97 **	93 **	102 **	1.10 **	91 **	87 **	96 **	1.10 **	-	_	_	Cayman Islands
82 -1	81 -1	83 -1	1.03 -1	88 -1	87 -1	88 -1	1.01 -1	78 ⁻¹	77 -1	78 ⁻¹	1.01 -1	2 -1	3 -1	2 -1	Chile (p)
59	54	65	1.19	75	71	78	1.11	55 **	52 **	58 **	1.11 **	3 **	3 **	2 **	Colombia
44	41	48	1.16	68	66	69	1.05	50	48	52	1.07	10	12	9	Costa Rica
83	80	85	1.06	93	92	93	1.01	87	86	87	1.02	1	1	1	Cuba

TABLE 5 SECONDARY EDUCATION / ISCED 2 and 3 / Enrolment and repeaters / 2004

Region	seco	neral ndary ation				Enrolment					Gros	s enro	lment	ratio
			Total seco all progra			General program	nmes		nt in techi al progran			Lower se all prog		
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	Total secondary	Lower secondary	Upper secondary	MF	М	F	GPI
Dominica	12	5	7,477	50	33	7,206	50	4	5		125 *	134*	115 *	0.86*
Dominican Republic	12	6	782,690	54	25 **	751,388	54	4		7	81	76	85	1.11
Ecuador	12	6	996,535	49	33	773,831	48	22		53	69	71	68	0.97
El Salvador	13	6	496,209**	50 **					.**		77 **	78 **	77 **	0.99 **
Grenada	12	5	13,660	51		12,904	52	6		16	107 *	107 *	107*	1.00 *
Guatemala	13	5	698,561	47	74	496,262	46	29		90	53	58	49	0.85
Guyana	12	5	64,954 -1		2 -1	59,365 ⁻¹		9 -1	10 -1	5 -1	118 -1			
Haiti	12	7	· · ·			***								
Honduras	12	5	554,810	55		347,485	54	37	30	46	60	56	64	1.14
Jamaica (p)	12	5	229,701 -1	50 ⁻¹	2 -1	229,325 -1	50 ⁻¹	1	1	1	90 -1	90 -1	90 -1	1.01 -1
Mexico (p)	12	6	10,188,185 -1	51 ⁻¹	16 ⁻¹	8,596,171 -1	50 ⁻¹	16 -1	18 -1	11 -1	104 -1	99 -1	109 -1	1.09 -1
Montserrat	12	5	284	49		284	49				119 *	118*	121 *	1.03 *
Netherlands Antilles	12	6	15,268 **,-1	52 **,-1	81 **,-1	9,180 **,-1	51 **,-1	40 **,-1	47 **,-1	34 **,-1	116 **,-1			0.94 **,-1
Nicaragua	13	5	416,405	53	28	394,347	53	5	1	15	73	70	76	1.09
Panama	12	6	253,900	51	15	151,853	52	40	32	53	85	84	86	1.03
Paraguay (p)	12	6	519,930 ⁻²	50 **,-2	26 -2	474.538 ⁻²	50 ⁻²	9 -2	2	21 -2	75 ⁻²	75 ⁻²	75 ⁻²	1.00 -2
Peru (p)	12	5	2,539,682 -2	48 -2	17 -2	2,539,682 -2	48 -2	-2	-2	2	98 -2	102 -2	94 -2	0.92 -2
Saint Kitts and Nevis	12	5	4,548	50	3	4,548	50			·	125 *	133 *	117*	0.88*
Saint Lucia	12	5	12,878	50	5 **	12,239	51	5	8		78	79	77	0.97
Saint Vincent and the Grenadines	12	5	10,398	49		8,629	53	17	23		95	96	94	0.98
Suriname	12	6	41,000 **,-1	56 **,-1	21 **,-1	23,034 **,-1	60 **,-1	44 **,-1	39 **,-1	56 **,-1	82 **,-1	74 **,-1	90 **,-1	
Trinidad and Tobago	12	5	105,381 *	51 *	27 *	104,489 *	51 *	1*	35	2 *	84 *	83*	86	1.05 *
Turks and Caicos Islands	12	5	1,516	49	13	1,386	49	9 **		22 **	87 *	92 *	82 *	0.90 *
	12	6	332,175 ⁻²	52 ⁻²	11 -2	303,904 -2	53 -2	9 -2	-2	19 ⁻²	113 -2	110 -2	116 -2	1.05 -2
Uruguay (p) Venezuela	12	5	1,953,506	52	24	1,885,134	52	3	•	12	85	81	88	1.05
North America and Western Europe		5	1,933,300	32	24	1,005,154	32	3		12	00	01	00	1.03
Andorra	12	6	3,250	50	5	3,028	50	7		29	91 **	92 **	89 **	0.98 **
Austria (p)	10	8	764.426 ⁻¹	47 -1	9 -1	497,517 -1	50 ⁻¹	35 ⁻¹	-1	72 ⁻¹	104 -1	105 -1	104 -1	0.99 -1
Belgium (p)	12	6	1,181,327 -1	51 ⁻¹	57 ⁻¹	488,706 **,-1	51 **,-1	59 **,-1	38 **,-1	70 ⁻¹	171 -1	161 ⁻¹	181 -1	1.13 -1
Canada (p)	12	6	2,622,473 **,-2	49 **,-2	6 **,-2	2.520.348 **,-2		4 **,-2	**,-2	7 **,-2	97 **,-2			0.99 **,-2
	12	6	64,711 -1	49 -1	12 -1	60,348 -1	51 ⁻¹	7 -1	-1	14 -1				1.00 *,-1
Cyprus Donmark (n)	13	6	446,863 -1	50 ⁻¹	12	328,534 ⁻¹	52 ⁻¹	26 -1	-1	53 ⁻¹			125 -1	
Denmark (p)	13	6	496,834 -1	50 - 51 -1	8 -1	318,790 -1	52 -1	36 -1	-1	59 -1	100 -1	100 -1		1.00 -1
Finland (p)	11	7	5,859,127 -1	49 -1	25 ⁻¹	4,401,887 -1	51 ⁻¹	25 ⁻¹	-1	56 ⁻¹	100	110 -1	100	
France (p)	10	9	8,446,559 -1	49 -1	7 -1	6,716,720 ⁻¹	50 -1	20 -1	-1	62 -1	109 -1	102 -1		1.00 -1
Germany (p)	11	4	0,440,559	40 -	7 -	6,716,720	50 -	20 -		62 -	102		105 -	1.00
Gibraltar Crosso (p)	12	6	713,850 ⁻¹	 49 ⁻¹	6 -1	579,751 ⁻¹	 50 ⁻¹	 19 ⁻¹		36 ⁻¹	97 -1	98 -1	96 -1	0.98 -1
Greece (p)	12	0	715,050	49 -	0 -	5/9,/51	50 -	19 -		36 -	97 -	90 -	90 -	0.96
Holy See	1.2	. 7	24 F07 -1	F O -1	4 -1		ги-1	21 -1	-1	34 -1	102 -1	103 -1	100-1	0.97 -1
Iceland (p)	13	7	34,587 -1	50 ⁻¹	4 -1	27,321 -1	54 ⁻¹	21 -1	-1	1			100 -1	
Ireland (p)	12	5	320,620 ⁻¹ 603,321 ⁻¹	51 -1	1 -1	320,620 ⁻¹	51 -1	1	-1		103 -1	101 -1		1.04 -1
Israel (p)	12	6		48 -1	1	478,692 -1	50 -1	21 -1		35 -1	76 -1	75 -1		1.01 ⁻¹
Italy (p)	11	8	4,528,300 -1	48 **,-1	5 -1	3,829,583 -1	49 **,-1	15 -1	1	26 ⁻¹	109 -1		107 ,-1	
Liechtenstein	11	7	3,255 -1	45 -1	4 -1	2,028 -1	50 -1	38 -1	1	76 ⁻¹				
Luxembourg (p)	12	7	34,716 ⁻¹	50 -1	18 -1	23,158 -1	51 ⁻¹	33 -1	1	65 -1	103 -1	101 -1		1.04 -1
Malta	11	7	37,556 ⁻¹	48 -1	28 -1	35,229 -1	50 -1	6 -1	1 -1	24 -1	102 -1	101 -1	103 -1	1.02 -1
Monaco	11	7												
Netherlands (p)	12	6	1,415,170 -1	49 -1	83 -1	925,726 -1	49 -1	35 -1	7 -1	69 -1	134 -1	138 -1	130 -1	0.94 -1
Norway (p)	13	6	385,009 -1	49 -1	6 -1	260,779 -1	51 -1	32 -1	1	59 ⁻¹	100 -1	100 -1	101 -1	1.01 -1
Portugal (p)	12	6	766,172 -1	51 ⁻¹	15 ⁻¹	660,419 -1	52 -1	14 -1	1	28 -1	118 -1	117 -1	119 -1	1.02 -1
San Marino	11	8												
Spain (p)	12	6	3,052,662 -1	50 -1	29 -1	2,642,361 -1	50 -1	13 -1	1	37 -1	117 -1	117 -1		1.00 -1
Sweden (p)	13	6	917,978 -1	53 ⁻¹		659,599 ⁻¹	53 ⁻¹	28 -1	1	49 -1	111 -1	109 -1	114 -1	1.05 -1

Gros	s enrol	ment r	atio	Gros	s enrol	ment r	atio	Net	t enroln	nent ra	te		rcentag repeate		Region
	Jpper sec all progr				Total sec all progr				Total seco				l seconda I progran		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	Country or territory
80 *	68 °	93 *	1.37 *	107 *	107 *	106 *	0.99 *	90**	89 **	92 **	1.03 **	8	10	6	Dominica
62	54	71	1.31	68	61	76	1.23	49 **	45 **	54 **	1.21 **	3 **	4 **	2 **	Dominican Republic
52	51	54	1.05	61	61	61	1.00	52	52	53	1.01	4	5	3	Ecuador
43 **	41 **	44 **	1.07 **	60 **	60 **	61 **	1.01 **	48 **,-1	47 **,-1	49 **,-1	1.03 **,-1	3 **,-1	4 **,-1	2 **,-1	El Salvador
91 *	80 *	103 *	1.29 *	101 *	96 *	105 *	1.09 *	78 **	75 **	82 **	1.10 **	8 **	10 **	6 **	Grenada
41	41	42	1.02	49	51	46	0.90	34 **	35 **	32 **	0.92 **	3 **	4 **	3 **	Guatemala
49 -1				90 -1											Guyana
															Haiti
75	63	87	1.39	65	58	73	1.24								Honduras
74 -1	72 -1	76 ⁻¹	1.05 -1	84 -1	83 -1	85 -1	1.02 -1	75 **,-1	74 **,-1	77 **,-1	1.04 **,-1	2 -1	2 **,-1	1 **,-1	Jamaica (p)
52 -1	51 ⁻¹	54 ⁻¹	1.06 -1	79 ⁻¹	76 ⁻¹	82 -1	1.08 -1	62 -1	62 -1	63 ⁻¹	1.03 -1	2 -1	3 -1	1 -1	Mexico (p)
106 *	96 *	118 *	1.22 *	114 *	109 *	120 *	1.10 *	100 *				-	-	-	Montserrat
71 **,-1	63 **,-1	79 **,-1		87 **,-1	83 **,-1	90 **,-1	1.09 **,-1	77 **,-1	73 **,-1	81 **,-1	1.10 **,-1				Netherlands Antilles
49	43	56	1.29	64	59	68	1.15	41	38	43	1.13	7	8	5	Nicaragua
55	51	59	1.15	70	68	73	1.07	64	61	67	1.10	5	6	4	Panama
54 ⁻²	53 **,-2	56 **,-2		65 ⁻²	64 **,-2	66 **,-2	1.02 **,-2	51 ⁻²	50 ⁻²	53 -2	1.06 -2	1 -2	1 -2	1 -2	Paraguay (p)
77 -2	79 ⁻²	75 ⁻²	0.95 -2	90 -2	93 -2	86 -2	0.93 -2	69 -2	70 ⁻²	68 -2	0.97 -2	6 -2	6 -2	5 -2	Peru (p)
88 *	80 *	95 *	1.19 *	110 *	111 *	108 *	0.97 *	98 *	100 *	97 *	0.97 *	3	2	3	Saint Kitts and Nevis
66	64	68	1.06	74	74	74	1.00	63 **	63 **	62 **	1.00 **	_**	- **	_ **	Saint Lucia
52	53	50	0.95	78	79	76	0.97	62	62	63	1.02	10	11	9	Saint Vincent and the Grenadines
57 **,-1	41 **,-1	72 **,-1		73 **,-1	63 **,-1	84 **,-1	1.34 **,-1	63 **,-1	53 **,-1	74 **,-1	1.38 **,-1	_ **,-1	_ **,-1	_ **,-1	Suriname
83 *	79 °	87	1.09*	84 *	81 *	86 *	1.07 *	72 **	70 **	74 **	1.05 **	1 *	1 *	1 *	Trinidad and Tobago
97 *	91 *	104 *	1.15 *	91 *	91 *	90 *	0.99 *	78 **	78 **	78 **	1.00 **	2 -1	2 -1	2 -1	Turks and Caicos Islands
98 -2	88 -2	109 -2	1.23 -2	106 -2	99 -2	112 -2	1.13 -2	73 ⁻²	70 ⁻²	77 ⁻²	1.10 -2	-			Uruguay (p)
53	47	60	1.23	72	67	77	1.14	61	57	66	1.15	8	10	 7	Venezuela
33	77	00	1.20	7 2	07	, ,	1.17	01	31	00	1.13	0	10	,	North America and Western Europe
61 **	55 **	67 **	1.22 **	81 **	80 **	83 **	1.03 **	71 **	71 **	72 **	1.01 **	_	_	_	Andorra
96 -1	101 -1	92 -1	0.91 -1	100 -1	103 -1	98 -1	0.95 -1	89 ⁻¹	90 -1	89 -1	0.99 -1				Austria (p)
155 ⁻¹	148 -1	162 -1	1.09 -1	160 -1	153 -1	168 -1	1.10 -1	97 **,-1	96 **,-1	97 **,-1					Belgium (p)
113 **,-2	113 **,-2		1.00 **,-2	105 **,-2	105 **,-2		0.99 **,-2		30	51	1.01				Canada (p)
97 *,-1	95 *-1		1.04 *,-1		98 *,-1		1.02 *,-1	93 *,-1	91 *,-1	94 *,-1	1 02 *-1	 2 -1	2 -1	1 -1	Cyprus
132 -1	127 -1	137 -1	1.04	127 -1	124 -1	131 -1	1.02	95 -1	93 -1	96 -1	1.03	1	-1	-1	
155 -1	142 -1	168 -1	1.18 -1	127	121 -1	134 -1	1.11 -1	94 -1	94 -1	94 -1	1.04	1	1	1	Denmark (p)
111 -1	109 -1	113 -1	1.16	110 -1	109 -1	111 -1	1.11	95 ⁻¹	94 -1	96 -1	1.01				Finland (p)
96 -1	98 -1	93 -1	0.95 -1	100 -1	109 -	99 -1	0.98 -1	95 -	94 -	90 -	1.02	3 ⁻¹	4 -1	3 ⁻¹	France (p)
	90 -	32 -	0.95	100 -	101 -	99 -	0.96	•••	•••			5 -	4 -	5 -	Germany (p)
94 -1	92 -1	 97 ⁻¹	1.06 -1	96 ⁻¹	95 ⁻¹	 97 ⁻¹	1.02 -1	84 -1	83 ⁻¹	 87 ⁻¹	1.05 -1	•••	***		Gibraltar (r)
34	92	37	1.00	90	93	37	1.02	04	03	07	1.05				Greece (p)
125-1	118 ⁻¹	132 ⁻¹	1.12 -1	115 ⁻¹	111 ⁻¹	. 110 -1	1.06-1	o.c1	ог -1	0.0 -1	1.04 -1	1	1	-1	Holy See
125 -1						118 -1	1.06 -1	86 -1	85 ⁻¹	88 -1				1	Iceland (p)
118 -1	110 -1	127 -1	1.15 -1	109 -1	105 -1	114 -1	1.09 -1	85 -1	82 -1	88 -1	1.07 -1	2 -1	2 -1	3 -1	Ireland (p)
110 -1	112 -1	108 -1	0.96 -1	93 -1	94 -1	92 -1	0.98 -1	89 -1	89 -1	88 -1	1.00 -1	2 -1	3 -1	1 -1	Israel (p)
93 -1	93 -1	93 -1	1.00 -1	99 -1	100 **,-1	98,-1	0.99 **,-1	91 -1	91 -1	92 -1	1.01 -1	2 -1	3 **,-1	2 **,-1	Italy (p)
			1.00 1				1.00.1				1.07.1				Liechtenstein
90 -1	86 -1	94 -1	1.08 -1	96 -1	93 -1	99 -1	1.06 -1	80 -1	77 -1	83 -1	1.07 -1	1	1	1	Luxembourg (p)
75 ⁻¹	78 -1	71 -1	0.91 -1	94 -1	94 -1	94 -1	0.99 -1	86 -1	85 -1	87 -1	1.02 -1	1	1	1	Malta
															Monaco
110 -1	107 -1	112 -1	1.04 -1	122 -1	123 -1	121 -1	0.99 -1	89 -1	88 -1	89 -1	1.01 -1	4 -1	4 -1	3 -1	Netherlands (p)
128 -1	126 -1		1.03 -1	114 -1	113 -1	115 -1	1.02 -1	95 -1	95 -1	96 -1	1.01 -1				Norway (p)
101 -1	93 -1	109 -1	1.17 -1	109 -1	104 -1	114 -1	1.09 -1	82 -1	78 -1	87 -1	1.11 -1				Portugal (p)
															San Marino
115 -1	107 -1	124 -1	1.16 -1	117 -1	114 -1	120 -1	1.05 -1	95 -1	93 -1	97 -1	1.04 -1				Spain (p)
165 ⁻¹	144 -1	188 -1	1.31 -1	137 -1	126 -1	149 ⁻¹	1.19 -1	98 -1	98 -1	99 -1	1.01 -1				Sweden (p)

TABLE $\frac{5}{2}$ SECONDARY EDUCATION / ISCED 2 and 3 / Enrolment and repeaters / 2004

Region	seco	neral ndary aation				Enrolment					Gros	s enro	lment	ratio
			Total seco all progra			General progran	nmes		nt in techi al progran		I	Lower so	condar ramme	
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	Total secondary	Lower	Upper	MF	М	F	GPI
Switzerland (p)	13	7	555,505 ⁻¹	47 -1	7 -1	380,224 -1	51 ⁻¹	32 ⁻¹	-1	65 ⁻¹	110 -1	109 -1	110 -1	1.01 -1
United Kingdom (p)	11	7	9,219,054 -1	54 ⁻¹	56 ⁻¹	4,474,812 -1	49 -1	51 ⁻¹	-1	69 ⁻¹	100 -1	100 -1	101 -1	1.01 -1
United States (p)	12	6	23,854,458 -1	49 -1	9 -1	23,854,458 -1	49 -1	1	-1	1	102 -1	102 -1	102 -1	0.99 -1
South and West Asia														
Afghanistan	13	6	594,306	16		591,541	16	-	-	2	21	34	7	0.19
Bangladesh	11	7	11,051,234 -1	51 ⁻¹	96 -1	10,924,016 -1	52 ⁻¹	1 -1	1	3 -1	69 -1	63 -1	75 ⁻¹	1.19 -1
Bhutan	13	4	29,194 **,-2	45 **,-2		28,673 **,-2	46 **,-2	2 **,-2	. **,-2	4 **,-2				
India	11	7	81,050,129 -1	43 -1	42 -1	80,339,753 -1	43 -1	1 -1	1 -1	1	70 -1	77 -1	63 ⁻¹	0.82 -1
Iran, Islamic Republic of	11	7	10,312,561	47	7	9,440,844	48	8		16	89	93	85	0.91
Maldives	13	5	28,878 **	52 **	9 **	27,763	53	4 **		41 **	108	98	118	1.20
Nepal	10	7	2,054,165 +1	45 **,+1	27 +1	2,032,563 +1	45 +1	1 +1	. +1	4 +1	71 +1	76 +1	66 +1	0.88 +1
Pakistan	10	7	7,271,999	41		7,140,887	41	2	-	11	32	37	26	0.70
Sri Lanka (p)	10	8	2,320,093 **,-1	51 **,-1	2 **,-1				1		98 **,-1	98 **,-1	98 **,-1	1.00 **,-1
Sub-Saharan Africa														
Angola	10	7												
Benin	12	7	338,435 **	33 **	18 **	307,531 **	32 **	9 **	3 **	29 **	34 **	44**	24 **	0.54 **
Botswana	13	5	169,727 **	51 **		158,558	52	7 **		21 **	87	84	89	1.07
Burkina Faso	13	7	245,643 **	40 **		226,478 **	39 **	8 **	3 **	27 **	16 **	19 **	14 **	0.72 **
Burundi	13	7	152,251	43	9	140,735	43	8	3	23	16	18	14	0.78
Cameroon	12	7	1,160,957	41 *	43	762,053	47	34			31 **,-2	35 **,-2	28 **,-2	0.79 **,-2
Cape Verde	12	6	49,790	52	-	47,499	53	5		9	93	89	97	1.09
Central African Republic	12	7				66,492 **,-1	34 **,-1				14 **,-1	18 **,-1	10 **,-1	0.54 **,-1
Chad	12	7	222,167 **	24 **		217,909 **	24 **				19 **	28**	9 **	0.33 **
Comoros	12	7	42,919	43	41	42,751	43	-		1	41	47	35	0.75
Congo	12	7	235,294 **	46 **	22 **	191,857	45	18 **	10	47 **	50	53	47	0.88
Côte d'Ivoire	12	7	736,649 **,-2	36 **,-2		703,743 -2	35 -2		3 **,-2		31 **,-2	39 **,-2	23 **,-2	0.59 **,-2
Democratic Rep. of the Congo	12	6												
Equatorial Guinea	12	7	21,173 **,-2	36 **,-2		19,748 **,-2	38 **,-2	7 **,-2	7 **,-2	4 -2	41 **,-2	51 **,-2	31 **,-2	0.60 **,-2
Eritrea	12	6	194,124	36	6	192,367	36	1		2	61	75	46	0.61
Ethiopia	11	8	4,505,507 +1	39 +1	6 **,+1	4,399,171 +1	39 +1	2 +1	. +1	10 +1	44 +1	53 +1	36 +1	0.68 +1
Gabon	12	7	105,191 **,-2		30 **,-2	97,604 **,-2		7 **,-2	3 **,-2	19 **,-2	62 **,-2			
Gambia	13	6	85,323 **	45 **		84,768	45	1 **		2 **	59	63	56	0.90
Ghana	12	6	1,350,410 **,+1	45 **,+1	14 **,+1	1,328,986 **,+1	46 **,+1	2 **,+1	. +1	6 **,+1	64 +1	68 +1	59 +1	0.88 +1
Guinea	13	7	348,780	31	10 **	340,400	31	2 **		10 **	32	43	21	0.50
Guinea-Bissau	13	5												
Kenya	12	6	2,419,856 **	48 **		2,405,259	48	1 **	-	2 **	87	89	86	0.97
Lesotho	13	5	89,468	56	1	88,142	56	1	1	2	45	40	51	1.29
Liberia	12	6												
Madagascar	11	7				508,970	49				25 **	25 **	25 **	0.98 **
Malawi	12	6	505,303	45		505,303	45				41	44	37	0.83
Mali	13	6	397,569	37 **	22	348,749	36	12		41	30	37	23	0.62
Mauritius	11	7	127,891 **,+1	49 **,+1		110,287 +1	52 +1	14 **,+1	15 +1	12 **,+1	99 +1	98 +1	100 +1	1.02 +1
Mozambique	13	5	243,428	41		219,922	43	10	9	15	16	19	13	0.67
Namibia	13	5	140,976 -1	53 -1		140,976 -1	53 -1	1	1	1	74 -1	68 -1	80 -1	1.17 -1
Niger	13	7	158,343	39	12	155,151	38	2		14	11	13	9	0.68
Nigeria	12	6	6,316,302	44							37	41	33	0.82
Rwanda	13	6	203,551	48		131,552	48	35	24	56	18	19	17	0.89
Sao Tome and Principe	13	5	7,423	50	-	7,367	51	1		2	63	59	66	1.11
Senegal	13	7	360,016	42	26	355,732	42	1		5	25	29	21	0.75
Seychelles	12	5	7,406	51		7,406	51				109 *	106*	112 *	1.06 *
Sierra Leone	12	6	94,366	51		74,235	53	21		46	14	14	14	0.98
Somalia	13	5												

Gros	s enrol	ment r	atio	Gros	s enrol	ment ra	atio	Net	enroln	nent ra	te		rcentag epeate		Region
	Jpper sec all progr				Total sec all progr				Total seco all progra				seconda I progran		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	Country or territory
80 -1	87 -1	73 ⁻¹	0.84 -1	93 -1	97 ⁻¹	89 -1	0.92 -1	83 -1	86 -1	79 ⁻¹	0.93 -1	2 -1	2 -1	2 -1	Switzerland (p)
223 -1	191 ⁻¹	257 -1	1.35 -1	170 -1	151 ⁻¹	190 ⁻¹	1.25 -1	95 -1	94 -1	97 ⁻¹	1.04 -1				United Kingdom (p)
87 -1	87 -1	87 -1	1.00 -1	95 ⁻¹	95 ⁻¹	94 -1	1.00 -1	89 -1	88 -1	89 -1	1.01 -1				United States (p)
															South and West Asia
10	15	4	0.25	16	25	5	0.21								Afghanistan
37 -1	37 -1	37 -1	1.00 -1	51 ⁻¹	49 -1	54 ⁻¹	1.11 -1	48 -1	45 -1	51 ⁻¹	1.11 -1	6 -1	6 -1	5 -1	Bangladesh
															Bhutan
39 -1	44 -1	33 -1	0.75 -1	52 -1	58 -1	46 -1	0.79 -1					5 -1	5 ⁻¹	4 -1	India
77	78	75	0.96	82	84	79	0.94	78	80	76	0.94				Iran, Islamic Republic of
18 **	21 **	15 **	0.70 **	73 **	68 **	78 **	1.14 **	51 **,-2	48 **,-2	55 **,-2	1.15 **,-2				Maldives
25 +1	27 **,+1	22 **,+1	0.82 **,+1	46 +1	49 **,+1	42 **,+1	0.86 **,+1					12 **,-1	11 **,-1	13 **,-1	Nepal
16	17	15	0.89	27	31	23	0.73								Pakistan
65 **,-1	61 **,-1	69 **,-1	1.13 **,-1	81 **,-1	79 **,-1	83 **,-1	1.05 **,-1								Sri Lanka (p)
															Sub-Saharan Africa
															Angola
14 **	20 **	9 **	0.43 **	26 **	34 **	18 **	0.52 **					23 **	23 **	24 **	Benin
58 **	57 **	58 **	1.02 **	75 **	73 **	77 **	1.05 **	61 **	58 **	64 **	1.10 **	1 **	- **	1 **	Botswana
6 **	7 **	4 **	0.54 **	12 **	14 **	10 **	0.68 **	10 **	11 **	8 **	0.68 **	28 **	26 **	29 **	Burkina Faso
7	8	6	0.67	12	14	10	0.75					20	19	22	Burundi
				44	51 *	36 *	0.70 *					10	10	11	Cameroon
52	49	54	1.10	66	63	69	1.10	55	52	58	1.12	20	21	19	Cape Verde
															Central African Republic
				15 **	23 **	7 **	0.32 **	11 **,-1	16 **,-1	5 **,-1	0.33 **,-1	21 **	21 **	22 **	Chad
27	30	24	0.78	35	40	30	0.76					16	15	18	Comoros
21 **	25 **	17 **	0.69 **	39 **	42 **	35 **	0.84 **					24	24 **	25 **	Congo
				25 **,-2	32 **,-2	18 **,-2	0.55 **,-2	20 **,-2	26 **,-2	15 **,-2	0.57 **,-2	16 -2	16 -2	16 ⁻²	Côte d'Ivoire
															Democratic Rep. of the Congo
13 -2	17 -2	8 -2	0.45 -2	30 **,-2	38 **,-2	22 **,-2	0.57 **,-2								Equatorial Guinea
19	26	13	0.49	34	43	24	0.56	24	28	19	0.66	17	16	18	Eritrea
16 +1	20 +1	11 +1	0.58 +1	31 +1	37 +1	25 +1	0.65 +1	28 **,+1	34 **,+1	22 **,+1	0.65 **,+1	9 -1	8 -1	12 ⁻¹	Ethiopia
32 **,-2				50 **,-2								22 **,-2			Gabon
33 **	39 **	28 **	0.71 **	47 **	51 **	42 **	0.83 **	45 **	49 **	41 **	0.83 **				Gambia
23 **,+1	25 **,+1	20 **,+1	0.78 **,+1	44 **,+1	47 **,+1	40 **,+1	0.85 **,+1	37 **,+1	39 **,+1	35 **,+1	0.90 **,+1	2 **,-1	2 **,-1	2 **,-1	Ghana
16 **	22 **	9 **	0.42 **	26	34	17	0.48	21 **	28 **	14 **	0.51 **	12	11	14	Guinea
															Guinea-Bissau
29 **	30 **	27 **	0.89 **	48 **	50 **	46 **	0.93 **	40 **	40 **	40 **	1.01 **				Kenya
23	21	25	1.21	36	32	41	1.27	23	18	28	1.54	9	9	9	Lesotho
															Liberia
												14	15	14	Madagascar
16	18	13	0.73	29	32	26	0.81	25	27	23	0.86				Malawi
14	18 **	10 **	0.57 **	22	28 **	17 **	0.61 **								Mali
80 **,+1	81 **,+1		0.96 **,+1	88 **,+1	89 **,+1	88 **,+1		82 **,+1	82 **,+1	83 **,+1	1.01 **,+1	12	14	11	Mauritius
3	3	3	1.00	11	13	9	0.70	4	5	4	0.78	22	22	23	Mozambique
30 -1	30 -1	30 -1	1.00 -1	58 -1	54 ⁻¹	62 ⁻¹	1.14 -1	37 -1	32 -1	43 -1	1.35 -1	8 **,-1	7 **,-1	9 **,-1	Namibia
3	4	2	0.58	8	9	6	0.67	7	8	5	0.68	7	7	8	Niger
32	35	28	0.81	35	38	31	0.81	27 **	30 **	25 **	0.82 **				Nigeria
10	11	10	0.89	14	15	14	0.89			23	0.52	***			Rwanda
26	26	25	0.96	40	39	41	1.05	26	25	27	1.07	32	31	34	Sao Tome and Principe
11	13	9	0.64	19	22	16	0.72	15	18	13	0.72	12	12	13	Senegal
92 *	87 *	98 *	1.12 *	102 *	98 *	106 *	1.08 *	93 *	90 *	96 *	1.07 *	1	-1	1	Seychelles
14	13	14	1.12	102	14	14	1.03	75	50	70	1.07		·		Sierra Leone
14	13	14	1.00	14	14	14	1.03								Somalia
															Jonialia

TABLE $\frac{5}{2}$ SECONDARY EDUCATION / ISCED 2 and 3 / Enrolment and repeaters / 2004

Region	seco	eral ndary ation				Enrolment	:				Gros	s enro	lment	ratio
			Total seco all progra			General program	nmes		nt in techi al progran		ı	Lower se all prog		
Country or territory	Entrance age	Duration	MF	% F	% Private	MF	% F	Total secondary	Lower secondary	Upper secondary	MF	М	F	GPI
South Africa	14	5	4,446,841 -1	51 ⁻¹	3 -1	4,186,882 -1	52 ⁻¹	6 -1	1	10 -1	95 ⁻¹	92 -1	97 -1	1.06 -1
Swaziland	13	5	62,401 -1	50 -1	1	61,715 -1	50 -1	1 -1	2 -1	1	50 -1	49 -1	51 ⁻¹	1.04 -1
Togo	12	7	375,385	33	26	355,547	34	5	1	23	54	69	38	0.55
Uganda	13	6	651,463 **,+1	44 **,+1		619,519 +1	44 +1	5 **,+1	2 **,+1	20 **,+1	19 **,+1	21 **,+1	17 **,+	0.82 **,+1
United Republic of Tanzania	14	6				524,325 +1	47 +1							
Zambia	14	5	363,613	44	4	356,681	45	2		5	40	43	36	0.84
Zimbabwe (p)	13	6	758,229 -1	48 -1		758,229 -1	48 -1	1	1	1	55 ⁻¹	56 ⁻¹	53 ⁻¹	0.95 -1
REGIONAL AVERAGES														
WORLD			503,054,515	47		453,824,681	47	10	2	23	78	80	76	0.94
Arab States			27,272,195	47	6	23,458,448	47	14	3	32	79	84	74	0.88
Central and Eastern Europe			36,879,548	48		29,926,385	50	19	-	45	92	93	91	0.98
Central Asia			10,728,533	48		10,151,087	49	5		22	95	96	93	0.98
East Asia and the Pacific			160,278,253	48		141,362,924	48	12	1	32	93	94	93	1.00
Latin America and the Caribbean			57,108,671 **	51 **		51,398,673 **	51 **	10 **	5	19 **	100 **	97 **	102 **	1.05 **
North America and Western Europe			62,686,626	49	16	52,639,571	50	16	2	32	103	103	104	1.01
South and West Asia			117,524,372	44		116,165,014	44	1	-	3	64	69	59	0.86
Sub-Saharan Africa			30,576,317 **	43 **		28,722,579	44	6 **	3 **	11 **	36 **	41 **	32 **	0.78 **

Gros	s enrol	ment r	atio	Gros	s enrol	ment r	atio	Ne	t enroln	nent ra	ite		rcentag repeate		Region
	Jpper see all progr				Total sec all progr				Total sec				l seconda Il program		
MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	Country or territory
88 -1	84 -1	91 ⁻¹	1.08 -1	90 -1	87 -1	94 -1	1.07 -1					11 -1	11 -1	10 -1	South Africa
29 -1	30 -1	28 -1	0.92 -1	42 -1	42 -1	42 -1	1.01 -1	29 -1	26 -1	32 -1	1.24 -1	12 -1	12 -1	12 -1	Swaziland
17	27	8	0.29	39	52	26	0.50					23	23	22	Togo
9 **,+1	11 **,+1	7 **,+1	0.66 **,+1	16 **,+1	18 **,+1	14 **,+1	0.79 **,+1	13 **,+1	14 **,+1	12 **,+1	0.87 **,+1	2	2	2	Uganda
												3 **,+1	2 **,+1	4 **,+1	United Republic of Tanzania
16	18	13	0.71	26	29	23	0.79	24 **	27 **	21 **	0.78 **	5	5	5	Zambia
27 -1	29 -1	25 -1	0.86 -1	36 -1	38 -1	35 ⁻¹	0.91 -1	34 -1	35 ⁻¹	33 -1	0.93 -1	1	1	1	Zimbabwe (p)
															REGIONAL AVERAGES
51	53	50	0.94	65	67	63	0.94	58 **	60 **	57 **	0.95 **				WORLD
52	53	51	0.96	66	69	63	0.91	56 **	58 **	54 **	0.94 **				Arab States
88	91	85	0.93	90	92	88	0.96	79	80	79	0.99				Central and Eastern Europe
78	82	75	0.92	90	92	88	0.96	85 **	86 **	84 **	0.97 **				Central Asia
51	51	51	1.00	73	73	73	1.00	69 **							East Asia and the Pacific
69 **	64 **	73 **	1.14 **	86 **	82 **	89 **	1.08 **	67 **	65 **	68 **	1.06 **				Latin America and the Caribbean
99	99	100	1.01	101	101	102	1.01	91	90	92	1.02				North America and Western Europe
40	44	35	0.80	51	56	46	0.83	47 **	52 **	43 **	0.83 **				South and West Asia
23 **	25 **	20 **	0.78 **	30 **	34 **	26 **	0.78 **	24 **	27 **	21 **	0.80 **				Sub-Saharan Africa

Region			Teaching s	taff			Train	ed teacher	's (%)
	Total second	ary	Lower second	lary	Upper second	lary	To	otal seconda	ry
Country or territory	MF	% F	MF	% F	MF	% F	MF	М	F
Arab States									
Algeria	176,375 **	49 **	112,553 **	51 **	63,822 **	46 **			
Bahrain	5,198 **,-2	54 **,-2	2,650 **,-2	55 **,-2	2,548 **,-2	53 **,-2			
Djibouti	736 **,-2	23 **,-2	426 **,-2	23 **,-2	310 **,-2	22 **,-2			
Egypt (p)	485,186 **,-1	41 **,-1	231,738 **,-1	45 **,-1	253,448 **,-1	39 **,-1			
raq	90,825	58	60,018	59	30,807	56	100	100	100
ordan (p)	34,294 **,-1	58 **,-1	21,835 **,-1	62 **,-1	12,459 ⁻¹	49 -1			
Kuwait	25,290	54	12,167	55	13,123	53	100	100	100
ebanon	43,453	52	20,786 **,-1	63 **,-1	25,422 **,-1	46 **,-1			
Libyan Arab Jamahiriya	.5,.55				,				
Mauritania	3,126	12	1,896 **,-1	14 **,-1	1,341 **,-1	10 **,-1	100	100	100
Morocco	100,367 **	33 **	60,010 **	36 **	40,357 **	29 **	100	100	100
Oman	18,169 **	54 **	9,931 **	51 **	8,238 **	56 **	100 **,-2	100 **,-2	100 ***
Palestinian Autonomous Territories	23,079	50	18,716	50	4,363	47	100	100	100
Qatar	5,356	55	2,715	56	2,641	54			
Saudi Arabia	181,298	50	102,614	50	78,684	50			
Sudan	52,673 **	59 **	26,089 **	66 **	26,584	53			
Syrian Arab Republic					42,643	43			
Funisia (p)	58,278 **,-2	46 **,-2	27,581 **,-2	47 **,-2	30,697 **,-2	44 **,-2			
Jnited Arab Emirates	20,768	55	10,964	56	9,804	54	47	47	47
/emen									
Central and Eastern Europe									
Albania	22,424 -1	56 ⁻¹	16,028 -1	57 ⁻¹	6,396 -1	55 ⁻¹			
Belarus	104,999	79							
Bosnia and Herzegovina									
Bulgaria (p)	57,461 ⁻¹	77 -1	26,539 ⁻¹	79 -1	30,922 -1	75 ⁻¹			
Croatia	36,806 ⁻¹	67 -1	17,073 ⁻¹	69 -1	19,733 ⁻¹	65 -1	100 -1	100 -1	100 -1
Czech Republic (p)	93,089 -1	67 -1	39,443 ⁻¹	82 -1	53,646 -1	55 ⁻¹			
Estonia	12,259 **,-2		6,355 **,-2		5,904 **,-2				
Hungary (p)	93,964 -1	74 -1	52,131 ⁻¹	83 -1	41,833 -1	62 -1			
Latvia	24,767 -1	82 -1	15,523 ⁻¹	85 -1	9,244 -1	77 -1			
ithuania	41,215 **,-1	80 **,-1	30,507 **,-1	81 **,-1	10,708 **,-1	78 **,-1			
Poland (p)	275,967 -1	69 -1	129,595 -1	74 -1	146,372 -1	64 -1			
Republic of Moldova	31,335	76	23,486	77	7,849	71			
Romania	164,613 -1	66 -1	97,562 ⁻¹	68 -1	67,051 ⁻¹	63 -1			
Russian Federation (p)	1,341,281 **,-1	80 **,-1					93 **,-1		
Serbia and Montenegro									
Slovakia (p)	51,817 ⁻¹	73 -1	28,580 -1	77 -1	23,237 -1	68 -1			
Slovenia	15,845 ⁻¹	70 -1	7,144 ⁻¹	78 ⁻¹	8,701 -1	64 ⁻¹			
The Former Yugoslav Rep. of Macedonia	14,005 -1	52 ⁻¹	8,128 -1	50 ⁻¹	5,877 -1	55 ⁻¹			
Turkey (p)	2.,,2.2		5,125		152,890 -1				
Jkraine	360,752	79			102,030				
Central Asia	300,732	, ,					***		
Armenia	39,886	81	29,019	80	10,867	84	67	54	70
Azerbaijan	127,109	65	23,013	30	10,007	07	100 -1	100 ⁻¹	100 -1
•	48,965 ⁻¹						100 -	100 -	100 .
Georgia		82 -1							
Kazakhstan	184,647	85							
(yrgyzstan	53,300	72	0.710				73	72	74
Mongolia - ·····	14,662	72	9,719	73	4,943	70			
ajikistan	61,792	45	36,938 -1	48 -1	17,975 -1	38 -1	92		
Turkmenistan									

Pupil	/teacher r	atio	Post-second non-tertiary ed (ISCED4	lucation	Region
Total	Lower	Upper	Enrolmen	t	
	secondary		MF	% F	Country or territory
					Arab States
21 **	21 **	20 **	63,774	50	Algeria
12 **,-2	14 **,-2	11 **,-2	3,256	29	Bahrain
28 **,-2	34 **,-2	19 **,-2	274	24	Djibouti
17 **,-1	20 **,-1	15 **,-1	151,992 ⁻¹	51 ⁻¹	Egypt (p)
19	19	19	48,996	36	Iraq
18 **,-1	20 **,-1	14 -1	1	1	Jordan (p)
11	11	10	10,299	60	Kuwait
8	10 **,-1	6 **,-1			Lebanon
					Libyan Arab Jamahiriya
28	26 **,-1	26 **,-1	1,436	63	Mauritania
18 **	20 **	16 **	82,546	45	Morocco
16 **	16 **	16 **			Oman
27	28	23			Palestinian Autonomous Territories
10	11	9			Qatar
11	11	12	54,211		Saudi Arabia
25 **	29 **	20			Sudan
		10	40,581	55	Syrian Arab Republic
20 **,-2	24 **,-2	16 **,-2	3,131 -1	39 ⁻¹	Tunisia (p)
13	16	11			United Arab Emirates
			26,810 **	21 **	Yemen
					Central and Eastern Europe
18 -1	16 -1	21 -1	1	1	Albania
9			120,728	36	Belarus
			1	1	Bosnia and Herzegovina
12 -1	13 -1	12 -1	3,165 -1	47 -1	Bulgaria (p)
11 -1	12 -1	10 -1	1	1	Croatia
11 -1	13 -1	9 -1	73,629 -1	49 -1	Czech Republic (p)
10 **,-2	10 **,-2	10 **,-2	11,551 -1	63 -1	Estonia
11 -1	10 -1	13 -1	83,727 -1	53 ⁻¹	Hungary (p)
11 -1	11 -1	11 -1	7,410 -1	66 -1	Latvia
11 **,-1	11 **,-1	10 **,-1	7,697 -1	62 -1	Lithuania
14 -1	13 -1	15 -1	215,739 -1	59 ⁻¹	Poland (p)
13	13	13			Republic of Moldova
13 -1	12 -1	15 -1	61,855 -1	62 -1	Romania
11 **,-1			234,174 -1	59 ⁻¹	Russian Federation (p)
					Serbia and Montenegro
13 -1	13 -1	12 -1	6,377 -1	60 -1	Slovakia (p)
14 -1	13 -1	14 -1	1,550 ⁻¹	67 -1	Slovenia
16 -1	15 ⁻¹	16 -1	266 -1	6 -1	The Former Yugoslav Rep. of Macedonia
		22 -1	1	1	Turkey (p)
12			173,465	52 *	Ukraine
					Central Asia
10	10	9	31,115	70	Armenia
9			72,598	59	Azerbaijan
9 -1			25,769	65	Georgia
11			250,935	54	Kazakhstan
14			27,154	64	Kyrgyzstan
23	24	20	1,015	48	Mongolia
16	22 -1	8 -1	28,982	53	Tajikistan
					Turkmenistan
					Uzbekistan

TABLE 6 SECONDARY AND POST-SECONDARY NON-TERTIARY EDUCATION / ISCED 2, 3 and 4 / Teaching staff and post-secondary non-tertiary enrolment / 2004

Region			Teaching s	taff			Train	ed teacher	s (%)
	Total second	lary	Lower secon	dary	Upper secon	dary	To	otal secondar	·y
Country or territory	MF	% F	MF	% F	MF	% F	MF	М	F
East Asia and the Pacific									
Australia (p)									
Brunei Darussalam	4,130	57	1,798 **,-2	53 **,-2	1,666 **,-2	53 **,-2			
Cambodia	25,160 **	31 **	18,724	33	6,436 **	26 **	99 -2	99 **,-2	99 **,-2
China (p)	5,323,042 **	43 **	3,448,768 **	45 **	1,874,274 **	41 **			
Cook Islands	126 -1								
Democratic People's Republic of Korea									
Fiji	4,558 **	50 **	3,022	50	1,536 **	50 **			
Hong Kong (China), SAR	27,922 **	56 **	14,590 **	56 **	13,332 **	56 **			
Indonesia (p)	1,115,098 -1	41 -1	662,843 -1	42 -1	452,255 -1	39 ⁻¹			
Japan (p)	615,158 ⁻¹	31 **,-1	259,460 ⁻¹	40 **,-1	355,698 ⁻¹	25 **,-1			
Kiribati	622	50	312	55	310	45			
Lao People's Democratic Republic	14,257	42	8,950	42	5,307	42	97	96	98
Macao, China	2,001	57	1,139	61	862	51	64	51	73
Malaysia (p)	129,836 ⁻²	63 -2	77,081 **,-2	64 **,-2	52,755 **,-2	62 **,-2			
Marshall Islands	387 **,-1	39 **,-1	183 **,-1	35 **,-1	204 **,-1	42 **,-1			
Micronesia (Federated States of)									
Myanmar	78,144 ⁺¹	82 +1	58,488 ⁺¹	84 +1	19,656 +1	78 +1	84 +1	84 +1	84 +1
Nauru	34 -1	53 ⁻¹							
New Zealand (p)	35,507 ⁻¹	60 -1	15,100 ⁻¹	66 -1	20,407 -1	56 ⁻¹			
Niue	25	68							
Palau									
Papua New Guinea	8,420 **,-1	37 **,-1	7,259 ⁻²	36 -2	910 -2	41 -2			
Philippines (p)	163,646 ⁻¹	77 -1	132,233 -1	77 -1	31,413 ⁻¹	77 -1			
Republic of Korea (p)	206,163	49	93,895	63	112,268	37			
Samoa	1,141 **	60 **	358 **	74 **	783 **	53 **			
Singapore	1,111	00	330	, ,	703	33			
Solomon Islands									
Thailand (p)	215,798 **,-1	54 **,-1	127,185 **,-1	57 **,-1	88,613 **,-1	50 **,-1			
Timor-Leste	1,646 -2		1,069 -2	3,	577 ⁻²	30			
Tokelau	15 -2	40 -2	1,003		377				
Tonga	1,012 -2	52 ⁻²							
Tuvalu	1,012	32							
Vanuatu	883 **,-2	36 **,-2							
Viet Nam	390,778	65	280,943	68	109,835	57	92 **,-2	91 **,-2	92 **,-2
Latin America and the Caribbean	390,778	05	200,943	00	109,633	57	92 '	91 '	92 /
Anguilla	72	71	41 **	71 **	31 **	71 **	60	71	55
Antigua and Barbuda	7 2		71		51		00	71	33
Argentina (p)	229,159 ⁻²	 66 ⁻²	 128,731 ⁻²	 67 ⁻²	 100,428 ⁻²	64 ⁻²			
Aruba	479		230 **	50 **	249 **	51 **	95	95	95
Bahamas	1,700	51 72	877	73	823		97	96 **	98 **
Barbados	1,264 **	57 **	761 **	57 **	503 **	71 56 **	63 **	60 **	65 **
Belize		64 **		64 **	390 **	64 **	43 **	25 **	53 **
	1,640 **		1,250 **						
Bermuda Bolivia	651 ⁻² 45,457 **	67 ⁻² 53 **	347 ⁻² 19,346 **	67 ⁻²	304 ⁻² 26,111 **	67 ⁻² 47 **	100 -2	100 -2	100 -2
Brazil (p)	1,401,056 -2	79 ⁻²	880,864 -2	86 -2	520,192 ⁻²	69 ⁻²	 CO **	71 **	
British Virgin Islands	184	68	114	62	70	79	69 **	71 **	68 **
Cayman Islands	239 **	54 **	109	60 77 **-1	130 **	48 **	100 **	99 **	100 **
Chile (p)	47,108 **,-1	63 **,-1	17,720 **,-1	77 **,-1	29,388 **,-1	55 **,-1	-2		
Colombia	164,340	52	121,849 **	52 **	42,491 **	50 **	2	2	2
Costa Rica	16,719	53	11,861	52	4,858	56	89		
Cuba	84,467	56	43,767	65	40,700	46	79	79	78

Pupi	l/teacher ı	ratio	Post-second non-tertiary ed (ISCED4	lucation	Region
Tatal	Lauran	Hanas	Enrolmen	t	
Total secondary	Lower secondary	Upper secondary	MF	% F	Country or territory
					East Asia and the Pacific
			180,352 ⁻¹	51 ⁻¹	Australia (p)
10	12 **,-2	10 **,-2	55 ⁻²	60 ⁻²	Brunei Darussalam
25 **	25	26 **	8,534 ⁻¹	32 -1	Cambodia
19 **	20 **	17 **	610,513	52	China (p)
15 -1					Cook Islands
					Democratic People's Republic of Korea
22 **	22	22 **	1,017 -1	54 ⁻¹	Fiji
18 **	18 **	18 **	30,587	42	Hong Kong (China), SAR
14 -1	15 ⁻¹	13 -1	1	1	Indonesia (p)
13 -1	15 ⁻¹	12 -1	14,398 ⁻¹	63 ⁻¹	Japan (p)
19	23	14			Kiribati
27	27	26	20,597	45	Lao People's Democratic Republic
23	24	22			Macao, China
18 -2	18 **,-2	18 **,-2	172,783 -2	46 -2	Malaysia (p)
17 **,-1	17 **,-1	17 **,-1			Marshall Islands
					Micronesia (Federated States of)
33 +1	33 +1	33 +1	. +1	. +1	Myanmar
19 -1					Nauru
14 -1	17 -1	12 -1	41,923 -1	56 ⁻¹	New Zealand (p)
8					Niue
					Palau
23 **,-1	24 -2	15 ⁻²	1	1	Papua New Guinea
37 -1	37 -1	37 ⁻¹	452,223 ⁻¹	46 -1	Philippines (p)
18	20	16			Republic of Korea (p)
21 **	25 **	19 **			Samoa
					Singapore
					Solomon Islands
25 **,-1	24 **,-1	26 **,-1	17,302	72	Thailand (p)
28 -2	28 -2	29 -2	2	2	Timor-Leste
13 -2			-1	1	Tokelau
14 -2			247	54	Tonga
					Tuvalu
14 **,-2					Vanuatu
25	24	27			Viet Nam
					Latin America and the Caribbean
16	16 **	16 **	60	72	Anguilla
					Antigua and Barbuda
17 -2	19 -2	16 -2	2	2	Argentina (p)
15	15 **	15 **			Aruba
17	17	16			Bahamas
17 **	17 **	17 **	3,620	48	Barbados
19 **	19 **	19 **	3,022	42	Belize
7 -2	7 -2	7 -2			Bermuda
24 **	24 **,-1	24 **			Bolivia
19 -2	20 -2	18 -2	2	2	Brazil (p)
9	11	7	1,136	69	British Virgin Islands
11 **	15	9 **	80	61	Cayman Islands
33 **,-1	34 **,-1	33 **,-1	1	1	Chile (p)
25	25 **	24 **			Colombia
18	18	16			Costa Rica
11	12	10	19,775	77	Cuba

Region		Teaching staff									
	Total second	ary	Lower second	lary	Upper second	dary	Total secondary				
Country or territory	MF	% F	MF	% F	MF	% F	MF	М	F		
Dominica	445	65	314	65	131	66	36	32	38		
Dominican Republic	25,812	59	8,738	76	17,074	51	82	73	88		
Ecuador	74,685 *	49 *	43,817 *	50 *	30,868*	48 *	69 *	63 *	76 *		
El Salvador											
Grenada	740 ⁻¹	63 -1	500 **,-1	64 **,-1	240 **,-1	61 **,-1	31 **,-1	34 **,-1	29 **,		
Guatemala	45,400	03	28,406		16,994	01		J.			
Guyana	4,092 **	61 **	3,041 **,-1	65 **,-1	901 **,-1	65 **,-1	57 **,-1	54 **,-1	59 ***		
Haiti	1,032	01	3,011	03	501	03	31	31			
Honduras	16,667	55	11,284	56	5,383	52	64	59	69		
amaica (p)	11,315 -1	67 ⁻¹	7,674 **,-2	67 **,-2	4,127 **,-2	67 **,-2	04	33	03		
	594,388 ⁻¹	45 ⁻¹	360,544 -1	48 -1	233,844 -1	41 -1					
Mexico (p)			19 **	58 **	11 **	64 **	70	50	83		
Montserrat	30	60									
Netherlands Antilles	1,181 **,-1	55 **,-1	762 **,-1	58 **,-1	419 **,-1	49 **,-1	100 -2	100 -2	100 -2		
Nicaragua	12,843	55	8,782	55	4,061	57	46	38	52		
Panama	16,109	57	9,418	60	6,691	53	83	79	87		
Paraguay (p)	43,835 -2	61 -2	22,463 -2	62 -2	21,372 -2	60 -2					
Peru (p)	134,279 -2	44 -2									
Saint Kitts and Nevis	421	59	282 **	59 **	139 **	60 **	35	36 **	35 **		
Saint Lucia	814 **	65 **	535 **	66 **	279 **	65 **	60 **	58 **	62 **		
Saint Vincent and the Grenadines	515 **	57 **	376 **	57 **	139 **	58 **	42 **	49 **	37 **		
Guriname	2,714 **,-1	61 **,-1	1,936 **,-1	61 **,-1	778 **,-1	61 **,-1					
rinidad and Tobago	5,422 **	62 **	3,132 **	62 **	2,290 **	62 **	56 **	58 **	54 **		
Furks and Caicos Islands	151 **	60 **	93 **	60 **	58 **	60 **	100 **	100 **	100 **		
Jruguay (p)	18,426 **,-2		12,676 ⁻²		5,750 **,-2						
Venezuela											
North America and Western Europe											
Andorra	460	58	362 **	58 **	98 **	59 **					
Austria (p)	72,629 -1	60 -1	42,977 ⁻¹	67 -1	29,652 ⁻¹	50 -1					
Belgium (p)			36,425 ⁻¹	58 ⁻¹							
Canada (p)	147,953 **,-2	68 **,-2	69,468 **,-2	68 **,-2	78,485 **,-2	68 **,-2					
Cyprus	5,326 ⁻¹	60 -1	2,618 -1	67 -1	2,708 -1	52 ⁻¹					
Denmark (p)											
Finland (p)			 20,326 ⁻¹	72 -1							
France (p)	510,943 ⁻¹	58 ⁻¹	252,250 ⁻¹	64 -1	258,693 ⁻¹	52 ⁻¹					
Germany (p)	595,388 ⁻¹	55 ⁻¹	420,402 -1	60 -1	174,986 ⁻¹	43 -1					
Gibraltar	333,300	33	420,402	00							
Greece (p)	83,004 ⁻¹		 20 E 92 -1		42 422 -1						
	1	-1	39,582 ⁻¹	1	43,422 ⁻¹	-1	-1		-1		
Holy See		1				1	. *		. *		
celand (p)	2,788 **,-1	62 **,-1	1,252 **,-1	78 **,-1	1,536 **,-1	48 **,-1					
reland (p)											
srael (p)	60,914 -1	71 -1	22,762 -1	78 -1	38,152 -1	67 -1					
taly (p)	428,177 -1	65 -1	178,872 -1	75 ⁻¹	249,305 -1	58 ⁻¹					
iechtenstein											
uxembourg (p)	3,279 -1	43 -1									
Malta	3,840 -1	53 -1	2,998 -1	59 -1	842 -1	31 -1					
Monaco	***										
Netherlands (p)	108,149 -1	43 -1									
Norway (p)	44,230 **,-1	58 **,-1	19,128 **,-1	73 **,-1	25,103 **,-1	46 **,-1					
Portugal (p)	87,302 -1	69 **,-1	41,032 -1	71 **,-1	46,270 -1	67 **,-1					
San Marino											
Spain (p)	274,801 -1	55 ⁻¹	150,478 -1		124,323 -1						
Sweden (p)	72,132 ⁻¹	56 ⁻¹	35,380 ⁻¹	63 ⁻¹	36,752 ⁻¹	51 ⁻¹					

Pupi	il/teacher ı	ratio	Post-second non-tertiary ed (ISCED4	lucation	Region
			Enrolmen	t	
Total secondary	Lower secondary	Upper secondary	MF	% F	Country or territory
17	17	17	1,872	60	Dominica
30	35	28			Dominican Republic
13 *	13 *	14 *			Ecuador
					El Salvador
20 -1	19 **,-1	22 **,-1	1,100 **	66 **	Grenada
15	17	13	2/200		Guatemala
16 **	16 **,-1	16 **,-1	2,300**	28 **	Guyana
			-1	-1	Haiti
33	28	45			Honduras
20 -1	19 **,-2	19 **,-2	41,708 -2	59 ⁻²	Jamaica (p)
17 -1	19 -1	14 -1	1	1	Mexico (p)
9	9 **	10 **	17	59	Montserrat
13 **,-1	9 **,-1	19 **,-1	445 **,-1	84 **,-1	Netherlands Antilles
32	33	31			Nicaragua
16	16	15	6,670	61	Panama
12 -2	14 -2	10 -2	1,447 *-2		Paraguay (p)
19 ⁻²					Peru (p)
11	11 **	11 **	 751	59	Saint Kitts and Nevis
16 **	16 **	16 **	2,127	65	Saint Lucia
20 **	20 **	20 **	1,194	65	Saint Vincent and the Grenadines
15 **,-1	15 **,-1	14 **,-1	1	1	Suriname
19 **	19 **	19 **	8,677	62	Trinidad and Tobago
10 **	10 **	10 **	580	73	Turks and Caicos Islands
18 **,-2	14 -2	26 **,-2	2,564 ⁻²	35 ⁻²	Uruguay (p)
			2,304	33	Venezuela
•••					North America and Western Europe
7	7 **	8 **			Andorra
11 -1	9 -1	13 -1	54,840 ⁻¹	61 -1	Austria (p)
	12 -1		53,618 ⁻¹	49 -1	Belgium (p)
18 **,-2	17 **,-2	18 **,-2	298,071 **,-2	42 **,-2	Canada (p)
12 ⁻¹	13 -1	12 -1	1	1	Cyprus
	15		1,015 ⁻¹	25 ⁻¹	Denmark (p)
•••	10 -1		11,229 -1	46 -1	Finland (p)
11 -1	13 -1	10 -1	33,288 ⁻¹	62 -1	France (p)
14 -1	13 -1	16 -1	463,341 -1	49 -1	Germany (p)
					Gibraltar
9 -1	 9 ⁻¹	9 -1	32,813 ⁻¹	55 ⁻¹	Greece (p)
1	1	1	1	1	Holy See
12 **,-1	11 **,-1	14 **,-1	553 ⁻¹	40 -1	Iceland (p)
	- 11		50,957 ⁻¹	55 ⁻¹	Ireland (p)
 10 ⁻¹	11 -1	9 -1	14,325 ⁻¹	51 ⁻¹	Israel (p)
11 -1	10 -1	11 -1	45,714 ⁻¹	64 ⁻¹	Italy (p)
		11	102 -1	33 ⁻¹	Liechtenstein
 11 ⁻¹			1,052 ⁻¹	21 ⁻¹	Luxembourg (p)
10 -1	 10 ⁻¹	 10 ⁻¹	344 ⁻¹	20 -1	Malta
		10	1	1	Monaco
 13 ⁻¹	•••		6,295 ⁻¹	18 ⁻¹	Netherlands (p)
9 **,-1	9 **,-1	8 **,-1	6,295 6,150 ⁻¹	20 ⁻¹	Norway (p)
9 -1	10 -1	8 -1	6,150 ·	1	Portugal (p)
9 -	10 -				
 11 ⁻¹	 13 ⁻¹	9 -1	 1		San Marino
13 -1	11 -1	14 ⁻¹	11,316 ⁻¹	50 ⁻¹	Spain (p)
13 '	11 .	14 *	11,510 -	20 ,	Sweden (p)

Region		Trained teachers (%)							
	Total second	ary	Lower secon	dary	Upper second	dary	Total secondary		
Country or territory	MF	% F	MF	% F	MF	% F	MF	М	F
Switzerland (p)									
United Kingdom (p)	483,845 ⁻¹	60 -1	147,500 ⁻¹	59 ⁻¹	336,345 -1	60 -1			
Jnited States (p)	1,599,303 -1	61 -1	871,884 ⁻¹	65 -1	727,419 ⁻¹	55 ⁻¹			
South and West Asia	,,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		,				
Afghanistan			26,012	32					
Bangladesh	355,594 ⁻¹	16 -1	183,037 -1	15 ⁻¹	172,557 ⁻¹	17 -1	31 -1	30 -1	35
Bhutan						***			
India	2,507,357 -1	35 ⁻¹	1,297,011 -1	37 -1	1,210,346 -1	32 -1			
ran, Islamic Republic of	525,862	47	242,708	49	283,154	46	100	100	100
Maldives	2,088 -1	35 -1	1,781 -1	34 -1	307 -1	39 ⁻¹	81 -2	79 ⁻²	86
Nepal	47,901 **,+1	13 **,+1	25,962 +1	16 +1	21,939 **,+1	9 **,+1	28 -2	29 -2	21
Pakistan	197,082 *	51 *	161,500 *	54 *	35,582 *	35 *	20	23	
Sri Lanka (p)	117,851 **,-1	63 **,-1	62,527 **,-1	64 **,-1	55,324 **,-1	62 **,-1			
Sub-Saharan Africa	117,031	03	GE, SET	07	33,324	02			
Angola Benin	12,205 **	 12 **	 8,763 **	10 **	3,442 **	 16 **	***		
	12,205	47 **	8,763 6,716 **,-1	47 **,-1	3,442 4,924 **,-1	46 **,-1	 93 ⁻¹	94 ⁻¹	93
Botswana			6,716	4/ /-	4,924	46 /-	93 -	94 -	93
Burkina Faso	7,840 **	11 **				•••			
Burundi	8,047 **	21 **					37 -1	39 -1	28
Cameroon	35,543 *	36 **							
Cape Verde	2,193	39	1,060	39	1,133	39	61	59	64
Central African Republic									
Chad									
Comoros	3,111	13	1,801	16	1,310	9	51 ⁻¹		
Congo	6,866 **	13 **	4,057	15	2,809 **	11 **			
Côte d'Ivoire									
Democratic Rep. of the Congo									
Equatorial Guinea									
Eritrea	4,058	11	2,241	10	1,817	13	50	48	64
Ethiopia	82,732 +1	17 +1	60,134 +1	19 +1	22,598 +1	10 +1			
Gabon			2,504 **,-2	17 **,-2					
Gambia	2,035	14	1,109	16	926	12			
Ghana	71,763 **,+1	18 **,+1	55,958 ⁺¹	20 +1	15,805 **,+1	14 **,+1			
Guinea	10,465 **	6 **	6,868 **,-1	10 **,-1					
Guinea-Bissau									
Kenya	76,709 **	38 **	28,291	44	48,418 **	34 **			
Lesotho	3,456	56	2,329 **,-1	56 **,-1	1,217 **,-1	52 **,-1	85	83	86
Liberia					,				
Madagascar									
Malawi	11,360 ⁻²	24 -2	7,694 **,-2	25 **,-2	3,666 **,-2	21 **,-2			
Mali	22,500		6,878	15	5,555				
Mauritius	7,433 ⁺¹	 55 +1	0,070	13		•••			
Mozambique									
Namibia	 5,989 **,-1	 52 **,-1	 4,733 **,-1	54 **,-1	 1,256 **,-1	47 **,-1			
Niger	5,131	19	3,085	21	2,046	14	100	100	100
			3,005	41	2,040			71	86
Nigeria	148,310	36	***		•••		76	/1	80
Rwanda	7,750	20				•••			
ao Tome and Principe			195	14			 F1		
enegal	13,654	14	10,357	14	3,297	14	51	50	55
eychelles 	541 **	54 **	340 **,-1	55 **,-1	212 **,-1	50 **,-1	91 -1	90 -1	93
Sierra Leone									

Pupil	/teacher r	atio	Post-second non-tertiary ed (ISCED4	lucation	Region			
			Enrolmen	t				
Total secondary	Lower secondary	Upper secondary	MF	% F	Country or territory			
			29,097 -1	69 -1	Switzerland (p)			
19 -1	16 ⁻¹	20 -1			United Kingdom (p)			
15 ⁻¹	15 ⁻¹	15 ⁻¹	423,316 -1	66 -1	United States (p)			
			,		South and West Asia			
	16		4,158	63	Afghanistan			
31 -1	36 ⁻¹	26 -1	25,422 -1	40 -1	Bangladesh			
			-	-	Bhutan			
32 -1	37 ⁻¹	28 -1	521,538 ⁻¹	25 -1	India			
20	19	20	881,044 **,-1	16 **,-1	Iran, Islamic Republic of			
14 -1	15 ⁻¹	8 -1	742 ⁻¹	64 ⁻¹	Maldives			
43 **,+1	56 ⁺¹	28 **,+1	. +1	. +1	Nepal			
37 *	38 *	32 *	131,669	17	Pakistan			
20 **,-1	22 **,-1	17 **,-1	1	1	Sri Lanka (p)			
					Sub-Saharan Africa			
					Angola			
28 **	30 **	22 **			Benin			
14 **	17 **,-1	11 **,-1	15,506 **,-1	52 **,-1	Botswana			
31 **					Burkina Faso			
19 **					Burundi			
33 *					Cameroon			
23	23	23	1,098	66	Cape Verde			
					Central African Republic			
					Chad			
14	16	11	734 **	46 **	Comoros			
34 **	45	18**	6,479	68	Congo			
					Côte d'Ivoire			
					Democratic Rep. of the Congo			
					Equatorial Guinea			
48	55	39	1,060 **	8 **	Eritrea			
54 +1	57 +1	47 +1	29,974 **,+1	39 **,+1	Ethiopia			
	31 **,-2				Gabon			
42 **	51	31 **	1,734 -1	71 -1	Gambia			
19 **,+1	18 +1	22 **,+1	18,986 **,-1	29 **,-1	Ghana			
33 **	33 **,-1				Guinea			
					Guinea-Bissau			
32 **	52	20 **	10,031 **	82 **	Kenya			
26	27 **,-1	18 **,-1	638 **	50 **	Lesotho			
					Liberia			
			16,817 **,-2	34 **,-2	Madagascar			
46 **,-2	51 **,-2	34 **,-2			Malawi			
	41				Mali			
17 **,+1			8,720	22	Mauritius			
					Mozambique			
24 **,-1	24 **,-1	22 **,-1	2,825 -1		Namibia			
31	44	11	383	46	Niger			
43					Nigeria			
26					Rwanda			
	23		358	41	Sao Tome and Principe			
26	27	25			Senegal			
14 **	14 **,-1	13 **,-1	1,655	59	Seychelles			
					Sierra Leone			
			1	1	Somalia			

Region		Trained teachers (%)							
	Total second	lary	Lower secondary		Upper secon	Total secondary			
Country or territory	MF	% F	MF	% F	MF	% F	MF	М	F
South Africa	149,046 -1	50 -1	67,185 **,-1	49 **,-1	81,861 **,-1	51 **,-1	89 -2	88 -2	90 -2
Swaziland	3,684 -1	46 -1	2,359 **,-1	47 **,-1	1,325 **,-1	45 **,-1	92 -1	91 ⁻¹	93 -1
Togo	11,029	7	7,958 **,-2	10 **,-2			47	47	39
Uganda	34,016 **,+1	22 **,+1					82	81	86
United Republic of Tanzania									
Zambia	10,719 **	27 **	6,095 **	26 **	4,624 **	28 **			
Zimbabwe (p)	33,964 -1	40 -1							
REGIONAL AVERAGES									
WORLD	26,054,551 -2	52 -2							
Arab States	1,637,316 -1	46 **,-1	865,568 **,-2	48 **,-2	700,765 **,-2	41 **,-2			
Central and Eastern Europe	3,088,732 -1	73 -1							
Central Asia	1,046,374 **	66 **							
East Asia and the Pacific	8,468,977 -1	45 -1							
Latin America and the Caribbean	3,078,917 -2	64 -2							
North America and Western Europe	4,865,994 -1	59 ⁻¹							
South and West Asia	3,610,875 -1	36 ⁻¹	1,926,815 -1	38 -1	1,684,060 -1				
Sub-Saharan Africa	1,060,471 **	30 **							

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

Pupi	l/teacher ı	ratio	Post-secon non-tertiary ed (ISCED4	ducation	Region				
Total	Lower	Upper	Enrolment						
secondary	secondary	secondary	MF	% F	Country or territory				
30 -1	28 **,-1	31 **,-1			South Africa				
17 -1	19 **,-1	13 **,-1	1	1	Swaziland				
34	35 **,-2				Togo				
19 **,+1			. +1	. +1	Uganda				
			2	2	United Republic of Tanzania				
34 **	38 **	28 **			Zambia				
22 -1			910 -1	11 -1	Zimbabwe (p)				
					REGIONAL AVERAGES				
19 -2					WORLD				
16 **,-1	18 **,-2	14 **,-2			Arab States				
13 -1					Central and Eastern Europe				
10 **					Central Asia				
18 -1					East Asia and the Pacific				
19 -2					Latin America and the Caribbean				
14 -1					North America and Western Europe				
31 -1	35 ⁻¹	27 -1			South and West Asia				
29 **					Sub-Saharan Africa				

7 UPPER SECONDARY (ISCED 3) GRADUATION AND ENTRY TO TERTIARY (ISCED 5) EDUCATION / TABLE 7 2004 (selected countries)

Region	Upper secondary gross graduation ratio												
	(preparati	ISCEE		ducation)	ISCED 3B (preparation for direct entry into ISCED 5B education)				ISCED 3C (no direct access to ISCED 5 education, excluding short programmes)				
Country or territory	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	
Arab States													
Egypt (p)	22 -1	20 -1	23 -1	1.14 -1	1	1	1	1	40 -1	40 -1	40 -1	0.99 -1	
Jordan (p)	70	66	75	1.14									
Tunisia (p)	33	28	39	1.40	3	5	2	0.54	4	5	2	0.42	
Central and Eastern Europe													
Albania (p)	35 ⁻¹	32 -1	39 ⁻¹	1.23 -1	1	1	1	1	1	1	1	1	
Bulgaria (p)	69	69	70	1.01									
Czech Republic (p)	55	46	65	1.41	-	-	-		32	40	23	0.58	
Estonia (p)	69 ⁻¹	61 ⁻¹	77 ⁻¹	1.27 -1	1	1	1	1	1	1	1	1	
Hungary (p)	74	65	83	1.28					21	26	15	0.60	
Latvia (p)	61	57	66	1.16	-	-	_		7	9	4	0.47	
Lithuania (p)	81	75	88	1.18					1	1	-	0.47	
Poland (p)	87	82	93	1.14									
Romania (p)	50 -1	44 -1	56 ⁻¹	1.25 -1	-1	-1	-1	-1	24 -1	30 -1	18 -1	0.59 -1	
Russian Federation (p)	54				11				18	25	10	0.41	
Slovakia (p)	68	61	76	1.25					23	29	16	0.56	
Slovenia (p)	34	28	41	1.45	47	43	51	1.17	-	_	-	-	
The former Yugoslav Rep. of Macedonia (p)	65	62	68	1.09	17	13	31	1.17					
Turkey (p)	51	56	47	0.84			•			•			
East Asia and the Pacific	31	30	77	0.04									
Australia (p)	68	63	74	1.16	Х	Х	Х	х					
China (p)	17 ⁻²	19 ⁻²	15 ⁻²	0.80 -2	2	-2	-2	-2	 14 ⁻²	13 -2	 15 ⁻²	1.19 -2	
Indonesia (p)	28	27	28	1.01	15	16	13	0.84	14	13	13	1.13	
Japan (p)	71	68	74	1.10	1	10	-	0.23	24	26	22	0.86	
Malaysia (p)	20 ⁻¹	14 ⁻¹	27 ⁻¹	1.10	1	-1	-1	0.23	92 ⁻¹	83 -1	101 -1	1.22 -1	
New Zealand (p)	66 ⁻¹	61 -1	70 ⁻¹	1.15 -1	22 ⁻¹	19 ⁻¹	25 ⁻¹	1.33 -1	42 ⁻¹	35 ⁻¹	50 ⁻¹	1.43 -1	
Philippines (p)	59	53	65	1.22	22	13	23	1.55	74	33	30	1.43	
Republic of Korea (p)	64 +1	64 +1	64 +1	1.00 +1	. +1	+1	+1	+1	29 +1	28 +1	29 ⁺¹	1.03 +1	
Thailand (p)	31	27	36	1.34	15	15	14	0.92	23	20	23		
Latin America and the Caribbean	31	21	30	1.54	15	15	14	0.92	*	•	•		
	43 -1	36 ⁻¹	50 ⁻¹	1.37 -1	-1	-1	-1	-1	-1	-1	-1	1	
Argentina (p)		53 ⁻²	69 ⁻²		· 2	-2	-2	-2	3 -2	2 ⁻²	3 ⁻²	1.33 -2	
Brazil (p)	61 -2			1.31 -2				. "	3 -2	2 -2	3	1.33 -2	
Chile (p)	66	62	70	1.13									
Jamaica (p)													
Mexico (p)	35	32	38	1.18	-1	-1	-1	-1	4	4	4	1.09	
Paraguay (p)	43 -1	41 -1	45 ⁻¹	1.11 -1	. 1	1	. 1	. "1					
Peru (p)	68	67	69	1.02									
Uruguay (p)		***											
North America and Western Europe	1	40.1	40.1	4 50 1	1	60.1	40.1	0.60.1	,	1	,		
Austria (p)	15 -1	12 -1	19 -1	1.53 -1	55 ⁻¹	68 -1	42 -1	0.62 -1	1	1	1	1	
Belgium (p)	60	55	65	1.19					19	21	18	0.86	
Cyprus (p)	72	68	77	1.13									
Denmark (p)	56	45	68	1.52	-	-	-		54	48	60	1.26	
Finland (p)	92	86	98	1.15									
France (p)	51	43	59	1.38	11	12	9	0.76	3	3	2	0.98	
Germany (p)	34	31	38	1.22	58	59	57	0.97					
Greece (p)	58	51	66	1.30					38	39	37	0.94	
Iceland (p)	59 -1	44 -1	74 -1	1.69 -1	1 -1	1 -1	1 -1	1.61 -1	32 -1	41 -1	23 -1	0.55 -1	
Ireland (p)	91 -1	85 -1	97 -1	1.14 -1	1	1	1	1	5 -1	5 -1	6 -1	1.07 -1	
	0.0	0.0	0.0	1 1 2						-		0.24	
Israel (p) Italy (p)	93 74 ⁻¹	88 71 ⁻¹	99 77 ⁻¹	1.12 1.09 ⁻¹	3 ⁻¹	2 ⁻¹	4 ⁻¹	1.83 -1	3	5 -1	1	0.24	

	(Gross entr	y ratio to	tertiary e	ducation			Region
	ISCED) 5A			ISCEI) 5B		
MF	M	F	GPI	MF	М	F	GPI	Country or territory
								Arab States
30	32	28	0.88	Х	Х	Х	Х	Egypt (p)
45	44	46	1.03	10	8	13	1.68	Jordan (p)
34	29	39	1.36	Х	Х	Х	Х	Tunisia (p)
								Central and Eastern Europe
17 -1	12 -1	22 -1	1.74 -1	1	1	1	1	Albania (p)
36	33	38	1.16	5	5	6	1.22	Bulgaria (p)
39	37	42	1.14	10	7	13	1.88	Czech Republic (p)
55 ⁻¹	42 -1	68 -1	1.62 -1	32 -1	24 -1	41 -1	1.76 -1	Estonia (p)
74	66	82	1.24	10	8	12	1.56	Hungary (p)
97				20				Latvia (p)
56	46	66	1.44	22	18	26	1.42	Lithuania (p)
70	65	75	1.14	1	-	1	3.12	Poland (p)
47	41	53	1.29	5	4	5	1.29	Romania (p)
63				32				Russian Federation (p)
47	43	52	1.22	2	1	3	3.78	Slovakia (p)
38	32	44	1.41	50	47	53	1.12	Slovenia (p)
28	23	32	1.37	2	2	2	1.06	The former Yugoslav Rep. of Macedonia (p)
25	28	21	0.75	15	18	12	0.67	Turkey (p)
								East Asia and the Pacific
70	65	75	1.14					Australia (p)
12 -2				12 -2				China (p)
15	17	13	0.77	6	6	6	0.99	Indonesia (p)
44	50	37	0.73	33	25	42	1.69	Japan (p)
36 ⁻¹	29 -1	44 -1	1.49 -1	45 ⁻¹	43 -1	47 ⁻¹	1.09 -1	Malaysia (p)
56	47	66	1.40	30	26	35	1.36	New Zealand (p)
45	41	49	1.20	х	х	х	Х	Philippines (p)
54 ⁺¹	57 ⁺¹	51 +1	0.88 +1	51 +1	49 +1	54 +1	1.11 +1	Republic of Korea (p)
41 +1	40 +1	42 +1	1.06 +1	17 +1	17 +1	17 +1	1.00 +1	Thailand (p)
								Latin America and the Caribbean
58 ⁻¹	52 ⁻¹	65 ⁻¹	1.26 -1	37 -1	24 ⁻¹	51 ⁻¹	2.16 -1	Argentina (p)
33 -2				Х				Brazil (p)
44	43	46	1.07	24	27	21	0.76	Chile (p)
					2.			Jamaica (p)
29	28	29	1.01	2	2	1	0.68	Mexico (p)
			1.01	7 ⁻¹	4 -1	9 -1	2.04 -1	Paraguay (p)
				23	21	26	1.24	Peru (p)
34 ⁻¹	26 -1	42 ⁻¹	1.60 -1	26 ⁻¹	8 -1	44 -1	5.61 -1	Uruguay (p)
54	20	72	1.00	20	o	77	3.01	North America and Western Europe
36 -1	33 -1	40 -1	1.20 -1	9 -1	8 -1	10 -1	1.31 -1	Austria (p)
35	34	36	1.06	35	27	42	1.56	Belgium (p)
7 ⁻¹	3 -1	12 ⁻¹	3.50 ⁻¹	42 ⁻¹	46 -1	38 ⁻¹	0.83 -1	Cyprus (p)
60	46	74	1.60		24			Denmark (p)
74	66	84	1.80	25	44	26	1.09	Finland (p)
38 ⁻¹	31 ⁻¹	46 ⁻¹	1.28 1.50 ⁻¹	28 ⁻¹				France (p)
37	38	36	0.97		 12	18	1.48	Germany (p)
32	29	36	1.26	15 26	25		1.48	Greece (p)
83 ⁻¹	61 ⁻¹	36 107 ⁻¹		26 9 -1	9 -1	26 8 ⁻¹	0.96 -1	
			1.76 -1					Iceland (p)
45	39	50	1.28	17	18	16	0.88	Ireland (p)
57	50	64	1.28				1.02	Israel (p)
55	49	62	1.26	1	1	1	1.92	Italy (p)
								Luxembourg (p)

7 UPPER SECONDARY (ISCED 3) GRADUATION AND ENTRY TO TERTIARY (ISCED 5) EDUCATION / TABLE 7 2004 (selected countries)

Region		Upper secondary gross graduation ratio											
	(preparati	ISCEI on for direct entr		education)	ISCED 3B (preparation for direct entry into ISCED 5B education)				ISCED 3C (no direct access to ISCED 5 education, excluding short programmes)				
Country or territory	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI	
Malta (p)													
Netherlands (p)	59	53	66	1.24					20	17	22	1.25	
Norway (p)	58 -1	46 -1	70 -1	1.52 -1	1	1	1	1	43 -1	46 -1	41 -1	0.89 -1	
Spain (p)	44	36	52	1.45					17	17	18	1.09	
Sweden (p)	73	70	77	1.09					-	1	-	0.49	
Switzerland (p)	27	24	30	1.22	62	69	54	0.78	12	8	15	1.86	
United Kingdom (p)													
United States (p)	73	70	76	1.09									
South and West Asia													
India (p)	19 -1	21 -1	17 -1	0.81 -1	1	1	1	1	1	1	1	1	
Sub-Saharan Africa													
Zimbabwe (p)													

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

	(Gross enti	y ratio to	tertiary o	education			Region
	ISCEE) 5A			ISCE	D 5B		
MF	М	F	GPI	MF	М	F	GPI	Country or territory
26	23	30	1.29	9	6	12	1.85	Malta (p)
59	55	64	1.17					Netherlands (p)
74 -1	60 -1	89 -1	1.48 -1	1 -1	1 -1	2 -1	1.42 -1	Norway (p)
46	39	54	1.39	24	23	25	1.11	Spain (p)
81	65	98	1.52	8	8	8	1.02	Sweden (p)
41	42	39	0.92	19	23	16	0.67	Switzerland (p)
60				33				United Kingdom (p)
62	55	69	1.26	Х	Х	Х	Х	United States (p)
								South and West Asia
								India (p)
							Sub-Saharan Africa	
2 -1	3 -1	2 -1	0.59 -1	5 -1	5 -1	4 -1	0.73 -1	Zimbabwe (p)

Region	Total er	rolmen	t	Gross enrolment ratio								
	20	004			199	99			20	04		
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI	
Arab States												
Algeria	716,452	51		14 **				20	19	20	1.08	
Bahrain	18,524 **	63 **		21	16 **	27 **	1.76 **	34 **	25 **	45 **	1.84 **	
Djibouti	1,134	45	-	-				2	2	1	0.82	
Egypt (p)	2,153,865 -1		18 -1	36 **				29 -1				
Iraq	412,545	36	6	11	15	8	0.54	15	19	11	0.59	
Jordan (p)	186,189 -1	51 ⁻¹	37 -1					35 ⁻¹	33 -1	37 -1	1.10 -1	
Kuwait	42,076 **	71 **		23 **	14 **	34 **	2.39 **	22 **	12 **	33 **	2.72 **	
Lebanon	154,635	52	49	36	36	37	1.04	48	45	50	1.12	
Libyan Arab Jamahiriya	375,028 **,-1	51 **,-1		53	53 **	52 **	0.98 **	56 **,-1	54 **,-1	59 **,-1	1.09 **,-1	
Mauritania	9,292	24	-	5				3	5	2	0.31	
Morocco	343,599	46	5	9	10	8	0.74	11	11	10	0.87	
Oman	33,807	56	29					13	11	15	1.37	
Palestinian Autonomous Territories	121,928	49	58	25	26	23	0.89	38	37	39	1.04	
Qatar	8,648 **	67 **		25 **	13 **	41 **	3.23 **	18 **	10 **	30 **	3.05 **	
Saudi Arabia	573,732	59	7	20	17	24	1.38	28	22	33	1.50	
Sudan				6	6	6	0.92					
Syrian Arab Republic												
Tunisia (p)	263,414 -1	55 ⁻¹	1	17 **	17 **	17 **	0.97 **	26 -1	23 -1	29 -1	1.28 -1	
United Arab Emirates	68,182 **,-1	66 **,-1		19 **	10 **	31 **	3.03 **	22 **,-1	12 **,-1	39 **,-1	3.24 **,-1	
Yemen	192,071	26	9	10	16	4	0.28	9	14	5	0.38	
Central and Eastern Europe												
Albania	43,600 -1	62 ⁻¹	1	16	13	18	1.40	16 ⁻¹	13 -1	20 -1	1.56 ⁻¹	
Belarus	507,360	57	15	52	45	59	1.32	61	51	71	1.39	
Bosnia and Herzegovina												
Bulgaria (p)	230,513 -1	53 ⁻¹	13 -1	46	36	56	1.54	41 -1	37 -1	44 -1	1.18 -1	
Croatia	121,722 -1	53 ⁻¹	3 -1	31	28	33	1.16	39 ⁻¹	35 ⁻¹	42 -1	1.19 -1	
Czech Republic (p)	287,001 -1	51 ⁻¹		26	26	27	1.03	37 ⁻¹	36 ⁻¹	38 -1	1.07 -1	
Estonia	63,625 -1	62 -1	83 -1	51	42	60	1.42	64 -1	49 -1	81 -1	1.66 -1	
Hungary (p)	390,453 ⁻¹	57 ⁻¹	15 ⁻¹	33	30	37	1.24	52 ⁻¹	44 -1	60 ⁻¹	1.37 -1	
Latvia	118,944 -1	62 -1		50	38	62	1.64	71 -1	53 ⁻¹	89 -1	1.67 -1	
Lithuania	167,606 ⁻¹	60 -1		44	35	53	1.52	69 -1	54 ⁻¹	84 -1	1.55 -1	
Poland (p)	1,983,360 -1	58 ⁻¹	28 -1	44	37	52	1.38	59 ⁻¹	49 -1	70 -1	1.42 -1	
Republic of Moldova	126,885	57	20	29	25	32	1.28	32	27	37	1.37	
Romania	643,911 -1	54 ⁻¹	22 -1	22	21	23	1.09	36 ⁻¹	32 -1	40 -1	1.24 -1	
Russian Federation (p)	8,622,097 **	57 **	11 **					68 **	58 **	79 **	1.36 **	
Serbia and Montenegro				34 *	31 *	37 *	1.19 *					
Slovakia (p)	158,089 ⁻¹	53 ⁻¹	1 -1	26	25	28	1.11	34 ⁻¹	31 -1	37 ⁻¹	1.18 -1	
Slovenia	101,458 -1	56 ⁻¹		53	45	61	1.36	70 -1	60 -1	81 -1	1.36 -1	
The Former Yugoslav Rep. of Macedonia	45,624 -1	56 ⁻¹	1	22	19	24	1.28	27 -1	23 -1	31 -1	1.34 -1	
Turkey (p)	1,918,483 -1	42 -1	3 -1	22	25	17	0.68	28 -1	32 -1	24 -1	0.75 -1	
Ukraine	2,465,074	54 *	12	47	44	51	1.14	66	60 *	71 *	1.19 *	
Central Asia												
Armenia	79,321	55	28	24	22	25	1.11	26	24	29	1.21	
Azerbaijan	122,770	46	14	15	19	12	0.64	15	16	14	0.87	
Georgia	155,058	51	19	36	35	37	1.07	41	41	42	1.03	
Kazakhstan	664,449	57		25	23	26	1.16	48	40	56	1.38	
Kyrgyzstan	205,224	54	7	29	28	30	1.04	40	36	43	1.19	
Mongolia	108,738	62	32	26	18	34	1.88	39	29	48	1.64	
Tajikistan	108,456	25	-	13	19	7	0.35	16	25	8	0.33	
Turkmenistan												
Uzbekistan	407,582 **	44 **						15 **	17 **	14 **	0.80 **	

	tion of st CED level			ale stude CED level		Gross g	raduation first d	ratio, ISO legree	CED 5A,	Teaching s	staff	Region
	2004			2004			20	04		2004		
5A	5B	6	5A	5B	6	MF	М	F	GPI	MF	% F	Country or territory
3/1	30	0	5/1	30	O	7411	141	'	GII	7411	70 1	Arab States
77	19	4	57	26	43					26,097	32	Algeria
82 **	18 **	- **	65 **	55 **	50 **	11.7 -1	5.6 ⁻¹	 18.4 ⁻¹	3.29 ⁻¹	832 **	36 **	Bahrain
62	38		42	49	30	0.8 -1				64	19	Djibouti
	30					21.3 -1	 21.6 ⁻¹	20.9 -1	0.97 -1	72,592 -1		Egypt (p)
78	17	5	39	22	35	10.5	12.5	8.4	0.67	18,671	35	Iraq
85 ⁻¹	14 -1	1 -1	49 -1	63 -1	26 ⁻¹	14.7 -2	13.6 -2	15.8 -2	1.16 -2	6,949 -1	20 -1	Jordan (p)
	17	1								1,643 **	23 **	Kuwait
 85	14	1	54	45	35	25.9	21.6	30.4	1.41	19,913	37	Lebanon
72 **,-1	26 **,-1	2 **,-1	52 **,-1	50 **,-1	38 **,-1	23.3	21.0			15,711 **,-1		Libyan Arab Jamahiriya
94 **	5 **	1 "	24 **	20 **	6 **					331	5	Mauritania
82	13	5	46	46	33	3.7	4.2	3.3	0.80	18,593	23	Morocco
99	13	1	56	40	22	9.4	6.7	12.5	1.87	1,144	25	Oman
90	10	1	49	49	22	15.9	14.2	17.6	1.07	4,338	15	Palestinian Autonomous Territories
98 **	1 **	_ **	67 **	76 **	21 **	15.9 15.2 ⁻¹	7.2 ⁻¹	26.3 ⁻¹	3.67 ⁻¹	737 **	31 **	Qatar
84	14	2	66	18	35	15.5	11.6	19.6	1.69	25,041	34	Saudi Arabia
04	14	2	00	10	33	15.5	11.0	19.0	1.09			Sudan
			•••		•••	***	•••	•••	•••	***		Syrian Arab Republic
73 ⁻¹	 19 ⁻¹	7 ⁻¹	•••		•••	10.6 -1	•••	•••	•••	 12,937 ⁻¹	38 -1	Tunisia (p)
75 -	19 -	, -	•••		•••	10.6	•••	•••	•••	2,948 **,-2		United Arab Emirates
•••			***		•••	***	***	•••	***	,		
***										***		Yemen
99 ⁻¹	1 -1	1	62 -1	81 -1	1	10.3 -1	6.1 -1	141-1	2 22 4	1.000-1	41 -1	Central and Eastern Europe
								14.1 -1	2.32 -1	1,699 -1	41 -1	Albania
67	32	1	58	56	52	32.1 -1	26.3 -1	38.2 -1	1.45 -1	42,872	55	Belarus
	 6 ⁻¹	 2 ⁻¹	 53 ⁻¹			 20 F d	 25 4 d	 25 O d	1.42.1			Bosnia and Herzegovina
92 ⁻¹ 66 ⁻¹	34 -1	1	55 ⁻¹	57 ⁻¹	51 ⁻¹	30.5 ⁻¹ 14.8 ⁻¹	25.4 -1	35.9 -1	1.42 -1	19,104 -1	44 -1	Bulgaria (p)
82 -1		7 -1	55 ⁻¹	50 -1	36 ⁻¹		11.5 -1	18.3 -1	1.59 -1	8,132 -1	37 -1	Croatia
82 ⁻¹	10 -1	2 -1		67 -1	36 ⁻¹	17.1 -1	15.8 -1	18.5 -1	1.17 -1	22,096 -1	39 -1	Czech Republic (p)
	38 -1		60 ⁻¹	65 -1	55 ⁻¹	20.9 -1	14.0 -1	28.0 -1	2.00 -1	6,574 -1		Estonia
94 -1	4 -1	2 -1	57 ⁻¹	61 -1	44 -1	33.4 -1	24.6 -1	42.6 -1	1.73 -1	23,798 -1	39 ⁻¹	Hungary (p)
80 -1	19 -1	1 ·1 1 ·1	63 -1	55 -1	58 -1	28.4 -1	16.6 -1	40.5 -1	2.44 -1	5,360 ⁻¹	55 ⁻¹	Latvia
70 -1	29 -1	-	59 ⁻¹	62 -1	58 -1	32.3 -1	23.1 -1	41.7 -1	1.81 -1	13,522 -1	53 -1	Lithuania
97 ⁻¹	1-1	2 -1	58 ⁻¹	80 -1	47 -1	41.9 -1	31.0 -1	53.1 ⁻¹	1.71 -1	93,988 **,-1		Poland (p)
84	15	2	57	56	60				1.22.1	7,515	55	Republic of Moldova
88 ⁻¹	8 -1	4 -1	54 ⁻¹	60 ⁻¹	50 ⁻¹	24.4 -1	21.1 -1	27.9 -1	1.32 -1	29,619 -1	41 -1	Romania Russian Fodoration (n)
75 **	23 **		58 **	55 **	•••	37.1				601,354 **	54 **	Russian Federation (p)
	4 -1	 C -1	 F.21	01 -1	42 -1	 25 1 -1	22.7.1		1 22 4	12 001 -1	40-1	Serbia and Montenegro
90 -1	4 -1	6 -1	53 ⁻¹	81 -1	43 -1	25.1 -1	22.7 -1	27.7 -1	1.22 -1	12,601 -1	40 -1	Slovakia (p)
50 ⁻¹	50 -1	1	60 ⁻¹	53 -1	1	19.0 -1	12.9 -1	25.4 -1	1.96 -1	3,109 -1	30 -1	Slovenia
94 -1	6 -1	1	57 -1	47 -1	1	12.5 -1	9.3 -1	15.8 -1	1.71 -1	2,635 -1	44 -1	The Former Yugoslav Rep. of Macedonia
69 ⁻¹	30 -1	1 -1	42 -1	43 -1	37 ⁻¹	13.8	15.1	12.4	0.82	76,090 ⁻¹	37 -1	Turkey (p)
75	24	1	54 *	53 *	50					187,125		Ukraine
0.0		2	F.C		25	10.2.3	171	21.4.3	1 25 3	12.165	4.6	Central Asia
98		2	56		35	19.3 -2	17.1 -2	21.4 -2	1.25 -2	12,161	46	Armenia
99	•	1	46		27	16.2	19.1	13.3	0.69	14,271	44	Azerbaijan
99	•	1	50		64					14,057	49	Georgia
99		1	57		52	30.0 -1	26.9 -1	33.2 -1	1.24 -1	40,972	60	Kazakhstan
99		1	54		64	29.5	26.3	32.7	1.25	11,649	50	Kyrgyzstan
93	6	1	62	61	59	33.5	23.0	44.3	1.92	5,366 -1	53 -1	Mongolia
99		1	25		31					6,807	33	Tajikistan
										***		Turkmenistan
59 **	40 **	1 **	39 **	51 **	39 **					25,397 **	38 **	Uzbekistan

Region	Total er	rolmen	t			G	ross enro	lment rati	io		
	20	004			19	99			20	04	
Country or territory	MF	% F	% Private	MF	Μ	F	GPI	MF	М	F	GPI
East Asia and the Pacific											
Australia (p)	1,002,998	54	1	66	59	72	1.22	72	65	80	1.23
Brunei Darussalam	4,917 +1	66 +1	_ +1	10	7	13	1.87	15 +1	10 +1	20 +1	1.98 +1
Cambodia	45,370	31	43					3	4	2	0.46
China (p)	19,417,044	44 **		6				19	21 **	17 **	0.85 **
Cook Islands											
Democratic People's Republic of Korea											
Fiji	12,783	53						15	14	17	1.20
Hong Kong (China), SAR	155,761	51	3					32	33	32	0.97
Indonesia (p)	3,441,429 -1	44 -1	61 -1					16 -1	18 -1	14 -1	0.80 -1
Japan (p)	4,031,604	46	77	45	49	41	0.85	54	57	51	0.89
Kiribati											
Lao People's Democratic Republic	33,760	38	22	2	3	2	0.49	6	7	5	0.63
Macao, China	24,815	41	67	27	31	24	0.77	69	84	54	0.65
Malaysia (p)	632,309 -2	55 ⁻²	32 -2	23	23	24	1.04	29 -2	25 -2	33 -2	1.29 -2
Marshall Islands	919 **,-1	56 **,-1						17 **,-1	15 **,-1	19 **,-1	1.30 **,-1
Micronesia (Federated States of)				14							
Myanmar	555,060 **,-2		- **,-2					11 **,-2			
Nauru				.*	.*	.*	.*	.*	.*	.*	.*
New Zealand (p)	195,511 -1	59 ⁻¹	7 -1	67	55	79	1.45	72 -1	58 -1	86 -1	1.47 -1
Niue											
Palau	484 **,-2	63 **,-2						40 **,-2	27 **,-2	57 **,-2	2.15 **,-2
Papua New Guinea											
Philippines (p)	2,427,211 -1	55 ⁻¹	66 -1	29	25	32	1.26	29 -1	26 -1	33 -1	1.28 -1
Republic of Korea (p)	3,223,431	37	81	66	83	47	0.57	89	109	67	0.61
Samoa				12	11	12	1.04				
Singapore											
Solomon Islands											
Thailand (p)	2,251,453	54	18	32	30	35	1.16	41	38	44	1.17
Timor-Leste	6,349 *,-2	53 *,-2						10 *,-2	8 *,-2	12 *,-2	1.48 *,-2
Tokelau	2	2	2					2	2	2	2
Tonga	668 -1	60 -1		3	3	4	1.27	6 -1	5 -1	8 -1	1.68 -1
Tuvalu								.*	.*	.*	.*
Vanuatu	955 **	36 **		4 **				5 **	6 **	4 **	0.58 **
Viet Nam	845,313 **	43 **		11	12	9	0.76	10 **	11 **	9 **	0.77 **
Latin America and the Caribbean											
Anguilla											
Antigua and Barbuda											
Argentina (p)	2,026,735 -2	59 ⁻²	21 -2	49	37	60	1.63	61 -2	49 -2	73 -2	1.49 -2
Aruba	1,704	60	13	26 *	24 *	28 *	1.16 *	29 *	23 *	34 *	1.51 *
Bahamas											
Barbados				32	20	45	2.29				
Belize	722	70	3					3	2	4	2.43
Bermuda	1,960 **,-2	55 **,-2	- **,-2					62 **,-2			
Bolivia	346,056 **			33				41 **			
Brazil (p)	3,582,105 -2	56 -2	68 -2	14	13	16	1.26	20 -2	17 -2	23 -2	1.32 -2
British Virgin Islands	. 1	1	1					1	1	1	1
Cayman Islands											
Chile (p)	567,114 -1	48 -1	74 -1	38	39	36	0.91	43 -1	44 -1	42 -1	0.94 -1
Colombia	1,112,574	51	55	22	21	23	1.11	27	26	28	1.09
Costa Rica	79,499 **,-1	52 **,-1		16	15	17	1.17	19 **,-1	18 **,-1	20 **,-1	1.16 **,-1
Cuba	235,997 -1	56 ⁻¹	1	20	18	21	1.18	33 -1	28 -1	38 -1	1.34 -1

	tion of st CED level			ale stude CED level		Gross g	raduation first d	ratio, ISO egree	CED 5A,	Teaching s	staff	Region
	2004			2004			20	04		2004		
5A	5B	6	5A	5B	6	MF	М	F	GPI	MF	% F	Country or territory
												East Asia and the Pacific
80	16	4	55	51	49	46.9	37.6	56.5	1.50			Australia (p)
62 +1	38 +1	_ +1	68 +1	64 +1	15 +1	10.6 +1	7.3 +1	14.0 +1	1.91 +1	572 +1	36 +1	Brunei Darussalam
99		1	31		27	2.9	4.2	1.7	0.40	3,605	16	Cambodia
52	48	1	44 **	44 **	28 **					850,227 **,-1	45 **,-1	China (p)
												Cook Islands
												Democratic People's Republic of Korea
86	12	1	52	63	43	8.3						Fiji
54	42	3	52	51	43	17.8	17.2	18.4	1.07			Hong Kong (China), SAR
72 -1	26 -1	2 -1	42 -1	49 -1	35 -1	9.1 -1	10.2 -1	7.9 -1	0.77 -1	233,359 -1	39 -1	Indonesia (p)
74	24	2	41	63	29	36.8	41.9	31.4	0.75	496,370		Japan (p)
												Kiribati
41	59		40	37		1.7	2.1	1.4	0.69	1,936	34	Lao People's Democratic Republic
87	12	1	37	63	27	21.8				1,229	32	Macao, China
49 -2	51 ⁻²	1 -2	58 -2	52 -2	34 -2	13.7 -2	12.0 -2	15.5 -2	1.30 -2	34,955 ⁻²	44 -2	Malaysia (p)
14 **,-1	86 **,-1	- **,-1	57 **,-1	56 **,-1	_ **,-1					49 **,-1	51 **,-1	Marshall Islands
												Micronesia (Federated States of)
99 **,-2	_ **,-2	_ **,-2		33 **,-2								Myanmar
												Nauru
72 -1	26 -1	2 -1	59 -1	59 -1	49 -1	38.4 -1	28.4 -1	48.8 -1	1.72 -1	14,266 -1	47 -1	New Zealand (p)
												Niue
100 **,-2	. **,-2	. **,-2	63 **,-2	. **,-2	. **,-2					46 **,-2	46 **,-2	Palau
												Papua New Guinea
90 -1	9 -1	1	55 ⁻¹	53 -1	62 -1	18.9 -2	14.2 -2	23.7 -2	1.67 -2	109,979 -1	55 ⁻¹	Philippines (p)
59	40	1	37	36	29	34.4	35.0	33.9	0.97	172,572	29	Republic of Korea (p)
												Samoa
												Singapore
												Solomon Islands
83	17	-	54	50	62	23.6	18.6	28.6	1.54	65,548 **,-1	47 **,-1	Thailand (p)
										123 *,-2	9 *,-2	Timor-Leste
2	2	2	2	2	2	2	2	2	2	2	2	Tokelau
30 **,-1	42 **,-1	28 **,-1	34 **,-1	97 **,-1	34 **,-1							Tonga
						.*	.*	.*	.*			Tuvalu
99 **,-1	. **	1 **,-1	36 **,-1		36 **,-1					36 **,-2		Vanuatu
69 **	28 **	3 **	52 **	21 **	37 **					39,346 **	40 **	Viet Nam
												Latin America and the Caribbean
						. **	. **	. **	. **			Anguilla
												Antigua and Barbuda
74 -2	26 -2	2	56 -2	70 -2	57 ⁻²	7.7 -2	6.9 -2	8.5 -2	1.24 -2	127,077 -2	50 -2	Argentina (p)
23	77		76	55		3.2 *	1.2 *	5.2 *	4.16 *	174	47	Aruba
												Bahamas
												Barbados
100			70			2.8	2.0	3.7	1.89	97	49 **	Belize
. **,-2	100 **,-2	. **,-2	. **,-2	55 **,-2	. **,-2					110 **,-2	55 ** ^{,-2}	Bermuda
									1 72 -2	17,759 **		Bolivia
						13.2 -2	9.8 -2	16.8 -2	1.72 -2	242,475 -2	53 -2	Brazil (p)
1	1	1	1	1	1					1	1	British Virgin Islands
	17.1		40.1	46.1	1	15.0.1	15.0.1		1 10 -1			Cayman Islands
83 -1	17 -1	1	48 -1	46 -1	40 ⁻¹	15.8 -1	15.0 -1	16.6 -1	1.10 -1			Chile (p)
82	18	**-1	52	46	35	5.9	5.1	6.7	1.33	87,544 *	33 *	Colombia
85 **,-1	15 **,-1	_ **,-1	54 **,-1	43 **,-1	53 **,-1	20.8	15.3	26.5	1.73	4,494 **,-1		Costa Rica
99 -1	1	1 -1	56 ⁻¹		37 -1	13.6	9.7	17.7	1.83	44,669 -1	37 ⁻¹	Cuba

Region	Total e	nrolmen	t			Gı	ross enrol	ment rati	0		
	20	004			199	99			20	04	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	M	F	GPI
Dominica											
Dominican Republic	293,565 **	61 **						33 **	25 **	41 **	1.64 **
Ecuador											
El Salvador	120,264	54		18	16	19	1.25	19	17	20	1.22
Grenada											
Guatemala	114,764 **,-1	43 **,-1						10 **,-1	11 **,-1	8 **,-1	0.72 **,-
Guyana	6,933	65	-					9	6	12	1.91
Haiti											
Honduras	122,874 **	59 **		14 **	12 **	16 **	1.29 **	16 **	13 **	20 **	1.46 **
Jamaica (p)	45,770 **,-1	70 **,-1						19 **,-1	12 **,-1	26 **,-1	2.29 **,-1
Mexico (p)	2,236,791 -1	50 -1	33 -1	18	19	17	0.92	22 -1	23 -1	22 -1	0.97 -1
Montserrat											
Netherlands Antilles	2,285 -2	60 -2		23	22	25	1.13	24 -2	19 -2	28 -2	1.49 -2
Nicaragua	103,577 **,-1	52 **,-1						18 **,-1	17 **,-1	19 **,-1	1.11 **,-1
Panama	130,026	61	19	41	31	50	1.59	46	35	57	1.59
Paraguay (p)	146,892 **,-2	58 **,-2	58 **,-2	13	11	15	1.38	26 **,-2	22 **,-2	30 **,-2	1.39 **,-2
Peru (p)	831,345 **,-2	51 **,-2	47 **,-2					32 **,-2	30 **,-2	33 **,-2	1.07 **,-2
Saint Kitts and Nevis											
Saint Lucia	2,285	78	4					14	6	22	3.46
Saint Vincent and the Grenadines											
Suriname	5,186 -2	62 -2	2					12 -2	9 -2	15 -2	1.62 -2
Trinidad and Tobago	16,751	55	10	6	5	7	1.38	12	11	13	1.26
Turks and Caicos Islands	6	100	-					0 *	-*	1 *	3.18 **,-1
Uruguay (p)	98,520 **,-2	65 **,-2	10 **,-2	34 **	25 **	44 **	1.76 **	38 **,-2	26 **,-2	50 **,-2	1.95 **,-2
Venezuela	983,217 **,-1	51 **,-1	27					39 **,-1	38 **,-1	41 **,-1	1.08 **,-1
North America and Western Europe											
Andorra	331	49						9 **	9 **	9 **	1.00 **
Austria (p)	229,802 -1	53 ⁻¹		54	52	55	1.04	49 -1	45 ⁻¹	53 -1	1.18 -1
Belgium (p)	386,110	54	55	56	52	60	1.15	63	57	69	1.21
Canada (p)	1,192,570 **,-2	56 **,-2		59	51	67	1.32	57 **,-2	49 **,-2	66 **,-2	1.34 **,-2
Cyprus	18,272 -1	49 -1		21 *	19 *	23 *	1.25 *	32 *,-1	31 *,-1	33 *-1	1.03 *,-1
Denmark (p)	201,746 -1	58 -1	1 -1	56	48	64	1.33	67 -1	55 ⁻¹	79 -1	1.42 -1
Finland (p)	291,664 -1	53 -1	11 -1	82	74	91	1.22	87 -1	79 -1	95 -1	1.20 -1
France (p)	2,160,300	55	16	52	47	58	1.24	56	49	63	1.28
Germany (p)											
Gibraltar	1	1	1					1	1	1	1
Greece (p)	561,468 -1	51 ⁻¹	1	47	45	49	1.11	72 -1	68 -1	77 -1	1.14 -1
Holy See											
Iceland (p)	13,347 -1	64 -1	14 -1	40	30	50	1.68	62 -1	45 -1	79 -1	1.78 -1
Ireland (p)	181,557 -1	56 ⁻¹	6 -1	45	41	49	1.20	55 ⁻¹	48 -1	63 -1	1.31 -1
Israel (p)	301,326 -1	56 ⁻¹	84 -1	48	40	57	1.44	57 ⁻¹	49 -1	65 ⁻¹	1.33 -1
Italy (p)	1,986,497	56	6	47	41	53	1.28	63	54	72	1.34
Liechtenstein	440 -1	27 ⁻¹	100 -1				1.00	12-1			1 10 -1
Luxembourg (p)	3,077 -1	53 ⁻¹	1	11	10	11	1.09	12 -1	11 ·1	13 -1	1.18 -1
Malta	8,946 -1	57 ⁻¹	1	20	18	21	1.13	30 -1	25 ⁻¹	35 ⁻¹	1.40 -1
Monaco	F3C 7C7 -1	F1 -1	100-1				1.01	F O -1	F.C1		1.00-1
Netherlands (p)	526,767 ⁻¹	51 ⁻¹	100 -1	50	50	50	1.01	58 ⁻¹	56 ⁻¹	60 -1	1.09 -1
Norway (p)	212,395 -1	60 ⁻¹	15 -1	66 45	56	78	1.40	80 ⁻¹	63 ⁻¹	98 -1	1.55 -1
Portugal (p)	400,831 -1	57 ⁻¹		45	39	51	1.30	56 -1	47 -1	64 -1	1.35 -1
San Marino	1 020 002	 E 4	1.4		 E.O		1 10		 EQ	 72	1 22
Spain (p) Sweden (p)	1,839,903 414,657 ⁻¹	54 60 ⁻¹	14 7 ⁻¹	55 64	50 53	60 75	1.18 1.41	66 82 ⁻¹	59 65 ⁻¹	72 100 ⁻¹	1.22 1.55 ⁻¹

	tion of st CED level			ale stude CED level		Gross g	raduation first d	ratio, ISO legree	CED 5A,	Teaching	staff	Region
	2004			2004			20	04		2004		
5A	5B	6	5A	5B	6	MF	М	F	GPI	MF	% F	Country or territory
												Dominica
91 **	8 **	1 **	65 **	25 **	40 **					11,367 **	41 **	Dominican Republic
	Ü	-		23	10							Ecuador
89 **	11 **	- **	54 **	56 **	9 **	6.3 -1	5.4 ⁻¹	7.3 ⁻¹	1.35 -1	8,053	32	El Salvador
03			31	30	,		5.1			0,033	32	Grenada
95 **,-1	5 **,-1	**,-1	42 **,-1	66 **,-1	•	1.7 -2	1.9 -2	 1.5 ⁻²	0.78 -2	4,147 **,-1	•	Guatemala
72	28		62	75	·	1.7	1.5	1.5		305	46	Guyana
72	20		UL.	7 3	·							Haiti
91 **	9 **	_ **	58 **	67 **	33 **	3.0 -1	2.4 ⁻¹	3.7 ⁻¹	1.55 -1	7,170 **	38 **	Honduras
37 **,-1	56 **,-1	7 **,-1	73 **,-1	68 **,-1	71 **,-1	5.0 -	2.4	5.7		2,006 **,-1	60 **,-1	
97 ⁻¹	3 -1	1	50 ⁻¹		39 -1	 14.4 ⁻¹	 13.7 ⁻¹	 15.1 ⁻¹	1 11 -1		60 /-	Jamaica (p)
97 -	5 -	- *	50 -	41 -1	39 -	14.4	15./ -	15.1 -	1.11 -1	231,558 -1		Mexico (p)
. 15 -2		21 -2	. 4.42		72 -2						. 4 4 **-2	Montserrat
15 -2	64 -2	21 -2	44 -2	59 ⁻²	73 -2					340 **,-2	44 **,-2	Netherlands Antilles
95 **,-1	5 **,-1	. **,-1	52 **,-1	59 **,-1		3.1 -2	2.5 -2	3.7 -2	1.51 -2	6,757 **,-1	46 **,-1	Nicaragua
87	13	-	62	53	59	23.0	25.2	20.7	0.82	10,381	44	Panama
79 **,-2	21 **,-2		55 ⁻²	69 -2								Paraguay (p)
54 **,-2	46 **,-2		47 -2	56 ⁻²						56,070 -2		Peru (p)
						. *,-2	. *,-2	. *,-2	. *,-2			Saint Kitts and Nevis
86	14		79	71		1.4	0.9	1.9	2.15	173	76	Saint Lucia
												Saint Vincent and the Grenadines
63 **,-2	37 **,-2	2	49 **,-2	84 **,-2						550 **,-2	48 **,-2	Suriname
52	34	15	60	48	57	5.1	3.9	6.4	1.67	1,720	34 **	Trinidad and Tobago
	100			100						3 **	33 **	Turks and Caicos Islands
76 **,-2	24 **,-2		60 -2	83 -2		9.0 -2	7.2 -2	10.9 -2	1.51 -2	11,989 -2		Uruguay (p)
62 **,-1	34 **,-1	4 **,-1	47 **,-1	58 **,-1		11.5						Venezuela
												North America and Western Europe
28	72		60	44		0.4 **	0.5 **	0.3 **	0.52 **	84	48	Andorra
82 -1	11 -1	7 -1	52 ⁻¹	66 -1	45 ⁻¹	19.5 -1	19.1 -1	19.9 ⁻¹	1.04 -1	28,698 -1	29 -1	Austria (p)
46	52	2	51	57	39	19.9 -2	19.1 -2	20.6 -2	1.08 -2	25,602	40	Belgium (p)
72 **,-2	25 **,-2	2 **,-2	58 **,-2	52 **,-2	45 **,-2	32.9 -2	25.3 -2	40.9 -2	1.62 -2	131,320 **,-2	41 **,-2	Canada (p)
19 ⁻¹	80 -1	1 -1	77 -1	43 -1	42 -1	4.9 *,-1	1.8 *,-1	8.2 *,-1	4.56 *,-1	1,335 -1	41 -1	Cyprus
89 -1	9 -1	2 -1	60 -1	42 -1	42 -1	38.8 -1	25.1 -1	52.8 ⁻¹	2.10 -1			Denmark (p)
93 -1	1	7 -1	54 ⁻¹	40 -1	50 ⁻¹	56.2 ⁻¹	40.3 -1	72.8 ⁻¹	1.80 -1	17,988 **,-1	45 **,-1	Finland (p)
71	24	5	55	56	47	42.7	35.2	50.5	1.44	135,783	39	France (p)
			47	61		21.1	20.7	21.4	1.03	290,429	34	Germany (p)
1	1	1	1	1	1	1	1	1	1	-1	1	Gibraltar
64 ⁻¹	33 -1	3 -1	53 ⁻¹	49 -1	43 -1	15.3 ⁻²	12.5 -2	18.4 -2	1.47 -2	23,756 -1		Greece (p)
										·		Holy See
94 -1	6 -1	1	64 -1	51 ⁻¹	53 ⁻¹	46.1 -1	30.6 -1	61.9 -1	2.02 -1	1,992 -1	48 **,-1	Iceland (p)
62 ⁻¹	36 ⁻¹	2 -1	57 ⁻¹	54 ⁻¹	47 -1	37.5 ⁻¹	29.9 -1	45.4 ⁻¹	1.52 -1	12,742 -1	38 -1	Ireland (p)
78 ⁻¹	20 -1	3 -1	57 ⁻¹	51 ⁻¹	53 ⁻¹	32.0 -1	24.9 -1	39.5 -1	1.59 -1	12/2		Israel (p)
97	1	2	56	66	51	31.3 -1	26.8 -1	35.9 ⁻¹	1.34 -1	91,978	33	Italy (p)
100 -1	1	1	27 ⁻¹	1	1	51.5	20.0	33.3	1.57	51,570		Liechtenstein
60 ⁻¹	40 ⁻¹	1 -1	54 ⁻¹	52 ⁻¹	52 ⁻¹							
78 ⁻¹	22 -1	1	54 ⁻¹	62 ⁻¹	38 -1	25.0 ⁻¹	 21.4 ⁻¹	28.8 -1	1.35 -1	 579 ⁻¹	 22 ⁻¹	Luxembourg (p) Malta
70	22		50	UΖ	30	25.0	21.4	20.0	1.35	3/9	22	
07-1	1 -1	1 -1	F1 -1		41.1	45.5-1	20.4-1	F2 O -1	1 20 4		2.4 -1	Monaco
97 ⁻¹	1 -1	1 -1	51 ⁻¹	60 ⁻¹	41 -1	45.5 -1	38.4 -1	53.0 -1	1.38 -1	44,092 -1	34 -1	Netherlands (p)
95 ⁻¹	3 -1	2 -1	60 -1	51 ⁻¹	42 -1	44.3 -1	31.5 -1	57.7 -1	1.83 -1	17,903 **,-1	37 **,-1	Norway (p)
95 ⁻¹	1 -1	4 -1	57 -1	53 -1	55 ⁻¹					36,187 ⁻¹	41 -1	Portugal (p)
												San Marino
82	14	4	54	51	51	36.1	28.2	44.4	1.57	140,740	38	Spain (p)
91 -1	3 -1	5 ⁻¹	61 -1	47 -1	46 -1	39.2 -1	29.0 -1	49.8 -1	1.72 -1	36,413 ⁻¹	40 **,-1	Sweden (p)

Region	Total er	rolmen	t			Gı	oss enrol	ment rati	0		
	20	004			199	99			200	04	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
Switzerland (p)	195,947	45	21	38	44	31	0.70	47	52	42	0.80
United Kingdom (p)	2,247,441	57	100	60	56	64	1.15	60	51	70	1.37
United States (p)	16,900,471	57	24	73	63 **	83 **	1.31 **	82	69	96	1.39
South and West Asia											
Afghanistan	27,648	20						1	2	-	0.28
Bangladesh	877,335 -1	32 ⁻¹	58 ⁻¹	6	8	4	0.51	7 -1	9 -1	4 -1	0.50 -1
Bhutan											
India	11,295,041 -1	38 -1						11 -1	14 -1	9 -1	0.67 -1
Iran, Islamic Republic of	1,954,920	51	54	19	21	17	0.80	22	21	24	1.11
Maldives	73 -1	70 -1	1					1	1	1	2.37 -1
Nepal	147,123	28						6	8	3	0.40
Pakistan	520,666	43	12					3	4	3	0.80
Sri Lanka (p)											
Sub-Saharan Africa											
Angola	12,982 **,-1	40 **,-1	32 **,-1	1	1	-	0.63	1 **,-1	1 **,-1	1 **,-1	0.66 **,-1
Benin				3	4	1	0.26				
Botswana	13,221	46	100	3	3	3	0.79	6	7	6	0.85
Burkina Faso	18,868 **	22 **		1	2	-	0.30	2 **	3 **	1 **	0.29 **
Burundi	15,706	28	32	1	1	1	0.41	2	3	1	0.37
Cameroon	83,903 *	39 **	9 *	5				5 *	6 **	4 **	0.64 **
Cape Verde	3,036	53		2				6	5	6	1.10
Central African Republic				2	3	1	0.18		***		
Chad											
Comoros	1,779 **	43 **	- **	1	1	1	0.75	2 **	3 **	2 **	0.77 **
Congo	12,456 **,-1	16 **,-1	8 **,-1	4	6	1	0.26	4 **,-1	6 **,-1	1 **,-1	0.19 **,-1
Côte d'Ivoire				6	10	3	0.36				
Democratic Rep. of the Congo				1 **							
Equatorial Guinea											
Eritrea	4,612	13	-	1	2	-	0.15	1	2	-	0.15
Ethiopia	172,111	25	23	1	1	-	0.23	2	4	1	0.34
Gabon				7	9	5	0.54				
Gambia	1,530	19		1	2	-	0.29	1	2	-	0.23
Ghana	69,968	32	-					3	4	2	0.48
Guinea	17,218	16						2	4	1	0.20
Guinea-Bissau				- **	1 **	- **	0.18 **				
Kenya	108,407	37						3	4	2	0.60
Lesotho	6,108 -1	61 -1	1	2	2	3	1.64	3 -1	2 -1	3 -1	1.51 -1
Liberia				8	13	3	0.24				
Madagascar	42,143	47	8	2	2	2	0.84	3	3	2	0.90
Malawi	5,089	35	-	-	-	-	0.38	-	1	-	0.54
Mali	25,803	31	-	2				2	3	1	0.47
Mauritius	17,781	58	-	7	7	6	0.88	17	14	20	1.39
Mozambique	22,256	32	32	1				1	2	1	0.46
Namibia	11,788 -1	53 ⁻¹						6 -1	6 -1	7 -1	1.15 -1
Niger	8,774	27	25					1	1	0	0.40
Nigeria	1,289,656	35		7 **				10	13	7	0.55
Rwanda	25,233	39	43	1				3	3	2	0.62
Sao Tome and Principe											
Senegal	52,282		21	3				5			
Seychelles											
Sierra Leone	9,041 **,-2	29 **,-2						2 **,-2	3 **,-2	1 **,-2	0.40 **,-2
Somalia											

	ition of st SCED level			ale stude CED level		Gross g	raduation first d	ratio, ISO legree	CED 5A,	Teaching s	staff	Region
	2004			2004			20	04		2004		
5A	5B	6	5A	5B	6	MF	М	F	GPI	MF	% F	Country or territory
72	20	8	47	41	39	24.0	26.0	22.1	0.85	26,234	27	Switzerland (p)
73	23	4	55	67	44	39.1	33.9	44.6	1.32	111,830	38	United Kingdom (p)
77	21	2	56	60	51	34.5	28.7	40.5	1.41	1,174,831	43	United States (p)
,,		_	30	00	51	3 1.3	20.7	10.5	2.12	1,17 1,031	15	South and West Asia
										1,781	12	Afghanistan
 91 ⁻¹	9 ⁻¹	1	34 -1	14 -1	28 -1	5.1 ⁻¹	6.5 ⁻¹	3.6 ⁻¹	0.55 -1	61,321 -1	15 ⁻¹	Bangladesh
	,			17		5.1	0.5	3.0	0.55	01,321		Bhutan
 99 ⁻¹	 1 -1	 1 ⁻¹	38 -1	35 ⁻¹	 37 ⁻¹					428,078 ⁻¹	 37 ⁻¹	India
74	25	1	55	42	25	10.1	9.9	10.3	1.04	103,226	16	Iran, Islamic Republic of
/4 1		-1	1		1	-1	9.9	-1	1.04		67 ⁻¹	
	100 -1			70 -1	•	. 1		. *		39 -1	6/ 1	Maldives
99 **		1 **	28 **		23 **				***			Nepal
96	3	2	43	29	28				•••	60,633	13	Pakistan
												Sri Lanka (p)
												Sub-Saharan Africa
100 **,-1	. **,-1	- **,-1	40 **,-1	. **,-1	_ **,-1					1,285 **,-2	20 **,-2	Angola
												Benin
67	19	14	45	47	44							Botswana
										561 **		Burkina Faso
33	67	-	25	29	19	0.4	0.7	0.2	0.34	669	14	Burundi
										2,993 *		Cameroon
100		-	53		63					425	46	Cape Verde
					1			•••				Central African Republic
												Chad
68 **	32 **	.**	39 **	52 **		1	1	1	1	130 **	15 **	Comoros
84 **,-1	15 **,-1	1 **,-1	16 **,-1	13 **,-1	31 **,-1					894 **,-1		Congo
												Côte d'Ivoire
												Democratic Rep. of the Congo
												Equatorial Guinea
77	23		12	16		1.5	2.7	0.4	0.17	429	14	Eritrea
100		-	25		-	3.1	4.3	1.8	0.42	4,803	9	Ethiopia
										·		Gabon
100			19			1.9	3.3	0.5	0.17	134	16	Gambia
87	13	_	32	26	17					3,933	14	Ghana
0,	25		52	20						1,054	5	Guinea
		•			•••					1,031		Guinea-Bissau
62	33	5	35	43	36							Kenya
51 ⁻¹	49 ⁻¹	-1	53 ⁻¹	70 ⁻¹	-1	1.1 -1			•••	 545 ⁻¹	 50 **,-1	Lesotho
	49		55 -	70 -		1.1		•••	•••	545		
	1.0					1.0-2	1.0-2	0.0 -2	0.04 -2	1.500		Liberia
80	18	2	47	47	44	1.0 -2	1.0 -2	0.9 -2	0.94 -2	1,560	27	Madagascar
100			35							418	32	Malawi
95	5		31	51						975		Mali
42	57	1	48	65	38	7.8	7.7	8.0	1.03			Mauritius
100			32			0.8	1.0	0.5	0.54	2,516	22	Mozambique
61 -1	39 -1	1	55 ⁻¹	51 -1	44 -1	3.8 -1	3.3 -1	4.3 -1	1.29 -1	898 -1	27 -1	Namibia
												Niger
58 **	41	1 **	26 **	46	39 **					37,031	17	Nigeria
65	35		41	36		1.0	1.1	1.0	0.85	1,738	12	Rwanda
												Sao Tome and Principe
												Senegal
												Seychelles
44 **,-2	56 **,-2	. **,-2	16 **,-2	39 **,-2	. **,-2					1,198 **,-2	15 **,-2	Sierra Leone
												Somalia

Region	Total e	nrolment	t			Gr	oss enro	lment rati	o		
	20	004			199	99			20	04	
Country or territory	MF	% F	% Private	MF	М	F	GPI	MF	М	F	GPI
South Africa	717,793 -1	54 ⁻¹		14	13	15	1.17	15 ⁻¹	14 -1	17 -1	1.17 -1
Swaziland	6,594	52		5	5	4	0.86	5	5	5	1.07
Togo				3	5	1	0.21				
Uganda	88,360	38	10	2	2 **	1 **	0.53 **	3	4	3	0.62
United Republic of Tanzania	42,948	29		1	1	-	0.27	1	2	1	0.41
Zambia				2 **	3 **	1 **	0.46 **				
Zimbabwe (p)	55,689 **,-1	39 **,-1	10 **,-1	3 **				4 **,-1	5 **,-1	3 **,-1	0.63 **,-1
REGIONAL AVERAGES											
WORLD	131,999,450	50		18 **	18 **	18 **	0.97 **	24	23	24	1.03
Arab States	6,517,436	48 **		19	22 **	16 **	0.74 **	21	21 **	20 **	0.95 **
Central and Eastern Europe	18,509,355	55		39 **	36 **	43 **	1.19 **	54	48	60	1.25
Central Asia	1,883,736	51		19 **	20 **	18 **	0.92 **	25	24	26	1.05
East Asia and the Pacific	38,852,387	45		13				23	24	21	0.89
Latin America and the Caribbean	14,601,908 **	53 **		21	20	23	1.12	28 **	26 **	30 **	1.17 **
North America and Western Europe	32,868,944	56		61	55	68	1.23	70	60	79	1.32
South and West Asia	15,465,266	40						11	12	9	0.70
Sub-Saharan Africa	3,300,418 **	38 **		4	5 **	3 **	0.59 **	5 **	6 **	4 **	0.62 **

Please refer to the *Reader's Guide* for further information regarding the data and symbols used in each table.

	tion of st CED level			ale stude CED leve		Gross gi	raduation first d	ratio, ISO egree	CED 5A,	Teaching	staff	Region
	2004			2004			20	04		2004		
5A	5B	6	5A	5B	6	MF	М	F	GPI	MF	% F	Country or territory
87 -1	12 -1	1 -1	53 ⁻¹	64 -1	39 -1	6.4 -1	5.5 ⁻¹	7.2 -1	1.30 -1	43,023 -1	50 -1	South Africa
100			52			4.2	4.0	4.5	1.14	328	24	Swaziland
					1							Togo
62	36	2	41	35	37	2.0	2.2	1.7	0.74	4,168	19	Uganda
74	20	6	30	28	27	0.4	0.8	0.1	0.07	2,516	16	United Republic of Tanzania
												Zambia
38 **,-1	59 **,-1		32 -1	44 -1								Zimbabwe (p)
												REGIONAL AVERAGES
79 **,-2	19 **,-2	2 **,-2								8,475,673 **	41 **	WORLD
82 **,-1	14 **,-1	4 **,-1								258,294 **	33 **	Arab States
77 -1	21 -1	2 **,-1								1,178,868	51 **	Central and Eastern Europe
90	9	1								136,374	49	Central Asia
63 -1	36 -1	1 -1								2,412,457 **	38 **	East Asia and the Pacific
76 **,-2	22 **,-2	2 **,-2								1,147,396 **		Latin America and the Caribbean
77 -1	21 -1	3 -1								2,424,378	40	North America and Western Europe
95 ⁻¹	4 -1	1 -1								777,197	33	South and West Asia
71 -1	28 -1	1 -1								140,709 **	29 **	Sub-Saharan Africa

TABLE 9 INTERNATIONALLY MOBILE STUDENTS IN TERTIARY EDUCATION BY HOST COUNTRY AND REGION OF ORIGIN / 2004 (countries having more than 1000 mobile students)

Region	Students studying in (inbound n	n given	country			Mo	bile stude	ents by re	gion of o	rigin		
Host country or territory	MF	% F	Inbound mobility rate (%)	Arab States	Central and Eastern Europe	Central Asia	East Asia and the Pacific	Latin America and the Caribbean	North America and Western Europe	South and West Asia	Sub- Saharan Africa	Unspecified
•	14(1	70 1	Tate (76)	States	Luiope	Asia	1 aciric	Caribbean	Luiope	West Asia	Airica	Olispecified
Arab States	4.677		0.7									4.677
Algeria	4,677		0.7	1 202 -1		1	 6 ⁻¹	1		 98 ⁻¹	 C -1	4,677
Bahrain	1,331 -1	33 -1	7.0 -1	1,202 -1		- *	6 -		13 -1		6 -1	3 -1
Iraq	3,557	19	0.9	 13.350 ⁻¹	 165 ⁻¹	 5 ⁻¹	 F 0.2 -1	 81 ⁻¹	1 225 -1	 59 ⁻¹	 20F -1	3,557
Jordan (p)	15,816 ⁻¹		8.5 -1	.,			583 -1		1,325 -1		205 -1	43 -1
Lebanon	13,930	50	9.0	1 257			167				2.024	13,930
Morocco	6,393	25	1.9	1,357	9	1	167 2 ⁻¹	6 1	18	13	2,834	1,989
Qatar	1,633 -1	60 ⁻¹	20.9 -1	1,319 -1					9 -1	171 ⁻¹	38 -1	81 -1
Saudi Arabia	12,199	31	2.1	6,049	526	251	927	42	372	1,134	1,606	1,292
Tunisia (p)	2,265 -1		0.9 -1									2,265 -1
Central and Eastern Europe	2.422			000					470	400	2.0	
Belarus	2,428		0.5	882	145	1	737	52	179	406	26	-
Bulgaria (p)	8,025 -1	42 -1	3.5 -1	274 -1		86 -1	54 -1	7 -1	2,306 -1	243 -1	94 -1	1
Croatia	2,836 -1	46 -1	2.3 -1	2 -1	,	1	4 -1	1	45 -1	1	1 -1	138 -1
Czech Republic (p)	10,338 -1	59 ⁻¹	3.6 -1	402 -1	,	164 -1	150 -1	98 -1	952 -1	108 -1	172 -1	194 -1
Estonia	1,090 -1		1.7 -1	2 -1		6 -1	116 -1	3 -1	307 -1	6 -1	4 -1	1
Hungary (p)	12,226 -1	46 -1	3.1 -1	191 -1		101 -1	243 -1	31 -1	2,823 -1	291 -1	101 -1	1
Latvia	2,390 -1		2.0 -1	74 -1		35 -1	4 -1	1 -1	1,182 -1	97 -1	1 -1	1
Poland (p)	7,608 -1	54 -1	0.4 -1	205 -1		586 -1	300 -1	71 -1	1,376 -1	53 -1	193 -1	1 -1
Republic of Moldova	2,502	35	2.0	842	1,537	11	12	-	93	5	2	-
Romania	9,730 -1	44 -1	1.5 -1	976 -1	5,863 -1	29 -1	65 -1	34 -1	2,143 -1	394 -1	204 -1	22 -1
Russian Federation (p)	75,786		0.9 **	-	18,047	28,959	-	-	-	-	-	28,780
Slovakia (p)	1,651 ⁻¹	38 -1	1.0 -1	315 ⁻¹		19 -1	20 -1	14 -1	307 -1	28 -1	64 -1	1
Turkey (p)	12,729 -1	38 -1	0.7 -1	1,069 -1	3,687 -1	5,086 -1	228 -1	12 -1	1,536 -1	824 -1	287 -1	1
Ukraine	15,622		0.6									15,622
Central Asia												
Armenia	3,346	24	4.2	658	718	1,014	13	2	49	892	-	-
Azerbaijan	1,991	19	1.6	31	1,626	164	41	-	2	127	-	-
Georgia	1,056		0.7	1	258	778	2	-	17	-	-	-
Kazakhstan	8,690		1.3	36	2,806	3,888	718	-	14	1,200	3	25
Kyrgyzstan	16,249	54	7.9	12	1,137	14,556	118	-	-	346	-	80
Tajikistan	2,208	18	2.0	18	304	1,681	-	1	-	204	-	-
East Asia and the Pacific												
Australia (p)	166,954	45	16.6	2,481	1,536	158	102,575	1,911	16,115	23,347	5,344	13,487
Fiji	4,211	53	32.9						•••			4,211
Hong Kong (China), SAR	3,270	48	2.1	-	-	-	3,001	-	101	56	-	112
Japan (p)	117,903	49	2.7	600	1,206	885	107,854	1,157	3,093	2,591	488	29
Macao, China	14,627	28	58.9	-	2	-	14,568	3	41	1	12	-
Malaysia (p)	27,731 -2		4.4 -2	2,156 -2	228 -2	176 -2	18,482 -2	14 -2	227 -2	3,654 -2	1,394 -2	1,400 -2
New Zealand (p)	26,359 -1	50 -1	13.5 -1	69 -1	165 -1	20 -1	21,598 -1	192 -1	2,634 -1	1,501 -1	174 -1	6 -1
Philippines (p)	4,744 -1		0.2 -1	104 -1	14 -1	8 -1	2,925 -1	8 -1	899 -1	702 -1	73 -1	11 -1
Republic of Korea (p)	7,843	47	0.2	30	215	291	5,662	118	580	271	68	608
Thailand (p)	4,092 -2		0.2 -2	9 -2	53 -2	19 -2	1,756 -2	5 -2	263 -2	314 -2	13 -2	1,660 -2
Viet Nam	1,048 -1	18 -1	0.1 -1	1 -1	12 -1	4 -1	1,031 -1	1	1	1	1	1
Latin America and the Caribbean												
Argentina (p)	3,261 -2		0.2 -2	2	2	2	2	2,682 -2	2	2	2	579 ⁻²
Bolivia	1,142 -3		0.5 -3	3	3	3	39 -3	1,090 -3	5 -3	3	3	8 -3
Brazil (p)	1,260 -2		2	2 -2	11 -2	2	18 -2	387 -2	98 -2	9 -2	34 -2	701 -2

Region	Students studying in (inbound m	n given (country			Mo	bile stude	ents by re	gion of o	rigin		
Host country or territory	MF	% F	Inbound mobility rate (%)	Arab States	Central and Eastern Europe	Central Asia	East Asia and the Pacific	Latin America and the Caribbean	North America and Western Europe	South and West Asia	Sub- Saharan Africa	Unspecified
, ,		70 1			30 ⁻¹	1					9 -1	7 ⁻¹
Chile (p)	5,211 -1		0.9 -1	9 -1			204 -1	2,983 -1	1,954 -1	15 -1		
Costa Rica	1,560			2	11	1	40	1,015	445	3	-	43
Cuba	13,705			100	10	39 2	252	11,277	66	10	1,661	290
Mexico (p)	1,892 -2		0.1 -2	2	_ "2	- "2	2	2	850 -2	2	2	1,042 -2
Uruguay (p)	2,100 ⁻³		2.2 ** -3					2.060				2,100 -3
Venezuela	2,472	***		28	15	-	10	2,060	301	7	51	-
North America and Western Europe												
Austria (p)	31,101 ⁻¹	52 ⁻¹	13.5 -1	454 -1	12,968 ⁻¹	149 -1	1,309 -1	366 -1	14,753 ⁻¹	642 -1	336 ⁻¹	124 -1
Belgium (p)	37,103		9.6	3,399	2,209	220	2,351	981	22,381	567	4,521	474
Canada (p)	40,033 -3	44 -3	3.3 -3	3,359 -3	1,223 -3	44 -3	10,949 -3	3,636 -3	13,117 -3	2,284 -3	3,742 -3	1,679 -3
Cyprus	5,282 -1	23 -1	28.9 -1	145 -1		23 -1	1,099 -1	7 -1	413 -1	3,014 -1	66 -1	61 -1
Denmark (p)	18,120 ⁻¹	54 ⁻¹	9.0 -1	294 -1	2,262 -1	89 -1	1,329 -1	291 -1	5,835 -1	666 -1	557 ⁻¹	6,797 -1
Finland (p)	7,361 -1	47 -1	2.5 -1	184 -1	2,373 -1	37 ⁻¹	1,408 -1	149 -1	1,994 -1	369 -1	711 -1	136 -1
France (p)	237,587		11.0	76,273	20,831	1,151	21,715	9,427	37,295	2,558	41,430	26,907
Germany (p)	260,314	50		16,572	105,371	6,986	40,402	7,424	55,946	12,317	10,783	4,513
Greece (p)	12,456 ⁻¹		2.2 -1	395 -1	1,412 -1	121 -1	28 -1	16 -1	10,256 ⁻¹	24 -1	145 -1	59 -1
Ireland (p)	10,201 -1	50 -1	5.6 -1	599 -1	274 -1	21 -1	1,527 -1	79 -1	6,347 -1	644 -1	465 -1	245 -1
Italy (p)	40,641	57	2.0	2,227	15,791	118	1,038	3,285	14,429	1,067	2,363	323
Netherlands (p)	20,531 -1	54 -1	3.9 -1	2,059 -1	2,304 -1	80 -1	2,509 -1	1,320 -1	10,770 -1	640 -1	668 -1	181 -1
Norway (p)	11,060 -1	42 -1	5.2 -1	245 -1	1,634 -1	30 -1	492 -1	249 -1	4,249 -1	600 -1	738 -1	2,823 -1
Portugal (p)	15,483 -1	50 -1	3.9 -1	19 -1	254 -1	2 -1	368 -1	2,461 -1	3,253 -1	40 -1	8,814 -1	272 -1
Spain (p)	15,051	51	0.8	1,591	804	36	232	5,151	6,526	116	589	6
Sweden (p)	32,469 -1	45 ⁻¹	7.8 -1	623 -1	3,885 -1	106 -1	1,749 -1	922 -1	16,396 ⁻¹	1,072 -1	617 -1	7,099 -1
Switzerland (p)	35,705		18.2	1,272	3,525	120	1,281	1,575	15,369	463	1,315	10,785
United Kingdom (p)	300,056	47	13.4	13,270	9,257	903	93,639	8,793	117,713	25,041	23,569	7,871
United States (p)	572,509		3.4	17,631	36,176	3,078	229,577	70,235	78,477	99,115	33,583	4,637
South and West Asia												
India	7,738 -1		0.1 -1	843 -1	40 -1	68 -1	1,595 -1	28 -1	435 -1	2,188 -1	1,673 -1	868 -1
Iran, Islamic Republic of	1,791	42	0.1	542	71	127	70	2	18	929	32	-
Sub-Saharan Africa												
Cameroon	1,529		1.8 *	-	-	-	-	3	-	_	1,318	208
Madagascar	1,219	24	2.9	-	-	-	-	-	-	-	1,098	121
Mali	1,221 -3		6.5 ⁻³									1,221 -3
Namibia	1,026 -1		8.7 -1	8 -1	1 -1	1	5 -1	2 -1	6 -1	5 ⁻¹	938 -1	61 -1
Senegal	1,295 -3		4.4 -3									1,295 -3
South Africa	49,979 -1	54 ⁻¹	7.0 -1								36,203 -1	13,776 -1
Togo	1,307 -3		8.6 -3									1,307 -3
REGIONAL AVERAGES												
WORLD	2,455,250			177,372	298,093	72,570	700,999	145,639	486,601	194,231	193,871	185,874
Arab States	61,983			23,277	716	256	1,685	129	1,737	1,475	4,689	28,019
Central and Eastern Europe	168,015			5,434	62,394	35,090	1,993	337	14,283	2,533	1,158	44,793
Central Asia	33,958			757	7,051	22,089	1,095	3	86	2,769	3	105
East Asia and the Pacific	379,919			5,468	3,443	1,561	280,372	3,410	24,030	32,459	7,575	21,601
Latin America and the Caribbean	36,536			145	79	40	592	24,071	3,976	64	1,805	5,764
North America and Western Europe	1,704,735			140,747	224,232	13,336	413,476	117,652	441,968	151,660	135,901	65,763
South and West Asia						198						
Jouli dilu WCSL ASId	10,303			1,489	128	139	1,687	30	467	3,255	1,794	1,255

TABLE 10 international flows of mobile students at the tertiary level / 2004

Region		om a given ying abroad I mobile stud	d		Number of students from abroad	Net flow o stude (Inbound – o	ents
Country or territory	MF	Outbound mobility ratio (%)	Gross outbound enrolment ratio	Top five destinations (host countries) for outbound mobile students (The number of students from given country studying in the host countries is shown in brackets)	studying in given country (inbound mobile students)	MF	Net flow ratio (%)
Arab States							
Algeria	24,356	3.4	0.7	France (22,250), United Kingdom (452), Germany (304), Switzerland (266), Belgium (255)	4,677	-19,679	-2.7
Bahrain	2,108	11.4 **	3.9 **	United Kingdom (871), U.S.A. (444), Saudi Arabia (153), Jordan (147) ⁻¹ , Australia (122)	1,331 -1	-777	-4.2
Djibouti	1,800	158.7	2.5	France (1,517), Morocco (73), Malaysia (56) ⁻² , India (28) ⁻¹	2	-1,800	-158.7
Egypt (p)	6,545	0.3	0.1	U.S.A. (1,822), Germany (1,192), France (849), United Kingdom (799), Saudi Arabia (370)		2,000	150
Iraq	3,134 ⁻¹	0.8	0.1	Jordan (538) ⁻¹ , Germany (428), Sweden (294) ⁻¹ , Netherlands (211) ⁻¹ , France (188)	3,557	423	0.1
Jordan (p)	6,942	3.7	1.3	U.S.A. (1,853), United Kingdom (1,151), Germany (996), Saudi Arabia (438), Moldova (280)	15,816 ⁻¹	8,874	4.8
Kuwait	4,959	11.8 **	2.6 **	U.S.A. (1,846), Jordan (990) ⁻¹ , United Kingdom (805), Bahrain (238) ⁻¹ , Ireland (218) ⁻¹		0,07 1	
Lebanon	11,286	7.3	3.5	France (4,671), U.S.A. (2,179), Germany (976), Italy (577), United Kingdom (575)	13,930	2,644	1.7
Libyan Arab Jamahiriya	3,032	0.8 **	0.5 **	United Kingdom (1,221), Malaysia (346) ⁻² , France (247), Germany (236), Canada (178) ⁻⁴		2,044	
Mauritania	2,042	22.0	0.8	France (984), Morocco (562), Germany (196), U.S.A. (68), Saudi Arabia (58)	182	-1,860	-20.0
Morocco	51,503	15.0	1.6	France (32,802), Germany (8,305), Belgium (2,579), U.S.A. (1,835), Netherlands (1,664) ⁻¹	6,393	-45,110	-13.1
Oman	4,283	12.7	1.6	United Kingdom (1,495), Jordan (913) ⁻¹ , U.S.A. (445), Malaysia (401) ⁻² , Australia (398)		75,110	
Palestinian Autonomous Territories	6,875 ⁻¹	5.6	2.1	Jordan (4,845) ⁻¹ , Saudi Arabia (552), Qatar (321) ⁻¹ , Turkey (277) ⁻¹ , U.S.A. (247)	-	-6,875	-5.6
Qatar Qatar	1,105	12.8 **	2.3 **	United Kingdom (420), U.S.A. (354), Jordan (80) ⁻¹ , Australia (61), Saudi Arabia (60)	1,633 -1	528	6.1
Saudi Arabia	9,318	1.6	0.4	U.S.A. (3,521), United Kingdom (2,192), Jordan (1,494) ⁻¹ , Bahrain (674) ⁻¹ , Canada (437) ⁻⁴	12,199	2,881	0.5
Sudan	2,886	1.4 **	0.4	Germany (542), United Kingdom (354), Malaysia (323) ⁻² , U.S.A. (279), Saudi Arabia (245)	12,199	2,001	0.5
			0.5	Jordan (2,279) ⁻¹ , France (2,237), Germany (1,207), Saudi Arabia (668), Armenia (630)		***	
Syrian Arab Republic Tunisia (p)	10,385 13,983	5.3	1.4	France (9,748), Germany (1,849), Canada (635) ⁻⁴ , U.S.A. (341), Switzerland (276)	2,265 ⁻¹	-11,718	-4.4
",			1.4 **	United Kingdom (1,633), U.S.A. (1,248), Australia (859), Ireland (113) ⁻¹ , India (68) ⁻¹	2,265	-11,/10	-4.4
United Arab Emirates	4,384	6.4 **		-			
Yemen	6,446	3.4	0.3	Saudi Arabia (2,797), Jordan (1,390) ⁻¹ , Malaysia (480) ⁻² , United Kingdom (464), U.S.A. (284)			***
Central and Eastern Europe	12 214	30.3	г о	Italy (8,494), U.S.A. (916), Greece (725) ⁻¹ , Germany (625), Turkey (608) ⁻¹	458 -1	12.756	20.2
Albania	13,214		5.0			-12,756	-29.3
Belarus	10,490	2.1	1.3	Russian Fed. (6,010), Germany (1,737), Poland (1,088) ⁻¹ , France (465), U.S.A. (422)	2,428	-8,062	-1.6
Bosnia and Herzegovina	9,572 -1		3.4	Germany (2,801), Croatia (2,273) ⁻¹ , Austria (1,308) ⁻¹ , U.S.A. (433), Denmark (432) ⁻¹	0.025 -1	16 504	7.3
Bulgaria (p)	24,619	10.7	4.4	Germany (12,116), U.S.A. (3,734), France (2,905), Austria (1,588)-1, Turkey (948)-1	8,025 -1	-16,594	-7.2
Croatia	9,955	8.2	3.2	Germany (5,437), Italy (1,357), Austria (947) ⁻¹ , U.S.A. (660), Slovenia (425) ⁻¹	2,836 -1	-7,119	-5.8
Czech Republic (p)	6,666	2.3	0.9	Germany (2,483), U.S.A. (1,052), France (662), Austria (439)-1, United Kingdom (359)	10,338 -1	3,672	1.3
Estonia	3,721	5.8	3.8	Russian Fed. (1,217), Germany (728), Finland (528) ⁻¹ , U.S.A. (271), Sweden (242) ⁻¹	1,090 -1	-2,631	-4.1
Hungary (p)	7,750	2.0	1.0	Germany (3,097), Austria (1,279)-1, U.S.A. (997), France (536), United Kingdom (371)	12,226 -1	4,476	1.1
Latvia	3,730	3.1	2.2	Russian Fed. (1,022), Germany (916), U.S.A. (424), Estonia (305)-1, United Kingdom (186)	2,390 -1	-1,340	-1.1
Lithuania	6,926	4.1	2.9	Germany (1,701), Russian Fed. (1,690), U.S.A. (691), Poland (628) ⁻¹ , Latvia (507) ⁻¹	689 -1	-6,237	-3.7
Poland (p)	28,786	1.5	0.9	Germany (15,417), France (3,270), U.S.A. (2,913), Austria (1,172) ⁻¹ , Italy (1,002)	7,608 -1	-21,178	-1.1
Republic of Moldova	7,784 -1	6.1	1.9	Romania (4,111) ⁻¹ , Russian Fed. (1,267), Germany (597), France (463), Bulgaria (382) ⁻¹	2,502	-5,282	-4.2
Romania	20,680	3.2	1.2	France (4,474), Germany (4,220), U.S.A. (3,320), Hungary (3,147)-1, Italy (1,225)	9,730 -1	-10,950	-1.7
Russian Federation (p)	34,473	0.4 **	0.3 **	Germany (11,462), U.S.A. (5,532), France (2,597), Kazakhstan (2,177), United Kingdom (1,878)	75,786	41,313	0.5
Serbia and Montenegro	10,038	4.8 **	1.7 *	Germany (3,747), Hungary (1,194) ⁻¹ , Austria (1,007) ⁻¹ , Italy (712), France (489)	831 -3	-9,207	-4.4
Slovakia (p)	14,581 -1	9.2	3.1	Czech Republic (6,938) ⁻¹ , Hungary (2,441) ⁻¹ , Germany (1,640), Austria (1,387) ⁻¹ , U.S.A. (585)	1,651 -1	-12,930	-8.2
Slovenia	2,524	2.5	1.7	Germany (628), Austria (593) ⁻¹ , Italy (326), United Kingdom (265), U.S.A. (209)	963 -1	-1,561	-1.5
The Former Yugoslav Rep. of Macedonia		11.7	3.2	Bulgaria (2,690) ⁻¹ , Germany (819), U.S.A. (349), Turkey (278) ⁻¹ , Albania (177) ⁻¹	113 -1	-5,235	-11.5
Turkey (p)	52,048	2.7	0.8	Germany (27,582), U.S.A. (11,398), France (2,273), United Kingdom (1,960), Austria (1,820) ⁻¹	12,729 -1	-39,319	-2.0
Ukraine	25,188	1.0	0.7	Germany (7,618), Russian Fed. (6,841), U.S.A. (2,004), Poland (1,809) ⁻¹ , Hungary (1,005) ⁻¹	15,622	-9,566	-0.4
Central Asia							
Armenia	2,768	3.5	0.9	Russian Fed. (1,239), U.S.A. (412), Germany (371), France (290), Belgium (42)	3,346	578	0.7
Azerbaijan	4,202	3.4	0.5	Turkey (1,395)-1, Russian Fed. (1,027), Georgia (778), Germany (311), U.S.A. (238)	1,991	-2,211	-1.8
Georgia	6,679	4.3	1.8	Germany (3,000), Russian Fed. (1,357), Armenia (932), U.S.A. (373), France (275)	1,056	-5,623	-3.6
Kazakhstan	27,356	4.1	2.0	Russian Fed. (20,098), Kyrgyzstan (3,635), Germany (876), Turkey (781) ⁻¹ , U.S.A. (538)	8,690	-18,666	-2.8
Kyrgyzstan	3,072	1.5	0.6	Turkey (784) ⁻¹ , Russian Fed. (715), Kazakhstan (544), Germany (386), U.S.A. (179)	16,249	13,177	6.4
Mongolia	4,567	4.2	1.6	Germany (1,400), U.S.A. (711), Japan (689), Kazakhstan (569), Turkey (309) ⁻¹	418	-4,149	-3.8
Tajikistan	2,233	2.1	0.3	Russian Fed. (708), Kyrgyzstan (641), Turkey (265) ⁻¹ , Kazakhstan (132), U.S.A. (117)	2,208	-25	-
Turkmenistan	4,530		1.0	Russian Fed. (1,385), Turkey (1,293) ⁻¹ , Kazakhstan (719), Kyrgyzstan (418), Tajikistan (303)			
Uzbekistan	17,163	4.2 **	0.6 **	Kyrgyzstan (9,856), Russian Fed. (2,430), Kazakhstan (1,783), Tajikistan (1,277), Germany (520)			

Region		om a given ying abroad I mobile stud	i		Number of students	Net flow o stude (Inbound –	ents
Country or territory	MF	Outbound mobility ratio (%)	Gross outbound enrolment ratio	Top five destinations (host countries) for outbound mobile students (The number of students from given country studying in the host countries is shown in brackets)	from abroad studying in given country (inbound mobile students)	MF	Net flow ratio (%)
East Asia and the Pacific							
Australia (p)	6,434	0.6	0.5	U.S.A. (2,706), United Kingdom (1,501), Canada (398) ⁻⁴ , Japan (346), Germany (324)	166.954	160,520	16.0
Brunei Darussalam	1,886	38.4	5.6	Australia (753), United Kingdom (744), Malaysia (287) ⁻² , New Zealand (25) ⁻¹ , Canada (22) ⁻⁴	198 +1	-1,688	-34.3
Cambodia	2,250	5.0	0.1	France (715), U.S.A. (330), Viet Nam (303) ⁻¹ , Japan (260), Australia (177)	40	-2,210	-4.9
China (p)	343,126	1.8	0.3	U.S.A. (87,943), Japan (76,130), United Kingdom (47,738), Australia (28,309), Germany (25,284)		,	
Cook Islands	30 -2		1.8 **	Papua New Guinea (19)-6, Australia (8), U.S.A. (3)	-2	-30	
Democratic People's Republic of Korea	1,339		0.1	Italy (255), Germany (244), Canada (174)-4, United Kingdom (156)			
Fiji	1,451	11.4	1.7	Australia (758), New Zealand (386)-1, U.S.A. (177), United Kingdom (29), Japan (27)	4,211	2,760	21.6
Hong Kong (China), SAR	34,199	22.0	7.0	Australia (13,165), United Kingdom (10,577), U.S.A. (7,353), Canada (1,852) ⁻⁴ , Macao, China (746)	3,270	-30,929	-19.9
Indonesia (p)	31,687	0.9	0.1	Australia (10,184), U.S.A. (8,880), Malaysia (4,731) ⁻² , Germany (2,572), Japan (1,474)	377 -2	-31,310	-0.9
Japan (p)	60,424	1.5	0.8	U.S.A. (40,835), United Kingdom (6,395), Australia (3,172), Germany (2,547), France (2,337)	107,030	46,606	1.2
Kiribati	125		1.5 *	U.S.A. (53), Australia (19), United Kingdom (12), Papua New Guinea (11) ⁻⁶			
Lao People's Democratic Republic	1,463 -1	4.3	0.3	Viet Nam (700) ⁻¹ , Japan (231), France (168), Australia (117), U.S.A. (65)	215	-1,248	-3.7
Macao, China	853	3.4	2.4	U.S.A. (374), Australia (282), United Kingdom (107), Canada (45) ⁻⁴ , Portugal (20) ⁻¹	14,627	13,774	55.5
Malaysia (p)	40,884	6.5	1.9	Australia (16,094), United Kingdom (11,806), U.S.A. (6,483), Japan (1,841), New Zealand (831) ⁻¹	27,731 -2	-13,153	-2.1
Marshall Islands	25	2.7 **	0.5 **	U.S.A. (24), United Kingdom (1)	·	·	
Micronesia (Federated States of)	184	12.2	1.7	U.S.A. (182), United Kingdom (2)		***	
Myanmar	2,503	0.5 **	0.1 **	U.S.A. (691), Japan (492), Malaysia (348) ⁻² , Thailand (255) ⁻² , Australia (211)			
Nauru	1		0.1 *	United Kingdom (1)	-2	-1	
New Zealand (p)	6,513	3.3	2.4	Australia (4,524), U.S.A. (962), United Kingdom (546), Canada (100) ⁻⁴ , Japan (85)	26,359 -1	19,846	10.2
Niue	12		12.8 **	U.S.A. (11), Papua New Guinea (1) ⁻⁶	-2	-12	
Palau	95 ⁻¹	19.6 **	7.9 **	New Zealand (50)-1, U.S.A. (45)	11 -3	-84	-17.4
Papua New Guinea	896	9.1	0.2	Australia (648), New Zealand (105)-1, United Kingdom (56), U.S.A. (32), Japan (31)	318 -3	-578	-5.9
Philippines (p)	6,974	0.3	0.1	U.S.A. (3,467), United Kingdom (777), Australia (674), Japan (526), Germany (229)	4,744 -1	-2,230	-0.1
Republic of Korea (p)	95,885	3.0	2.6	U.S.A. (52,484), Japan (23,280), Germany (5,488), Australia (3,915), United Kingdom (3,482)	7,843	-88,042	-2.4
Samoa	356	30.2 **	2.3 **	New Zealand (147) ⁻¹ , U.S.A. (103), Australia (65), Japan (16), Papua New Guinea (13) ⁻⁶	132 -3	-224	-19.0
Singapore	20,725		8.3	Australia (11,200), U.S.A. (3,955), United Kingdom (3,905), Malaysia (486) ⁻² , Canada (348) ⁻⁴			
Solomon Islands	296 ⁻¹		0.7	Papua New Guinea (104)-6, New Zealand (93)-1, Australia (77), U.S.A. (9), United Kingdom (6)			
Thailand (p)	23,727	1.1	0.4	U.S.A. (8,937), Australia (5,449), United Kingdom (3,754), Japan (1,604), Germany (958)	4,092 -2	-19,635	-0.9
Timor-Leste	266 -1	4.2 *	0.4 *	Portugal (229) ⁻¹ , Cuba (20), Macao, China (6), Japan (3)			
Tokelau	_				-2	-	_
Tonga	394	103.7 **	3.5 **	New Zealand (152) ⁻¹ , U.S.A. (111), Australia (58), Japan (27), Papua New Guinea (23) ⁻⁶			
Tuvalu	30 ⁻¹		4.4 *	New Zealand (23) ⁻¹ , U.S.A. (5), Italy (2)		-30	
Vanuatu	149 ⁻¹	15.6 **	0.8 **	Papua New Guinea (68)-6, New Zealand (50)-1, France (11), United Kingdom (7), U.S.A. (5)			
Viet Nam	15,817	1.9 **	0.2 **	U.S.A. (3,165), France (2,950), Australia (2,619), Germany (2,006), Japan (1,340)	1,048 -1	-14,769	-1.7
Latin America and the Caribbean	/				_,,,,,	,	
Anguilla	76		9.2 **	U.S.A. (62), United Kingdom (13), Cuba (1)		-76	
Antigua and Barbuda	511			U.S.A. (240), Cuba (102), United Kingdom (79), Canada (41) ⁻⁴ , Jamaica (26) ⁻⁴	-2	-511	
Argentina (p)	8,485	0.4	0.3	U.S.A. (3,644), France (838), Spain (802), Germany (519), United Kingdom (434)	3,261 -2	-5,224	-0.3
Aruba	190	11.2 *	3.2 *	Cuba (94), U.S.A. (60), United Kingdom (36)	91 -1	-99	-5.8
Bahamas	2,722		10.1	U.S.A. (2,030), United Kingdom (223), Canada (194)-4, Cuba (91), Trinidad&Tobago (85)			5.0
Barbados	1,511	18.9	7.1	U.S.A. (569), United Kingdom (468), Trinidad&Tobago (200), Canada (126) ⁻⁴ , Jamaica (115) ⁻⁴	589 ⁻³	-922	-11.6
Belize	762	105.5	2.8	U.S.A. (501), Cuba (133), United Kingdom (44), Jamaica (33)-4, Germany (15)	303	522	22.0
Bermuda	1,081	55.2 **	34.4 **	U.S.A. (633), Canada (250) ⁻⁴ , United Kingdom (182), Australia (10), Trinidad&Tobago (3)			
Bolivia	3,497	1.0 **	0.4 **	U.S.A. (1,004), Argentina (563) ⁻² , Cuba (468), Chile (371) ⁻¹ , Germany (219)	1,142 -3	-2,355	-0.7
Brazil (p)	19,619	0.5	0.1	U.S.A. (7,799), Germany (1,801), Portugal (1,760) ⁻¹ , France (1,759), United Kingdom (1,110)	1,260 -2	-18,359	-0.5
British Virgin Islands	277		18.5	U.S.A. (145), Jordan (56) ⁻¹ , United Kingdom (50), Germany (8), Canada (7) ⁻⁴	2	-277	
Cayman Islands	298	76.4 **	14.4 **	U.S.A. (191), United Kingdom (106), Iran, Isl. Rep. (1)	143 -3	-155	-39.7
Chile (p)	5,873	1.0	0.4	U.S.A. (1,612), Argentina (712) ² , Germany (624), France (512), Spain (427)	5,211 ⁻¹	-662	-0.1
Colombia	16,090	1.4	0.4	U.S.A. (7,533), France (1,754), Venezuela (1,206), Germany (988), Spain (797)	5,211	002	0.1
Costa Rica	1,609	2.0 **	0.4	U.S.A. (907), Cuba (199), Germany (119), France (70), United Kingdom (48)	1,560	-49	
Cuba	1,131	0.5	0.4	Spain (225), U.S.A. (132), Germany (123), Italy (95), Chile (91) ⁻¹	13,705	12,574	5.3

TABLE 10 international flows of mobile students at the tertiary level / 2004

Country or territory		Number of students from abroad	Net flow o stude (Inbound – o	ents
Dominican Republic 1,745 0.6" 0.2" U.S.A. (998), Cuba (354), France (95), Spain (61), United Ecuador 5,128 0.4 U.S.A. (2345), Cuba (364), Ermany (359), Chile (343)*, Elsa Slavador 2,171 1.8 0.3 U.S.A. (1976), Cuba (646), Ermany (359), Chile (343)*, Elsa Slavador 2,171 1.8 0.3 U.S.A. (1976), Cuba (646), Ermany (359), Chile (343)*, Elsa Slavador 2,387 2.1" 0.2" U.S.A. (1929), Cuba (639), Honduras (1001)*, Germany (9 Guyana 1.019 14.7" 1.3 U.S.A. (1030), Cuba (660), Honduras (1001)*, Germany (9 Haiti 2.994 0.4 U.S.A. (1.074), France (912), Cuba (764), Canada (1549*), Honduras (1001)*, Germany (9 Guyana 1.6" 0.3" U.S.A. (1.094), Luba (654), Cotta Rica (57), El Salvador (3 Jamaica (p) 6,833 14.9" 2.8" U.S.A. (1.089), Cuba (654), Cotta Rica (57), El Salvador (3 Jamaica (p) 21,661 1.0 0.2 U.S.A. (1.3239), United Kingdom (1,973), France (14,82), Montserrat 4.0 18.2" United Kingdom (1,973), France (14,82), Montserrat 4.0 18.2" United Kingdom (1,973), France (14,82), Montserrat 1.807 1.7" 0.3" Cuba (256), Auba (20), Australia (9), Pottuga (7), Irela Nicaragua 1,807 1.7" 0.3" Cuba (256), Auba (20), Australia (9), Pottuga (7), Irela Nicaragua 1,807 1.7" 0.3" Cuba (256), Usa (429), Elsáhador (89)) (Cotta Rica (333), Honduras (11), Paraguay (p) 1,655 1.1" 0.3" Cuba (256), Agentina (386)*, U.S.A. (6), Honduras (11), Paraguay (p) 1,655 1.1" 0.3" Cuba (252), Agentina (386)*, U.S.A. (6), U.S.A. (493), Cotta Rica (303), Honduras (11), Paraguay (p) 1,655 1.1" 0.3" U.S.A. (167), Chermany (902), Chile (722)*, Italy (87), U.S.A. (167), Chile Sia, Jamica (304), Vinited Kingdom (180), Trinidad Saint Vincent and the Grenadines 1,400 4.9 6.5 U.S.A. (259), Cuba (254), United Kingdom (180), Trinidad Surir Vincent and the Grenadines 1,240 3.74 0.5" U.S.A. (167), Cuba (547), Portugal (595), Spain (18), Trinidad Surir Vincent and Western Europe 1,273 0.5 0.5 0.		studying in given country (inbound mobile students)	MF	Net flow ratio (%)
Dominican Republic 1,745 0.6 0.2 U.S.A. (998), Cuba (254), France (95), Spain (61), United Ecuador 5,128 0.4 U.S.A. (2345), Cuba (546), Germany (359), Chile (343)*, Elsalvador 2,171 1.8 0.3 U.S.A. (1976), Cuba (566), France (106), Honduras (1001)*, Germany (3 U.S.A. (1976), Cuba (566), France (106), Honduras (1001)*, Germany (3 U.S.A. (1976), Cuba (566), Honduras (1001)*, Germany (3 U.S.A. (1976), Cuba (560), Honduras (1001)*, Germany (3 U.S.A. (1976), Cuba (560), Honduras (1001)*, Germany (3 U.S.A. (1976), Cuba (560), Honduras (1001)*, Germany (3 U.S.A. (1974), France (1912), Cuba (760), Germany (7 Haltit 2.994 0.4 U.S.A. (1,074), France (1912), Cuba (760), Gunada (1564)*, Honduras (1001)*, Germany (1	34)		-642	
Ecuador 5,128 0,4 USA (2,345), Cuba (546), Cermany (359), Chile (433)* El Salvador 2,171 1,8 0,3 USA (676), Cuba (566), Farance (106), Hondruss (100)*, Germany (369), United Kingdom (43), Trinidador Gunada 442 4,7 USA (229), Cuba (93), United Kingdom (43), Trinidador Gunyana 1,019 14,7 1,3 USA (503), Cuba (260), United Kingdom (43), Trinidador Haiti 2,994 0,4 USA (,074), Farance (192), Cuba (704), Camada (156*)*, Hondruss 2,018 1,6" 0,3" USA (,080), Cuba (260), United Kingdom (94), France (64), Hondruss 2,018 1,6" 0,3" USA (,080), Cuba (260), United Kingdom (94), France (64), Illiandia (p) 6,833 14,9" 2,8" USA (,4994), United Kingdom (797), Cuba (378), Camad Mexico (p) 21,661 1,0 0,2 USA (,3329), United Kingdom (1973), France (14,52), Montserrat 40	d Kingdom (35)			
El Salvador 2,171 1,8 0,3 U.S.A. (976), Cuba (566), France (106), Honduras (100)* Grenada 442 4,7 U.S.A. (229), Cuba (33), United Kingdom (43), TrinidadoST Guatemala 2,387 2,1" 0,2" U.S.A. (1,030), Cuba (660), Honduras (102)*, Germany (5 Guatemala 1,019 1,47 1.3 U.S.A. (503), Cuba (660), United Kingdom (43), TrinidadoST Guatemala 2,984 0,4 U.S.A. (1,074), France (87), Cuba (760), Cembar (87), Cuba (760), United Kingdom (94), France (64), Honduras (102)*, Germany (76) (88), 14 0° U.S.A. (1,074), France (87), Cuba (760), Canada (154)*, Honduras (102)*, Germany (104), Germany (105)*, Germany (1	¹ , France (291)			
Guatemala 2,387 2,1" 0,2" USA. (1,030), Cuba (680), Honduras (102)*, Germany (3 Guyana 1,019 14.7 1.3 USA. (633), Cuba (260), United Kingdom (94), France (4 Haiti 2,994 0.4 USA. (1,074), France (212), Cuba (704), Canada (154)*, Honduras 2,018 1.6" 0.3" USA. (1,089), Cuba (654), Cota Rica (77), El Salvador (8) Jamaica (p) 6,833 14.9" 2.8" USA. (1,089), Cuba (654), Cota Rica (77), El Salvador (8) USA. (1,689), United Kingdom (197), Cuba (378), Canad Mexico (p) 21,661 1.0 0.2 USA. (1,329), United Kingdom (197), Cuba (378), Canad Mexico (p) USA. (1,329), United Kingdom (197), Cuba (378), Canad Wexico (p) Nota (1,52) USA. (1,329), United Kingdom (197), Cuba (197), Canada (154)*, Canada	⁻¹ , Chile (85) ⁻¹	525 ⁻¹	-1,646	-1.4
Guyana	Tobago (40), Canada (16)-4		-442	
Haiti	(98), France (85)			
Haiti	(46), Canada (44) ⁻⁴		-1,019	-14.7
Honduras 2,018 1.6" 0.3" U.S.A. (1,089), Cuba (654), Costa Rica (57), El Salvador (3 Jamaica (p) 6,833 14.9" 2.8" U.S.A. (4,994), United Kingdom (1,973), France (1,452), Montserrat 40 18.2" U.S.A. (4,994), United Kingdom (1,973), France (1,452), Montserrat 40 18.2" U.S.A. (13,329), United Kingdom (1,973), France (1,452), Notherlands Antilles 2.75 12.0 2.8 U.S.A. (235), Aruba (20), Australia (9), Portugal (7)-1, Irela Nicaragua 1,807 1.7" 0.3" Cuba (546), U.S.A. (437), Costa Rica (303), Hondura still 1,400 0.5	, Belgium (42)			
Jamaica (p)	(34)-1	819 -1	-1,199	-1.0
Mexico (p) 21,661 1.0 0.2 USA (13,329), United Kingdom (1,973), France (1,452), Montserrat 40 18.2° United Kingdom (28), USA (6), TrinidadSrobago (4), Custralia (9), Portugal (7)°, Irela (1,452), Montserrat 12.0 2.8 USA (225), Aruba (20), Australia (9), Portugal (7)°, Irela (1,452), Montaria (1,452), Montaria (1,452), Montaria (1,452), Montaria (1,452), France (1,452), Montaria (1,452), Mo		797 -3	-6,036	-13.2
Montserrat 40 18.2 United Kingdom (28), U.S.A. (6), Trinidad6Tobago (4), Cul Netherlands Antilles 275 12.0 2.8 U.S.A. (26), Aruba (20), Australia (9), Portugal (7) ¹ , Irela Nicaragua 1,807 1.7 0.3 °C Luba (264), U.S.A. (473), Costa Rica (303), Hondurand 1,818 1.4 0.6 U.S.A. (473), Cuba Rica (303), Hondurand Paraguay (p) 1,655 1.1 0.3 °C Luba (262), Elsalvador (89) ² , Costa Rica (7) Peru (p) 9,715 1.2 0.4 U.S.A. (371), Germany (902), Chile (722) ³ , Italy (687), I Saint Kitts and Nevis 340 8.7 U.S.A. (371), Germany (902), Chile (722) ³ , Italy (687), I Saint Kitts and Nevis 340 8.7 U.S.A. (371), Germany (902), Chile (722) ³ , Italy (687), I Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (254), United Kingdom (180), Trinidad6 Sairi Unicent and Tobago 1,180 ¹ 22.8 2.8 Netherlands (952), U.S.A. (126), Cuba (25), Belgium (15 Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3838), United Kingdom (883), Canada (241) ³ , Jar Turks and Caicos Islands 122 8.8 U.S.A. (78), United Kingdom (683), Canada (241) ³ , Jar Venezuela 9,569 1.0 0.7 U.S.A. (532), Argentina (497) ² , Cuba (280), Spain (128), F Venezuela 9,569 1.0 0.7 U.S.A. (532), Argentina (497) ³ , Cuba (280), Spain (128), F Venezuela 31,240 374.6 35.3 Spain (951), France (231), Netherlands (19) ³ , U.S.A. (931), Australia (19) Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (939), Cyprus 17,381 ⁴ 95.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (939), Cyprus 17,381 ⁴ 95.1 3.3 2.9 Sweden (4,054), United Kingdom (1,308), U.S.A. (939), Spain (488), Denmark (p) 5,3350 2.5 1.4 Belgium (p) 5,410 12 United Kingdom (1,208), U.S.A. (899), Spain (498), U.S.A. (1,562) Denmark (p) 5,431 8.8 6.4 United Kingdom (1,209), U.S.A. (899), Spain (49), U.S.A. (899), U.	, Germany (977), Spain (937)	1,892 -2	-19,769	-0.9
Netherlands Antilles 1807 17. 0.3 0.5	uba (2)		-40	
Nicaragua 1,807 1.7 " 0.3 " Cuba (546), U.S.A. (473), Costa Rica (303), Honduras (11. Panama 1,818 1.4 0.6 U.S.A. (958), Cuba (429), El Salvador (89) °, Costa Rica (7. Paraguay (p) 1,655 1.1 " 0.3 " Cuba (526), Argentina (386) °, U.S.A. (433), France (64), Peru (p) 9,715 1.2 " 0.4 " U.S.A. (3771), Germany (902), Chile (722) °, Italy (687), Saint Kitts and Nevis 340 8.7 " U.S.A. (167), Cuba (65), Jamaica (30) °, United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (136), United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (136), United Kingdom (77), Trinidad Suriname 1,180 ° 22.8 2.8 Netherlands (952) °, U.S.A. (126), Cuba (25), Belgium (15) Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3,838), United Kingdom (683), Canada (241) °, Uruguay (p) 1,873 1.9 " 0.7 " U.S.A. (3,838), United Kingdom (683), Canada (241) °, Venezuela 9,569 1.0 " 0.4 " U.S.A. (5,78), United Kingdom (683), Canada (241) °, Venezuela 9,569 1.0 " 0.4 " U.S.A. (5,575), Cuba (847), Portugal (995) °, Spain (48), North America and Western Europe Andorra 1,240 374.6 " 35.3 " Spain (951), France (231), Netherlands (19) °, U.S.A. (9,1), Austria (p) 110,729 2.8 1.7 France (294), United Kingdom (13,08), U.S.A. (899). Peligium (p) 10,729 2.8 1.7 France (2841), United Kingdom (13,08), U.S.A. (899). Pelinland (p) 17,381 ° 95.1" 30.4 " U.S.A. (27,017), United Kingdom (4,288), U.S.A. (1.562). Germany (6,024), United Kingdom (4,028), U.S.A. (1.562). Germany (6,024), United Kingdom (6,028), U.S.A. (1.562). Germany (6,024), United Kingdom (6,028), U.S.A. (1.562). Germany (6,024), Unit	land (5)-1			
Panama 1,818 1.4 0.6 U.S.A. (958), Cuba (429), El Salvador (89)*, Costa Rica (7. Paraguay (p) 1,655 1.1 " 0.3 " Cuba (525), Argentina (386)*, U.S.A. (343), France (64), 0.5 Peru (p) 9,715 1.2 " 0.4 " U.S.A. (3,771), Germany (902), Chile (722)*, Italy (687), I.Saint Kitts and Nevis 340 8.7" U.S.A. (167), Cuba (65), Jamaica (30)*, United Kingdom (3aint Vincent and the Grenadines 544 44, U.S.A. (167), Cuba (65), Jamaica (30)*, United Kingdom (200, Trinidada Saint Vincent and the Grenadines 544 44, U.S.A. (183), Cuba (136), United Kingdom (77), Trinidada Saint Vincent and the Grenadines 1,180 - 22.8 2.8 Netherlands (952)*, U.S.A. (126), Cuba (25), Belgium (15 Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3,638), United Kingdom (633), Canada (241)*, Jam Turks and Caicos Islands 122 8.8 " U.S.A. (78), United Kingdom (633), Canada (241)*, Jam Venezuela 9,569 10." 0.4" U.S.A. (5,575), Cuba (847), Portugal (995)*, Spain (22), Fr Venezuela 9,569 10." 0.4" U.S.A. (5,575), Cuba (847), Portugal (995)*, Spain (488), North America and Western Europe Andorra 1,240 374.6" 35.3" Spain (951), France (231), Netherlands (19)*, U.S.A. (6,899), Belgium (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899), Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,914), U.S.A. (6,814), Portugal (995)*, Nortway (868)* U.S.A. (156), U.				
Paraguay (p) 1,655 1.1" 0.3" Cuba (525), Argentina (386)*, U.S.A. (343), France (64), etc.) Peru (p) 9,715 1.2" 0.4" U.S.A. (3,771), Germany (902), Chile (722)*, Italy (687), ISaint Kitts and Nevis 340 8.7" U.S.A. (167), Cuba (65), Jamaica (30)*, United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (265), Junited Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (136), United Kingdom (77), Trinidad Surinidad Gaint Vincent and Tobago 4,903 29.3 3.5 U.S.A. (183), Cuba (126), Cuba (25), Belgium (15) Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (383), United Kingdom (683), Canada (241)*, and trinidad Guruguy (p) 1,873 1.9" 0.7" U.S.A. (382), Argentina (497)*, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0" 0.4" U.S.A. (582), Argentina (497)*, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0" 0.7" U.S.A. (582), Argentina (497)*, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0" 0.7" U.S.A. (582), Argentina (497)*, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0" 0.7" U.S.A. (582), Argentina (497)*, Cuba (280), Spain (72), Fraincidad U.T. S.A. (28),				
Peru (p) 9,715 1.2 " 0.4 " U.S.A. (3,771), Germany (902), Chile (722) 3, Italy (687), ISaint Kitts and Nevis 340 8.7" U.S.A. (167), Cuba (65), Jamaica (30) 4, United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (1264), United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (1264), United Kingdom (1707), Trinidad Surriame 1,180 1 22.8 2.8 Netherlands (952) 3, U.S.A. (126), Cuba (25), Belgium (15 Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3,638), United Kingdom (683), Canada (241) 4, Jar Trinidad and Tobago 1,270 1,	-			
Saint Kitts and Nevis 340 8.7 U.S.A. (167), Cuba (65), Jamaica (30) *, United Kingdom (18aint Lucia 1,026 44.9 6.5 U.S.A. (299), Cuba (254), United Kingdom (180), Trinidad Saint Vincent and the Grenadines 544 4.4 U.S.A. (183), Cuba (136), United Kingdom (180), Trinidad Suriname 1,180 * 22.8 2.8 Netherlands (952) *, U.S.A. (126), Cuba (25), Belgium (15), Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3638), United Kingdom (683), Canada (241) *, Jar Turks and Caicos Islands 122 8.8 U.S.A. (78), United Kingdom (683), Canada (241) *, Jar Venezuela 9,569 1.0 * 0.4 * U.S.A. (5575), Cuba (847), Portugal (595) *, Spain (488), North America and Western Europe Andorra 1,240 374.6 * 35.3 * Spain (951), France (231), Netherlands (19) *, U.S.A. (899), Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (1,308), U.S.A. (899), Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,5 Canada (p) 38,847 3.3 * 1.9 * U.S.A. (27,017), United Kingdom (4,208), U.S.A. (899), Portugal (595) *, Spain (318), Netherlands (1,5 Canada (p) 38,943 * 3.3 * 1.9 * U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381 * 95.1 * 30.4 * Greece (10,048) *, United Kingdom (4,208), U.S.A. (1,562 United Kingdom (1,209), U.S.A. (1,502 United Kingdom (1,209), U.S.A. (1,502 United Kingdom (
Saint Lucia			-340	
Saint Vincent and the Grenadines Suriname 1,180 ¹ 22.8 2.8 Netherlands (952)³, U.S.A. (126), Cuba (25), Belgium (15 Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3,638), United Kingdom (683), Canada (241)³, Jar Turks and Caicos Islands 122 8.8 ° U.S.A. (78), United Kingdom (683), Canada (241)³, Jar Turks and Caicos Islands 122 8.8 ° U.S.A. (78), United Kingdom (683), Canada (241)³, Jar Venezuela 9,569 1.0 ° 0.4 ° U.S.A. (532), Argentina (497)³, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0 ° 0.4 ° U.S.A. (5,575), Cuba (847), Portugal (595)³, Spain (488), North America and Western Europe North America and Western Europe Andorra 1,240 374.6 ° 35.3 ° Spain (951), France (231), Netherlands (19)³, U.S.A. (9), I Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899). Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,502) Canada (p) 38,847 3.3 ° 1.9 ° U.S.A. (27017), United Kingdom (4,208), U.S.A. (1,562) Denmark (p) 6,318 3.1 2.1 United Kingdom (4,208), U.S.A. (1,562) Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995)³, Norway (868)³ Finland (p) 9,719 ¹ 3.3 2.9 Sweden (4,054)³, United Kingdom (1,883), Germany (1,067) France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (1,162), U.S.A. (6,814) Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159) Italy (p) 38,544 1.9 1.2 United Kingdom (22,826), Germany (7,577), Italy (7,1514) (1) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)³, United Kingdom (6,221), Italy (1) Uxembourg (p) 6,743 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Kingdom (31), Italy (9), U.S.A. (8), S Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (31), Italy (9), U.S.A. (8), S			-1,026	-44.9
Suriname 1,180 ⁻¹ 22.8 2.8 Netherlands (952) ⁻¹ , U.S.A. (126), Cuba (25), Belgium (15, Trinidad and Tobago 4,903 29.3 3.5 U.S.A. (3,638), United Kingdom (683), Canada (241) ⁻¹ , Jar U.S.A. (3,638), United Kingdom (683), Canada (241) ⁻¹ , Jar U.S.A. (78), United Kingdom (31), Jamaica (8) ⁻¹ , Trinidad Suruguay (p) 1,873 1.9 °° 0.7 °° U.S.A. (532), Argentina (497) ⁻¹ , Cuba (280), Spain (72), France (281), North America and Western Europe North America and Western Europe Andorra 1,240 374.6 °° 35.3 °° Spain (951), France (231), Netherlands (19) ⁻¹ , U.S.A. (9,1), Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (99), Morth and (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (19) ⁻¹ , U.S.A. (3,10), U.S.A. (3,11), U.S.	-	-2	-544	11.5
Trinidad and Tobago			311	
Turks and Caicos Islands 122		969	-3,934	-23.5
Uruguay (p) 1,873 1.9 " 0.7 " U.S.A. (532), Argentina (497)-³, Cuba (280), Spain (72), Fr Venezuela 9,569 1.0 " 0.4 " U.S.A. (5,575), Cuba (847), Portugal (595)-³, Spain (488), North America and Western Europe Andorra 1,240 374.6 " 35.3 " Spain (951), France (231), Netherlands (19)-³, U.S.A. (9), I Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899). Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,9 U.S.A. (9), I Austria (p) 38,847 3.3 " 1.9 " U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381 -1 95.1" 30.4 " Greece (10,048)-³, United Kingdom (4,208), U.S.A. (1,562 Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995)-3, Norway (868)-1 1		-	-122	
Venezuela 9,569 1.0" 0.4" U.S.A. (5,575), Cuba (847), Portugal (595)³, Spain (488). North America and Western Europe Andorra 1,240 374.6" 35.3" Spain (951), France (231), Netherlands (19¹³, U.S.A. (9), I Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899). Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,900) Canada (p) 38,847 3.3" 1.9" U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381-1 95.1" 30.4" Greece (10,048)³, United Kingdom (4,208), U.S.A. (1,562 Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995)³, Norway (868)³ Finland (p) 9,719-1 3.3 2.9 Sweden (4,054)³, United Kingdom (1,883), Germany (1,0 France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (11,295), U.S.A. (6,81 Germany (p) 56,410 1.2" United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar <td></td> <td>2,100 -3</td> <td>227</td> <td>0.2</td>		2,100 -3	227	0.2
North America and Western Europe Andorra 1,240 374.6" 35.3" Spain (951), France (231), Netherlands (19)3, U.S.A. (9), I. Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899). Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,502) (2,604) (2,604), United Kingdom (2,418), Netherlands (1,502) (3,102)		2,472	-7,097	-0.7
Andorra 1,240 374.6 " 35.3 " Spain (951), France (231), Netherlands (19) 3, U.S.A. (9), I Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899), I Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,5 Canada (p) 38,847 3.3 " 1.9 " U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381 -	,	2, 1, 2	1,031	0.7
Austria (p) 11,679 5.1 2.5 Germany (6,924), United Kingdom (1,308), U.S.A. (899), Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,5 Canada (p) 38,847 3.3 1.9 U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381 1 95.1 30.4 Greece (10,048) U.S.A. (27,017), United Kingdom (4,208), U.S.A. (1,562 Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995) Norway (868) U.S.A. (1,662) Sweden (995) Norway (868) U.S.A. (1,662) Sweden (995) Norway (868) U.S.A. (1,662) Sweden (4,054) United Kingdom (1,662), Sweden (1,062), U.S.A. (6,811 Germany (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (11,295), U.S.A. (6,811 United Kingdom (12,096), U.S.A. (8,745), France (6,698), U.S.A. (8,745), France (6,698), U.S.A. (8,745), France (6,698), U.S.A. (8,745), France (7,577), Italy (7,159), U.S.A. (11), Germany (7,577), Italy (7,159), U.S.A. (11), Germany (7,577), Italy (7,159), U.S.A. (11), Germany (1,00 United Kingdom (1,000), U.S.A. (1,000), Italy (1), U.S.A. (1,000), Italy (1), U.S.A. (1,000), Italy (1), U.S.A. (1,000), Italy (1), U.S.A. (1,000), Germany (1,000), Germany (1,000), Italy (1), U.S.A. (1,000), Germany (1,0	Italy (6)	31 -1	-1,209	-365.3
Belgium (p) 10,729 2.8 1.7 France (2,841), United Kingdom (2,418), Netherlands (1,5 Canada (p)) Canada (p) 38,847 3.3 ** 1.9 ** U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus 17,381 ** 1.9 ** U.S.A. (27,017), United Kingdom (4,208), U.S.A. (1,562 Denmark (p)) Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995)**, Norway (868)** Finland (p) 9,719 ** 1 3.3 2.9 Sweden (4,054)**, United Kingdom (1,883), Germany (1,0 France (p)) Germany (p) 56,410 1.2 ** United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159), Holy See Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 ** 1 22.5 13.9 Denmark (1,081)**, U.S.A. (4,88), Sweden (434)*, United Kingdom (14,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)**, United Kingdom (5,21 Luchtenstein 670 Switzerland (503), Austria (1		31,101 -1	19,422	8.5
Canada (p) 38,847 3.3 ** 1.9 ** U.S.A. (27,017), United Kingdom (3,890), Australia (3,100 Cyprus Cyprus 17,381 ** 95.1 * 30.4 * Greece (10,048)**, United Kingdom (4,208), U.S.A. (1,562 Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995)**, Norway (868)** Finland (p) 9,719 ** 3.3 2.9 Sweden (4,054)**, United Kingdom (1,883), Germany (1,0 France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (12,095), U.S.A. (6,81) Germany (p) 56,410 1.2 ** United Kingdom (12,096), U.S.A. (8,745), France (6,698), U.S.A. (6,81) Gibraltar Spain (13), U.S.A. (11), Germany (7,577), Italy (7,159), Used (1,969) Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 ** 22.5 13.9 Denmark (1,081)**, U.S.A. (488), Sweden (434)**, United Kingdom (1,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)**, United Kingdom (5,21 Germany (6,21)), United Kingdom (1,300), Germany (1,91), United Kingdom (2,673), Germ		26,202	15,473	4.0
Cyprus 17,381 -¹ 95.1 * 30.4 * Greece (10,048) ³, United Kingdom (4,208), U.S.A. (1,562) Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995) ³, Norway (868) ³ Finland (p) 9,719 -¹ 3.3 2.9 Sweden (4,054) ³, United Kingdom (1,883), Germany (1,0 permany (1,		40,033 -3	1,186	0.1
Denmark (p) 6,318 3.1 2.1 United Kingdom (1,662), Sweden (995) ⁻³ , Norway (868) ⁻³ , Finland (p) 9,719 ⁻¹ 3.3 2.9 Sweden (4,054) ⁻³ , United Kingdom (1,883), Germany (1,0 France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (11,295), U.S.A. (6,81: Germany (p) 56,410 1.2 United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar		5,282 ⁻¹	-12.099	-66.2
Finland (p) 9,719 -1 3.3 2.9 Sweden (4,054) -1, United Kingdom (1,883), Germany (1,0 France (p) France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (11,295), U.S.A. (6,814) Germany (p) 56,410 1.2 " United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159), Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 -1 22.5 13.9 Denmark (1,081) -1, U.S.A. (488), Sweden (434) -1, United Kingdom (1,713), U.S.A. (1,020), France (522), Granel (p) Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149) -1, United Kingdom (5,21) Liechtenstein 670 Switzerland (503), Austria (109) -1, Germany (19), United Kingdom (2,071), France (1,709), Belgium (1,324), United Kingdom (2,071), France (1,709), Belgium (1,324), United Kingdom (2,071), Italy (3) Monaco 358 Fran		18,120 ⁻¹	11,802	5.8
France (p) 53,350 2.5 1.4 Belgium (12,458), United Kingdom (11,295), U.S.A. (6,81) Germany (p) 56,410 1.2 ** United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159), Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 -1 22.5 13.9 Denmark (1,081)-1, U.S.A. (488), Sweden (434)-1, United kingdom (12,713), U.S.A. (1,020), France (522), Granel (p) Inited Kingdom (14,713), U.S.A. (1,020), France (522), Granel (p) U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-1, United Kingdom (5,21) U.S.A. (3,474), United Kingdom (1,300), Germany (19), United Kingdom (2,271), Germany (19), United Kingdom (2,271), France (1,709), Belgium (1,324), United Kingdom (2,271), France (1,709), Belgium (1,324), United Kingdom (2,271), France (2,071), France (2,071), France (2,071), France (2,071), France (2,071), Italy (9), U.S.A. (8), State (1,000) State (2,000) State (2,000) <t< td=""><td></td><td>7,361 ⁻¹</td><td>-2,358</td><td>-0.8</td></t<>		7,361 ⁻¹	-2,358	-0.8
Germany (p) 56,410 1.2 ** United Kingdom (12,096), U.S.A. (8,745), France (6,698), Gibraltar Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159), Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 *1 22.5 13.9 Denmark (1,081)*, U.S.A. (488), Sweden (434)*, United kingdom (12,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)*, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)*, Germany (19), United Kingdom (2,271), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3 Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)		237,587	184,237	8.5
Gibraltar		260,314		
Greece (p) 49,631 8.8 6.4 United Kingdom (22,826), Germany (7,577), Italy (7,159), Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 -1 22.5 13.9 Denmark (1,081)-1, U.S.A. (488), Sweden (434)-1, United kingdom (14,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-1, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)-1, Germany (19), United Kingdom (2,473), Germany (19), United Kingdom (2,473), Germany (1,324), United Kingdom (476), Germany (50), Spain (44), Italy (3) Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)), SWILZERIANU (3,023), Austria (3,037)	260,314	203,904	
Holy See 33 Spain (13), U.S.A. (11), Germany (5), France (3), Italy (1) Iceland (p) 3,007 -1 22.5 13.9 Denmark (1,081)-3, U.S.A. (488), Sweden (434)-3, United K Ireland (p) 17,570 9.7 5.4 United Kingdom (14,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-3, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)-3, Germany (19), United K Luxembourg (p) 6,743 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United K Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)) France (2 288) IIS A (2 126)	12 456 -1	27175	
Iceland (p) 3,007 -1 22.5 13.9 Denmark (1,081) -3, U.S.A. (488), Sweden (434) -3, United kinglom (14,713), U.S.A. (1,020), France (522), G Ireland (p) 17,570 9.7 5.4 United Kingdom (14,713), U.S.A. (1,020), France (522), G Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149) -3, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109) -3, Germany (19), United Kingdom (2,071), France (1,709), Belgium (1,324), United Malta 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)		12,456 ⁻¹	-37,175	-6.6
Ireland (p) 17,570 9.7 5.4 United Kingdom (14,713), U.S.A. (1,020), France (522), Gr Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-1, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)-1, Germany (19), United Kingdom (2,071), France (1,709), Belgium (1,324), United Malta 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,873)		 F 0.0 -1	2 427	10.2
Israel (p) 11,974 4.0 2.3 U.S.A. (3,474), United Kingdom (1,300), Germany (1,116) Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-1, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)-2, Germany (19), United Kingdom (1,324), United Kingdom (-	580 ⁻¹	-2,427	-18.2
Italy (p) 38,544 1.9 1.2 Germany (8,111), Austria (6,149)-1, United Kingdom (5,21 Liechtenstein 670 Switzerland (503), Austria (109)-1, Germany (19), United Index Luxembourg (p) 6,743 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)		10,201 -1	-7,369	-4.1
Liechtenstein 670 Switzerland (503), Austria (109)-i, Germany (19), United It Luxembourg (p) 6,743 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3) Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)			2.007	
Luxembourg (p) 6,743 219.1 27.1 Germany (2,071), France (1,709), Belgium (1,324), United Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3 Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), Sv. Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,872)		40,641	2,097	0.1
Malta 731 8.2 2.4 United Kingdom (476), Germany (50), Spain (44), Italy (3 Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), Standard (1,87) Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)				
Monaco 358 France (295), United Kingdom (31), Italy (9), U.S.A. (8), St. Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87)		652 -3	-6,091	-198.0
Netherlands (p) 11,440 2.2 1.3 Belgium (2,887), United Kingdom (2,473), Germany (1,87		409 -1	-322	-3.6
		. 20 521 1	-358	
14 727 F.C. (Inited Vinedom /2 FE2) Australia /2 227) December /4 FE		20,531 -1	9,091	1.7
Norway (p) 14,732 6.9 5.6 United Kingdom (3,653), Australia (3,227), Denmark (1,5		11,060 -1	-3,672	-1.7
Portugal (p) 11,213 2.8 1.6 France (2,701), United Kingdom (2,649), Germany (1,922		15,483 -1	4,270	1.1
San Marino 931 Italy (774), United Kingdom (118), Germany (13), Belarus				
Spain (p) 25,691 1.4 0.9 United Kingdom (6,105), Germany (6,014), France (3,928 Sweden (p) 13,392 3.2 2.6 United Kingdom (3,379), U.S.A. (3,116), Norway (1,107)-1		15,051 32,469 ⁻¹	-10,640 19,077	-0.6 4.6

Region		om a given ying abroad I mobile stud	d		Number of students	Net flow of stude (Inbound –	ents
Country or territory	MF	Outbound mobility ratio (%)	Gross outbound enrolment ratio	Top five destinations (host countries) for outbound mobile students (The number of students from given country studying in the host countries is shown in brackets)	from abroad studying in given country (inbound mobile students)	MF	Net flow ratio (%)
Switzerland (p)	9,545	5.1	2.3	Germany (2,169), U.S.A. (1,561), United Kingdom (1,467), France (1,463), Italy (1,075)	64,046	54,501	29.3
United Kingdom (p)	23,542	1.0	0.6	U.S.A. (8,439), France (2,611), Germany (2,154), Ireland (2,132) ⁻¹ , Australia (1,652)	300,056	276,514	12.3
United States (p)	41,181	0.2	0.2	United Kingdom (13,381), Canada (4,394) ⁻⁴ , Australia (3,439), Germany (3,419), France (2,687)	572.509	531,328	3.1
South and West Asia	12/202	0.2	0.2		3.2,303	551/520	5.12
Afghanistan	3,096	11.2	0.1	Germany (787), Iran, Isl. Rep. (786), Turkey (210) ⁻¹ , Saudi Arabia (184), Netherlands (169) ⁻¹			
Bangladesh	13,156	1.5	0.1	U.S.A. (3,198), Australia (2,950), United Kingdom (1,721), Cyprus (1,633) ⁻¹ , Japan (958)	385 -1	-12,771	-1.5
Bhutan	620 -1	1.3	0.1	India (227)¹, Australia (118), Malaysia (105)², U.S.A. (63), Thailand (28)²		12,771	
India	123,559	1.1	0.1	U.S.A. (79,736), Australia (15,742), United Kingdom (14,625), Germany (4,237), New Zealand (1,205) ⁻¹	7,738 ⁻¹	-115,821	-1.0
Iran, Islamic Republic of	17,254	0.9	0.2	Germany (5,323), U.S.A. (2,321), France (1,441), United Kingdom (1,436), Italy (694)	1,791	-15,463	-0.8
Maldives	1,046 -2		3.2	Malaysia (542) ⁻² , Australia (232), United Kingdom (115), New Zealand (42) ⁻¹ , India (34) ⁻¹	1	-1,046	
	7,658	5.2	0.3	U.S.A. (4,384), India (801) ⁻¹ , Australia (616), United Kingdom (394), Japan (343)		-1,040	
Nepal Pakistan	18,639	3.6	0.3	U.S.A. (7,325), United Kingdom (4,378), Germany (1,186), Australia (1,100), Malaysia (613)-2	389 ⁻¹	-18,250	-3.5
Sri Lanka (p)	9,203		0.1	United Kingdom (2,267), Australia (2,117), U.S.A. (1,964), Japan (615), India (391) ⁻¹	389 ⁻¹	-18,250 -9,203	
Sub-Saharan Africa	3,203		0.5	annea milliagus (Eleas V) reastraina (Eleas V) annea (Eleas V) Iabasi (Ata), ininia (2011)	-	-9,203	
	E 0.42 -1	4E 0 **	0.4 **	Portugal (3,367) ⁻¹ , South Africa (839) ⁻¹ , U.S.A. (442), Namibia (354) ⁻¹ , France (205)	50 ⁻³	E 902	-45.4
Angola	5,942 -1	45.8 **		-	50 5	-5,892	-45.4
Benin	3,213	16.3 **	0.5 **	France (2,250), Germany (188), U.S.A. (168), Morocco (155), Canada (132) ⁻⁴ South Africa (7,013): Australia (7,03), United Visedom (7,00), U.S.A. (489), Malaysia (15,33) ⁻²			
Botswana	9,471 -1	71.6	4.5	South Africa (7,012)-1, Australia (792), United Kingdom (700), U.S.A. (488), Malaysia (152)-2			
Burkina Faso	1,596	8.5 **	0.1 **	France (703), Morocco (210), U.S.A. (191), Canada (117) ⁻⁴ , Germany (108)			
Burundi	895	5.7	0.1	Belgium (193), France (186), Italy (99), U.S.A. (80), Germany (37)	509 -2	-386	-2.5
Cameroon	15,129	18.0 *	1.0 *	Germany (5,332), France (4,963), U.S.A. (1,216), Italy (1,041), Belgium (896)	1,529	-13,600	-16.2
Cape Verde	3,436 -1	113.2	6.3	Portugal (3,011)-1, Cuba (143), France (134), U.S.A. (52), Italy (24)	***	•••	
Central African Republic	918	14.5	0.3	France (737), U.S.A. (40), United Kingdom (29), Cameroon (18), Belgium (16)			
Chad	2,018	33.0 **	0.3 **	Cameroon (1,165), France (421), Morocco (141), U.S.A. (95), Saudi Arabia (50)		•••	
Comoros	2,543	142.9 **	3.2 **	Madagascar (1,098), France (1,077), Morocco (246), Saudi Arabia (38), U.S.A. (22)	3	-2,543	-142.9
Congo	4,559	36.6 **	1.3 **	France (3,176), Belgium (277), Morocco (205), Italy (146), Germany (118)	52	-4,507	-36.2
Côte d'Ivoire	5,833	6.0	0.4	France (3,904), U.S.A. (636), Canada (305)-4, Germany (266), Morocco (236)			
Democratic Rep. of the Congo	3,956	6.6 **	0.1 **	Belgium (1,271), France (816), South Africa (378) ⁻¹ , U.S.A. (340), Burundi (276) ⁻²			
Equatorial Guinea	737	73.5	1.9	Spain (413), Cuba (119), U.S.A. (79), Saudi Arabia (50), France (28)			
Eritrea	835	18.1	0.2	U.S.A. (127), Jordan (120) ⁻¹ , Germany (116), Italy (105), Saudi Arabia (83)	-	-835	-18.1
Ethiopia	3,332	1.9	-	U.S.A. (1,060), Germany (566), United Kingdom (263), India (225)-1, Norway (163)-1			
Gabon	3,640	48.7	3.2	France (2,866), Canada (228) ⁻⁴ , Germany (150), Morocco (107), U.S.A. (105)	422 -3	-3,218	-43.1
Gambia	1,211	79.2	0.9	U.S.A. (523), United Kingdom (306), Canada (225)-4, Saudi Arabia (29), France (22)	-	-1,211	-79.2
Ghana	8,148	11.6	0.4	U.S.A. (3,288), United Kingdom (2,798), Germany (744), Canada (222)-4, Denmark (106)-1	***	•••	
Guinea	2,938	17.1	0.4	France (1,263), Portugal (268) ⁻¹ , Morocco (263), U.S.A. (250), Germany (241)	371	-2,567	-14.9
Guinea-Bissau	579 ⁻¹	122.4 **	0.5 **	Portugal (348) ⁻¹ , Cuba (58), France (44), Morocco (26), Italy (25)			
Kenya	14,123	13.0	0.4	U.S.A. (7,381), United Kingdom (3,083), Australia (1,115), India (521) ⁻¹ , Canada (341) ⁻⁴	***	***	
Lesotho	4,537 -1	74.3	2.0	South Africa (4,366) ⁻¹ , United Kingdom (42), U.S.A. (39), Australia (15)	116 -1	-4,421	-72.4
Liberia	589	1.3	0.2	U.S.A. (411), Bulgaria (30) ⁻¹ , United Kingdom (25), Morocco (21), Saudi Arabia (15)			
Madagascar	3,995	9.5	0.2	France (3,487), U.S.A. (109), Germany (100), Switzerland (80), Canada (41)-4	1,219	-2,776	-6.6
Malawi	1,438	28.3	0.1	South Africa (417) ⁻¹ , United Kingdom (404), U.S.A. (399), Australia (77), Canada (22) ⁻⁴			
Mali	2,664	10.3	0.2	France (1,523), U.S.A. (378), Morocco (214), Cuba (171), Canada (97)-4	1,221 -3	-1,443	-5.6
Mauritius	7,224	40.6	7.0	France (1,893), South Africa (1,732) ⁻¹ , United Kingdom (1,646), Australia (860), India (366) ⁻¹	75	-7,149	-40.2
Mozambique	2,366 -1	10.6	0.1	Portugal (1,066) ⁻¹ , South Africa (815) ⁻¹ , U.S.A. (93), United Kingdom (71), Australia (67)			
Namibia	6,847 -1	58.1	3.5	South Africa (6,530) ⁻¹ , U.S.A. (95), United Kingdom (74), Australia (24), Germany (16)	1,026 -1	-5,821	-49.4
Niger	1,105	12.6	0.1	France (478), Morocco (218), U.S.A. (169), Belgium (59), Canada (45)-4	136	-969	-11.0
Nigeria	15,138	1.2	0.1	U.S.A. (6,140), United Kingdom (5,942), Germany (630), Saudi Arabia (256), Belgium (194)			
Rwanda	1,929	7.6	0.2	France (482), Belgium (376), U.S.A. (275), Burundi (217) ⁻² , United Kingdom (82), Germany (77)	92 -3	-1,837	-7.3
Sao Tome and Principe	570 ⁻¹		3.3	Portugal (496) ⁻¹ , Cuba (30), France (26), U.S.A. (5), Germany (2)		-570	
Senegal	10,677	20.4	1.0	France (8,329), U.S.A. (805), Morocco (435), Germany (256), Canada (246) ⁻⁴	1,295 -3	-9,382	-17.9
Seychelles	457		6.3 *	United Kingdom (189), Australia (117), France (32), New Zealand (25) ⁻¹ , Mauritius (15)	-2	-457	
Sierra Leone	853	9.4 **	0.2 **	U.S.A. (306), United Kingdom (229), Germany (63), Gambia (43)**, Saudi Arabia (32)			
Somalia	1,139 -1		0.2	India (146) ⁻¹ , Malaysia (123) ⁻² , Saudi Arabia (111), United Kingdom (86), Pakistan (80) ⁻¹			

TABLE 10 international flows of mobile students at the tertiary level / 2004

Region		m a given ving abroad mobile stud	d Í		Number of students from abroad	Net flow of stude (Inbound – o	nts
Country or territory	MF		Gross outbound enrolment ratio	Top five destinations (host countries) for outbound mobile students (The number of students from given country studying in the host countries is shown in brackets)	studying in given country (inbound mobile students)	MF	Net flow ratio (%)
South Africa	5,619	0.8	0.1	U.S.A. (1,971), United Kingdom (1,408), Australia (643), Cuba (340), Germany (196)	49,979 -1	44,360	6.2
Swaziland	2,106 -1	31.9	1.7	South Africa (1,882) ⁻¹ , U.S.A. (86), United Kingdom (67), Lesotho (17) ⁻¹ , Australia (13)	127 -2	-1,979	-30.0
Togo	2,926	15.9 **	0.6 **	France (1,584), Germany (445), U.S.A. (413), Morocco (105), Canada (71) ⁻⁴	1,307 -3	-1,619	-8.8
Uganda	2,454	2.8	0.1	United Kingdom (885), U.S.A. (696), Germany (121), India (93) ⁻¹ , Tanzania (82)			
United Republic of Tanzania	3,907	9.1	0.1	U.S.A. (1,471), United Kingdom (1,053), South Africa (283) ⁻¹ , Australia (119), Germany (115)	275	-3,632	-8.5
Zambia	3,610	14.7 **	0.3 **	South Africa (1,363) ⁻¹ , U.S.A. (859), United Kingdom (541), Australia (317), Namibia (228) ⁻¹			
Zimbabwe (p)	16,669 ⁻¹	29.9 **	1.1 **	South Africa (10,586) ⁻¹ , United Kingdom (2,741), U.S.A. (1,999), Australia (892), Namibia (71) ⁻¹			

a Outbound ratios are calculated using the latest available data on mobile students and number of tertiary students. For details on the reference year used for tertiary students see *Statistical Table 8*.

Please refer to the *Reader's Guide* for further information regarding the data and symbols used in each table.

Region	Total num of gradua				Gradu	ates by f	ield of e	ducation	as a % o	f total		
				Scier	nce and te	chnology fi	elds			Other	fields	
			Tot	al	Scie	nce	Engine manufa and cons	cturing	То	tal	Educa	ation
Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F
Arab States												
Algeria				•••								
Bahrain	2,555 -1	70 -1	19 -1	50 -1	9 -1	74 -1	10 -1	29 -1	75 ⁻¹	75 ⁻¹	12 -1	79 -1
Djibouti	192 -1											
Egypt (p,w)	342,902 -2											
Iraq	87,849	33	29	16	4	51	26	11	71	40	16	53
Jordan (p,w)	37,825	50	25	37	15	46	10	24	72	58	12	75
Kuwait												
Lebanon	23,681	54	22	38	11	49	11	26	78	58	4	94
Libyan Arab Jamahiriya												
Mauritania												
Morocco	27,001	42	19	30	15	34	4	17	81	45	1	57
Oman	5,059	62	12	38	7	59	6	14	86	65	68	72
Palestinian Autonomous Territories	12,567	55	21	48	12	58	9	35	79	57	23	71
Qatar	1,386 -1	73 -1	16 ⁻¹	47 -1	11 -1	71 -1	5 ⁻¹	1	84 -1	78 ⁻¹	32 ⁻¹	90 -1
Saudi Arabia	81,686	53	9	39	8	45	1	7	90	54	41	78
Sudan												
Syrian Arab Republic												
Tunisia (p,w)	26,435 **,-2	49 **, -2										
United Arab Emirates	·											
Yemen												
Central and Eastern Europe												
Albania (p)	5,202 -1	72 ⁻¹	6 ⁻¹	44 -1	2 ⁻¹	75 ⁻¹	4 -1	30 ⁻¹	94 -1	74 ⁻¹	37 ⁻¹	87 -1
Belarus	100,397		25		2		23		75		14	
Bosnia and Herzegovina												
Bulgaria (p)	47,277 -1	59 ⁻¹	20 -1	42 -1	5 ⁻¹	56 ⁻¹	16 -1	38 -1	80 -1	63 ⁻¹	10 -1	75 ⁻¹
Croatia	15,959 -1	57 ⁻¹	21 -1	35 -1	7 -1	50 ⁻¹	14 -1	27 -1	79 -1	62 ⁻¹	8 -1	94 -1
Czech Republic (p)	47,178 ⁻¹	55 ⁻¹	23 -1	29 -1	7 -1	39 ⁻¹	15 -1	25 -1	70 -1	65 ⁻¹	15 ⁻¹	75 ⁻¹
Estonia (p)	9,877 -1	70 -1	17 -1	43 -1	8 -1	45 -1	9 -1	41 -1	83 -1	75 ⁻¹	12 -1	92 -1
Hungary (p)	67,606 ⁻¹	62 -1	11 -1	27 -1	3 -1	33 -1	9 -1	25 -1	89 -1	67 -1	18 -1	78 ⁻¹
Latvia (p)	20,763 -1	69 ⁻¹	13 -1	38 -1	6 ⁻¹	47 ⁻¹	7 -1	30 ⁻¹	87 -1	74 ⁻¹	17 ⁻¹	91 -1
Lithuania (p)	34,454 ⁻¹	65 ⁻¹	22 -1	36 ⁻¹	5 ⁻¹	48 -1	17 ⁻¹	32 -1	78 ⁻¹	74 ⁻¹	16 -1	84 -1
Poland (p)	477,785 -1	65 ⁻¹	12 -1	33 -1	4 -1	51 ⁻¹	8 -1	24 -1	67 -1	70 -1	13 -1	76 ⁻¹
Republic of Moldova	20,341	57		33					O1	70	13	
Romania (p)	137,280 -1	57 ⁻¹	 24 ⁻¹	39 -1	 6 ⁻¹	64 -1	 18 ⁻¹	32 ⁻¹	74 ⁻¹	63 ⁻¹	 5 ⁻¹	82 ⁻¹
Russian Federation (p,w)	1,706,156		26		6	04	20		71	03	8	
Serbia and Montenegro	1,700,130				O			•••	7.1			
Slovakia (p)	31,852 ⁻¹	 56 ⁻¹	 24 ⁻¹	 34 ⁻¹	 9 ⁻¹	41 -1	 15 ⁻¹	30 ⁻¹	76 ⁻¹	63 ⁻¹	 16 ⁻¹	 76 ⁻¹
Slovenia (p)	13,931 -1	61 ⁻¹	19 ⁻¹	26 ⁻¹	3 -1	39 ⁻¹	15 ⁻¹	22 -1	81 -1	69 ⁻¹	11 -1	84 -1
The Former Yugoslav Rep. of Macedonia (p)	4,524 -1	61 ⁻¹	23 -1	41 -1	7 ⁻¹	68 ⁻¹	16 ⁻¹	29 ⁻¹	77 ⁻¹	67 ⁻¹	16 -1	82 ⁻¹
-	311,235 -1	44 -1	22 -1	31 -1	7 -1	44 -1	15 ⁻¹	25 -1	59 ⁻¹	49 -1	16 ·1	52 ⁻¹
Turkey (p)												
Ukraine Central Asia	580,089		25		4		21	•••	74		8	
	12.020	55	7	2.5		16	7	2./	6.4	EO	1.2	0.0
Armenia	12,029	55	7	35	-	46	7	34	64	59	13	98
Azerbaijan	28,735	41					1.0					
Georgia	24,026	53	24	38	6	70	18	27	76	58	8	74
Kazakhstan												
Kyrgyzstan	31,546	55	13	45	6	62	6	30	87	56	24	82
Mongolia	21,109	65	16	51	5	57	11	49	84	68	13	81
Tajikistan	12,234 -2		18 -2		8 -2		10 -2		82 -2		14 -2	
Turkmenistan												

Region			otal	as a % of t	ducation	ield of e	lates by r	Gradu			
Not known or	Not kno					fields	Other				
a.a.ifia.d		ces	Servi	d welfare	Health an	ılture	Agricu		Social s business	s and arts	Humanities
% F MF % F Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF
Arab States											
Algeria											
74 ⁻¹ 6 -1 64 -1 Bahrain	6 -1	74 -1	3 -1	84 -1	12 -1	1	1	69 -1	41 -1	85 -1	7 -1
Djibouti											
Egypt (p,w)											
37 Iraq	-	37	10	37	10	26	3	35	20	42	10
66 3 48 Jordan (p,w)	3	66	-	57	10	56	2	46	32	70	15
Kuwait											
32 - Lebanon	-	32	5	66	10	48	-	53	40	65	18
Libyan Arab Jamahiriya											
Mauritania											
Morocco	-	-	-	66	4	-	-	42	46	47	31
- 2 48 Oman	2	-	-	60	1	50	-	37	13	41	3
Palestinian Autonomous Territories	-	-	-	63	7	22	-	47	32	55	17
. ·1 -·1 Qatar	1	1	1	100 -1	4 -1	1	1	62 -1	38 -1	92 -1	10 -1
60 - 58 Saudi Arabia	-	60	-	44	6	-	-	39	15	29	28
Sudan											
Syrian Arab Republic											
Tunisia (p,w)											
United Arab Emirates											
Yemen											
Central and Eastern Europe											
38 ⁻¹ - ⁻¹ Albania (p)	1	38 -1	3 -1	74 ⁻¹	11 -1	47 -1	8 -1	66 -1	25 ⁻¹	77 -1	11 -1
Belarus	-		-		7		9		37		5
Bosnia and Herzegovina											
0 117		45 -1	6 -1	70 -1	7 -1	42 -1	2 -1	62 -1	47 -1	65 ⁻¹	8 -1
		26 -1	15 ⁻¹	74 -1	9 -1	45 ⁻¹	4 -1	66 -1	31 ⁻¹	75 ⁻¹	11 -1
		48 -1	4 -1	78 -1	14 -1	49 -1	4 -1	59 ⁻¹	26 -1	63 -1	8 -1
N/		49 -1	7 -1	86 -1	13 -1	54 ⁻¹	2 -1	72 -1	39 ⁻¹	76 ⁻¹	10 -1
0 / 11/	1	47 -1	9 -1	79 -1	8 -1	48 -1	3 -1	65 ⁻¹	42 -1	69 -1	9 -1
		45 -1	5 -1	84 -1	4 -1	48 -1	1 -1	70 -1	54 ⁻¹	81 -1	7 -1
***		47 -1	4 -1	84 -1	11 -1	59 -1	3 -1	70 -1	36 -1	76 -1	7 -1
	21 -1	56 -1	4 -1	70 -1	2 -1	59 -1	2 -1	68 -1	41 -1	75 -1	7 -1
Republic of Moldova											
		53 -1	3 -1	66 -1	14 -1	41 -1	2 -1	61 -1	39 -1	65 -1	11 -1
4 Russian Federation (p,w)	4		3		6		4		45		5
Serbia and Montenegro											
		39 ⁻¹	6 -1	77 -1	14 -1	37 -1	4 -1	59 ⁻¹	29 -1	52 ⁻¹	7 -1
		38 -1	7 -1	82 -1	10 -1	54 ⁻¹	2 -1	67 -1	44 -1	75 -1	6 -1
		50 -1	6 -1	72 -1	11 -1	39 -1	5 -1	63 -1	25 -1	70 -1	14 -1
		26 -1	4 -1	60 -1	6 -1	43 -1	4 -1	49 -1	23 -1	55 ⁻¹	5 ⁻¹
2 Ukraine	2		5		6		5		44		5
Central Asia			_				_				_
	29	12	3	56	9	45	2	48	34	65	3
Azerbaijan											
	-	19	2	74	10	26	3	40	32	78	23
Kazakhstan											
	-	21	6	61	3	13	2	47	47	66	6
	-	27	6	87	8	61	3	66	44	71	10
⁻² Tajikistan	2		1 -2		6 -2		4 -2		23 -2		34 -2
Turkmenistan											

TABLE 11 TERTIARY EDUCATION / ISCED 5 and 6 / Graduates by field of education / 2004

Region	Total num of gradua				Gradu	ates by f	ield of e	ducation	as a % of	ftotal		
				Scie	nce and ted	hnology fi	elds			Other	fields	
			Tot	al	Scie	nce	Engine manufa and cons	cturing	Tot	tal	Educa	ation
Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F
East Asia and the Pacific												
Australia (p)	233,488	60	23	30	15	35	8	22	85	62	11	74
Brunei Darussalam	1,388 +1	64 +1	11 +1	42 +1	5 +1	48 +1	7 +1	38 +1	88 +1	67 +1	56 ⁺¹	65 +1
Cambodia	8,922	29	15	12	13	14	2	2	85	32	4	30
China (p,w)	1,948,080 -2											
Cook Islands												
Democratic People's Republic of Korea												
Fiji	1,679											
Hong Kong (China), SAR	53,104	52	28	26	12	33	16	20	47	68	9	74
Indonesia (p,w)	552,660 ⁻¹	46 -1										
Japan	1,051,262	49	22	15	3	26	19	13	73	59	7	77
Kiribati												
Lao People's Democratic Republic	4,342	37	7	21	2	45	5	13	93	39	46	42
Macao, China	9,332		2		2	15	1	13	98	33	4	12
Malaysia (p,w)	175,417 ⁻²	52 ⁻²	-		-				50			
Marshall Islands	11 3,711											***
Micronesia (Federated States of)												
Myanmar		•••		•••				•••				
•				•••	•••	•••				•••		
Nauru Naur Zaaland	47 5 6 5 -1	C1 -1	10-1	2 C =1	12-1	20-1	5 ⁻¹	. 21 -1	0.2 -1	C7 -1	12-1	0.2 -1
New Zealand	47,565 -1	61 -1	18 -1	36 -1	13 -1	38 -1	5	31 -1	82 -1	67 -1	13 -1	82 -1
Niue												
Palau		•••		•••		•••		•••		•••		
Papua New Guinea												
Philippines (p,w)	384,080 -1	60 -1	21 -1	47 -1	11 -1	61 -1	10 -1	32 -1	72 -1	68 -1	20 -1	77 ⁻¹
Republic of Korea	607,605	50	39	31	11	47	28	25	61	61	8	75
Samoa												
Singapore												
Solomon Islands		•••		•••								
Thailand (p,w)	507,092 -1	51 ⁻¹		•••		•••						
Timor-Leste												
Tokelau												
Tonga												
Tuvalu												
Vanuatu	914 -1	36 ⁻¹										
Viet Nam	117,812 -1	45 ⁻¹	18 -1	14 -1	1	1	18 -1	14 -1	77 -1	52 -1	20 -1	62 -1
Latin America and the Caribbean												
Anguilla												
Antigua and Barbuda	2	2	2	2	2	2	2	2	2	2	2	2
Argentina (p,w)												
Aruba	220	74	15	18			15	18	85	84	13	82
Bahamas												
Barbados												
Belize	150	65	6	22	6	22	-	-	81	70	35	65
Bermuda												
Bolivia	19,326 -1											
Brazil (p,w)	497,598 -2	62 -2	13 -2	37 ⁻²	7 -2	43 -2	6 -2	31 -2	81 -2	67 ⁻²	27 -2	82 -2
British Virgin Islands												
Cayman Islands												
Chile (p,w)	64,364 -1	51 ⁻¹	26 -1	24 -1	1 -1	49 -1	25 ⁻¹	23 -1	74 ⁻¹	61 -1	12 -1	79 ⁻¹
Colombia	65,720 ⁻²	57 ⁻²	25 ⁻²	37 -2	2 -2	55 ⁻²	22 -2	35 ⁻²	75 ⁻²	63 -2	17 ⁻²	71 -2
Costa Rica	26,463 ⁻²	62 -2	12 ⁻²	30 -2	6 -2	36 ⁻²	6 -2	24 -2	88 ⁻²	67 ⁻²	34 ⁻²	79 ⁻²

Region				otal	as a % of t	ducation	ield of e	ates by f	Gradu			
		Nat los so					fields	Other				
		Not knov unspeci	ces	Serv	d welfare	Health an	lture	Agricu		Social so	s and arts	lumanitie
Country or territory	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF
East Asia and the Pacific												
Australia (p)	71	-	49	3	78	14	44	1	55	43	66	12
Brunei Darussalam	67 +1	1 +1	_ +1	_ +1	77 +1	14 +1	_ +1	_ +1	64 +1	13 +1	58 +1	5 +1
Cambodia	-	-	41	6	27	2	14	2	32	59	31	12
China (p,w)				ŭ		_		-	32	33	51	
Cook Islands												
Democratic People's Republic of Kor	•						•					
Fiji												
Hong Kong (China), SAR	 51	25	70		67	3			63	27	74	8
		25		-		3	-	-			74	0
Indonesia (p,w)												
Japan	56	5	77	11	68	12	41	2	37	25	69	16
Kiribati												
Lao People's Democratic Republic			14	7	61	5	19	14	46	21		
Macao, China	-	-		1		3	-	-		87		3
Malaysia (p,w)												
Marshall Islands												
Micronesia (Federated States of)												
Myanmar												
Nauru												
New Zealand	59 ⁻¹	1 -1	61 -1	6 -1	80 -1	13 -1	42 -1	2 -1	59 -1	34 -1	64 -1	14 ⁻¹
Niue												
Palau												
Papua New Guinea												
Philippines (p,w)	15 ⁻¹	7 -1	15 ⁻¹	4 -1	76 ⁻¹	7 -1	54 ⁻¹	3 -1	70 ⁻¹	34 -1	59 ⁻¹	3 -1
Republic of Korea			54	7	70	9	37	1	48	19	69	18
Samoa												
Singapore												
Solomon Islands												
Thailand (p,w)												
Timor-Leste												
Tokelau			•									
Tonga	•••											
Tuvalu												
Vanuatu												
Viet Nam	49 -1	5 -1	1	1	37 -1	4 -1	30 -1	5 -1	50 -1	43 -1	64 -1	4 -1
Latin America and the Caribbean												
Anguilla												
Antigua and Barbuda	2	2	2	2	2	2	2	2	2	2	2	2
Argentina (p,w)												
Aruba					99	31			73	41		
Bahamas												
Barbados												
Belize	53	13	-	-	100	2	-	-	72	45	-	-
Bermuda												
Bolivia												
Brazil (p,w)	51 ⁻²	6 -2	71 -2	2 -2	72 -2	12 -2	42 -2	2 -2	55 ⁻²	35 -2	69 -2	3 -2
British Virgin Islands												
Cayman Islands												
Chile (p,w)	1	1	1	1	72 -1	10 -1	37 ⁻¹	4 -1	56 ⁻¹	41 -1	56 ⁻¹	6 -1
Colombia	2	2	2	2	73 -2	9 -2	42 -2	1 -2	59 ⁻²	46 -2	49 -2	2 -2
Costa Rica	-2	2	48 -2	1 -2	67 ⁻²	9 -2	27 -2	1 -2	58 ⁻²	39 -2	57 ⁻²	3 -2

TABLE 11 TERTIARY EDUCATION / ISCED 5 and 6 / Graduates by field of education / 2004

Region	Total num of gradua				Gradua	ites by fi	ield of ed	ucation	as a % of	total		
				Scien	ce and tec	hnology fie	elds			Other	fields	
			Tota	al	Scier	nce	Enginee manufac and const	turing	Tot	al	Educa	tion
Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F
Cuba												
Dominica												
Dominican Republic												
Ecuador												
El Salvador	12,545 -1	58 -1	22 -1	35 -1	6 -1	49 -1	16 -1	30 -1	78 -1	65 -1	20 -1	76 ⁻¹
Grenada												
Guatemala	4,086 -2	47 -2	13 -2	32 -2	2 -2	71 -2	11 -2	25 -2	75 ⁻²	51 -2	25 -2	57 ⁻²
Guyana	1,123	61	21	30	12	43	9	13	79	69	19	85
Haiti												
Honduras	7,452 -1	64 -1	13 -1	48 -1	2 -1	48 -1	11 -1	48 -1	87 -1	66 -1	45 ⁻¹	76 ⁻¹
Jamaica (p,w)												
Mexico	339,450 -1	52 ⁻¹	29 -1	34 ⁻¹	11 -1	45 ⁻¹	17 -1	28 -1	71 -1	59 ⁻¹	16 -1	67 ⁻¹
Montserrat												
Netherlands Antilles												
Nicaragua	4,298 ⁻²	61 -2									,,,	•••
Panama	18,927	50	20	19	3	41	16	14	80	57	25	67
Paraguay (p,w)	10,327		20	19	3	41	10	14	00	57	23	07
Peru (p,w)		•••								•••		
		-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2
Saint Kitts and Nevis												
Saint Lucia	35	69										
Saint Vincent and the Grenadines												
Suriname												
Trinidad and Tobago	3,176	60	30	38	11	58	19	26	70	70	8	73
Turks and Caicos Islands												
Uruguay (p,w)	7,476 -2	67 -2										
Venezuela	101,112											
North America and Western Europe												
Andorra (p)	45	49	38	12	38	12	-	-	62	71	-	-
Austria (p)	29,176 -1	51 ⁻¹	28 -1	21 -1	7 -1	34 -1	21 -1	17 -1	72 -1	63 -1	17 -1	76 ⁻¹
Belgium (p)	44,922	57	20	26	9	32	11	21	80	64	19	73
Canada												
Cyprus (p)	3,110 -1	55 ⁻¹	13 -1	28 -1	7 -1	42 -1	6 -1	11 -1	87 -1	59 -1	13 -1	92 -1
Denmark (p)	42,637 -1	58 -1	20 -1	30 -1	9 -1	31 -1	11 -1	30 -1	80 -1	65 -1	9 -1	71 -1
Finland (p)	38,645 -1	62 -1	30 **, -1	30 **, -1	9 **, -1	49 **, -1	21 **, -1	22 **, -1	70 **, -1	75 **, -1	7 **, -1	84 **,
France (p)	584,849	57	29	30	13	41	16	22	71	67	7	71
Germany (p)	319,791	53	27	24	10	35	17	17	73	63	8	77
Gibraltar	1	1	1	1	1	1	1	1	1	1	1	1
Greece (p)	43,710 -2	55 ⁻²										
Holy See												
Iceland (p)	2,516 -1	64 -1	16 -1	36 -1	11 -1	41 -1	6 -1	26 -1	84 -1	70 -1	28 -1	82 -1
Ireland (p)	53,808 -1	58 -1	29 -1	35 -1	18 -1	45 -1	12 -1	19 -1	69 -1	67 -1	7 -1	80 -1
Israel (p)	72,281 **,-2	57 **, -2	13 **, -2	35 **, -2	7 **, -2	45 -2	6 **, -2	24 -2	45 **, -2	68 -2	10 **, -2	87 -2
Italy (p)	248,710 -1	57 ⁻¹	23 -1	36 -1	8 -1	53 ⁻¹	15 ⁻¹	27 -1	77 -1	63 -1	9 -1	78 -1
Liechtenstein	61 -1	25 -1	41 -1	36 -1	18 -1	18 -1	23 -1	50 -1	59 ⁻¹	17 -1	1	1
Luxembourg (p)												
Malta (p)	2,048 ⁻¹	55 ⁻¹	9 -1	26 -1	4 -1	36 -1	5 ⁻¹	18 -1	91 ⁻¹	58 ⁻¹	20 -1	68 -1
Monaco (p)	=,0.0						-					30
Netherlands (p)	89,341 ⁻¹	56 ⁻¹	16 ⁻¹	18 -1	6 ⁻¹	29 ⁻¹	11 -1	13 ⁻¹	84 -1	63 -1	18 -1	78 ⁻¹
Norway (p)	30,127 -1	61 -1	18 -1	27 ⁻¹	9 -1	29 -1	8 -1	25 ⁻¹	80 ⁻¹	68 ⁻¹	17 ⁻¹	76 ⁻¹
Portugal	68,511 ⁻¹	67 -1	19 ⁻¹	42 -1	6 ⁻¹	58 ⁻¹	13 -1	34 ⁻¹	81 ⁻¹	73 ⁻¹	22 -1	87 ⁻¹
San Marino	00,511	07 -	19	74	0 .	30 .	13 -	34	31 -	13	22	0/ -

Region				otal	s a % of t	lucation a	ield of e	ates by f	Gradu			
		Nat I					fields	Other				
		Not kno unspec	ces	Servi	welfare	Health and	lture	Agricu		Social so business	s and arts	umanities
Country or territory	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF
Cuba												
Dominica												
Dominican Republic												
Ecuador												
El Salvador	1	1	43 -1	1	76 ⁻¹	17 -1	15 ⁻¹	2 -1	56 ⁻¹	38 -1	62 -1	2 -1
Grenada												
Guatemala	39 ⁻²	13 -2	2	2	52 ⁻²	16 -2	12 -2	4 -2	50 ⁻²	30 -2	40 -2	2
Guyana					46	5	18	2	67	48	70	6
Haiti												
Honduras	1	1	78 ⁻¹	1 -1	70 -1	5 -1	29 -1	6 -1	59 ⁻¹	29 -1	30 -1	1 -1
Jamaica (p,w)												
Mexico	1	1	36 -1	1	67 -1	10 -1	26 -1	2 -1	56 -1	41 -1	60 -1	1 -1
Montserrat												
Netherlands Antilles												
Nicaragua												
Panama	-	_	43	3	68	7	26	1	50	39	51	5
Paraguay (p,w)				,					30	33	31	
Peru (p,w)												
Saint Kitts and Nevis	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2	-2
Saint Lucia							•			•		
Saint Vincent and the Grenadines			•••		•••							
Suriname			***		•••				***			
	•••		73		62	12	60	3	71	2.4	70	7
Trinidad and Tobago Turks and Caicos Islands			/3	6	62	12	60	3	71	34	78	/
Uruguay (p,w)												
Venezuela												
North America and Western Eu Andorra (p)					01	24			Γ0	20		
" /	- 4.0 -1	1		2 -1	91	24	20-1	- 4 -1	59	38	- C 4 -1	0 -1
Austria (p)	46 -1	1	63 -1	3 -1	67 -1	11 -1	39 -1	4 -1	56 ⁻¹	28 -1	64 -1	9 -1
Belgium (p)			42	1	77	18	52	1	54	30	62	10
Canada												
Cyprus (p)	1	1	45 -1	21 -1	79 -1	5 -1	1	1 -1	50 ⁻¹	42 -1	82 -1	6 -1
Denmark (p)	1	1	23 -1	3 -1	84 -1	26 ⁻¹	43 -1	2 -1	49 -1	27 -1	67 -1	14 -1
Finland (p)	1	1	66 **, -1	7 **, -1	86 **, -1	19 **, -1	48 **, -1	2 **, -1	70 **, -1	23 **, -1	75 **,-1	13 **, -1
France (p)			55	4	78	8	52	-	64	40	74	12
Germany (p)			53	4	75	25	37	2	49	23	68	10
Gibraltar	1	1	1	1	1	1	1	1	1	1	1	1
Greece (p)												
Holy See												
Iceland (p)	1	1	74 -1	1 -1	84 -1	10 -1	47 -1	1 -1	57 -1	33 -1	67 -1	11 -1
Ireland (p)	58 ⁻¹	2 -1	48 -1	3 -1	83 -1	12 -1	43 -1	1 -1	61 -1	31 -1	68 -1	14 -1
Israel (p)	53 **, -2	41 **, -2	2	_ **, -2	68 -2	3 **, -2	54 -2	1 **, -2	60 -2	25 **, -2	70 -2	8 **, -2
Italy (p)	68 -1	1 -1	38 -1	3 -1	64 -1	16 -1	44 -1	2 -1	56 -1	34 -1	78 -1	13 -1
Liechtenstein	1	1	1	1	1	1	1	1	18 -1	54 -1	1	5 -1
Luxembourg (p)												
Malta (p)	1	1	40 -1	1	65 -1	12 -1	67 -1	1	50 -1	46 -1	61 -1	13 -1
Monaco (p)												
Netherlands (p)	1	1	52 -1	2 -1	76 -1	21 -1	45 -1	2 -1	51 -1	34 -1	59 -1	7 -1
Norway (p)	68 -1	3 -1	43 -1	3 -1	83 -1	25 -1	43 -1	1 -1	55 -1	25 -1	61 -1	8 -1
Portugal	1	1	58 -1	5 -1	80 -1	15 ⁻¹	61 -1	2 -1	64 -1	28 -1	67 -1	8 -1
San Marino												

TABLE 11 TERTIARY EDUCATION / ISCED 5 and 6 / Graduates by field of education / 2004

Region	Total nur of gradua				Gradu	ates by f	ield of ed	ducation	as a % of	total		
				Scie	nce and te	chnology fi	elds			Other	fields	
			Tot	al	Scie	nce	Engine manufa and cons	cturing	Tot	al	Educa	ation
Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F
Spain (p)	298,448	58	28	30	11	37	17	26	72	68	11	81
Sweden (p)	49,345 -1	61 -1	31 -1	34 -1	10 -1	46 -1	21 -1	29 -1	69 -1	73 -1	17 -1	81 -1
Switzerland (p)	60,342	44	22	16	10	22	12	11	78	52	10	74
United Kingdom (p)	595,641	58	23	31	15	37	8	20	75	66	10	73
United States (p)	2,473,299	58	12	34	7	43	5	22	72	61	11	77
South and West Asia												
Afghanistan								***				
Bangladesh	190,030 -1	33 ⁻¹	13 -1	24 -1	13 ⁻¹	24 -1	1	11 -1	85 -1	34 -1	6 -1	41 -1
Bhutan												
ndia (p,w)												
ran, Islamic Republic of	283,162	47	37	30	13	60	24	13	60	56	6	61
Maldives	1	1	1	1	1	1	1	1	1	1	1	1
Nepal												
Pakistan												
Sri Lanka (p,w)												
Sub-Saharan Africa												
Angola	172 -2	41 -2	19 ⁻²	41 -2	10 -2	41 -2	9 -2	40 -2	78 ⁻²	41 -2	34 -2	41 -2
Benin												
Botswana												
Burkina Faso												
Burundi	1,731	25	13	10	4	16	9	7	87	28	49	27
Cameroon												
Cape Verde												
Central African Republic												
Chad												
Comoros												
Congo												
Côte d'Ivoire												
Democratic Rep. of the Congo												
Equatorial Guinea												
Eritrea	1,254	14	19	8	12	11	7	2	81	16	35	14
Ethiopia	41,364	29	13	15	7	22	6	6	87	31	23	20
Gabon												
Gambia	470	14	20	9	20	9			80	16	27	10
Ghana												
Guinea												
Guinea-Bissau												
Kenya												
Lesotho	1,319 ⁻¹		4 -1		4 -1		1		62 -1		34 ⁻¹	
Liberia	1,313	•••		***		•••		•••	0L		31	
Madagascar	6,652 ⁻²	47 -2	22 -2	34 -2	18 -2	37 -2	4 -2	20 -2	78 ⁻²	51 ⁻²	1 -2	34 -2
Malawi	0,002			3.		5.		20		31	-	
Mali				•••				•••	•••			
Mauritius	4,151	53	26	33	9	51	18	24	74	60	44	61
Mozambique	2,878	35	15	23	12	26	4	13	85	38	7	26
Namibia	1,981 ⁻¹	56 ⁻¹	6 -1	35 ⁻¹	4 -1	46 -1	2 -1	11 ⁻¹	79 ⁻¹	56 ⁻¹	38 -1	52 ⁻¹
Niger	1,901	50	Ü	33	4	70	۷	11	73	30	30	
Nigeria	174,602	41	•••			•••						
Nigeria Rwanda												
	3,595	42										
Sao Tome and Principe Senegal						***						

Region				otal	as a % of t	ducation a	ield of e	ates by f	Gradu			
							fields	Other				
		Not know unspec	ces	Serv	d welfare	Health an	ilture	Agricu		Social so	s and arts	Humanitie
Country or territory	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF
Spain (p)			60	7	79	13	45	2	64	29	63	9
Sweden (p)	100 -1	1	60 -1	2 -1	83 -1	23 -1	61 -1	1 -1	61 -1	21 -1	61 -1	5 -1
Switzerland (p)			42	8	72	11	35	2	42	40	59	7
United Kingdom (p)	56	2	68	1	80	18	60	1	56	31	63	15
United States (p)	60	16	56	4	76	6	49	1	55	36	60	13
South and West Asia		20	50	·		J	.,	-	55	30	00	15
Afghanistan												
Bangladesh	30 -1	2 -1	27 ⁻¹	1	36 ⁻¹	1 -1	 17 ⁻¹	1 ⁻¹	32 ⁻¹	43 -1	37 ⁻¹	33 -1
Bhutan		۷	21		30	1	17	1		73	37	
India (p,w)		***										
	71			 ว		10			40		70	1.4
Iran, Islamic Republic of	71 1	2 .⁻¹	36 1	2	68	10	31 1	6	49	1	70 -1	14 1
Maldives	1		. 1	. 1	1	. "1	1	1	1	. 1	. 1	. 1
Nepal												
Pakistan												
Sri Lanka (p,w)	***	***	***	***	***	***		***	***		***	
Sub-Saharan Africa												
Angola	40 -2	3 -2	2	2	38 -2	8 -2	2	2	41 -2	37 -2	2	2
Benin												
Botswana						***						
Burkina Faso												
Burundi	-	-	-	-	9	7	17	6	37	25	-	-
Cameroon												
Cape Verde												
Central African Republic												
Chad												
Comoros												
Congo												
Côte d'Ivoire												
Democratic Rep. of the Congo												
Equatorial Guinea												
Eritrea	-	-	-	-	21	7	10	8	18	29	22	2
Ethiopia	8	-		-	29	6	14	4	39	51	17	2
Gabon												
Gambia									15	17	21	36
Ghana												
Guinea												
Guinea-Bissau												
Kenya												
Lesotho		34 -1		1		1		7 -1		15 ⁻¹		7 -1
Liberia		31						,		15		,
Madagascar	-2	-2	61 -2	2	51 ⁻²	7 -2	51 ⁻²	1 -2	48 -2	55 ⁻²	64 -2	14 -2
Malawi			51		31	,	51		10	33	01	1
Mali												
Mauritius			-		70	1	52	1	58	25	55	3
Mozambique			8	3	73	3	33	6	41	49	33	17
	67 ⁻¹	15 ⁻¹	52 ⁻¹	2 ⁻¹	73 92 ⁻¹	4 ⁻¹	43 ⁻¹	5 ⁻¹	57 ⁻¹	49 27 ⁻¹	72 ⁻¹	3 -1
Namibia	6/ 1	15 '	52 -	2-1	92 -1	4 -1	43 -1	5 1	5/ 1	2/ 1	72.1	3 1
Niger	•••											
Nigeria												
Rwanda												
Sao Tome and Principe	***											

TABLE 11 TERTIARY EDUCATION / ISCED 5 and 6 / Graduates by field of education / 2004

Region	Total nur of gradu				Gradu	ates by f	ield of e	ducation	as a % o	f total		
				Scie	nce and te	chnology fi	elds			Other	fields	
			То	tal	Scie	ence	Engine manufa and cons	cturing	То	tal	Educ	ation
Country or territory	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F
Seychelles												
Sierra Leone												
Somalia												
South Africa	109,658 -1	58 ⁻¹	16 -1	36 -1	10 -1	45 -1	7 -1	23 -1	84 -1	62 -1	23 -1	73 -1
Swaziland	1,026	54	6	43	5	44	-	40	94	55	31	64
Togo												
Uganda	21,164	38	10	22	3	27	6	19	88	39	35	37
United Republic of Tanzania	4,028		21		3		18		59		15	
Zambia												
Zimbabwe (p,w)												

⁽w) These countries are part of the World Education Indicators programme (WEI) and are not required to provide graduates by field of study.

Please refer to the *Reader's Guide* for further information regarding the data and symbols used in each table.

			Gradi	uates by	field of e	ducation	as a % of	total				Region
				Other	fields							
Humanitie	es and arts		science, and law	Agric	ulture	Health ar	nd welfare	Serv	rices	Not kn unspe		
MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	MF	% F	Country or territory
												Senegal
												Seychelles
												Sierra Leone
6 -1	60 -1	44 -1	56 ⁻¹	2 -1	44 -1	7 -1	71 -1	2 -1	74 -1	1	1	South Africa
12	57	38	41	3	33	10	80	-	-	-	-	Swaziland
												Togo
5	39	38	41	3	16	4	40	3	54	3	64	Uganda
3		24		13		4		-		20		United Republic of Tanzania
												Zambia
												Zimbabwe (p,w)

TABLE 12 SCHOOL LIFE EXPECTANCY

Region				50	nooi iii	e exped	tancy (a	ipproxi	mation	metno	a) in yea	rs			
		nary edu ISCED 0	cation,	Primar	y to tert ISCEC		cation,			Tertia	ary educa	tion, ISCE	D 5-6		
		2004			20	04			19	99			20	04	
Country or territory	MF	М	F	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI
Arab States															
Algeria	0.1	0.1	0.1	12.5 **	12.6 **	12.5 **	1.00 **	0.7 **				1.0 **	0.9 **	1.0 **	1.08 **
Bahrain	1.3	1.4	1.3	14.2 **	13.7 **	14.8 **	1.08 **	1.1 **	0.8 **	1.4 **	1.76 **	1.7 **	1.2 **	2.3 **	1.84 **
Djibouti	-	-	-	4.0 **	4.6 **	3.4 **	0.75 **	0.0 **				0.1	0.1	0.1	0.81
Egypt (p)	0.3 -1	0.3 -1	0.3 -1	11.8 **,-1				1.8 **				1.4 **,-1			
Iraq	0.1	0.1	0.1	9.6 **	10.9 **	8.2 **	0.75 **	0.6 **	0.7 **	0.4 **	0.54 **	0.8 **	1.0 **	0.6 **	0.59 **
Jordan (p)	0.6 -1	0.6 -1	0.6 -1	13.0 **,-1	12.8 **,-1	13.1 **,-1	1.02 **,-1					1.7 **,-1	1.7 **,-1	1.8 **,-1	1.10 **,
Kuwait	1.4	1.4	1.4	12.5 **	11.7 **	13.3 **	1.14 **	1.2 **	0.7 **	1.7 **	2.39 **	1.1 **	0.6 **	1.7 **	2.72 **
Lebanon	2.2	2.3	2.2	14.1 **	13.9 **	14.4 **	1.04 **	1.8 **	1.8 **	1.8 **	1.04 **	2.4 **	2.2 **	2.5 **	1.12 **
Libyan Arab Jamahiriya	0.2 **,-1	0.2 **,-1	0.1 **,-1	16.2 **,-1	15.7 **,-1	16.8 **,-1	1.07 **,-1	2.6 **	2.7 **	2.6 **	0.98 **	2.8 **,-1	2.7 **,-1	2.9 **,-1	1.09 **,
Mauritania	0.1 **			7.5 **	7.8 **	7.2 **	0.93 **	0.3 **				0.2 **	0.3 **	0.1 **	0.31 **
Morocco	1.1	1.3	0.8	9.8 **	10.4 **	9.2 **	0.88 **	0.5 **	0.5 **	0.4 **	0.74 **	0.6	0.6	0.5	0.89
Oman	0.1	0.1	0.1	11.5 **	11.6 **	11.3 **	0.98 **					0.6 **	0.5 **	0.7 **	1.37 **
Palestinian Autonomous Territories	0.6	0.6	0.6	13.4	12.9	13.6	1.05	1.3	1.2	1.2	0.98	2.2	1.9	2.2	1.15
Qatar	1.0	1.0	1.0	12.7 **	12.4 **	13.2 **	1.06 **	1.3 **	0.6 **	2.0 **	3.23 **	0.9 **	0.5 **	1.5 **	3.05 **
Saudi Arabia	0.2			9.9 **	10.0 **	9.7 **	0.97 **	1.0 **	0.9 **	1.2 **	1.38 **	1.4 **	1.1 **	1.7 **	1.50 **
Sudan	0.5	0.5	0.5		10.0			0.3 **	0.3 **	0.3 **	0.92 **				
Syrian Arab Republic	0.3	0.3	0.3								0.52				
Tunisia (p)	0.6 **,-1	0.7 **,-1	0.6 **,-1	13.3 **,-1	13.1 **,-1	13.6 **,-1	1.04 **,-1	0.8 **	0.9 **	0.8 **	0.97 **	1.3 **,-1	1.2 **,-1	1.5 **,-1	1.28 **,
United Arab Emirates	1.3	1.3	1.3	10.3 **,-1	9.7 **,-1	11.2 **,-1	1.16 **,-1	0.9 **	0.5 **	1.6 **	3.03 **	1.1 **,-1	0.6 **,-1	2.0 **,-1	3.24 **,
Yemen	-	1.5	1.5	8.8 **	11.0 **	6.5 **	0.59 **	0.5 **	0.8 **	0.2 **	0.28 **	0.5 **	0.7 **	0.3 **	0.38 **
Central and Eastern Europe				0.0	11.0	0.5	0.55	0.5	0.0	0.2	0.20	0.5	0.7	0.5	0.50
Albania	1.5 -1	1.4 -1	1.5 -1	11.3 -1	11.1 -1	11.3 -1	1.02 -1	0.8 **	0.6 **	0.9 **	1.40 **	0.9 -1	0.6 -1	1.1 -1	1.72 -1
Belarus	3.1	3.1	3.1	14.4	14.1	14.7	1.04	2.6 **	2.2 **	3.0 **	1.32 **	3.2	2.7	3.7	1.39
Bosnia and Herzegovina			3.1		14.1	14.7			2.2	3.0			2.7		
·	3.1 ⁻¹	3.1 ⁻¹	3.0 -1	 13.1 ⁻¹	 12.9 ⁻¹	13.1 -1	1.02 -1	2.3	1.8	2.8	1.61	2.0 -1	1.7 -1	 2.2 ⁻¹	1.27 -1
Bulgaria (p) Croatia	1.9 -1	1.9 -1	1.8 -1	13.1 12.9 ⁻¹	12.5	13.1 -1	1.04 -1	1.5	1.3	1.6	1.23	2.0 -1	1.6 -1	2.1 -1	1.29 -1
Czech Republic (p)	3.1 -1	3.1 -1	3.0 -1	14.9 -1	14.6 -1	15.1 ·1	1.04	1.3 **	1.3 **	1.3 **	1.03 **	1.8 -1	1.6 -1	1.9 -1	1.20 -1
Estonia	4.3 -1	4.3 -1	4.3 -1	15.7 -1	14.3 -1	16.6 -1	1.16 -1	2.5	2.0	3.0	1.49	3.3 -1	2.2 -1	4.1 -1	1.88 -1
	3.2 ⁻¹	3.2 -1	3.1 ⁻¹	15.7	14.5	15.8 -1	1.16	1.7 **	1.5 **	1.8 **	1.49	2.6 -1	1.9 -1	3.0 -1	1.58 -1
Hungary (p)															
Latvia	3.0 -1	3.0 -1	2.9 -1	15.2 -1	13.8 -1	16.1 -1	1.16 -1	2.5	1.7	3.1	1.77	3.6 -1	2.3 -1	4.4 -1	1.97 -1
Lithuania	2.4 -1	2.5 -1	2.4 -1	15.8 -1	14.9 -1	16.5 -1	1.10 -1	2.2	1.6	2.6	1.60	3.4 -1	2.5 -1	4.1 -1	1.68 -1
Poland (p)	2.0 -1	2.0 -1	2.0 -1	15.6 -1	14.9 -1	16.1 -1	1.08 -1	2.2 **	1.9 **	2.6 **	1.38 **	3.1 -1	2.4 -1	3.7 -1	1.55 -1
Republic of Moldova	2.0	2.0 *	2.0 *	10.3	9.8	10.6	1.08	1.4 **	1.3 **	1.6 **	1.28 **	1.6	1.3	1.9	1.43
Romania	3.0 -1	3.0 -1	3.1 -1	12.9 -1	12.5 -1	13.1 -1	1.05 -1	1.1	1.0	1.2	1.14	1.8 -1	1.5 -1	2.0 -1	1.34 -1
Russian Federation (p)	2.6 -1	2.7 **,-1	2.6 **,-1	13.2 **,-1	12.7,-1	13.7 **,-1	1.08,-1					3.3 **,-1	2.7 **,-1	3.8 **,-1	1.37 **,
Serbia and Montenegro								1.7 *	1.5 *	1.9 *	1.23 *				
Slovakia (p)	2.6 -1	2.6 -1	2.6 -1	14.0 -1	13.6 -1	14.1 -1	1.04 -1	1.3 **	1.2 **	1.4 **	1.11 **	1.7 -1	1.5 -1	1.9 -1	1.29 -1
Slovenia	2.7 -1	2.8 -1	2.7 -1	16.9 **,-1	16.0 **,-1		1.08 **,-1	2.7	2.0	3.1	1.52	3.5 -1	2.6 -1	4.0 -1	1.53 -1
The Former Yugoslav Rep. of Macedonia	1.2 -1	1.2 -1	1.2 -1	12.1 **,-1		12.3 **,-1		1.1	0.9	1.2	1.33	1.4 -1	1.1 -1	1.6 -1	1.39 -1
Turkey (p)	0.2 -1	0.2 -1	0.2 -1	11.4 **,-1	12.3 **,-1		0.84 **,-1	1.2	1.2	0.9	0.78	1.4 **,-1	1.6 **,-1	1.2 **,-1	0.77 **,
Ukraine	2.4	2.4	2.3	13.7	13.3 *	14.0 *	1.05 *	2.4	2.2	2.5	1.18	3.4	2.9 *	3.6 *	1.25 *
Central Asia															
Armenia	1.3 **	1.2 **	1.4 **	11.3	10.9	11.7	1.08	1.2 **	1.1 **	1.2 **	1.11 **	1.3	1.2	1.4	1.19
Azerbaijan	0.8	0.8	0.8	10.8	10.9	10.7	0.98	0.8	0.9	0.6	0.64	0.8	0.8	0.7	0.86
Georgia	1.4	1.4	1.5	12.3	12.2	12.4	1.02	1.8	1.7	1.9	1.13	2.1	2.1	2.1	1.04
Kazakhstan	1.2	1.3	1.2	14.7	14.0	15.1	1.07	1.2	1.1	1.3	1.21	2.5	1.9	2.9	1.54
Kyrgyzstan	0.5	0.5	0.5	12.4	12.0	12.7	1.06	1.5	1.4	1.5	1.09	2.1	1.8	2.2	1.27
Mongolia	1.7	1.7 **	1.8 **	11.6	10.7	12.5	1.17	1.3	0.9	1.7	1.96	2.0	1.4	2.5	1.75
Tajikistan	0.4	0.4	0.4	10.7	11.7	9.7	0.83	0.7 **	1.0 **	0.3 **	0.35 **	0.9	1.2	0.4	0.35
Turkmenistan															
Uzbekistan	1.1 **	1.1 **	1.1 **	11.4 **	11.6 **	11.2 **	0.97 **					0.8 **	0.8 **	0.7 **	0.80 **

Region				Sc	hool lif	fe expec	tancy (a	approxi	mation	method	l) in yea	rs			
		nary edu ISCED 0	cation,	Primar		iary educ D 1-6	cation,			Tertia	ıry educa	tion, ISCE	D 5-6		
		2004			20	04			19	999			20	04	
Country or territory	MF	М	F	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI
East Asia and the Pacific															
Australia (p)	1.0 -1	1.0 -1	1.0 -1	20.7 -1	19.5 -1	20.8 -1	1.07 -1	3.3 **	3.0 **	3.6 **	1.22 **	3.6 -1	2.6 -1	3.9 -1	1.54 -1
Brunei Darussalam	1.6 **	1.6 **	1.6 **	13.9 **	13.5 **	14.3 **	1.06 **	0.5 **	0.3 **	0.6 **	1.87 **	0.7 **,+1	0.5 **,+1	1.0 **,+1	1.98 **,+
Cambodia	0.3	0.3	0.3	10.1 **	10.8 **	9.3 **	0.86 **					0.2	0.2	0.1	0.46
China (p)	1.1	1.1 **	1.0 **	11.2 **	11.3 **	11.1 **	0.98 **	0.3 **				1.0 **	1.0 **	0.9 **	0.85 **
Cook Islands	0.9 **,-1	0.9 **,-1	1.0 **,-1	10.0 **,-1	10.0 **,-1	10.0 **,-1	1.00 **,-1								
Democratic People's Republic of Korea															
Fiji	0.5	0.5	0.5	13.3 **	13.1 **	13.5 **	1.03 **					0.8 **	0.7 **	0.8 **	1.20 **
Hong Kong (China), SAR	2.1	2.2	2.1	14.3	14.5	13.9	0.96					1.5	1.3	1.5	1.12
Indonesia (p)	0.4 -1	0.4 -1	0.5 -1	11.5 -1	11.7 -1	11.3 -1	0.97 -1					0.8 -1	0.9 -1	0.7 -1	0.80 -1
Japan (p)	2.5 -1	2.5 **,-1	2.6 **,-1	14.8 **,-1	14.9 **,-1	14.6 **,-1	0.98 **,-1	2.3 **	2.4 **	2.1 **	0.85 **	2.6 **,-1	2.8 **,-1	2.4 **,-1	0.88 **,-1
Kiribati	2.0 **			12.6 *	12.0 *	13.2 *	1.11 *								
Lao People's Democratic Republic	0.3	0.2	0.3	9.3 **	10.2 **	8.3 **	0.82 **	0.1 **	0.2	0.1 **	0.51 **	0.3 **	0.4 **	0.2 **	0.64 **
Macao, China	2.7	2.8	2.7	15.3	14.3	14.4	1.00	1.4 **	1.6 **	1.2 **	0.77 **	3.3	2.1	2.6	1.21
Malaysia (p)	1.0 -2	1.0 -2	1.0 -2	12.3 -2	11.8 -2	12.8 -2	1.08 -2	1.2 **	1.1 **	1.2 **	1.04 **	1.5 -2	1.2 -2	1.7 -2	1.40 -2
Marshall Islands	1.0 **,-1	1.0 **,-1	1.0 **,-1	13.0 **,-1	13.0 **,-1	12.9 **,-1	0.99 **,-1					0.8 **,-1	0.7 **,-1	1.0 **,-1	1.30 **,-1
Micronesia (Federated States of)								0.7 **							
Myanmar				7.3 **,-2								0.6 **,-2			
Nauru	2.1 **,-1	2.1 **,-1	2.2 **,-1	7.6 *,-2	7.1 *,-2	8.2 *,-2	1.16 *,-2					.*	.*		.*
New Zealand (p)	1.8 -1	1.8 -1	1.8 -1	19.1 ⁻¹	17.1 -1	20.2 -1	1.18 -1	3.4 **	2.7 **	4.0 **	1.45 **	3.6 -1	2.4 -1	4.1 -1	1.75 -1
Niue	1.0 **	0.8 **	1.2 **	12.8 **,-2								. **,-2	. **,-2	. **,-2	. **,-2
Palau	2.1 **,-1	2.1 **,-1	2.1 **,-1									2.0 **,-2	1.4 **,-2	2.9 **,-2	2.15 **,-2
Papua New Guinea	0.6 **,-1	0.6 **,-1	0.6 **,-1												
Philippines (p)	0.4 -1	0.4 -1	0.4 -1	12.0 **,-1	11.7 **,-1	12.2 **,-1	1.05 **,-1	1.4 **	1.3 **	1.6 **	1.26 **	1.5 **,-1	1.3 **,-1	1.7 **,-1	1.28 **,-1
Republic of Korea (p)	0.9	0.9	0.9	16.1	16.8	15.0	0.90	3.3 **	4.2 **	2.4 **	0.57 **	4.3	5.0	3.3	0.66
Samoa	1.0 **	0.9 **	1.1 **					0.6 **	0.6 **	0.6 **	1.04 **				
Singapore															
Solomon Islands	1.2 **,-1	1.2 **,-1	1.2 **,-1	8.0 **,-1	8.4 **,-1	7.5 **,-1	0.90 **,-1								
Thailand (p)	2.8 **	2.8 **	2.7 **	12.6 **	12.4 **	12.7 **	1.02 **	1.6 **	1.5 **	1.7 **	1.16 **	2.1	1.7	2.2	1.29
Timor-Leste	0.2 -2			11.2 **,-2								0.5 **,-2	0.4 **,-2	0.6 **,-2	1.48 **,-2
Tokelau	0.2			11.2								-2	-2	-2	-2
Tonga	0.5	0.4	0.5		•••			0.2 **	0.1 **	0.2 **	1.27 **				
Tuvalu	3.0 **	3.0 **	3.0 **					0.2	0.1	0.2	1.27				
Vanuatu	1.6 **,-2	1.5 **,-2	1.6 **,-2	10.5 **	10.9 **	10.1 **	0.93 **	0.2 **		·		0.2 **	0.3 **	0.2 **	0.58 **
Viet Nam	1.4 **	1.4 **	1.4 **	10.5 **	10.9 **	10.1 **	0.93 **	0.5 **	0.6 **	0.5 **	0.76 **	0.5 **	0.6 **	0.4 **	0.77 **
Latin America and the Caribbean	2. 1	2.1	2. 1	10.5	10.5	10.1	0.55	0.3	0.0	0.3	0.70	0.3	0.0	0.1	0.77
Anguilla	2.3 **	2.5 **	2.2 **	11.9 **	11.8 **	12.3 **	1.04 **								
Antigua and Barbuda	2.3	2.5	2.2	11.5	11.0	12.5	1.0 1	•		•		•			
Argentina (p)	1.8 -2	1.8 -2	1.9 -2	16.4 -2	15.1 ⁻²	17.2 -2	1.14 -2	2.4 **	1.8 **	3.0 **	1.63 **	3.3 -2	2.2 -2	4.0 -2	1.77 -2
Aruba	2.0 *	1.9 *	2.1 *	13.4 *	13.2 *	13.5 *	1.02 *	1.3 **	1.2 **	1.4 **	1.16 **	1.4 *	1.1 *	1.7 *	1.48 *
Bahamas	0.6 **,-1	0.6 **,-1	0.6 **,-1	11.0	10.9	11.2	1.02	1.5	1.2	1.7	1.10	1.7	1.1	1.7	1.40
Barbados	1.8	1.8	1.8	11.0	10.5	11.2	1.03	1.6 **	1.0 **	2.3 **	2.29 **		•		
Belize	0.6	0.6	0.6	13.3 **	13.3 **	13.3 **	1.00**	1.0	1.0	2.3	2.23	0.1 **	0.1 **	0.2 **	2.43 **
	0.5 -2	0.0	0.0	15.3 **,-2	13.3	13.3	1.00					3.1 **,-2	0.1	0.2	2.43
Bermuda Bolivia	1.0 **	1.0 **	1.0 **	14.3 **				1.6 **				2.0 **			
		1.6 -2	1.7 -2	14.5 14.6 -2	14.0 -2	14.9 -2	1.06 -2	0.7 **	0.6**	0 9 **	1 26 **	2.0 1.1 ⁻²	0.9 -2	1 2 -2	1 67 -2
Brazil (p)	1.6 -2							0.7	0.6 **	0.8 **	1.26 **		0.8 -2	1.3 -2	1.67 -2
British Virgin Islands	1.8 *	1.8*	1.9 *	19.5 **	16.8 **	22.2 **	1.32 **					3.6 **	2.2 **	5.1 **	2.33 **
Cayman Islands	0.9 **	1.0 **	0.8 **												
Chile (p)	1.5 -1	1.5 -1	1.5 -1	13.4 **,-1	13.5 **,-1		0.98 **,-1	1.9 **	2.0 **	1.8 **	0.91 **	2.2 **,-1	2.2 **,-1	2.1 **,-1	0.94 **,-1
Colombia	1.1	1.1	1.1	11.5 **	11.3 **	11.8 **	1.04 **	1.1 **	1.0 **	1.2 **	1.11 **	1.3 **	1.3 **	1.4 **	1.09 **
Costa Rica	1.3	1.3	1.3	10.7 **,-1	10.6 **,-1		1.03 **,-1	0.8 **	0.7 **	0.9 **	1.17 **	0.9 **,-1	0.9 **,-1	1.0 **,-1	1.16 **,-1
Cuba	3.5	3.5	3.5	14.4 **	14.4 **	14.3 **	0.99 **	1.0 **	0.9 **	1.1 **	1.18 **	2.7 **	2.7 **	2.7 **	1.00 **

TABLE 12 school life expectancy

Region				Sc	hool lif	e expec	tancy (a	approxi	mation	metho	d) in yea	rs			
		nary edu ISCED 0	cation,	Primar	y to tert ISCEI	iary edu D 1-6	cation,			Terti	ary educa	tion, ISCE	D 5-6		
		2004			20	04			19	999			20	04	
Country or territory	MF	М	F	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI
Dominica	1.3 **	1.2 **	1.4 **	13.4 **	13.2 **	13.6 **	1.03 **								
Dominican Republic	1.0	0.9	1.0	12.5 **	11.9 **	13.2 **	1.11 **					1.6 **	1.3 **	2.1 **	1.64 **
Ecuador	0.8	0.8	0.8												
El Salvador	1.5	1.5	1.6	11.5 **	11.6 **	11.5 **	1.00 **	0.9 **	0.8 **	1.0 **	1.25 **	0.9 **	0.8 **	1.0 **	1.22 **
Grenada	1.6 **	1.5 **	1.7 **	12.1 **	11.8 **	12.3 **	1.05 **								
Guatemala	1.2	1.2	1.2	9.3 **,-1	9.9 **,-1	8.8 **,-1	0.89 **,-1					0.5 **,-1	0.6 **,-1	0.4 **,-1	0.72 **,-1
Guyana	2.2 **	2.2 **	2.1 **	12.6 **	11.6 **	13.6 **	1.17 **					0.5 **	0.3 **	0.6 **	1.91 **
Haiti															
Honduras	1.0	1.0	1.0	11.0 **	10.5 **	11.5 **	1.10 **	0.7 **	0.6 **	0.8 **	1.29 **	0.8 **	0.7 **	1.0 **	1.46 **
Jamaica (p)	2.4 -1	2.4 -1	2.5 -1	11.5 **,-1	11.0 **,-1	12.0 **,-1	1.10 **,-1					0.9 **,-1	0.6 **,-1	1.3 **,-1	2.29 **,-1
Mexico (p)	1.6 -1	1.6 -1	1.6 -1	12.5 -1	12.3 -1	12.6 -1	1.02 -1	0.9 **	0.9 **	0.9 **	0.92 **	1.2 -1	1.1 -1	1.1 -1	1.03 -1
Montserrat	1.9 *	1.8 *	2.0 *	13.6 *	13.5 *	13.7 *	1.02 *					. *		.*	
Netherlands Antilles	2.3 **,-1	2.3 **,-1	2.2 **,-1	14.3 -2	13.7 -2	14.7 -2	1.07 -2	1.2 **	1.1 **	1.2 **	1.13 **	1.1 -2	0.9 -2	1.3 -2	1.47 -2
Nicaragua	1.4	1.4	1.4	10.8 **,-1	10.6 **,-1	11.0 **,-1	1.04 **,-1					0.9 **,-1	0.8 **,-1	0.9 **,-1	1.11 **,-1
Panama	1.1	1.1	1.1	13.4 **	12.8 **	14.0 **	1.09 **	2.0 **	1.6 **	2.5 **	1.59 **	2.3 **	1.8 **	2.8 **	1.59 **
Paraguay (p)	0.9 -2	0.9 -2	0.9 -2	12.1 **,-2			1.02 **,-2	0.7 **	0.6 **	0.8 **	1.38 **	1.3 **,-2	1.1 **,-2	1.5 **,-2	1.41 **,-2
Peru (p)	1.7 -2	1.7 -2	1.8 -2	13.8 **,-2	13.7 **,-2	13.8 **,-2	1.01 **,-2					1.6 **,-2	1.5 **,-2	1.6 **,-2	1.07 **,-2
Saint Kitts and Nevis	2.0 **	1.9 **	2.2 **	13.4 **	13.2 **	13.7 **	1.04**					2.0	1.0	2.0	2.07
Saint Lucia	1.4	1.3	1.5	12.5 **	12.1 **	12.9 **	1.07 **		·			0.7 **	0.3 **	1.1 **	3.46 **
Saint Vincent and the Grenadines	1.7 **	1.7 **	1.7 **	11.7 **	11.8 **	11.6 **	0.98**					0.7	0.5	1.1	5.10
Suriname	1.8 **,-1	1.8 **,-1	1.8 **,-1	12.2 **,-2	11.3 **,-2	13.2 **,-2	1.17 **,-2	•				0.6 **,-2	0.5 **,-2	0.8 **,-2	1.62 **,-2
Trinidad and Tobago	1.7	1.7	1.7	12.3 **	12.0 **	12.5 **	1.05 **	0.3 **	0.2 **	0.3 **	1.38 **	0.7 **	0.5 **	0.8 **	1.67 **
Turks and Caicos Islands	2.1 *	2.2 *	1.9 *	12.4 **	11.4 *	13.3 **	1.17 **	0.5	0.2	0.5	1.50	- **	- **	- **	**
Uruguay (p)	1.9 -2	1.9 -2	1.9 -2	14.9 **,-2	13.8 **,-2		1.15 **,-2	1.7 **	1.2 **	2.2 **	1.76 **	1.9 **,-2	1.1 **,-2	2.6 **,-2	2.39 **,-2
Venezuela	1.7	1.6	1.7	11.7 **,-1		12.0 **,-1		1.7	1.2	2.2		2.0 **,-1	1.9 **,-1	2.0 **,-1	1.08 **,-1
North America and Western Europe		1.0	1.7	11.7	11.5	12.0	1.04					2.0	1.5	2.0	1.00
Andorra	3.8 **	3.6 **	4.0 **	11.3 **	11.2 **	11.3 **	1.00**					0.3 **	0.3 **	0.3 **	1.22 **
Austria (p)	2.6 ⁻¹	2.6 -1	2.6 -1	15.0 ⁻¹	14.6 -1	15.1 -1	1.04 -1	2.7 **	2.6 **	2.7 **	1.04 **	2.3 -1	1.8 -1	2.5 -1	1.38 -1
Belgium (p)	3.5 -1	3.5 -1	3.5 -1	19.1 -1	18.2 -1	19.8 -1	1.09 -1	2.8 **	2.6 **	3.0 **	1.15 **	2.9 -1	2.5 -1	3.2 -1	1.29 -1
Canada (p)	1.3 **,-2	1.3 **,-2	1.3 **,-2			16.3 **,-2		2.9 **	2.5 **	3.4 **	1.32 **	2.9 **,-2	2.5 **,-2	3.3 **,-2	1.34 **,-2
	1.8 *,-1	1.8 *-1	1.8 *,-1	13.4 *,-1	13.3 *,-1			1.1 *	1.0 *	1.2 *	1.19 *	1.6 *,-1	1.6 *,-1	1.7 *,-1	1.04 *,-1
Cyprus Denmark (p)	3.6 -1	3.6 -1	3.6 -1	16.6 -1	15.5 -1	17.2 -1	1.11	2.8 **	2.4 **	3.2 **	1.33 **	2.9 -1	2.0 -1	3.4 -1	1.70 -1
Finland (p)	2.2 ⁻¹	2.3 -1	2.2 -1	18.3 -1	16.7 ⁻¹	19.0 -1	1.11	4.1 **	3.7 **	4.5 **	1.22 **	4.4 -1	3.2 -1	4.8 -1	1.46 -1
France (p)	3.4 -1	3.4 -1	3.4 -1	15.7 -1	15.2 -1	16.1 -1	1.14	2.6 **	2.3 **	2.9 **	1.24 **	2.7 -1	2.3 -1	3.1 -1	1.37 -1
Germany (p)	3.4	3.0 -1	2.9 -1	15.7	13.2	10.1	1.00	2.0	2.3	2.9	1.24	2.7	2.3	3.1	
Gibraltar	3.0	3.0	2.9										1	1	1
	1.3 -1	1.3 -1	1.4 -1	 15.4 ⁻¹	 15.0 ⁻¹	 15.7 ⁻¹	1.05 -1	2.3 **	2.2 **	2.5 **	1.11 **	3.5 -1	3.2 -1	3.8 -1	1.16 -1
Greece (p)	1	1	1	15.4	15.0	15.7	1.05		2.2	2.5	1.11		5.2		
Holy See Iceland (p)	3.8 -1	3.8 -1	3.8 -1	18.3 -1	16.8 -1	 19.4 ⁻¹	1.15 -1	2.0**	1.5 **	2.5 **	1.68 **	3.1 ⁻¹	1.8 -1	4.0 ⁻¹	2.27 -1
",	3.8 -	3.8 -	3.8					2.0 **							
Ireland (p)				17.3 -1	16.5 -1	17.9 -1	1.09 -1	2.4	2.0	2.6	1.29	2.8 -1	2.2 -1	3.1 -1	1.40 -1
Israel (p)	3.3 -1	3.3 -1	3.3 -1	15.6 -1	14.7 -1	15.9 ⁻¹ 16.0 **,-1	1.08 -1	2.8	1.9	3.2	1.70	3.1 -1	2.1 -1	3.5 -1	1.64 -1
Italy (p)	3.0 -1	3.1 -1	3.0 -1	15.7 -1	15.2	16.0	1.06	2.4 **	2.1 **	2.6 **	1.28 **	2.7 -1	2.1 -1	3.1 -1	1.48 -1
Liechtenstein															
Luxembourg (p)	2.6 -1	2.6 -1	2.6 -1	13.5 **,-1		13.7 **,-1		0.5 **	0.5 **	0.5 **	1.09 **	0.6 **,-1	0.6 **,-1	0.7 **,-1	1.18 **,-1
Malta	2.0 -1	2.0 -1	2.1 -1	14.3 -1	13.9 -1	14.4 -1	1.04 -1	1.0	0.8	1.1	1.29	1.6 -1	1.1 -1	1.8 -1	1.72 -1
Monaco															
Netherlands (p)	1.7 -1	1.8 -1	1.7 -1	16.6 -1	16.4 -1	16.6 -1	1.01 -1	2.5 **	2.5 **	2.5 **	1.01 **	2.7 -1	2.4 -1	2.8 -1	1.19 -1
Norway (p)	2.5 -1			17.5 -1	16.2 -1	18.3 -1	1.13 -1	3.3 **	2.8 **	3.9 **	1.40 **	3.6 -1	2.3 -1	4.3 -1	1.92 -1
Portugal (p)	2.2 -1	2.2 -1	2.3 -1	16.0 -1	15.2 -1	16.5 -1	1.08 -1	2.2 **	1.9 **	2.5 **	1.30 **	2.6 -1	2.0 -1	3.0 -1	1.55 -1
San Marino															
Spain (p)	3.2 -1	3.3 -1	3.2 -1	16.1 -1	15.4 ⁻¹	16.4 -1	1.07 -1	2.7	2.2	2.9	1.32	2.9 -1	2.3 -1	3.2 -1	1.36 -1

Region				Sc	hool lif	e expec	tancy (a	approxi	mation	method	d) in yea	rs			
		nary edu ISCED 0	cation,	Primar	y to tert ISCEI	iary educ D 1-6	cation,			Tertia	ry educa	tion, ISCI	D 5-6		
		2004			20	04			19	999			20	04	
Country or territory	MF	М	F	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI
Sweden (p)	3.2 -1	3.2 -1	3.2 -1	18.7 -1	16.6 -1	20.4 -1	1.23 -1	3.2 **	2.6 **	3.7 **	1.41 **	3.7 -1	2.4 -1	4.5 -1	1.91 ⁻¹
Switzerland (p)	1.9 -1	1.9 -1	1.9 -1	15.1 ⁻¹	15.1 ⁻¹	14.6 ⁻¹	0.97 -1	1.9 **	2.2 **	1.5 **	0.70 **	2.1 -1	2.0 -1	1.8 -1	0.92 -1
United Kingdom (p)	1.5 -1	1.5 -1	1.5 -1	21.3 -1	19.1 ⁻¹	22.9 -1	1.20 -1	3.0 **	2.8 **	3.2 **	1.15 **	2.9 -1	2.0 -1	3.3 -1	1.62 -1
United States (p)	1.8 -1			15.8 **,-1	14.5 **,-1	16.4 **,-1	1.13 **,-1	3.7 **	3.2 **	4.2 **	1.31 **	4.1 -1	2.8 -1	4.7 -1	1.65 -1
South and West Asia															
Afghanistan	- **	- **	- **	6.7 **	9.4 **	3.8 **	0.40 **					0.1 **	0.1 **	-	0.28 **
Bangladesh	0.3 -1	0.3 -1	0.4 -1	9.2 -1	9.0 -1	9.3 -1	1.03 -1	0.3	0.4	0.2	0.50	0.3 -1	0.4 -1	0.2 -1	0.50 -1
Bhutan															
India	1.0 **,-1	1.0 **,-1	1.0 **,-1	9.6 **,-1	10.3 **,-1	8.8 **,-1	0.86 **,-1					0.6 **,-1	0.7 **,-1	0.5 **,-1	0.67 **,-1
Iran, Islamic Republic of	0.4 **	0.3 **	0.4 **	12.5 **	12.7 **	12.2 **	0.96 **	0.9 **	1.0 **	0.8 **	0.80 **	1.1 **	1.1 **	1.2 **	1.11 **
Maldives	1.4 **	1.4 **	1.5 **	11.2 **	11.1 **	11.4 **	1.02 **					_ **	- **	- **	2.37 **
Nepal	0.7 **,+1	0.8 **,+1	0.7 **,+1	8.9 **,-1	9.8 **,-1	8.0 **,-1	0.82 **,-1					0.3 **	0.4 **	0.2 **	0.40 **
Pakistan	0.9	1.0	0.8	6.2 **	7.1 **	5.2 **	0.73 **					0.2 **	0.2 **	0.1 **	0.80 **
Sri Lanka (p)															
Sub-Saharan Africa															
Angola								_	-	_	0.63 **	_ **,-1	0.1 **,-1	-	0.66 **,-1
Benin	0.1	0.1	0.1					0.1 **	0.2 **	0.1 **	0.26 **		0.1		0.00
Botswana			0.1	11.9 **	11.6 **	12.2 **	1.05 **	0.1 **	0.2 **	0.1 **	0.79 **	0.3 **	0.3 **	0.3 **	0.85 **
Burkina Faso	_ **,-2	_ **,-2	_ **,-2	4.1 **	4.7 **	3.5 **	0.74 **	0.1 **	0.1 **	0.1	0.30 **	0.1 **	0.1 **	-	0.29 **
Burundi	_	_		5.9 **	6.6 **	5.3 **	0.80 **	0.0 **	0.1 **		0.30	0.1 **	0.1	0.1 **	0.37 **
Cameroon	0.4 **	0.4 **	0.4 **	10.6 **	11.9 **	9.4 **	0.79 **	0.0	0.1			0.3 **	0.3 **	0.1	0.64 **
Cape Verde	1.6	1.6	1.6	11.0 **	11.0 **	11.0 **	1.01 **	0.2				0.3 **	0.3 **	0.2	1.10 **
Central African Republic	0.1 **	0.1 **	0.1 **	11.0	11.0	11.0	1.01	0.1 **	0.2 **	0.0 **	0.18 **	0.5	0.5	0.5	
Chad		0.1	0.1						0.2		0.10				•••
Comoros	0.1 **	0.1 **	0.1 **	8.0 **	8.7 **	7.3 **	0.84 **	•••	0.1 **		0.75 **	0.1 **	0.1 **	0.1 **	0.77 **
Congo	0.1	0.1	0.1	7.6 **,-1	8.4 **,-1	6.9 **,-1	0.82 **,-1	0.2 **	0.1	0.1 **	0.75	0.1	0.1	0.1 **,-1	0.77
Côte d'Ivoire	0.2	0.2	0.2	7.0	0.4	0.9	0.62	0.2	0.5 **	0.1	0.36 **	0.2	0.5	0.1	0.19
Democratic Rep. of the Congo	_ **,-2	_ **,-2	_ **,-2					0.3		0.2					
Equatorial Guinea	1.6 -1							0.1							
Eritrea	0.1	0.2	0.1	5.6 **	6.7 **	4.5 **	0.68 **	0.1 **	0.1 **	_ **	0.15 **	0.1 **	0.1 **	0.0 **	0.15 **
Ethiopia	0.1	0.2	0.1	5.6 **	6.6 **	4.6 **	0.70 **	0.1	0.1 **	-	0.15	0.1	0.1	0.0	
	0.1 **,-2	0.1	0.1	5.0	0.0	4.0		0.3 **	0.1	0.2 **	0.23	0.1	0.2	0.1	0.34 **
Gabon	0.4 **	0.7 **	0.7 **	7.8 **	8.0 **	7.7 **	0.96 **	0.3	0.4	0.2		0.1 **	0.1 **	0.0 **	0.23 **
Gambia		1.3 +1	1.3 +1	7.8	8.2 **	7.7	0.96	0.1	0.1	-	0.29 **		0.1	0.0	0.48 **
Ghana Guinea	1.3 +1											0.2 **			
	0.2	0.2	0.2	6.9	8.1	5.6	0.69				0.10 **	0.1	0.2	0.0	0.21
Guinea-Bissau								-	-	-	0.18 **				
Kenya	1.7	1.7	1.7 0.9 **	9.9 **	10.2 **	9.5 **	0.93 **				1.54	0.1 **	0.2 **	0.1 **	0.60 **
Lesotho	0.9 **	0.9 **	0.9	10.9 **,-1	10.6	11.2 **,-1	1.05	0.1	0.1	0.1	1.54	0.2 -1	0.1 -1	0.2 -1	1.82 -1
Liberia							•••	0.4 **	0.6 **	0.2 **	0.24 **				
Madagascar	0.3 **	0.2 **,-2	0.2 **,-2					0.1 **	0.1 **	0.1 **	0.84 **	0.1 **	0.1 **	0.1 **	0.90 **
Malawi				9.6 **	9.8 **	9.5 **	0.97 **	-	-	-	0.38 **	- **	-**	- **	0.54 **
Mali	0.1 **,-1	0.1 **,-1	0.1 **,-1	5.4 **	6.3 **	4.5 **	0.72 **	0.1 **				0.1 **	0.1 **	0.1 **	0.47 **
Mauritius	1.9 **,+1	1.9 **,+1	1.9 **,+1	13.5 **	13.6 **	13.3 **	0.98 **	0.3 **	0.4 **	0.3 **	0.88 **	0.9 **	0.7 **	1.0 **	1.39 **
Mozambique				7.6 **	8.4 **	6.8 **	0.81 **	-				0.1 **	0.1 **	0.0 **	0.46 **
Namibia	0.9 **,-1	0.8 **,-1	0.9 **,-1	10.9 **,-1	10.8 **,-1	11.1 **,-1	1.03 **,-1					0.3 **,-1	0.3 **,-1	0.3 **,-1	1.15 **,-1
Niger	-	-	-	3.2 **	3.8 **	2.6 **	0.70 **					- **	0.1 **	- **	0.40 **
Nigeria	0.4	0.4	0.4	8.8 **	9.7 **	7.9 **	0.81 **	0.3 **				0.5 **	0.7 **	0.4 **	0.55 **
Rwanda	0.1 **,-2	0.1 **,-2	0.1 **,-2	8.2 **	8.3 **	8.2 **	0.99 **	-				0.1 **	0.2 **	0.1 **	0.62 **
Sao Tome and Principe	1.2	1.2	1.3	10.1	10.1	10.1	0.99								
Senegal	0.2	0.2	0.2	6.2 **				0.2 **				0.2 **			
Seychelles	2.1 *	2.1 *	2.1 *	12.8 **	12.4 **	13.2 **	1.06 **					. *	.*	.*	.*

TABLE 12 SCHOOL LIFE EXPECTANCY

Region				Sc	hool lif	e expec	tancy (a	approxi	mation	method	l) in yea	rs			
		nary edu ISCED 0	cation,	Primar	y to tert ISCEC		cation,			Tertia	ry educa	tion, ISCE	D 5-6		
		2004			20	04			19	99			20	04	
Country or territory	MF	М	F	MF	М	F	GPI	MF	М	F	GPI	MF	М	F	GPI
Sierra Leone												0.1 **,-2	0.2 **,-2	0.1 **,-2	0.40 **,-2
Somalia															
South Africa	0.3 -1	0.3 -1	0.3 -1	13.0 **,-1	12.7 **,-1	13.0 **,-1	1.03 **,-1	0.7 **	0.7 **	0.8 **	1.17 **	0.9 -1	0.6 -1	1.0 -1	1.69 -1
Swaziland				9.4 **,-1	9.6 **,-1	9.2 **,-1	0.96 **,-1	0.2 **	0.3 **	0.2 **	0.86 **	0.3 **	0.3 **	0.3 **	1.07 **
Togo	0.1 **	0.1 **	0.1 **					0.2 **	0.3 **	0.1 **	0.21 **				
Uganda	-	-	-	10.4 **	10.7 **	10.2 **	0.95 **	0.1 **	0.1 **	0.1 **	0.53 **	0.2 **	0.2 **	0.1 **	0.62 **
United Republic of Tanzania	0.6 +1	0.6 +1	0.6 +1					- **	- **	- **	0.27 **	0.1 **	0.1 **	0.0 **	0.41 **
Zambia								0.1 **	0.2 **	0.1 **	0.46 **				•••
Zimbabwe (p)	1.3 **,-1	1.4 **,-1	1.2 **,-1	9.1 **,-1	9.3 **,-1	8.9 **,-1	0.95 **,-1	0.2 **				0.2 **,-1	0.2 **,-1	0.1 **,-1	0.63 **,-1
REGIONAL AVERAGES															
WORLD	1.0 -1	1.0 -1	0.9 -1	10.4 -1	10.7 -1	10.0 -1	0.94 -1	0.9 **	0.9 **	0.8 **	0.96 **	1.1 -1	1.0 -1	1.1 -1	1.05 -1
Arab States	0.4 -1	0.4 -1	0.3 -1	10.0 **,-1	10.6 **,-1	9.4 **,-1	0.89 **,-1	0.9	1.1 **	0.8 **	0.74 **	1.0 **,-1	1.0 **,-1	0.9 **,-1	0.88 **,-1
Central and Eastern Europe	1.8 -1	1.8 -1	1.7 -1	12.9 -1	12.9 -1	12.9 -1	1.00 -1	2.0 **	1.8 **	2.2 **	1.22 **	2.6 -1	2.2 -1	2.9 -1	1.29 -1
Central Asia	1.0	1.1	1.0	11.7	11.8	11.6	0.98	1.0 **	1.0 **	0.9 **	0.93 **	1.3	1.2	1.3	1.09
East Asia and the Pacific	1.0 -1	1.0 -1	1.0 -1	11.2 -1	11.4 -1	11.1 -1	0.98 -1	0.7				1.0 -1	1.0	0.9	0.90
Latin America and the Caribbean	1.5 -2	1.5 -2	1.5 -2	13.1 -2	12.8 -2	13.2 -2	1.04 -2	1.1	1.0	1.1	1.12	1.3 -2	1.1 -2	1.4 -2	1.27 -2
North America and Western Europe	2.2 -1	2.3 **,-1	2.2 **,-1	16.4 -1	15.4 -1	16.9 -1	1.10 -1	3.1	2.7	3.4	1.24	3.3 -1	2.5 -1	3.8 -1	1.52 -1
South and West Asia	0.9 -1	0.9 -1	0.9 -1	9.1 -1	9.7 -1	8.4 -1	0.86 -1					0.5 -1	0.6 -1	0.4 -1	0.70 -1
Sub-Saharan Africa	0.4 **	0.4 **	0.3 **	7.6 **	8.2 **	6.9 **	0.84 **	0.2	0.2 **	0.1 **	0.58 **	0.2 **	0.3 **	0.2 **	0.60 **

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

$13\,$ education expenditure, spending as a % of gross domestic product table $13\,$ and by nature / financial year ending in 2004

Region	per s	ic expend student a DP per ca	s a %	Total expen on edu	diture			ional ex _l a % of to in	tal educ		expendit		
					as a % of total	Primary,	secondary non-te		econdary		Ter	tiary	
Country or territory	Primary	Secondary	Tertiary	as a % of GDP	government expenditure	Salaries, all staff	Other current	Total current	Capital	Salaries, all staff	Other current	Total current	Capital
Arab States	, , , , ,	bocorradi)	10.1.0.)	0. 05.	опретиненте	an starr	carrent	carrent	capital	an starr	carrone	carrone	capital
	11.3 **,-1	17.1 **,-1											
Algeria Bahrain	15.8 **,-2		•••					•••					•••
	15.0	17.7	•••	 6 1	20.5			•••					•••
Djibouti				6.1	20.5								
Egypt (p)													
Iraq	15.2-2	10.0-2				91.2 -2	4.2 -2	 OF 4 -2	4.6 ⁻²				
Jordan (p)	15.2 -2	18.0 -2					4.2 -2	95.4 -2			25.7	70.5	
Kuwait	25.1	27.4	172.5 **	8.2	17.4	89.4	6.4	95.8	4.2	52.8	25.7	78.5	21.5
Lebanon			14.7	2.6	12.7					97.8	1.8	99.6	0.4
Libyan Arab Jamahiriya													
Mauritania				3.4 **									
Morocco	19.3	46.9	87.2	6.3	27.8	89.1	5.5	94.7	5.3	67.3	23.5	90.7	9.3
Oman	13.1 **,-2	20.5 **,-2	53.8 **,-2	4.6 **,-2	26.1 **	85.4	0.7	86.1	13.9	95.0 -2	1.6 -2	96.7 -2	3.3 -2
Palestinian Autonomous Territories													
Qatar													
Saudi Arabia													
Sudan													
Syrian Arab Republic	14.5 -2	26.8 -2				69.0 -2	9.1 -2	78.0 -2	22.0 -2				
Tunisia (p)	15.5 **,-2	23.6 **,-2	62.8 -2	6.4 -2		Х	Х	92.3 **,-2	7.7 **,-2	Х	Х	75.1 -2	24.9 -2
United Arab Emirates	7.7 -2	13.3 -2		1.6 **,-2	22.5 **,-2	79.5 -1	13.9 -1	93.4 -1	6.6 -1				
Yemen													
Central and Eastern Europe													
Albania	7.7 **,-2	11.9 **,-2	36.3 **,-2	2.8 **,-2									
Belarus	13.7 **	22.9 **	27.6	5.8	13.0	67.3 **	27.7 **	94.9 **	5.1 **	54.4	40.1	94.5	5.5
Bosnia and Herzegovina													
Bulgaria (p)	16.2 -2	19.0 -2	18.7 -2	3.6 -2		73.6 -2	23.0 -2	96.6 -2	3.4 -2	63.1 -2	30.5 -2	93.6 -2	6.4 -2
Croatia	24.0 **,-2	23.5 **,-2	34.5 -2	4.5 -2	10.0 -2	74.6 **,-2	15.1 **,-2	89.7 **,-2	10.3 **,-2	61.1 -2	30.2 -2	91.3 -2	8.7 -2
Czech Republic (p)	12.0 -2	23.0 -2	31.8 -2	4.4 -2		59.9 -2	29.5 -2	89.4 -2	10.6 -2	42.5 -2	45.6 ⁻²	88.1 -2	11.9 -2
Estonia	19.8 -2	25.5 -2	24.9 -2	5.7 -2		57.3 -2	26.7 -2	84.0 -2	16.0 -2	47.5 -2	48.1 -2	95.7 -2	4.3 -2
Hungary (p)	20.8 -2	21.4 -2	36.1 -2	5.5 -2		71.5 -2	20.6 -2	92.2 -2	7.8 -2	54.3 -2	28.3 -2	82.7 -2	17.3 -2
Latvia	22.4 -2	25.9 -2	19.0 ⁻²	5.8 -2		61.5 -2	23.5 -2	85.0 ⁻²	15.0 ⁻²	100.0 -2	2	100.0 -2	2
Lithuania			32.9 -2	5.9 ⁻²		01.5				64.4 -2	27.0 ⁻²	91.4 -2	8.6 -2
Poland (p)	23.5 -2	20.8 -2	22.1 -2	5.6 ⁻²	12.8 -2	65.8 -2	 26.9 ⁻²	92.7 ⁻²	7.3 ⁻²	54.9 -2	41.8 -2	96.7 -2	3.3 -2
Republic of Moldova	17.1 **,-2		20.7 -2	4.9 **,-1	12.0	57.0 **,-2	36.1 **,-2	93.1 **,-2	6.9 **,-2	25.5 -2	72.4 -2	96.7 -	2.1 -2
Romania	9.9 **,-2		26.5 -2	3.5 -2		76.3 **,-2	18.0 **,-2	94.3 **,-2	5.7 **,-2	48.8 -2	34.5 -2	83.3 -2	16.7 -2
	7.7		20.5		10.7 **,-2	70.5	10.0 /2	34.3 /2	5.7 ,2	40.0	34.3	05.5	10./ -
Russian Federation (p)				3.8 **,-2	10.7 , 2								
Serbia and Montenegro	11 2 -2	10.0-2	21.1 -2			71 4 -2		 OF 1 -2	4.0 -2	 EO C -2	 20 F -2		
Slovakia (p)	11.3 -2	18.8 -2	31.1 -2	4.3 -2		71.4 -2	23.7 -2	95.1 -2	4.9 -2	50.6 ⁻²	39.5 -2	90.1 -2	9.9 -2
Slovenia			26.3 -2	6.0 -2									
The Former Yugoslav Rep. of Macedonia	23.6 **,-2		23.7 -2	3.5 -2		87.1 **,-2	10.6 **,-2	97.8 **,-2	2.2 **,-2	89.1 -2	9.8 -2	98.9 -2	1.1 -2
Turkey (p)	13.9 **,-2		50.3 -2	3.6 -2		89.3 -2	4.2 -2	93.5 -2	6.5 -2	55.4 ⁻²	22.6 -2	78.0 -2	22.0 -2
Ukraine	10.4 **	15.7 **	27.1	4.6	18.3								
Central Asia													
Armenia	8.9 **,-2		38.3 **,-2	3.2 **,-2									
Azerbaijan	7.6 **,-1	13.4 **,-1	12.8 -1	3.3 **	19.2 -1	68.1 **,-2	30.5 **,-2	98.6 **,-2	1.4 **,-2	63.2 -1	36.2 -1	99.5 -1	0.5 -1
Georgia				2.9	13.1								
Kazakhstan	10.1 **	7.9 **	6.2	2.4		64.5 **	31.2 **	95.6 **	4.4 **	38.6	38.9	77.5	22.5
Kyrgyzstan	7.7 **,-2	14.5 **,-2	21.2 -2	4.4 **,-1									
Mongolia	15.7	14.6	25.0	5.6		Х	Х	93.9 -2	6.1 -2	Х	Х	97.3 -2	2.7 -2
Tajikistan	6.7 **	9.2 **	8.8	2.8	16.9								

Region	per s	c expend tudent a DP per ca	s a %	expen	public diture ıcation			ional exp a % of to in	tal educ		expendit		
					as a % of total	Primary,		and post-so ertiary	econdary		Teri	tiary	
Country or territory	Primary	Secondary	Tertiary	as a % of GDP	government expenditure	Salaries, all staff	Other current	Total current	Capital	Salaries, all staff	Other current	Total current	Capital
Turkmenistan													
Uzbekistan													
East Asia and the Pacific													
Australia (p)	16.4 -2	14.6 -2	22.6 -2	4.9 -2		71.8 -2	22.5 -2	94.3 -2	5.7 -2	53.9 -2	36.5 -2	90.4 -2	9.6 -2
Brunei Darussalam													
Cambodia	6.5 **			2.0									
China (p)													
Cook Islands													
Democratic People's Republic of Korea													
Fiji	18.5	17.2	66.9	6.4	20.0 -2								
Hong Kong (China), SAR	15.9	21.8	67.1	4.7	23.3					74.6	21.4	95.9	4.1
Indonesia (p)	2.9 -2	5.6 -2	15.6 -2	1.1 -2	9.0 **,-2	80.6 -2	13.3 -2	93.9 -2	6.1 ⁻²	81.2 -2	0.8 -2	82.0 -2	18.0 -2
Japan (p)	22.1 -2	21.6 -2	17.1 -2	3.6 -2	5.0	79.1 -2	10.3 -2	89.5 ⁻²	10.5 -2	56.5 -2	27.9 -2	84.4 -2	15.6 -2
Kiribati	22.1	21.0	17.1	16.0 **,-2		7 3.1	10.5	07.5	10.5	30.3	21.3	UT. T	15.0
Lao People's Democratic Republic	6.7 **,-1		***	2.3	11.0 **,-1	•••	***					•••	
Macao, China	7.8 **,-1			2.9 -1	16.1 -2	85.3 -2	9.6 -2	95.0 -2	5.0 -2				
Malaysia (p)	20.2 -2	28.3 -2	102.4 -2	8.1 -2	20.3 -2	49.4 -2	11.0 -2	60.4 -2	39.6 ⁻²	18.6 -2	34.4 -2	53.0 -2	47.0 -2
Marshall Islands	28.7 **,-2	33.8 **,-2	89.9 **,-2	14.8 **	15.8 -1								
Micronesia (Federated States of)													
Myanmar													
Nauru													
New Zealand (p)	18.5 -1	22.0 -1	35.2 -1	6.7 -1	15.1 ⁻¹								
Niue				***	10.1 -2								
Palau				10.1 **,-2									
Papua New Guinea													
Philippines (p)	11.1 -2	9.2 -2	14.5 -2	3.2 -2	17.8 -2	87.5 -2	9.1 -2	96.5 -2	3.5 -2	81.7 -2	16.1 -2	97.8 -2	2.2 -2
Republic of Korea (p)	16.3 -2	23.7 -2		4.2 -2	15.5 -2	58.7 -2	22.8 -2	81.5 -2	18.5 -2				
Samoa	12.1 **,-2			4.3 **,-2	13.7 **,-2								
Singapore													
Solomon Islands													
Thailand (p)	13.8	13.0	22.7	4.2	27.5								
Timor-Leste													
Tokelau					14.5 -1								
Tonga	12.2	9.4		4.8	13.5 -1								
Tuvalu					44.0 -2								
Vanuatu				9.6 ⁻¹	. 1.0								
Viet Nam													
Latin America and the Caribbean	***	***	***		***						***	***	***
	12.2 **,-1	35.6 **,-1		7.4 ⁻¹									
Anguilla	12.2	33.6 /1				 89.9 ⁻²	 5.2 ⁻²	95.1 ⁻²	 4.9 ⁻²	2	 99.5 ⁻²	 99.5 ⁻²	 0.5 ⁻²
Antigua and Barbuda	10.0.3	14.0.3	12.1.2	3.8 -2	13.0.3								
Argentina (p)	10.9 -2	14.9 -2	13.1 -2	4.0 -2	13.8 -2	89.0 -2	10.1 -2	99.1 -2	0.9 -2	88.4 -2	10.6 -2	99.1 -2	0.9 -2
Aruba	12.0 *	18.6 *	29.4 *	4.6	15.6 -2	70.8 -2	2.9 -2	73.8 -2	26.2 -2	94.9 -2	5.1 -2	100.0 -2	2
Bahamas													
Barbados	23.0 **	29.9		7.3	17.3 -1	62.8 **,-1	22.6 **,-1	85.4 **,-1	14.6 **,-1	89.4 -1	10.4 -1	99.8 -1	0.2 -1
Belize	15.4	10.6	198.0	5.1	18.1 -1	82.8 **,-1	7.4 **,-1	90.2 **,-1	9.8 **,-1	34.1 **,-1	33.4 **,-1	67.5 **,-1	32.5 **,-
Bermuda													
Bolivia	16.4 **	13.0 **	35.9 **	6.4 **	18.1 -1	Х	Х	100.0 -2	2	Х	Х	100.0 -2	2
Brazil (p)													
British Virgin Islands	8.0 *	11.9 *		4.7	17.8								
Cayman Islands													

TABLE 13 EDUCATION EXPENDITURE, SPENDING AS A % OF GROSS DOMESTIC PRODUCT AND BY NATURE / FINANCIAL YEAR ENDING IN 2004

Region	per s	ic expend student as DP per ca	s a %	expen	public diture ucation			tional exp a % of to in	tal educ		expendit		
					as a % of total	Primary,		and post-se ertiary	-			tiary	
Country or territory	Primary	Secondary	Tertiary	as a % of GDP	government expenditure	Salaries, all staff	Other current	Total current	Capital	Salaries, all staff	Other current	Total current	Capital
Chile (p)	15.3 -1	16.3 -1	15.3 ⁻¹	4.1 -1	19.1 ⁻¹	59.5 ⁻¹	27.4 -1	86.9 -1	13.1 -1	61.7 -1	31.4 -1	93.2 -1	6.8 -1
Colombia	16.7	16.0	26.3	4.9	11.7	76.5	18.7	95.2	4.8	49.7	37.5	87.2	12.8
Costa Rica	17.1	19.7		4.9	18.5	Х	Х	100.0 -2	2				
Cuba					19.4	55.5	30.1	85.6	14.4	37.7	43.7	81.4	18.6
Dominica													
Dominican Republic				1.1	6.3	84.5	15.2	99.7	0.3				
Ecuador													
El Salvador	9.4 **,-1	9.0 **,-1	11.1 -1	2.8 **	20.0 -2	65.3 **,-1	22.5 **,-1	87.8 **,-1	12.2 **,-1	97.2 -1	0.7 -1	98.0 -1	2.0 -1
Grenada	11.9 *-1	13.1 *-1		5.2 -1	12.9 -1	82.3 ⁻¹	8.9 -1	91.1 -1	8.9 -1	61.0 -1	20.4 -1	81.4 -1	18.6 -1
Guatemala	4.7	3.7			12.5	02.3	0.5	31.1	0.5	01.0	20.1	01.1	10.0
Guyana	12.0 **	17.3 **	37.1	5.5	18.4 -2	51.0 ⁻²	31.1 -2	82.1 -2	17.9 -2	50.3 -2	32.3 -2	82.6 -2	17.4 -2
Haiti	12.0	17.5	37.1	5.5	10.4	51.0	31.1	02.1	17.5	30.3	32.3	02.0	17.4
Honduras								•••					•••
	 15.4 ⁻¹	 24.7 ⁻¹	44.4 **,-1	5.3 ⁻¹	9.5 ⁻¹	82.4 ⁻¹	11.1 -1	93.6 -1	6.4 ⁻¹	60.7 -2	24.0 -2	84.7 -2	 15.3 ⁻²
Jamaica (p)					9.5 -								
Mexico (p)	14.4 -2	16.2 -2	49.8 -2	5.3 -2		91.9 -2	5.4 ⁻²	97.3 -2	2.7 -2	75.2 -2	22.1 -2	97.3 -2	2.7 -2
Montserrat	10.0 **,-2			4.9 **,-2									
Netherlands Antilles													
Nicaragua	9.1	10.7		3.1 **,-1		85.9	2.6	88.4	11.6				
Panama	9.9	12.6	27.0 **	3.9 **	8.9 **	81.5 -2	13.1 -2	94.7 -2	5.3 -2	56.1 ⁻²	2.9 -2	59.0 -2	41.0 -2
Paraguay (p)	12.3 -2	13.7 -2	28.2 **,-2	4.4 -2	11.4 -2	82.4 -2	13.1 -2	95.5 -2	4.5 -2	91.2 -2	7.5 -2	98.7 -2	1.3 -2
Peru (p)	6.4 -2	8.7 -2	14.0 **,-2	3.0 -2	17.1 -2	93.0 -2	5.2 -2	98.2 -2	1.8 -2	61.3 -2	35.3 -2	96.6 -2	3.4 -2
Saint Kitts and Nevis	7.2 **			4.4 **	12.7 -1								
Saint Lucia	15.9	20.8	-	5.0									
Saint Vincent and the Grenadines	29.3			11.1	20.3 -2	81.7 -2	6.2 -2	87.9 -2	12.1 -2				
Suriname													
Trinidad and Tobago	16.0 **,-2			4.3 **,-2									
Turks and Caicos Islands					16.5 -2	63.9 **,-2	9.8 **,-2	73.6 **,-2	26.4 **,-2	2	2	2	2
Uruguay (p)	7.9 -2	9.0 -2	19.0 **,-2	2.6 -2	9.6 -2	53.2 -2	37.8 -2	91.0 -2	9.0 -2	77.0 -2	17.2 -2	94.3 -2	5.7 -2
Venezuela													
North America and Western Europ	e												
Andorra													
Austria (p)	23.9 -2	28.2 -2	47.0 -2	5.7 ⁻²		77.2 -2	19.0 -2	96.2 -2	3.8 -2	60.3 -2	34.6 -2	95.0 -2	5.0 -2
Belgium (p)	19.0 -2	25.2 -2	38.6 -2	6.3 -2		87.2 -2	10.4 -2	97.6 -2	2.4 -2	70.3 -2	26.7 -2	97.1 -2	2.9 -2
Canada (p)													
Cyprus	20.3 *,-2	34.1 *,-2	45.1 *-2	6.1 -2		82.1 -2	8.5 -2	90.6 -2	9.4 -2	48.8 -2	16.3 -2	65.1 -2	34.9 -2
Denmark (p)	24.9 -2	36.1 -2	74.6 -2	8.5 -2		71.8 -2	20.1 -2	91.9 -2	8.1 -2	72.8 -2	21.5 -2	94.3 -2	5.7 -2
Finland (p)	18.3 -2	27.4 -2	38.1 -2	6.4 -2		59.5 -2	30.5 -2	90.0 -2	10.0 -2	58.6 -2	35.8 -2	94.4 -2	5.6 -2
France (p)	17.8 -2	28.6 -2	29.3 -2	5.6 -2		74.5 -2	15.8 -2	90.4 -2	9.6 -2	65.7 -2	23.6 -2	89.3 -2	10.7 -2
Germany (p)	16.7 -2	22.6 -2	23.3	4.8 -2		78.8 ⁻²	13.5 -2	92.3 -2	7.7 -2	65.0 ⁻²	25.4 -2	90.3 -2	9.7 -2
Gibraltar		22.0					13.3	32.3	7.7	03.0	23.7	50.5	5.1
	 1E C **-2		26.0-2	4.0-2		OF 1 **-2	0.0**-2	02 4 **-2	 C C **-2	 20 A -2	21.0 -2	 EQ Q -2	40.1 -2
Greece (p)	15.6 **,-2		26.8 -2	4.0 -2		85.4 **,-2	8.0 **,-2	93.4 **,-2	6.6 **,-2	28.0 -2	31.9 -2	59.9 -2	40.1 -2
Holy See	 2E 2 -2	 22 2 -2	 22 F -?	7.0 ** 2		 6 A G -2		 00 E -2	 11 E -2				
Iceland (p)	25.3 -2	23.3 -2	32.5 -2	7.6 **,-2		64.6 -2	23.9 -2	88.5 -2	11.5 -2	80.1 -2	8.9 -2	89.0 -2	11.0 -2
Ireland (p)	12.4 -2	18.1 -2	26.6 -2	4.3 -2		77.6 ⁻²	12.7 -2	90.4 -2	9.6 -2	59.4 ⁻²	27.6 -2	86.9 -2	13.1 -2
Israel (p)	23.0 -2	23.5 -2	26.6 -2	7.5 -2	13.7 -2	68.3 -2	22.7 -2	91.0 -2	9.0 -2	53.6 -2	38.4 -2	92.0 -2	8.0 -2
Italy (p)	25.4 -2	28.1 -2	27.4 -2	4.7 -2		76.7 -2	17.4 -2	94.1 -2	5.9 -2	52.7 -2	30.7 -2	83.4 -2	16.6 -2
Liechtenstein													
Luxembourg (p)						73.1 -2	10.9 -2	84.0 -2	16.0 -2				
Malta	14.0 -2	23.6 -2	51.8 -2	4.6 -2		86.4 -2	8.7 -2	95.1 -2	4.9 -2	59.4 ⁻²	32.2 -2	91.6 -2	8.4 -2
Monaco						90.2	2.1	92.3	7.7				

Region	per s	ic expend student as DP per ca	s a %	exper	public nditure ucation			a % of to	tal educ		ure of sp expendit ns		
					as a % of total	Primary,	secondary non-te	and post-se	-			tiary	
Country or territory	Primary	Secondary	Tertiary	as a % of GDP	government expenditure	Salaries, all staff	Other current	Total current	Capital	Salaries, all staff	Other current	Total current	Capital
Netherlands (p)	18.0 -2	22.9 -2	39.8 -2	5.1 ⁻²		65.9 ⁻²	27.0 -2	92.9 -2	7.1 -2				
Norway (p)	20.5 **,-2	30.7 **,-2	48.5 -2	7.6 -2		71.2 **,-2	18.3 **,-2	89.5 **,-2	10.5 **,-2	55.6 ⁻²	35.0 -2	90.6 -2	9.4 -2
Portugal (p)	24.0 -2	31.6 -2	26.0 -2	5.8 -2		94.1 -2	2.3 -2	96.4 -2	3.6 -2	80.0 -2	8.6 -2	88.5 -2	11.5 -2
San Marino													
Spain (p)	19.2 -2	24.7 -2	23.1 -2	4.5 -2		80.2 -2	14.0 -2	94.2 -2	5.8 -2	64.4 -2	16.1 -2	80.5 -2	19.5 -2
Sweden (p)	24.4 -2	26.7 -2	50.6 -2	7.7 -2		62.5 -2	29.4 -2	91.9 -2	7.7 -2				
Switzerland (p)	24.3 -2	29.2 -2	59.9 ⁻²	5.8 -2		76.3 ⁻²	13.6 -2	90.0 -2	10.0 -2	68.9 ⁻²	20.3 -2	89.3 -2	10.7 -2
United Kingdom (p)	16.3 -2	15.4 ⁻²	28.8 -2	5.3 -2	11.5 **,-2	70.2 -2	22.8 -2	93.0 -2	7.0 -2	2	2	2	2
United States (p)	21.6 -2	24.9 -2	25.9 ⁻²	5.7 -2		71.4 -2	16.7 ⁻²	88.1 -2	11.9 -2	53.5 -2	37.2 -2	90.7 -2	9.3 -2
South and West Asia													
Afghanistan													
Bangladesh	7.0	13.5		2.2	15.5 -1								
Bhutan													
India													
Iran, Islamic Republic of	10.4	11.4	26.3	4.8	17.7 -1	 Y	х	92.9 ⁻²	7.1 -2	х	х	82.2 -2	17.8 -2
Maldives	10.1	11.1	20.5	8.1 **	17.7	X	Α	32.3	7.1	^	Α	OL.L	17.0
Nepal	12.4 **,-1	 10.5 ⁻¹	71.2 ⁻¹	3.4 -1	14.9 ⁻¹								
Pakistan	12.4	10.5	71.2	2.0	14.5				***				
	•••	•••		2.0				58.7 ⁻²	41 2 -2				
Sri Lanka (p)						Х	Х	58.7 -2	41.3 -2				
Sub-Saharan Africa													
Angola													
Benin	12.2 **,-2	22.1 **,-2		3.3 **,-2					***		***		
Botswana	***								•••				
Burkina Faso													
Burundi	19.9	73.5	442.1	5.2	13.0 -2	77.0 -2	12.4 -2	89.4 -2	10.6 -2	55.6 ⁻²	38.4 -2	94.0 -2	6.0 -2
Cameroon		•••	74.4 *	3.8	17.2								
Cape Verde	17.5	20.7	118.9	7.3	20.7	79.8	3.4	83.1	16.9	76.9	4.5	81.5	18.5
Central African Republic													
Chad													
Comoros	12.4 **,-2			3.9 -2	24.1 -2	45.9 ⁻²	12.2 -2	54.7 -2	45.3 -2				
Congo	7.9 **,-2	18.3 **,-2	245.9 -2	3.2 **,-2									
Côte d'Ivoire													
Democratic Rep. of the Congo													
Equatorial Guinea				0.6 **,-1									
Eritrea	9.8	17.4	1105.4	3.8		53.3	13.1	66.4	33.6	21.7	42.0	63.7	36.3
Ethiopia				4.6 **,-2									
Gabon													
Gambia	7.1 **	8.7 **	229.7 **	1.9 **	8.9 -2								
Ghana													
Guinea													
Guinea-Bissau													
Kenya	24.7	23.8	274.7	7.0	29.2								
Lesotho	20.7 **,-2	48.5 **,-2	602.0 **,-2	9.0 **,-2									
Liberia													
Madagascar			184.2 ⁻²	3.3	18.2								
Malawi	14.0 -1	29.7 **,-1	10 1.2	6.0 ⁻¹	10.2								
Mali		L J.1											
Mauritius	13.2 **	19.4 **	44.9 **	4.7	15.7								
					15./								
Mozambique	21.0-1	 2F 2-1		7.2-1									
Namibia	21.0 -1	25.2 -1	111.1 -1	7.2 -1									

TABLE 13 EDUCATION EXPENDITURE, SPENDING AS A % OF GROSS DOMESTIC PRODUCT AND BY NATURE / FINANCIAL YEAR ENDING IN 2004

Region	per s	ic expend student a DP per ca	s a %	expen	public diture ucation			a % of to	tal educ	e by nati ational e nstitutio	xpendit		
					as a % of total	Primary,	secondary non-te	and post-sertiary	econdary		Tert	tiary	
Country or territory	Primary	Secondary	Tertiary	as a % of GDP	government expenditure	Salaries, all staff	Other current	Total current	Capital	Salaries, all staff	Other current	Total current	Capital
Niger	19.0 **,-2	64.3 **,-2		2.3									
Nigeria													
Rwanda													
Sao Tome and Principe													
Senegal				4.0									
Seychelles	15.9 **	17.4 **		5.4 **		74.0 -1	13.9 -1	88.0 -1	12.0 -1				
Sierra Leone													
Somalia													
South Africa	13.6	20.2	46.8	5.4	18.1	82.6	13.4	96.0	4.0	84.3 -1	15.6 ⁻¹	100.0 -1	0.0 -1
Swaziland	11.7 **	29.0 **	260.7	6.2									
Togo	6.7 **,-2			2.6 -2	13.6 -2					Х	х	75.7 -2	24.3 -2
Uganda	11.2 **	33.7 **	187.5	5.2 **	18.3 **	65.9	8.2	74.1	25.9	75.5		75.5	24.5
United Republic of Tanzania													
Zambia	9.3	11.9		2.8	14.8	91.8	7.1	98.9	1.1				
Zimbabwe (p)													

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

Country or territory		Expenditure on educational institutions and educational administration as a % of gross domestic product												
Country or territory		All s	sources of fund	s (public, pr	ivate, internatio	onal)		ı	Public source	es				
Arab States Algeria		.		D.:	and post- secondary		T			Secondary and post- secondary	- ··			
Algeria	territory	Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Pre-primary	Primary	non-tertiary	Tertiary			
Bahrain														
Dibouti										1.9 **,-1				
Egypt (p)								2	1.8 **,-2	1.6 **,-2				
Iraq							5.8	Х	Х	Х	Х			
Jordan (p)														
Kuwait 2.6 x x Libyan Arab Jamahiriya														
Lebanon								2	2.2 -2	2.1 -2				
Libyan Arab Jamahiriya							8.1	0.7	1.6	2.9	2.8			
Mauritania							2.6	Х	X	X	0.6			
Morocco	Jamahiriya													
Oman 4.3 ***² .² 1.7 **² Palestriaina Autonomous Territories														
Palestinian Autonomous Territories								2	2.6 -2	2.8 -2	0.9 -2			
Qatar </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>4.3 **,-2</td> <td>2</td> <td>1.7 **,-2</td> <td>2.4 **,-2</td> <td>0.3 -2</td>							4.3 **,-2	2	1.7 **,-2	2.4 **,-2	0.3 -2			
Saudi Arabia <t< td=""><td>autonomous Territories</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	autonomous Territories													
Sudan </td <td></td>														
Syrian Arab Republic														
Tunisia (p)														
United Arab Emirates	Republic								2.4 -2	1.8 -2				
United Arab Emirates							6.4 ⁻²	2	2.1 **,-2	2.8 **,-2	1.5 -2			
Central and Eastern Europe Albania 2.8 **2 0.2 ***2 0.7 ***2 Belarus 5.8 1.0 0.6 ** Bosnia and Herzegovina <td>Emirates</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.1 -2</td> <td>0.6 -2</td> <td>0.8 -2</td> <td></td>	Emirates							0.1 -2	0.6 -2	0.8 -2				
Albania														
Belarus	astern Europe													
Bosnia and Herzegovina							2.8 **,-2	0.2 **,-2	0.7 **,-2	1.5 **,-2	0.5 **,-2			
Bulgaria (p) 4.2 ° 2 0.7 ° 2 0.7 ° 2 1.7 ° 2 1.1 ° 2 3.4 ° 2 0.6 ° 2 0.7 ° 2 Croatia 4.3 ° 2 0.4 ° 2 1.0 ° ° 2 Czech Republic (p) 4.4 ° 2 0.5 ° 2 0.7 ° 2 2.2 ° 2 0.9 ° 2 4.2 ° 2 0.4 ° 2 0.7 ° 2							5.8	1.0	0.6 **	2.7 **	1.4			
Bulgaria (p) 4.2 ° 2 0.7 ° 2 0.7 ° 2 1.7 ° 2 1.1 ° 2 3.4 ° 2 0.6 ° 2 0.7 ° 2 Croatia 4.3 ° 2 0.4 ° 2 1.0 ° ° 2 Czech Republic (p) 4.4 ° 2 0.5 ° 2 0.7 ° 2 2.2 ° 2 0.9 ° 2 4.2 ° 2 0.4 ° 2 0.7 ° 2	Herzegovina													
Croatia 4.3 ° 2 0.4 ° 2 1.0 ° ° 2 Czech Republic (p) 4.4 ° 2 0.5 ° 2 0.7 ° 2 2.2 ° 2 0.9 ° 2 4.2 ° 2 0.4 ° 2 0.7 ° 2 Estonia </td <td>O .</td> <td>4.2 -2</td> <td></td> <td></td> <td></td> <td>1.1 -2</td> <td>3.4 -2</td> <td></td> <td>0.7 -2</td> <td>1.6 -2</td> <td>0.5 -2</td>	O .	4.2 -2				1.1 -2	3.4 -2		0.7 -2	1.6 -2	0.5 -2			
Czech Republic (p) 4.4 - 2 0.5 - 2 0.7 - 2 2.2 - 2 0.9 - 2 4.2 - 2 0.4 - 2 0.7 - 2 Estonia 5.2 - 2 0.3 - 2 1.5 - 2 Hungary (p) 5.0 - 2 0.7 - 2 0.9 - 2 Latvia 6.1 - 2 0.7 - 2 1.1 - 2 3.0 - 2 1.3 - 2 5.4 - 2 0.7 - 2 1.1 - 2 Lithuania							4.3 -2	0.4 -2	1.0 **,-2	2.1 **,-2	0.7 -2			
Estonia	lic (p)	4.4 -2	0.5 -2	0.7 -2	2.2 -2					2.1 -2	0.8 -2			
Hungary (p) Latvia 6.1-2 0.7-2 1.1-2 3.0-2 1.3-2 5.4-2 0.7-2 1.1-2 Lithuania	(F)									2.4 -2	0.9 -2			
Latvia 6.1 -2 0.7 -2 1.1 -2 3.0 -2 1.3 -2 5.4 -2 0.7 -2 1.1 -2 Lithuania 5.5 -2 x x x Poland (p)										2.2 -2	1.0 -2			
Lithuania				1.1 -2						2.9 -2	0.7 -2			
Poland (p) 5.5 -2 0.4 -2 1.9 -2 Republic of Moldova 6.1 -2 x x x x 1.6 -2 4.9 -2 0.9 -2 0.9 -2 0.9 -2 0.9 -2 0.9 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 0.5 -2 x x x 8 -2 0.5 -2 0.5 -2 x x x 0.5 -2 0.6 -2 x x x 1.0 -2 0.5 -2 0.6 -2 x x 1.4 -2 -2 0.6 -2 x 1.4 -2 -2 1.4 -2 -2 0.6 -2 x 1.4 -2 -2 1.4 -2 -2 1.6 -2 1.6 -2 1.6 -2 1.6 -2 1.6 -2 1.6 -2 1.6 -2 <td< td=""><td></td><td>0.1</td><td>0</td><td></td><td>5.0</td><td>2.0</td><td></td><td></td><td></td><td>X</td><td>1.2 -2</td></td<>		0.1	0		5.0	2.0				X	1.2 -2			
Republic of Moldova 6.1 -2										2.1 -2	1.1 -2			
Romania 3.8 -2 x x x 0.9 -2 3.4 -2 0.3 -2 0.5 **,-2 Russian Federation (p) 3.8 **,-2 0.6 **,-2 x Serbia and Montenegro	Moldova	6 1 ⁻²	 Y							2.6 **,-2	0.5 -2			
Russian Federation (p)	no ao vu									1.5 **,-2	0.5			
Serbia and Montenegro	eration (n)	5.0	٨	^		0.5				X X	0.0			
Slovakia (p) 4.0 -2 0.5 -2 0.6 -2 2 Slovenia 6.3 -2 0.7 -2 x x 1.3 -2 5.4 -2 0.6 -2 x The former Yugoslav Rep. of Macedonia 3.3 -2 0.7 **,-2 1.4 **,-2 Turkey (p) 3.8 -2 - x x 1.1 -2 3.4 -2 - 1.6 -2 Ukraine Central Asia Azerbaijan </td <td></td> <td>•••</td> <td>***</td> <td></td> <td></td> <td></td> <td>5.0</td> <td>0.0</td> <td></td> <td>^</td> <td></td>		•••	***				5.0	0.0		^				
Slovenia 6.3 -2 0.7 -2 x x 1.3 -2 5.4 -2 0.6 -2 x The former Yugoslav Rep. of Macedonia 3.3 -2 0.7 **-2 1.4 **-2 Turkey (p) 3.8 -2 - x x 1.1 -2 3.4 -2 - 1.6 -2 Ukraine	iontenegro					•••	 4 O -2	 0 5 -2		 2.1 ⁻²	0.7 -2			
The former Yugoslav Rep. of Macedonia		 6 2 -2	0.7-2			1 2 -2					1.0 -2			
Turkey (p) 3.8 -2 - x x 1.1 -2 3.4 -2 - 1.6 -2 Ukraine	uroslav Pen of Massdonia		0.7							X 0.8 ⁻²	0.5 -2			
Ukraine	ugosiav nep. Oi iviaceuoilla							0.7		0.8 -2	1.0 -2			
Central Asia <								-						
Armenia														
Azerbaijan <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>														
Georgia														
							2.4	0.1	0.7 **	1.2 **	0.3			
Kyrgyzstan 4.4 -2 x x										Χ	Х			
Mongolia 5.6 1.0 1.4 2.1 1.0 5.6 1.0 1.4 Tajikistan 2.8 x x		5.6	1.0	1.4	2.1	1.0		1.0	1.4	2.1	1.0			

	Р	rivate sourc	es		International sources	
			Secondary and post- secondary			
Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Country or territory
						Arab States
						Algeria
						Bahrain
					***	Djibouti
						Egypt (p)
						Iraq
						Jordan (p)
		•••				Kuwait
						Lebanon
						Libyan Arab Jamahiriya
						Mauritania
						Morocco
						Oman
						Palestinian Autonomous Territories
						Qatar
						Saudi Arabia
						Sudan
						Syrian Arab Republic
						Tunisia (p)
						United Arab Emirates
						Yemen
						Central and Eastern Europe
						Albania
						Belarus
						Bosnia and Herzegovina
0.7 -2	0.1 -2	- -2	0.1 -2	0.6 -2	0.0 -2	Bulgaria (p)
					0.0 -2	Croatia
0.2 -2	2	2	2	0.1 -2	2	Czech Republic (p)
						Estonia
					2	Hungary (p)
0.7 -2	2	2	0.1 -2	0.6 -2	0.0 -2	Latvia
		•••				Lithuania
		•••				Poland (p)
1.2 -2	Х	Х	Х	1.1 -2	2	Republic of Moldova
0.2 -2	Х	Χ	Х	0.1 -2	0.1 -2	Romania
						Russian Federation (p)
						Serbia and Montenegro
						Slovakia (p)
0.9 -2	0.1 -2	Х	Х	0.3 -2	0.0 -2	Slovenia
						The former Yugoslav Rep. of Macedo
0.4 -2	2	Х	Х	0.1 -2		Turkey (p)
						Ukraine
						Central Asia
						Armenia
						Azerbaijan
						Georgia
						Kazakhstan
						Kyrgyzstan
						Mongolia
						Tajikistan

Region	Expenditure on educational institutions and educational administration as a % of gross domestic product												
	All :	sources of fund	s (public, pri	vate, internatio	onal)			Public source	es				
				Secondary and post- secondary					Secondary and post- secondary				
Country or territory	Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Pre-primary	Primary	non-tertiary	Tertiary			
Turkmenistan													
Uzbekistan													
East Asia and the Pacific													
Australia (p)	5.8 -2	0.1 -2	1.8 -2	2.3 -2	1.6 -2	4.3 -2	0.1 -2	1.6 -2	1.9 -2	0.8 -2			
Brunei Darussalam													
Cambodia						1.8 -2	2	1.2 -2	Х	Х			
China (p)													
Cook Islands													
Democratic People's Republic of Korea													
=iji						6.4	Х	Х	Χ	Х			
Hong Kong (China), SAR						4.4	Х	Х	Χ	Х			
ndonesia (p)						1.0 -2	2	0.4 -2	0.4 -2	0.3			
apan (p)	4.7 -2	Х	Х	Х	Х	3.5 -2	Х	Х	Х	Х			
ao People's Democratic Republic						2.7 -2	х	Х	Х	Х			
Macao, China													
Malaysia (p)						8.0 -2	0.1 -2	2.5 -2	2.8 -2	2.6			
Marshall Islands	15.1 -2	2.8 -2	4.7 -2	4.5 -2	3.1 -2	9.2 -2	2	4.5 -2	3.9 -2	0.8			
Micronesia (Federated States of)	10.1	2.0			3.1				3.3				
Myanmar										•••			
Nauru			•••		•••	•••				•••			
New Zealand (p)			•••		•••	5.6 ⁻¹	0.2 ⁻¹	 1.7 ⁻¹	2.7 ⁻¹	0.9 -1			
Niue		•••				5.0	0.2	1.7	2.7	0.9			
Palau													
Papua New Guinea			***		***								
Philippines (p)	5.2 -2	Х	Х	Х	Х	3.1 -2	0.0 -2	1.8 -2	0.8 -2	0.4 -			
Republic of Korea (p)	7.1 -2	Х	Х	Х	Х	4.1 -2	Х	Х	Х	Х			
Samoa													
Singapore													
Solomon Islands					•••	•••							
Гhailand (р)						3.8	Х	Χ	Х	Х			
Timor-Leste													
Гokelau													
Гonga													
Гuvalu													
/anuatu													
/iet Nam													
atin America and the Caribbean													
Anguilla						7.4 ⁻¹	Х	Х	Х	Х			
Antigua and Barbuda	3.5 ⁻²	Х	Х	Х	Х	3.5 -2	Х	Х	Х				
Argentina (p)	4.7 -2	0.3 -2	1.5 -2	1.9 -2	1.1 -2	3.9 -2	0.3 -2	1.4 -2	1.5 -2	0.7			
Aruba	***					4.1	Х	X	X	Х			
Bahamas							,			,			
Barbados	8.0 ⁻¹	0.6 **,-1	2.4 **,-1	3.2 -1	1.7 ⁻¹	7.1 ⁻¹	0.5 **,-1	2.0 **,-1	2.9 ⁻¹	1.7			
Belize	0.0	0.0	۷.٦	J.L	1.7	5.1	-	2.9	1.5	0.6			
Bermuda		***				5.1		2.3	1.3	0.0			
Bolivia													
		•••	•••		•••	•••	•••						
Brazil (p)													
British Virgin Islands						4.3	-	1.0	0.9	2.3			
Cayman Islands													

	P	rivate sourc	es		International sources	
			Secondary and post- secondary		Jources	
Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Country or territory
						Turkmenistan
						Uzbekistan
						East Asia and the Pacific
1.5 -2	2	0.2 -2	0.5 -2	0.8 -2	-	Australia (p)
						Brunei Darussalam
						Cambodia
						China (p)
						Cook Islands
						Democratic People's Republic of K
						Fiji
						Hong Kong (China), SAR
						Indonesia (p)
1.2 -2	0.1 -2	2	0.2 -2	0.6 -2	2	Japan (p)
	0.12		0.2	0.0		Kiribati
					1.2 -2	Lao People's Democratic Republic
						Macao, China
						Malaysia (p)
2.8 -2	2	0.2 -2	0.2 -2	2.4 -2	3.2 -2	Marshall Islands
						Micronesia (Federated States of)
						Myanmar
						Nauru
	0.1 -1	0.1 -1	0.3 -1		1	New Zealand (p)
						Niue
						Palau
						Papua New Guinea
2.1 -2	X	X	х	х	2	Philippines (p)
2.9 -2	0.1 -2	0.3 -2	0.7 -2	1.9 -2	-2	Republic of Korea (p)
						Samoa
						Singapore
						Solomon Islands
						Thailand (p)
						Timor-Leste
						Tokelau
						Tonga
						Tuvalu
		•••				Vanuatu
						Viet Nam
						Latin America and the Caribbean
						Anguilla
2	-2	2	2	2	2	Antigua and Barbuda
0.8 -2	-	0.1 -2	0.3 -2	0.4 -2	2	Argentina (p)
0.0		0.1	0.0		2	Aruba
		•••				Bahamas
0.1 -1	_ **,-1	_ **,-1	0.1 -1	1	 0.7 ⁻¹	Barbados
0.1			0.1		0.7	Belize
						Bermuda
					1	
						ROUVIA
						Bolivia Brazil (n)
						Brazil (p) British Virgin Islands

Region		Expe	enditure o	on education as a %	al institut of gross o			administr	ation	
	All :	sources of fund	s (public, pr	ivate, internatio	onal)			Public source	?s	
				Secondary and post- secondary					Secondary and post- secondary	
Country or territory	Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Pre-primary	Primary	non-tertiary	Tertiary
Chile (p)	7.2 -1	0.5 -1	2.3 -1	2.2 -1	2.2 -1	4.0 -1	0.4 -1	1.6 -1	1.6 -1	0.4 -1
Colombia	7.8	Х	Χ	Х	Х	4.9	Х	Χ	Χ	Х
Costa Rica	4.8	0.4	2.1	1.3	0.9	4.7	0.4	2.1	1.3	0.9
Cuba										
Dominica										
Dominican Republic						1.1	-	Х	Χ	-
Ecuador										
El Salvador	3.1 -1	Х	Х	Х	Х	2.8 -1	0.2 -1	1.4 **,-1	0.7 **,-1	0.2 -1
Grenada	6.4 -1	Х	Х	Х	Х	5.2 -1	Х	Х	Х	Х
Guatemala							0.1	0.8	0.2	
Guyana						5.5	Х	Х	Χ	Х
Haiti										
Honduras										
Jamaica (p)						5.1 ⁻¹	0.4 -1	1.9 -1	2.1 -1	0.8 -1
Mexico (p)	6.2 -2	0.6 -2	2.3 -2	1.8 -2	1.4 -2	5.1 -2	0.5 -2	2.0 -2	1.4 -2	1.0 -2
Montserrat										
Netherlands Antilles										
Nicaragua							-	1.6	0.8	
Panama		0.2	1.4	1.0			0.2	1.3	1.0	
Paraguay (p)	6.5 -2	0.4 -2	2.6 -2	1.9 -2	1.6 -2	4.4 -2	0.4 -2	2.1 -2	1.2 -2	0.7 -2
Peru (p)						3.0 -2	Х	Х	Χ	Х
Saint Kitts and Nevis	3.4 -2	0.4 -2	1.1 -2	1.9 -2	-2	3.2 -2	0.3 -2	1.1 -2	1.9 -2	-2
Saint Lucia						5.0	Х	Х	X	Х
Saint Vincent and the Grenadines						8.8	Х	Х	X	-
Suriname										
Trinidad and Tobago										
Turks and Caicos Islands										
Uruguay (p)	2.8 -2	0.3 -2	1.0 -2	0.9 -2	0.6 -2	2.6 -2	0.3 -2	0.8 -2	0.9 -2	0.6 -2
Venezuela	2.0	0.5	1.0	0.5	0.0	2.0	0.5	0.0	0.5	0.0
North America and Western Europe										
Andorra										
Austria (p)	5.7 ⁻²	 0.6 ⁻²	1.1 -2	2.7 -2	1.1 -2	5.4 ⁻²	0.4 -2	1.1 -2	2.6 ⁻²	 1.0 ⁻²
Belgium (p)						6.0 -2	0.6 -2	1.4 -2	2.7 -2	1.2 -2
Canada (p)	•••									
Cyprus	6.8 -2	0.5 ⁻²	 2.0 ⁻²	3.4 ⁻²	 1.0 ⁻²	 5.9 ⁻²	0.3 -2	 1.8 ⁻²	3.0 ⁻²	0.7 -2
Denmark (p)	7.1 ⁻²	0.5	1.9 -2	2.3 -2	1.9 -2	6.8 -2	0.5	1.9 ⁻²	2.2 -2	1.9 -2
Finland (p)	6.0 ⁻²	0.4 -2	1.4 -2	2.5 -2	1.8 -2	5.9 ⁻²	0.7	1.4 ⁻²	2.5 -2	1.7 -2
	5.9 ⁻²	0.4 -	1.4 -	2.9 -2	1.0 -	5.4 ⁻²	0.5 -	1.4 -2	2.7 -2	0.9 -2
France (p)	5.3 ⁻²	0.7 0.5 ⁻²	0.7 -2	2.9 -2	1.1 -2	4.4 ⁻²	0.6	0.7 -2	2.3 -2	1.0 -2
Germany (p)	5.5	0.5	0.7	2.9 -			0.4		2.5	
Gibraltar Crocco (p)						2 0 -2		 V		 V
Greece (p)						3.9 -2	Х	Х	X	Х
Holy See						 7 7 **-2	 O F ** ?	2.0.2	2.7.2	1.0-2
Iceland (p)						7.2 **,-2	0.5 **,-2	2.8 -2	2.7 -2	1.0 -2
Ireland (p)						4.0 -2	2	1.4 -2	1.5 -2	1.0 -2
Israel (p)	9.2 -2	X	X	X	X	7.3 -2	X	X	X	X
Italy (p)	4.9 -2	0.4 -2	1.2 -2	2.3 -2	0.9 -2	4.5 -2	0.4 -2	1.2 -2	2.2 -2	0.7 -2
Liechtenstein										
Luxembourg (p)										
Malta	4.8 -2	0.4 -2	1.4 -2	2.3 -2	0.8 -2	4.2 -2	0.3 -2	1.2 -2	2.0 -2	0.7 -2
Monaco										

	nditure on e idministrati					Region
	P	rivate source	es		International sources	
			Secondary and post- secondary			
Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Country or territory
3.3 ⁻¹	0.1 -1	0.6 -1	0.7 -1	1.8 -1	1	Chile (p)
2.9	Х	Х	Х	Х		Colombia
					0.1	Costa Rica
						Cuba
						Dominica
					0.1	Dominican Republic
						Ecuador
1	1	1	1	1	0.3 -1	El Salvador
).3 ⁻¹	1	1	0.3 -1	1	0.9 -1	Grenada
						Guatemala
						Guyana
						Haiti
						Honduras
						Jamaica (p)
1.2 -2	0.1 -2	0.3 -2	0.4 -2	0.4 -2	2	Mexico (p)
						Montserrat
						Netherlands Antilles
0.5	-	0.1	0.3		0.4	Nicaragua
				•		Panama
2.1 -2	0.1 -2	0.5 -2	0.6 -2	0.9 -2	2	Paraguay (p)
						Peru (p)
- -2	2	2	2	2	0.1 -2	Saint Kitts and Nevis
						Saint Lucia
					2	Saint Vincent and the Grenadines
						Suriname
						Trinidad and Tobago
						Turks and Caicos Islands
0.2 -2	2	0.2 -2	2	2	0.1 -2	Uruguay (p)
						Venezuela
						North America and Western Europe
						Andorra
).4 ⁻²	0.1 -2	2	0.1 -2	0.1 -2	2	Austria (p)
					2	Belgium (p)
						Canada (p)
0.8 -2	0.1 -2	0.1 -2	0.3 -2	0.3 -2	0.1 -2	Cyprus
0.3 -2	0.2 -2	2	0.1 -2	2	2	Denmark (p)
0.1 -2	2	2	2	0.1 -2	2	Finland (p)
0.5 -2	2	2	0.2 -2	0.2 -2	2	France (p)
0.9 -2	0.1 -2	2	0.6 -2	0.1 -2	0.0 -2	Germany (p)
						Gibraltar
						Greece (p)
						Holy See
					2	Iceland (p)
					0.0 -2	Ireland (p)
1.9 -2	Х	Х	Х	Х	2	Israel (p)
0.4 -2	- -2	2	0.1 -2	0.2 -2	2	Italy (p)
						Liechtenstein
						Luxembourg (p)
0.6 -2	0.1 -2	0.2 -2	0.3 -2	0.0 -2	0.0 -2	Malta
						Monaco

Region	Expenditure on educational institutions and educational administration as a % of gross domestic product												
	All	sources of fund	s (public, pr	ivate, internatio	onal)			Public source	es				
				Secondary and post- secondary					Secondary and post- secondary				
Country or territory	Total	Pre-primary	Primary	non-tertiary	Tertiary	Total	Pre-primary	Primary	non-tertiary	Tertiary			
Netherlands (p)	5.1 -2	0.4 -2	1.5 -2	2.0 -2	1.3 -2	4.6 -2	0.4 -2	1.4 -2	1.8 -2	1.0 -2			
Norway (p)						6.7 -2	X	Х	X	1.4 -2			
Portugal (p)	5.8 -2	X	Х	X	Χ	5.7 -2	Х	Х	Х	Х			
San Marino													
Spain (p)						4.3 -2	0.4 -2	1.1 -2	1.8 -2	0.9 -2			
Sweden (p)	6.9 -2	0.5 -2	2.1 -2	2.5 -2	1.8 -2	6.6 -2	0.5 -2	2.1 -2	2.4 -2	1.5 -2			
Switzerland (p)						5.7 ⁻²	0.2 -2	1.8 -2	2.2 -2	1.4 -2			
United Kingdom (p)	6.0 -2	0.5 -2	1.4 -2	2.9 -2	1.2 -2	5.0 -2	0.5 -2	1.3 -2	2.5 -2	0.8 -2			
United States (p)	7.4 -2	0.5 -2	2.1 -2	2.2 -2	2.7 -2	5.5 ⁻²	0.4 -2	1.9 -2	2.0 -2	1.2 -2			
South and West Asia	7.1	0.5		2.2	,	3.3	0.1	1.5	2.0	1.2			
Afghanistan													
	•••	***		***			•••						
Bangladesh					•••		•••			•••			
Bhutan													
India													
Iran, Islamic Republic of					•••	4.9 -1	Х	Х	Х	Х			
Maldives													
Nepal					•••	3.4 -1	Х	Х	Х	Х			
Pakistan													
Sri Lanka (p)													
Sub-Saharan Africa													
Angola													
Benin													
Botswana													
Burkina Faso													
Burundi						3.7 -2	0.0 -2	1.7 -2	1.3 -2	0.8 -2			
Cameroon					•••			1.7	1.5	0.0			
						7.0 **,-2	 V						
Cape Verde						7.0 /-	Х	Х	X	Х			
Central African Republic					•••			•••					
Chad													
Comoros						3.9 **,-2	_ **,-2	1.8 **,-2	1.8 **,-2	0.3 **,-2			
Congo													
Côte d'Ivoire													
Democratic Rep. of the Congo					•••								
Equatorial Guinea	0.6 -2	Х	Х	Х	Х	0.6 -2	Х	Х	Х	0.2 -2			
Eritrea						3.8	Х	Х	Х	Х			
Ethiopia													
Gabon													
Gambia						1.8 **		0.8	0.7	0.1			
Ghana													
Guinea													
Guinea-Bissau													
Kenya						7.0	0.1	4.4	1.6	0.9			
Lesotho					•••		0.1		1.0	0.5			
Liberia		***		•••	•••		***						
Madagascar						3.3	Х	Х	Х	Х			
Malawi						5.9 -1	Х	Х	Х	Х			
Mali													
Mauritius						3.3 -2	Х	Х	Х	Х			
Mozambique													
Namibia						7.2 -1	0.4 -1	4.3 -1	1.9 -1	0.6 -1			

	D	rivate sourc	es		International	
					sources	
			Secondary and post- secondary			
otal	Pre-primary	Primary	non-tertiary	Tertiary	Total	Country or territory
).5 ⁻²	- -2	2	0.2 -2	0.3 -2	2	Netherlands (p)
					2	Norway (p)
0.1 -2	2	2	2	0.1 -2	2	Portugal (p)
						San Marino
					2	Spain (p)
).2 ⁻²	2	0.0 -2	2	0.2 -2	0.1 -2	Sweden (p)
						Switzerland (p)
).9 -2	2	0.1 -2	0.4 -2	0.3 -2	2	United Kingdom (p)
1.9 -2	0.1 -2	0.2 -2	0.2 -2	1.5 -2	2	United States (p)
						South and West Asia
						Afghanistan
						Bangladesh
						Bhutan
						India
						Iran, Islamic Republic of Maldives
					•••	
					•••	Nepal Pakistan
						Sri Lanka (p)
						Sub-Saharan Africa
					***	Angola Benin
					•••	Botswana
					•••	Burkina Faso
					•••	Burundi
						Cameroon
						Cape Verde
						Central African Republic
						Chad
	0.1 -2	1.2 -2	1.4 -2			Comoros
	0.1	1.2	1.1			Congo
						Côte d'Ivoire
		•••				Democratic Rep. of the Congo
2	2	2	2	2	2	Equatorial Guinea
					0.8	Eritrea
						Ethiopia
						Gabon
						Gambia
						Ghana
						Guinea
						Guinea-Bissau
						Kenya
						Lesotho
						Liberia
					0.6	Madagascar
						Malawi
						Mali
						Mauritius

Region		Ехре	enditure o			tions and e domestic p	educational product	administr	ation	
	All s	ources of fund	s (public, pri	vate, internation	onal)			Public source	es	
Country or territory	Total	Pre-primary	Primary	Secondary and post- secondary non-tertiary	Tertiary	Total	Pre-primary	Primary	Secondary and post- secondary non-tertiary	Tertiary
Niger										
Nigeria								1.0 **,-1	1.6 **,-1	0.6 -1
Rwanda										
Sao Tome and Principe										
Senegal										
Seychelles						4.5 -1	0.5 **,-1	1.8 **,-1	2.2 **,-1	0.0 -1
Sierra Leone										
Somalia										
South Africa						5.3	Х	Х	Х	Х
Swaziland						4.2 -2	Х	Х	Х	
Togo						2.4 -2	Х	Х	Х	0.3 -2
Uganda										
United Republic of Tanzania										
Zambia						2.7		1.8	0.4	0.4
Zimbabwe (p)							-	3.7 -2	1.9 -2	

Please refer to the Reader's Guide for further information regarding the data and symbols used in each table.

	nditure on e dministrati					Region
	F	rivate source	es .		International sources	
Total	Pre-primary	Primary	Secondary and post- secondary non-tertiary	Tertiary	Total	Country or territory
						Niger
						Nigeria
						Rwanda
						Sao Tome and Principe
						Senegal
					2	Seychelles
						Sierra Leone
						Somalia
						South Africa
						Swaziland
						Togo
					0.5	Uganda
						United Republic of Tanzania
					0.1	Zambia
						Zimbabwe (p)

TABLE 15 adult and youth literacy / 2000-2004

Region		A	dults (a	ged 15 ar	nd over)				Youth (aged 15	to 24)	
		Literacy	rate (%)		Illiterate popula	ntion		Literacy	rate (%)		Illiterate popul	ation
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F
Arab States												
Algeria	70	80	60	0.76	6,422,833	66	90	94	86	0.92	704,848	69
Bahrain	87	89	84	0.94	66,385	49	97	97	97	1.00	3,359	43
Djibouti												
Egypt	71	83	59	0.71	14,210,331	71	85	90	79	0.88	2,381,708	67
Iraq	74	84	64	0.76	3,706,566	69	85	89	80	0.91	764,749	63
Jordan	90	95	85	0.89	330,010	74	99	99	99	1.00	9,592	61
Kuwait	93 +1	94 +1	91 +1	0.96 +1	138,641 +1	49 +1	100 +1	100 +1	100 +1	1.00 +1	1,094 +1	38 +
Lebanon					·						·	
Libyan Arab Jamahiriya												
Mauritania	51	60	43	0.73	731,505	60	61	68	55	0.82	198,964	58
Morocco	52	66	40	0.60	10,106,367	65	70	81	60	0.75	1,888,486	67
Oman	81	87	74	0.85	300,192	57	97	98	97	0.99	14,356	59
Palestinian Autonomous Territories	92	97	88	0.91	153,266	78	99	99	99	1.00	7,300	57
Qatar	89	89	89	0.99	66,686	29	96	95	98	1.03	4,373	24
Saudi Arabia	79	87	69	0.80	2,680,976	65	96	98	94	0.96	157,422	75
Sudan ¹	61	71	52	0.80	7,557,205	63	77	85	71	0.84	1,467,517	64
Syrian Arab Republic	80	86	74	0.73	2,347,875	65	92	94	90	0.84	332,577	62
·												
Tunisia	74	83	65	0.78	1,878,110	68	94	96	92	0.96	117,660	67
United Arab Emirates												
Yemen			•••									
Central and Eastern Europe												
Albania	99	99	98	0.99	27,879	69	99	99	99	1.00	2,996	46
Belarus	100 -1	100 -1	99 -1	1.00 -1	33,236 -1	77 -1	100 -1	100 -1	100 -1	1.00 -1	3,132 -1	40 -1
Bosnia and Herzegovi	97	99	94	0.95	105,717	86	100	100	100	1.00	1,144	38
Bulgaria	98	99	98	0.99	120,973	66	98	98	98	1.00	20,262	52
Croatia	98	99	97	0.98	69,429	83	100	100	100	1.00	2,172	48
Czech Republic												
Estonia	100	100	100	1.00	2,609	57	100	100	100	1.00	456	40
Hungary												
Latvia	100	100	100	1.00	4,927	64	100	100	100	1.00	846	43
Lithuania	100	100	100	1.00	9,955	54	100	100	100	1.00	1,486	43
Poland												
Republic of Moldova	98	99	98	0.99	56,036	75	100	99	100	1.00	3,851	47
Romania	97	98	96	0.98	491,304	71	98	98	98	1.00	77,500	49
Russian Federation	99	100	99	1.00	675,976	75	100	100	100	1.00	66,675	41
Serbia and Montenegro ²	96	99	94	0.95	245,734	85	99	99	99	1.00	7,237	52
Slovakia												
Slovenia												
The Former Yugoslav Rep. of Macedonia	96	98	94	0.96	62,018	77	99	99	98	0.99	4,164	59
Turkey	87	95	80	0.84	6,388,706	81	96	98	93	0.95	583,143	77
Ukraine	99	100	99	0.99	229,306	80	100	100	100	1.00	14,255	42
Central Asia												
Armenia	99	100	99	0.99	13,979	76	100	100	100	1.00	1,061	37
Azerbaijan	99 -1	99 -1	98 -1	0.99 -1	66,594 -1	79 ⁻¹	100 -1	100 -1	100 -1	1.00 -1	1,632 -1	43 -1
Georgia												
Kazakhstan	100 -1	100 -1	99 -1	1.00 -1	53,049 ⁻¹	77 ⁻¹	100 -1	100 -1	100 -1	1.00 -1	4,111 ⁻¹	40 -1
Kyrgyzstan	99 -1	99 -1	98 -1	0.99 -1	40,935 -1	74 -1	100 -1	100 -1	100 -1	1.00	2,873 ⁻¹	42 -1
Mongolia	98	98	98	1.00	36,105	56	98	97	98	1.01	12,142	34
Tajikistan	99	100	99	1.00	19,488	71	100	100	100	1.00	1,876	49
Turkmenistan	99 -1	99 -1	99 98 ⁻¹	0.99 -1	30,999 ⁻¹	71 73 ⁻¹	100	100	100	1.00	1,876 1,522 ⁻¹	49 -1
Uzbekistan	39 .	33 -	30 -	0.59	30,333 1	/3 -	100 -	100 -	100 -	1.00	1,522	49 -

Region		A	dults (a	ged 15 aı	nd over)		Youth (aged 15 to 24)						
		Literacy	rate (%)		Illiterate popul	ation		Literacy	rate (%)		Illiterate popul	ation	
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F	
East Asia and the Pacific													
Australia													
Brunei Darussalam	93	95	90	0.95	17,079	65	99	99	99	1.00	695	49	
Cambodia	74	85	64	0.76	2,262,169	73	83	88	79	0.90	543,225	63	
China	91	95	87	0.91	87,018,720	73	99	99	99	0.99	2,259,650	63	
Cook Islands													
Democratic People's Republic of Korea													
Fiji													
Hong Kong (China), SAR													
Indonesia	90	94	87	0.92	15,100,434	69	99	99	99	1.00	548,979	56	
Japan													
Kiribati													
Lao People's Democratic Republic	69	77	61	0.79	969,644	64	78	83	75	0.90	225,347	59	
Macao, China	91	95	88	0.92	30,602	74	100	99	100	1.00	247	26	
Malaysia	89	92	85	0.93	1,722,457	64	97	97	97	1.00	119,521	48	
Marshall Islands													
Micronesia (Federated States of)													
Myanmar	90	94	86	0.92	3,200,837	70	95	96	93	0.98	523,886	60	
Nauru													
New Zealand													
Niue													
Palau													
Papua New Guinea	57	63	51	0.80	1,320,694	56	67	69	64	0.93	341,826	52	
Philippines	93	93	93	1.00	3,502,959	50	95	94	96	1.01	759,097	43	
Republic of Korea													
Samoa													
Singapore	93	97	89	0.92	232,450	77	100	99	100	1.00	2,484	38	
Solomon Islands													
Thailand	93	95	91	0.95	3,354,254	66	98	98	98	1.00	222,736	53	
Timor-Leste													
Tokelau													
Tonga	99 -1	99 -1	99 -1	1.00 -1	644 -1	47 -1	99 -1	99 -1	99 -1	1.00 -1	134 -1	46 -	
Tuvalu													
Vanuatu	74 -1				28,083 -1								
Viet Nam	90 -1	94 -1	87 -1	0.93 -1	4,909,406 -1	69 -1	94 -1	94 -1	94 -1	0.99 -1	956,135 -1	52 -	
Latin America and the Caribbean													
Anguilla													
Antigua and Barbuda													
Argentina	97	97	97	1.00	756,287	52	99	99	99	1.00	71,379	40	
Aruba	97	98	97	1.00	1,890	57	99	99	99	1.00	110	43	
Bahamas													
Barbados													
Belize													
Bermuda													
Bolivia	87	93	81	0.87	683,049	74	97	99	96	0.98	43,188	72	
Brazil	89	88	89	1.00	15,051,896	50	97	96	98	1.02	1,122,581	33	
British Virgin Islands													
Cayman Islands													
Chile	96	96	96	1.00	495,479	52	99	99	99	1.00	26,253	40	
Colombia	93	93	93	1.00	2,216,528	52	98	98	98	1.01	167,407	39	
Costa Rica	95	95	95	1.00	137,754	47	98	97	98	1.01	17,969	40	
Cuba	100	100	100	1.00	17,911	52	100	100	100	1.00	668	51	

TABLE 15 adult and youth literacy / 2000-2004

Region		A	dults (a	ged 15 ar	nd over)	Youth (aged 15 to 24)							
		Literacy	rate (%)		Illiterate popula	ation		Literacy	rate (%)		Illiterate population		
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F	
Dominica													
Dominican Republic	87	87	87	1.00	730,625	49	94	93	95	1.03	102,120	39	
Ecuador	91	92	90	0.97	740,511	57	96	96	96	1.00	88,240	49	
El Salvador					***								
Grenada													
Guatemala	69	75	63	0.84	2,034,504	62	82	86	78	0.91	420,916	62	
Guyana											·		
Haiti													
Honduras	80	80	80	1.01	773,274	49	89	87	91	1.05	152,497	40	
Jamaica	80 -1	74 -1	86 -1	1.16 -1	339,800 -1	37 -1							
Mexico	91	92	90	0.97	6,521,245	60	98	98	98	1.00	492,439	49	
Montserrat													
Netherlands Antilles													
Nicaragua	77	77	77	1.00	691,266	51	86	84	89	1.06	153,687	40	
Panama	92	93	91	0.99	162,819	54	96	97	96	0.99	21,353	55	
Paraguay													
Peru	88	93	82	0.88	2,270,534	73	97	98	96	0.98	173,989	66	
Saint Kitts and Nevis				0.00	2,210,334						17 3,303		
Saint Lucia										•••			
Saint Vincent and the Gredines									***	***			
	90	92	87	0.95	32,401	62	95	96	94	0.98	4,539	57	
Suriname		92	87	0.95	32,401	62	95	96		0.98	4,539	5/	
Trinidad and Tobago													
Turks and Caicos Islands													
Uruguay					1.166.400					1.02	126.624		
Venezuela	93	93	93	0.99	1,166,409	52	97	96	98	1.02	136,634	34	
North America and Western Europe													
Andorra													
Austria	***					•••			***	***			
Belgium	***					•••			***	***			
Canada													
Cyprus	97	99	95	0.96	17,719	79	100	100	100	1.00	246	40	
Denmark													
Finland													
France										***			
Germany													
Gibraltar													
Greece	96	98	94	0.96	375,492	73	99	99	99	1.00	16,446	45	
Holy See													
celand													
reland													
srael	97	98	96	0.97	135,669	74	100	100	100	1.00	2,311	100	
taly	98	99	98	0.99	784,588	64	100	100	100	1.00	12,165	47	
iechtenstein													
uxembourg													
Malta	88 -1	86 -1	89 -1	1.03 -1	35,735 ⁻¹	45 -1	96 -1	94 -1	98 -1	1.04 -1	2,222 -1	27	
Monaco													
Netherlands													
Norway													
Portugal													
San Marino													
Spain													
Sweden													

Region	Adults (aged 15 and over)							Youth (aged 15 to 24)							
		Literacy	rate (%)		Illiterate popul	ation		Literacy	rate (%)	Illiterate population					
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F			
Switzerland															
United Kingdom															
United States															
South and West Asia															
Afghanistan	28	43	13	0.29	9,048,359	59	34	51	18	0.36	2,888,550	61			
Bangladesh															
Bhutan															
India	61	73	48	0.65	268,426,053	65	76	84	68	0.80	46,290,248	66			
Iran, Islamic Republic of	77	84	70	0.84	10,508,505	64									
Maldives	96	96	96	1.00	5,992	47	98	98	98	1.00	1,088	46			
Nepal	49	63	35	0.56	7,661,416	65	70	81	60	0.75	1,436,836	66			
Pakistan	50 ⁺¹	63 +1	36 ⁺¹	0.57 +1	48,818,411 +1	62 +1	65 ⁺¹	76 ⁺¹	55 ⁺¹	0.72 +1	11,612,414 +1	64 +			
Sri Lanka	91	92	89	0.97	1,379,793	57	96	95	96	1.01	168,230	43			
Sub-Saharan Africa	91	32	09	0.37	1,373,733	31	90	93	90	1.01	100,230	45			
	67	83	54	0.65	2,400,678	74	72	84	63	0.75	749,460	70			
Angola				0.65	2,400,678					0.75					
Benin	35	48	23			60	45	59	33		828,346	61			
Botswana	81	80	82	1.02	206,497	50	94	92	96	1.04	26,027	36			
Burkina Faso	22	29	15	0.52	5,052,131	55	31	38	25	0.65	1,725,397	54			
Burundi	59	67	52	0.78	13,727	62	73	77	70	0.92	347,541	57			
Cameroon	68	77	60	0.78	2,764,066	64									
Cape Verde															
Central African Republic	49	65	33	0.52	1,107,082	67	59	70	47	0.67	314,764	65			
Chad	26	41	13	0.31	3,206,486	61	38	56	23	0.42	954,855	64			
Comoros															
Congo															
Côte d'Ivoire	49	61	39	0.63	4,732,544	59	61	71	52	0.74	1,349,261	62			
Democratic Rep. of the Congo	67	81	54	0.67	8,901,036	71	70	78	63	0.81	3,013,058	63			
Equatorial Guinea	87	93	80	0.86	33,426	76	95	95	95	1.00	4,286	49			
Eritrea															
Ethiopia															
Gabon															
Gambia															
Ghana	58	66	50	0.75	4,893,831	60	71	76	65	0.86	1,200,166	58			
Guinea	29	43	18	0.43	3,507,031	58	47	59	34	0.57	908,034	60			
Guinea-Bissau															
Kenya	74	78	70	0.90	4,480,121	58	80	80	81	1.01	1,348,536	49			
Lesotho	82	74	90	1.23	182,194	32									
Liberia															
Madagascar	71	77	65	0.85	2,609,275	60	70	73	68	0.94	923,361	54			
Malawi	64 ⁻¹	75 ⁻¹	54 ⁻¹	0.72 -1	2,132,718 ⁻¹	66 -1	76 ⁻¹	82 -1	71 -1	0.86 -1	525,039 ⁻¹	62 -			
Mali	19 -1	27 -1	12 -1	0.44 -1	4,601,325 -1	56 ⁻¹	24 -1	32 -1	17 -1	0.52 -1	1,692,328 -1	54			
Mauritius	84	88	81	0.91	137,596	63	95	94	95	1.02	11,727	42			
Mozambique				0.51											
Namibia	85	87	83	0.96	163,152	57	92	91	93	1.03	28,819	42			
Niger	29 +1	43 +1	15 ⁺¹	0.35 +1	5,032,652 +1	59 +1	37 ⁺¹	52 ⁺¹	23 +1	0.44 +1	1,666,738 +1	60 +			
				0.55	3,032,032						1,000,730				
Nigeria	 6 E	71		0.04	1 470 747		70	70	 77		301.000				
Rwanda	65	71	60	0.84	1,470,747	61	78	79	77	0.98	381,968	53			
Sao Tome and Principe															
Senegal	39	51	29	0.57	3,672,238	61	49	58	41	0.70	1,142,354	59			
Seychelles	92	91	92	1.01	4,875	50	99	99	99	1.01	128	35			
Sierra Leone	35	47	24	0.52	1,971,765	60	48	59	37	0.63	522,448	61			
Somalia															

TABLE 15 adult and youth literacy / 2000-2004

Region	Adults (aged 15 and over)							Youth (aged 15 to 24)								
	Literacy rate (%)			Illiterate popul		Literacy	rate (%)	Illiterate population								
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F				
South Africa	82 -1	84 -1	81 -1	0.96 -1	4,867,391 -1	56 -1	94 -1	93 -1	94 -1	1.01 -1	530,755 ⁻¹	47 -1				
Swaziland	80	81	78	0.97	117,598	57	88	87	90	1.03	26,399	45				
Togo	53	69	38	0.56	1,390,844	67	74	84	64	0.76	288,190	69				
Uganda	67	77	58	0.75	4,230,012	65	77	83	71	0.86	1,215,880	62				
United Republic of Tanzania	69	78	62	0.80	6,194,268	63	78	81	76	0.94	1,627,813	55				
Zambia	68 -1	76 ⁻¹	60 -1	0.78 -1	1,797,093 -1	63 -1	69 -1	73 -1	66 -1	0.91 -1	662,687 -1	55 ⁻¹				
Zimbabwe																
REGIONAL AVERAGES																
WORLD	82	87	77	0.89	780,925,967	64	87	90	84	0.93	139,013,662	62				
Arab States	70	80	59	0.73	57,812,284	66	85	90	79	0.88	9,426,079	67				
Central and Eastern Europe	97	99	96	0.97	9,319,847	79	99	99	98	0.99	822,859	68				
Central Asia	99	100	99	0.99	381,909	72	100	100	100	1.00	46,550	48				
East Asia and the Pacific	92	95	88	0.93	125,627,228	71	98	98	98	0.99	6,807,345	57				
Latin America and the Caribbean	90	91	89	0.98	38,571,952	55	96	96	96	1.01	4,109,432	45				
North America and Western Europe	99	99	99	1.00	6,312,007	62	99	100	99	1.00	493,146	50				
South and West Asia	59	71	46	0.66	399,015,544	63	72	80	63	0.79	80,414,646	63				
Sub-Saharan Africa	61	70	54	0.77	143,885,197	61	73	78	68	0.88	36,893,605	59				

Please refer to the *Reader's Guide* for further information regarding the data and symbols used in each table.

Data users are advised to refer to the list of literacy definitions and other metadata when interpreting the data at www.uis.unesco.org/GED2006

¹ Sudan: data is for North Sudan only

 $^{^{\}rm 2}$ Serbia and Montenegro: data exclude Kosovo and Metohia

4 Glossary

Capping. Indicators that surpass a theoretical maximum of 100 are adjusted using a capping factor. Net rates in primary education are capped using a factor which takes into account the enrolment of primary school-age children in pre-primary, primary and secondary education by gender. For all other indicators regarding male, female and both sexes simultaneously, the highest value (whether that be for male or female) is set equal to 100. The other two indicators are then re-calculated so that the gender parity index of the new set of values remains the same as for the original values.

Compulsory education. Number of years or the age span during which children and young people are legally obliged to attend school.

Duration. Number of grades (years) in a given level of education.

Early Childhood Care and Education (ECCE). Programmes that, in addition to providing children with care, offer a structured and purposeful set of learning activities either in a formal institution (pre-primary or ISCED 0) or as part of a nonformal child development programme. ECCE programmes are normally designed for children aged three years or above and include organized learning activities that constitute on average the equivalent of at least two hours per day and 100 days a year.

Enrolment. Number of pupils or students officially enrolled in a given grade or level of education, regardless of age. Typically, these data are collected at the beginning of the school year.

Entrance age (theoretical). The age at which pupils or students would enter a given programme or level of education assuming they had started at the official entrance age for the lowest level of education, had studied full-time throughout and had progressed through the system without repeating or skipping a grade. Note that the theoretical entrance age to a given programme or level is often but not always the typical or most common entrance age.

Expenditure on education

Total public expenditure on education. The sum of the expenditure on education and education administration made by local, regional and national/central governments, including municipalities. Household contributions and intergovernmental transfers are excluded.

Current expenditure on education. Expenditure for goods and services consumed within the current year and which would be renewed if needed in the following year. It includes expenditure on: staff salaries, pensions and benefits; contracted or purchased services; other resources including books and teaching materials; welfare services; and other current expenditure, such as subsidies to students and households, furniture and minor equipment, minor repairs, fuel, telecommunications, travel, insurance and rents.

Capital expenditure on education. Expenditure for assets that last longer than one year. It includes expenditure for construction, renovation and major repairs of buildings and the purchase of heavy equipment or vehicles.

Fields of education (Broad)

Science and technology fields

Science: life sciences; physical sciences; mathematics and statistics; computer sciences.

Engineering, manufacturing and construction: engineering and engineering trades; manufacturing and processing; architecture and building.

Other fields

Agriculture: agriculture, forestry and fishery; veterinary.

Education: teacher training; education science; educational assessment.

Health and welfare: medicine; medical services; nursing; dental services; social care; social work.

Humanities and arts: religion and theology; foreign languages and cultures; native languages; other humanities such as: interpretation and translation, linguistics, comparative literature, history, archaeology, philosophy, ethics. Fine arts; performing arts; graphic and audio-visual arts; design; craft skills.

Social science, business and law: social and behavioural science; journalism and information; business and administration; law.

Services: personal services; transport services; environmental protection; security services.

Basic programmes, literacy, numeracy and personal development together with programmes whose field is unknown are classified as "not known or unspecified".

International (or internationally mobile) students. Students who have crossed a national or territorial border for the purposes of education and are now enrolled outside their country of origin.

Graduate. A person who has successfully completed the final year of a level or sub-level of education. In some countries completion occurs as a result of passing an examination or a series of examinations. In other countries it occurs after a requisite number of course hours have been accumulated. Sometimes both types of completion occur within a country.

Gross Domestic Product (GDP). The sum of gross value added by all resident producers in the economy, including distributive trades and transport, plus any product taxes and minus any subsidies not included in the value of the products.

Gross National Income (GNI). The sum of gross value added by all resident producers in the economy, including distributive trades and transport, plus any product taxes, minus any subsidies not included in the value of the products plus net receipts of income from abroad. Since net receipts from abroad may be positive or negative, it is possible for GNI to be greater or smaller than GDP. GNI is also referred to as Gross National Product (GNP).

International Standard Classification of Education (ISCED). A classification system that provides a framework for the comprehensive statistical description of national educational systems and a methodology that translates national educational programmes into internationally comparable levels of education. The basic unit of classification in ISCED is the educational programme. ISCED also classifies programmes by field of study, programme orientation and destination.

Literacy. The ability to read and write, with understanding, a simple statement related to one's daily life. It involves a continuum of reading and writing skills, and often includes basic arithmetic skills (numeracy).

New entrants. Pupils or students entering a programme at a given level of education for the first time.

Net flow. Number of students from abroad (inbound students) studying in a given country minus the number of students from given country studying abroad (outbound students).

Orientation of educational programmes

General education. This type of programme is designed mainly to lead pupils to a deeper understanding of a subject or group of subjects, especially, but not necessarily, with a view to preparing pupils for further education at the same or a higher level. These programmes are typically school-based and may or may not contain vocational elements. Successful completion of these programmes may or may not lead to an academic qualification. However, they do not typically allow successful completers to enter a particular occupation or trade or class of occupations or trades without further training. General education has a technical or vocational content of less than 25%, but pre-technical/pre-vocational programmes (i.e. programmes with a technical/vocational content of more than 25% that do not lead to a labour-market relevant vocational or technical qualification) are typically reported with general programmes.

Pre-vocational or pre-technical education. Education which is mainly designed to introduce participants to the world of work and to prepare them for entry into vocational or technical education programmes. Successful completion of such programmes does not yet lead to a labour-market relevant vocational or technical qualification. For a programme to be considered as pre-vocational or pre-technical education, at least 25% of its content has to be vocational or technical.

Technical and vocational education. This type of programme is designed mainly to lead pupils to acquire the practical skills, know-how and understanding necessary for employment in a particular occupation or trade (or class of occupations or trades). Successful completion of such programmes normally leads to a labourmarket relevant vocational qualification recognised by the competent authorities (e.g. Ministry of Education, employers' associations, etc.) in the country in which it is obtained.

Repeaters. Pupils enrolled in the same grade for a second or further year.

School-age population. Population of the age group which corresponds to the relevant level of education as indicated by theoretical entrance age and duration.

School life expectancy. The number of years a person of a given age can expect to spend within the specified levels. Indicators on pre-primary education refer to children aged 3 years; indicators on primary to tertiary education refer to children aged 4 years; indicators on tertiary education refer to persons aged 16 years.

Students

Student/pupil. A person enrolled in an educational programme.

Full-time students. Students engaged in an educational programme for a number of hours of study statutorily regarded as full-time at the particular level of education in the given country.

Part-time students. Students whose statutory study hours are less than those required of full-time students in the given level and country.

Full-time equivalent number of students. These are generally calculated in person-years. The unit for the measurement of full-time equivalence is a full-time student. Thus, a full-time student equals one full-time equivalent. The full-time equivalence of part-time students is determined by calculating the ratio of their hours studied to the statutory hours studied by a full-time student during the school year. For example, a student who studied one-third of the statutory hours of a full-time student equals one-third of a full-time equivalent student.

Teachers

Teaching staff. Persons employed full-time or part-time in an official capacity for the purpose of guiding and directing the learning experience of pupils and students, irrespective of his/her qualification or the delivery mechanism, i.e. whether faceto-face and/or at a distance. This definition excludes educational personnel who have no active teaching duties (e.g. headmasters, headmistresses or principals who do not teach) or who work occasionally or in a voluntary capacity in educational institutions (e.g. parents).

Trained teachers. Teachers who have received the minimum organized teacher-training (pre-service or in-service) required for teaching at the relevant level in the given country.

Full-time teachers. Persons engaged in teaching for a number of hours of work statutorily regarded as full-time at the particular level of education in the given country.

Part-time teachers. Teachers whose statutory working hours are less than those required of full-time teachers in the given country.

Full-time equivalent number of teachers. The equivalent is calculated in person-years. The unit for the measurement of full-time equivalence is a full-time teacher. Thus, a full-time teacher equals one full-time equivalent. The full-time equivalence of part-time teachers is determined by calculating the ratio of their hours worked to the statutory hours worked by a full-time teacher during the school year. For example, a teacher who works one-third of the statutory hours of a full-time teacher equals one-third of a full-time equivalent teacher.

5 Definitions of indicators

Education finance

Educational expenditure by nature of spending as a % of total educational expenditure on public institutions, by level. The spending by nature (salaries, other current, total current or capital) expressed as a percentage of the expenditure for public educational institutions of the specified level. Salaries and other current add up to the total current expenditure. Public subsidies to the public sector and administrative costs should be excluded.

Public expenditure per student as a % of GDP per capita. Total public expenditure per student in the specified level as a percentage of GDP per capita.

Expenditure on educational institutions and educational administration as a % **of GDP, by source.** The expenditure coming from public, private and international sources spent on a given level of education expressed as a percentage of GDP.

Total public expenditure on education as a % of GDP. Current and capital expenditures on education by local, regional and national governments expressed as a percentage of GDP.

Total public expenditure on education as a % of total government expenditure. Current and capital expenditures on education by local, regional and national governments expressed as a percentage of total government expenditure on all sectors (including health, education, social services, etc.).

Expected gross intake ratio to the last grade of primary. The number of children in a given year, regardless of age, who are expected to reach the last grade of primary education expressed as a percentage of the population at the theoretical entrance age to primary education in the same year. It is calculated by multiplying the apparent intake ratio to primary education by the probability of survival to the last grade. It estimates the future gross intake to the last grade of primary education based on current new entrants to the first grade of primary education assuming current grade transition and repetition rates remain unchanged. It therefore predicts the effect on last grade intake of current education policies on entrance to primary education and future years of schooling.

Expected gross primary graduation ratio. The number of children in a given year, regardless of age, who are expected to graduate from primary education expressed as a percentage of the population of theoretical entrance age to primary education in the same year. It is calculated by multiplying the expected gross intake ratio to the last grade of primary by the probability that pupils reaching the last grade also graduate from it. It estimates future gross primary graduation ratios based on current new entrants to the first grade of primary education assuming current grade transition, repetition and graduation rates remain unchanged. It therefore predicts the effect on primary outputs of current education policies on entrance to primary education and future years of schooling.

Gross Intake Ratio (GIR). Total number of new entrants in the first grade of primary education, regardless of age, expressed as a percentage of the population of theoretical entrance age to primary education.

Gross intake ratio to the last grade of primary. Total number of new entrants in the last grade of primary education, regardless of age, expressed as a percentage of the population of the theoretical entrance age to the last grade. It reports the current final grade intake at primary level stemming from previous years of schooling and past education policies on entrance to primary education.

Gross primary graduation ratio. Total number of graduates from the last grade of primary education, regardless of age, expressed as a percentage of the population at the theoretical graduation age. It reports the current primary outputs stemming from previous years of schooling and past education policies on entrance to primary education.

Gross entry ratio to tertiary education. Total number of new entrants to a given group of programmes (ISCED 5A or 5B), regardless of age, expressed as a percentage of the population of theoretical entrance age to those programmes.

Gender Parity Index (GPI). Ratio of the female-to-male values of a given indicator. A GPI of 1 indicates parity between sexes.

Gross Enrolment Ratio (GER). Number of pupils enrolled in a given level of education, regardless of age, expressed as a percentage of the population in the theoretical age group for the same level of education. For the tertiary level, the population used is the five-year age group following on from the secondary school leaving age.

Gross graduation ratio. Number of graduates regardless of age in a given level or programme expressed as a percentage of the population at the theoretical graduation age for that level or programme.

Gross outbound enrolment ratio (outbound GER). Mobile students coming from a country/region as a percentage of the population of tertiary student age in their home country.

Literacy rate. The number of literate persons in a given age group, expressed as a percentage of the total population in that age group. The adult literacy rate measures literacy in persons aged 15 years and above and the youth literacy rate in persons aged between 15 and 24 years.

Mobility ratios

Inbound mobility rate. The number of students from abroad studying in a given country, as a percentage of the total tertiary enrolment in that country.

Outbound mobility ratio. The number of students from a given country studying abroad as a percentage of the total tertiary enrolment in that country.

Net Enrolment Rate (NER). Number of pupils in the theoretical age group for a given level of education enrolled in that level expressed as a percentage of the total population in that age group.

Net flow ratio. Number of students from abroad (inbound students) studying in a given country minus the number of students from given country studying abroad (outbound students) expressed as a percentage of the total number of tertiary enrolments in a given country.

Net Intake Rate (NIR). Number of new entrants in the first grade of primary education who are of the theoretical primary school entrance age, expressed as a percentage of the population of the same age.

New entrants to primary education with ECCE experience. The number of new entrants to primary education who have attended some form of organized early childhood care and education (ECCE) programmes expressed as a percentage of the total number of new entrants to primary education.

Percentage of female students. Number of female students in a given level of education as a percentage of the total number of students enrolled at that level of education.

Percentage of repeaters. Number of pupils who are enrolled in the same grade (or level) as the previous year, expressed as a percentage of the total enrolment in the given grade (or level) of education.

Percentage of trained teachers. Number of teachers who have received the minimum organized teacher-training (pre-service or in service) required for teaching at the relevant level of education in the given country, expressed as a percentage of the total number of teachers at the given level of education.

Percentage of private enrolment. Number of pupils or students at a given level of education enrolled in institutions that are not operated by a public authority but controlled and managed, whether for profit or not, by a private body such as a non-governmental organization, religious body, special interest group, foundation or business enterprise expressed as a percentage of the total number of pupils or students enrolled at the given level of education.

Percentage of technical/vocational enrolment. Number of students enrolled in technical/vocational programmes at a given level of education as a percentage of the total number of students enrolled in all programmes (technical/vocational and general) at that level.

Pupil/teacher ratio. Average number of pupils per teacher at the level of education specified in a given school year, based on headcounts for both pupils and teachers.

Regional average. Regional averages are calculated on the basis of the published data and using the best possible non-publishable estimates where no data exist. Countries are weighted with the appropriate national school-age populations.

School life expectancy, approximation method. The sum of the age-specific enrolment rates for the levels specified. To compensate for the lack of reliable data by age for tertiary the gross enrolment ratio for tertiary is multiplied by 5 and used as a proxy for the age-specific enrolment rates. At all other ISCED levels enrolment

that is not distributed by age is divided by the school-age population and multiplied by the duration of the given level before being added to the sum of the age-specific enrolment rates.

Survival rates. Survival rates are calculated on the basis of the reconstructed cohort method, which uses data on enrolment and repeaters for two consecutive years. It is to be interpreted as the percentage of children who start primary education who will reach a given grade.

Transition rate from primary to secondary general education. Number of new entrants to the first grade of secondary education (general programmes only) in a given year, expressed as a percentage of the number of pupils enrolled in the final grade of primary education in the previous year.

International Standard Classification of Education (ISCED97)

DESCRIPTION OF ISCED97 LEVELS, CLASSIFICATION CRITERIA AND SUB-CATEGORIES

0 PRE-PRIMARY LEVEL OF EDUCATION Main criteria Initial stage of organized instruction, designed primarily to introduce very young Should be centre- or school-based, be designed to meet the educational and developmental needs of children of at least 3 children to a school-type environment. years of age, and have staff that are adequately trained (i.e. qualified) to provide an educational programme for children. 1 PRIMARY LEVEL OF EDUCATION Main criteria Beginning of systematic studies characteristic of primary education, e.g. reading, writing and mathematics. Entry into Normally designed to give pupils a sound basic education in reading, writing the nationally designated primary institutions or programmes. The commencement of reading activities alone is not a and mathematics sufficient criteria for classification of an educational programme at ISCED level 1. 2 LOWER SECONDARY LEVEL OF EDUCATION Main criteria The lower secondary level of education generally continues the basic programmes Programmes at the start of level 2 correspond to the point where programmes are beginning to be organised in a more of the primary level, although teaching is typically more subject-focused, often subjectoriented pattern, using more specialised teachers conducting classes in their field of specialisation employing more specialised teachers who conduct classes in their field of If this organizational transition point does not correspond to a natural split in the boundaries between national specialisation. educational programmes, then programmes should be split at the point where national programmes begin to reflect this organisational change. 3 UPPER SECONDARY LEVEL OF EDUCATION Main criteria The final stage of secondary education in most countries. Instruction is often National boundaries between lower secondary and upper secondary education should be the dominant factor for more organised along subject-matter lines than at ISCED level 2 and teachers splitting levels 2 and 3. typically need to have a higher level, or more subject-specific, qualification than Admission into programmes at this level usually requires the completion of ISCED 2 for admission, or a combination of basic education and life experience that demonstrates the ability to handle ISCED 3 subject matter. 4 POST-SECONDARY NON-TERTIARY Main criteria These programmes straddle the boundary between upper secondary and post-Students entering ISCED 4 programmes will typically have completed ISCED 3 secondary education from an international point of view, even though they might clearly be considered as upper secondary or post-secondary programmes in a They are often not significantly more advanced than programmes at ISCED 3 but they serve to broaden the knowledge of participants who have already completed a programme at level 3. The students are typically older than those in ISCED 3 ISCED 4 programmes typically have a duration of between 6 months and 2 years. **5** FIRST STAGE OF TERTIARY EDUCATION Classification criteria for level and sub-categories (5A and 5B) Entry into these programmes normally requires the successful completion of ISCED level 3A or 3B or a similar qualification ISCED 5 programmes have an educational content more advanced than those offered at levels 3 and 4. at ISCED level 4A. 5A ISCED 5A programmes are largely theoretically based and are intended to have a minimum cumulative theoretical duration (at tertiary level) of three years; provide sufficient qualifications for gaining entry into advanced research programmes and professions with high skills requirements. typically require that the faculty have advanced research credentials may involve completion of a research project or thesis; provide the level of education required for entry into a profession with high skills requirements or an advanced research programme. 5B ISCED 5B programmes are generally more practical/technical/occupationally are more practically oriented and occupationally specific than programmes at ISCED 5A and do not prepare students for direct access to advanced research programmes; have a minimum of two years' duration; specific than ISCED 5A programmes the programme content is typically designed to prepare students to enter a particular occupation. 6 SECOND STAGE OF TERTIARY EDUCATION (LEADING TO AN ADVANCED RESEARCH QUALIFICATION) This level is reserved for tertiary programmes that lead to the award of an 1. requires the submission of a thesis or dissertation of publishable quality that is the product of original research advanced research qualification. The programmes are devoted to advanced study and represents a significant contribution to knowledge: and original research are not solely based on course-work; prepare participants for faculty posts in institutions offering ISCED 5A programmes, as well as research posts

in government and industry.

Auxilary criteria		Sub-categories		
Pedagogical qualifications for the teaching staff; implementation of		sub categories		
a curriculum with educational elements.				
Auxilary criteria				
In countries where the age of compulsory attendance (or at least the age at which virtually all students begin their education) comes after the beginning of systematic study in the subjects noted, the first year of compulsory attendance should be used to determine the boundary between ISCED 0 and ISCED 1.				
Auxilary criteria		Destination for which the programmes have been designed to prepare students:		Programme orientation
If there is no clear break-point for this organisational change, however, then countries should artificially split national programmes into ISCED 1 and 2 at the end of six years of primary education.	Α	Programmes designed to prepare students for direct access to level 3 in a sequence which would ultimately lead to tertiary education, that is, entrance to ISCED 3A or 3B.	General	Education which is not designed explicitly to prepare participants for a specific class of occupations or trades or for entry into further vocational/technical education programmes.
In countries with no system break between lower secondary and upper secondary education, and where lower secondary education lasts for more than 3 years, only the first 3 years following primary education should be counted as lower secondary education.	В	Programmes designed to prepare students for direct access to programmes at level 3C.	ıal	Education which prepares participants for direct entry, without further training, into specific occupations. Successful completion of such programmes leads to a labour-market
	С	Programmes primarily designed for direct access to the labour market at the end of this level (sometimes referred to as 'terminal' programmes).	Vocational	relevant vocational qualification.
Modular programmes		Destination for which the programmes have been designed to prepare students:		Programme orientation
An educational qualification is earned in a modular programme by combining blocks of courses, or modules, into a programme meeting specific curricular requirements.	Α	Programmes designed to provide direct access to ISCED 5A.	General	Education which is not designed explicitly to prepare participants for a specific class of occupations or trades or for entry into further vocational/technical education programmes.
A single module, however, may not have a specific educational or labour market destination or a particular programme orientation.	В	Programmes designed to provide direct access to ISCED 5B.		Education which prepares participants for direct entry, without further training, into specific occupations. Successful
	С	Programmes not designed to lead directly to ISCED 5A or 5B. Therefore, these programmes lead directly to the labour market, ISCED 4 programmes or other ISCED 3 programmes.	Vocational	completion of such programmes leads to a labour-market relevant vocational qualification.
Types of programmes which can fit into level 4		Destination for which the programmes have been designed to prepare students:		Programme orientation
The first type are short vocational programmes where either the content is not considered tertiary in many countries or the programmes do not meet the duration requirement for ISCED 5B – at least two years.	Α	Programmes designed to provide direct access to ISCED 5A or 5B.	General	Education which is not designed explicitly to prepare participants for a specific class of occupations or trades or for entry into further vocational/technical education programmes.
These programmes are often designed for students who have completed level 3, although a formal ISCED level 3 qualification may				
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme (i.e. second-cycle programmes).	В	Programmes not designed to lead directly to ISCED 5A or 5B. These programmes lead directly to the labour market or other ISCED 4 programmes.	Vocational	Education which prepares participants for direct entry, without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification.
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	В	5B. These programmes lead directly to the labour market	Vocational	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	В	5B. These programmes lead directly to the labour market or other ISCED 4 programmes.	Vocational	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	A	5B. These programmes lead directly to the labour market or other ISCED 4 programmes.	Vocational	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme		5B. These programmes lead directly to the labour market or other ISCED 4 programmes. Cumulative theoretical duration at tertiary		without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications structure
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	A	5B. These programmes lead directly to the labour market or other ISCED 4 programmes. Cumulative theoretical duration at tertiary Duration categories: less than 5 years; 5 years or more.	A	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications structure Categories: First; Second or further.
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	A	5B. These programmes lead directly to the labour market or other ISCED 4 programmes. Cumulative theoretical duration at tertiary Duration categories: less than 5 years; 5 years or more.	A	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications structure Categories: First; Second or further.
not be required for entry. The second type of programmes are nationally considered as upper secondary programmes, even though entrants to these programmes will have typically already completed another upper secondary programme	A	5B. These programmes lead directly to the labour market or other ISCED 4 programmes. Cumulative theoretical duration at tertiary Duration categories: less than 5 years; 5 years or more.	A	without further training, into specific occupations. Successful completion of such programmes leads to a labour-market relevant vocational qualification. Position in the national degree and qualifications structure Categories: First; Second or further.

7 Regions

Arab States

(20 countries or territories)

Algeria; Bahrain; Djibouti; Egypt; Iraq; Jordan; Kuwait; Lebanon; Libyan Arab Jamahiriya; Mauritania; Morocco; Oman; Palestinian Autonomous Territories; Qatar; Saudi Arabia; Sudan; Syrian Arab Republic; Tunisia; United Arab Emirates; Yemen

Central and Eastern Europe

(20 countries or territories)

Albania; Belarus; Bosnia and Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Hungary; Latvia; Lithuania; Poland; Republic of Moldova; Romania; Russian Federation; Serbia and Montenegro; Slovakia; Slovenia; The Former Yugoslav Republic of Macedonia; Turkey; Ukraine

Central Asia

(9 countries or territories)

Armenia; Azerbaijan; Georgia; Kazakhstan; Kyrgyzstan; Mongolia; Tajikistan; Turkmenistan; Uzbekistan

East Asia and the Pacific

(34 countries or territories)

Australia; Brunei Darussalam; Cambodia; China; Cook Islands; Democratic People's Republic of Korea; Fiji; Hong Kong (Special Administrative Region of China); Indonesia; Japan; Kiribati; Lao People's Democratic Republic; Macao (China); Malaysia; Marshall Islands; Micronesia (Federated States of); Myanmar; Nauru; New Zealand; Niue; Palau; Papua New Guinea; Philippines; Republic of Korea; Samoa; Singapore; Solomon Islands; Thailand; Timor-Leste; Tokelau; Tonga; Tuvalu; Vanuatu; Viet Nam

Latin America and the Caribbean

(41 countries or territories)

Anguilla; Antigua and Barbuda; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Dominica; Dominican Republic; Ecuador; El Salvador; Grenada; Guatemala; Guyana; Haiti; Honduras; Jamaica; Mexico; Montserrat; Netherlands Antilles; Nicaragua; Panama; Paraguay; Peru; Saint Kitts and Nevis; Saint Lucia; Saint Vincent and the Grenadines; Suriname; Trinidad and Tobago; Turks and Caicos Islands; Uruguay; Venezuela

North America and Western Europe

(29 countries or territories)

Andorra; Austria; Belgium; Canada; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Holy See; Iceland; Ireland; Israel; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; San Marino; Spain; Sweden; Switzerland; United Kingdom of Great Britain and Northern Ireland; United States

South and West Asia

(9 countries or territories)

Afghanistan; Bangladesh; Bhutan; India; Iran, Islamic Republic of; Maldives; Nepal; Pakistan; Sri Lanka

Sub-Saharan Africa

(45 countries or territories)

Angola; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo; Côte d'Ivoire; Democratic Republic of the Congo; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Kenya; Lesotho; Liberia; Madagascar; Malawi; Mali; Mauritius; Mozambique; Namibia; Niger; Nigeria; Rwanda; Sao Tome and Principe; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; Swaziland; Togo; Uganda; United Republic of Tanzania; Zambia; Zimbabwe

8 Online resources

Website

The printed version of the *Global Education Digest* provides a subset of internationally comparable education data which are available from UNESCO resources. Additional resources can be accessed from the UIS website (http://www.uis.unesco.org/publications/GED2006), including an interactive database, historical time series, additional raw data and indicators and documentation, which are regularly updated.

Time series

Indicators and raw data are provided for 1999 onwards. In addition, a selection of indicators is available according the previous ISCED classification for years between 1970 and 1997.

Additional data and indicators

The online version of the database contains much more data and indicators than are published in the printed version of the *Global Education Digest*. It covers all levels of education from pre-primary to tertiary and topics such as access, participation, progression, completion, teachers and finance, including:

- Enrolment by grade and level of education;
- · Repeaters by grade; and
- Tertiary enrolment by fields of study, etc.

Data updates

The full set of UIS indicators is released annually in late April. An update is made approximately six months later, providing more recent data for some countries and final revisions to others, in particular for EU and OECD countries.

Documentation

All UIS publications are posted on the UIS website and are available in Arabic, Chinese, English, French, Russian and/or Spanish.

Alert service

You may subscribe to the UIS alert service in order to receive e-mail notifications of new products and reports.

CD-Rom

Most electronic resources and a detailed set of raw data and indicators are available on the *Global Education Digest* CD-Rom. To order a copy, please send your request to: publications@uis.unesco.org.

UIS publications

Global data reports

Global Education Digest 2005 (Arabic, English, French, Russian, Spanish)

Global Education Digest 2004 (Arabic, Chinese, English, French, Russian, Spanish)

Global Education Digest 2003 (Arabic, Chinese, English, French, Russian, Spanish)

Regional education data reports

Regional Report on South and East Asia, 2003 (English, French)

Regional Report on Arab States, 2002 (Arabic, English, French)

Regional Report on Sub-Saharan Africa, 2001 (English)

Regional Report on Latin America and the Caribbean, 2001 (English, French, Spanish)

Good Neighbours: Caribbean Students at the Tertiary Level of Education, 2001 (English, French)

Thematic reports

Teachers and Educational Quality: Monitoring Global Needs for 2015, 2006 (English)

Children Out of School: Measuring Exclusion from Primary Education, with UNICEF, 2005 (English, French)

International Flows of Selected Cultural Goods and Services - 1994-2003, 2005 (English, French)

Education Trends in Perspective – Analysis of the World Education Indicators, 2005 Edition, with OECD (English)

Literacy Skills for the World of Tomorrow – Further Results from PISA 2000, with OECD (English) and Executive Summary, 2003 (English, French, Spanish)

Financing Education – Investments and Returns, with OECD (English) and Executive Summary, 2002 (Arabic, Chinese, English, French, Russian, Spanish)

Teachers for Tomorrow's Schools, with OECD (English) and Executive Summary, 2001 (Arabic, English, French, Russian, Spanish) Out of print. Available online in PDF format only

UIS working paper series

Money Counts: Projecting Education Expenditures in Latin America and the Caribbean to the Year 2015 (English). Working Paper No. 3, 2005

Using International Surveys of Achievement and Literacy: A View from the Outside (English) Working Paper No. 2, 2004

Investing in the Future: Financing the Expansion of Educational Opportunity in Latin America and the Caribbean (English, Spanish). Working Paper No. 1, 2004

Technical documents

Guide to the Analysis and Use of Household Survey and Census Education Data, 2004 (English)

CD-ROMs

Interactive database of education indicators based on the Global Education Digest, 2006, 2005, 2004, 2003

All publications can be downloaded in PDF format at our website:

www.uis.unesco.org

To order a print version in the language of your choice or CD-Rom, please contact us at:

UNESCO Institute for Statistics 5255, avenue Decelles, 7th Floor Montreal, Quebec H3T 2B1 Canada

Tel: (1 514) 343-6880 Fax: (1 514) 343-6882

Email: publications@uis.unesco.org

GLOBAL EDUCATION DIGEST 2006 ERRATA

1) Page 173, Statistical Table 15 – Adult and Youth Literacy, 2000-2004, the illiterate population (MF) of Burundi should read **1,372,740**.

Region		Adults (aged 15 and over)							Youth (aged 15 to 24)							
		Literacy rate (%)			Illiterate population			Literacy	rate (%)	Illiterate population						
Country or territory	MF	М	F	GPI	MF	% F	MF	М	F	GPI	MF	% F				
Sub-Saharan Africa																
Angola	67	83	54	0.65	2,400,678	74	72	84	63	0.75	749,460	70				
Benin	35	48	23	0.49	2,717,916	60	45	59	33	0.56	828,346	61				
Botswana	81	80	82	1.02	206,497	50	94	92	96	1.04	26,027	36				
Burkina Faso	22	29	15	0.52	5,052,131	55	31	38	25	0.65	1,725,397	54				
Burundi	59	67	52	0.78	13,727	62	73	77	70	0.92	347,541	57				
Cameroon	68	77	60	0.78	2,764,066	64	***		***							
Cape Verde		***				***		***		***						
Central African Republic	49	65	33	0.52	1,107,082	67	59	70	47	0.67	314,764	65				

2) Page 45, 7th paragraph, should read: "...The University of the West Indies (which has campuses in Barbados, Jamaica and **Trinidad and Tobago**) is an autonomous regional institution..."