

2005 | **WORLD DEVELOPMENT INDICATORS**

Copyright 2005 by the International Bank
for Reconstruction and Development/THE WORLD BANK
1818 H Street NW, Washington, DC 20433, USA

All rights reserved
Manufactured in the United States of America
First printing March 2005

This volume is a product of the staff of the Development Data Group of the World Bank's Development Economics Vice Presidency, and the judgments herein do not necessarily reflect the views of the World Bank's Board of Executive Directors or the countries they represent.

The World Bank does not guarantee the accuracy of the data included in this publication and accepts no responsibility whatsoever for any consequence of their use. The boundaries, colors, denominations, and other information shown on any map in this volume do not imply on the part of the World Bank any judgment on the legal status of any territory or the endorsement or acceptance of such boundaries. This publication uses the Robinson projection for maps, which represents both area and shape reasonably well for most of the earth's surface. Nevertheless, some distortions of area, shape, distance, and direction remain.

The material in this publication is copyrighted. Requests for permission to reproduce portions of it should be sent to the Office of the Publisher at the address in the copyright notice above. The World Bank encourages dissemination of its work and will normally give permission promptly and, when reproduction is for noncommercial purposes, without asking a fee. Permission to photocopy portions for classroom use is granted through the Copyright Center, Inc., Suite 910, 222 Rosewood Drive, Danvers, Massachusetts 01923, USA.

Photo credits: Front cover, from top to bottom and left to right, Penny Tweddle/Getty Images, Photodisc, Photodisc, Fredrik Nauman/Panos Pictures; back cover, Steven Harris/World Bank; page xxvi, Edwin Huffman/World Bank; page 2, Julio Pantoja/World Bank; page 6, Ami Vitale/World Bank; page 8, Curt Carnemark/World Bank; page 10, Tran Thi Hoa/World Bank; pages 12, 14, 16, and 18, Curt Carnemark/World Bank.

If you have questions or comments about this product, please contact:

Development Data Center
The World Bank
1818 H Street NW, Room MC2-812, Washington, DC 20433, USA
Hotline: 800 590 1906 or 202 473 7824; fax 202 522 1498
Email: data@worldbank.org
Web site: www.worldbank.org or www.worldbank.org/data

ISBN 0-8213-6071-2

2005 | WORLD DEVELOPMENT INDICATORS

The World Bank

FOREWORD

The World Bank is committed to achieving the Millennium Development Goal of halving global poverty by 2015. As the international community measures its progress toward that goal, it must have solid and credible statistics that show where we are advancing and where we are falling behind. This year's World Development Indicators gives policymakers that set of statistics—as a tool it can use in the fight against global poverty.

Since 1978 these World Development Indicators have drawn the world's attention to the successes, failures, and continuing challenges of development. In 1997 World Development Indicators was launched in this new format, accompanied by a CD-ROM. It is now widely available on the World Wide Web. I am proud to have overseen this evolution and to have been able to reach out to so many people with timely and reliable information about our mutual effort to fight poverty in all its forms.

Much has changed in the past decade. Global output has increased by 25 percent since 1995, and developing countries are leading the way, growing by more than 35 percent. Global population has also increased, from 5.7 billion in 1995 to 6.3 billion in 2004, most of it in developing countries. Although population growth has been slowing, another 1 billion people will be added to the world's population by 2014. This is one of the great challenges ahead—expanding our economies and social systems to meet the needs of more than 7 billion people, efficiently and equitably.

Achieving all the Millennium Development Goals will require more than economic growth. Those goals are about meeting the most basic needs of people for education, health care, and clean air and water—and empowering people to make choices for themselves and their children. The statistics in World Development Indicators offer evidence of progress toward the Millennium Development Goals. Since 1990 infant mortality rates in low-income countries have fallen from 95 deaths per 1,000 to 80—still too high, but evidence that further progress can be made. More people have access to water and sanitation services, especially in rural areas. And more girls are attending school, with more than 76 percent of them now completing primary school, up from 67 percent a decade ago.

But we must not be complacent. Progress in some places has been offset by setbacks in others. Inequality within countries is worsening. Disease, armed conflict, and natural disasters have also taken their toll. We know there will be many obstacles ahead. But we must not shrink from the challenge or look the other way. What has been accomplished is evidence of how much more can be accomplished, if we persevere.

James D. Wolfensohn
President
The World Bank Group

ACKNOWLEDGMENTS

This book and its companion volumes, *The Little Data Book* and *The Little Green Data Book*, are prepared by a team coordinated by M. H. Saeed Ordoubadi. Team members are Mehdi Akhlaghi, Augusto Clavijo, David Cieslikowski, Mahyar Eshragh-Tabary, Richard Fix, Amy Heyman, Masako Hiraga, Raymond Muhula, Murat Omur, Sulekha Patel, Juan Carlos Rodriguez, Eric Swanson, K. M. Vijayalakshmi, Vivienne Wang, and Estela Zamora, working closely with other teams in the Development Economics Vice Presidency's Development Data Group. The CD-ROM development team included Azita Amjadi, Ramgopal Erabelly, Saurabh Gupta, Reza Farivari, and William Prince. The work was carried out under the management of Shaida Badiee.

The choice of indicators and text content was shaped through close consultation with and substantial contributions from staff in the World Bank's five thematic networks—Environmentally and Socially Sustainable Development, Human Development, Poverty Reduction and Economic Management, Private Sector Development and Infrastructure—and staff of the International Finance Corporation and the Multilateral Investment Guarantee Agency. Most important, the team received substantial help, guidance, and data from external partners. For individual acknowledgments of contributions to the book's content, please see the Credits section. For a listing of our key partners, see the Partners section.

Communications Development Incorporated provided overall design direction, editing, and layout, led by Meta de Coquereau and Bruce Ross-Larson. The editing and production team consisted of Joseph Costello, Christopher Trott, Timothy Walker, and Elaine Wilson. Communications Development's London partner, Grundy & Northedge, provided art direction and design. Staff from External Affairs oversaw publication and dissemination of the book.

PREFACE

The annual publication of World Development Indicators is the culmination of a process that involves many people and many organizations, starting with national statistical offices and continuing to the international agencies that compile global databases. Some are highly specialized. Others have a broad mandate with large responsibilities. All need to work together to produce consistent and timely data. We are grateful to our many partners who help us bring this book to you.

Efforts to improve and expand the scope of national and international statistics are ongoing. This year's World Development Indicators reports on initiatives to improve the measurement of gender statistics, urban and housing indicators, business conditions and the investment climate, and migration and remittance flows. Agreement has been reached on proceeding with revisions to the 1993 System of National Accounts. And the latest round of data collection for the International Comparison Program was launched in February 2005. This will be the biggest global effort ever undertaken to collect comparable price data from countries. New estimates of purchasing power parities will appear in 2006.

While these initiatives will lead to improvements in specific data sets, it is widely recognized that sustainable improvement in development statistics requires continuing investment in national and international statistical systems. The Marrakech Action Plan for Statistics, agreed last year at the Second Roundtable on Managing for Results, sets out an ambitious agenda for the development of statistics, based on investment in national strategies, and for better coordination of activities at the international level.

Good progress is being made in implementing the Marrakech plan. More than 40 developing countries are now using a strategic development plan for developing their statistical system, and more than 30 more have proposals to do so. PARIS21, the international partnership in statistics for development, has produced knowledge resources to help countries develop better statistical systems. The World Bank has implemented a multicountry lending program, STATCAP, to provide financing for statistical capacity building. International agencies have formed the International Household Survey Network to provide wide access to information from household surveys conducted by countries and agencies. And because benchmark demographic data collected through censuses is so important, the United Nations has convened an interagency group to prepare for the 2010 round of censuses.

Improvements in global statistics require the combined efforts of many partners. A good example is the work of the UN's interagency and expert group on the Millennium Development Goals. By bringing together the many agencies responsible for compiling indicators used to monitor progress toward the Goals, the group has created an important forum for identifying statistical gaps, harmonizing work, and disseminating reliable indicators. The results of their activities are visible in the report on the Goals in the World view section and throughout the rest of this book.

Of course much work remains to be done. As always, we invite your comments and suggestions. You can find out more about our work at www.worldbank.org/data. Or you can send email to data@worldbank.org.

Shaida Badiee, Director
Development Data Group

TABLE OF CONTENTS

FRONT

Foreword	v
Acknowledgments	vi
Preface	vii
Partners	xiii
Users guide	xxiv

1. WORLD VIEW

Introduction	1
Millennium Development Goals, targets, and indicators	
Tables	
1.1 Size of the economy	22
1.2 Millennium Development Goals: eradicating poverty and improving lives	26
1.3 Millennium Development Goals: protecting our common environment	30
1.4 Millennium Development Goals: overcoming obstacles	34
1.5 Women in development	36
1.6 Key indicators for other economies	40
Text figures and boxes	
Goal 1 Poverty rates are falling, but progress has been uneven	2
China leads the way	3
Rising poverty in Africa—and between the poverty lines	3
Fewer people in extreme poverty	3
Africa's poor get poorer	4
Which countries are on track to reach the MDG target?	4
Starting life at a disadvantage	5
Hunger rising in Africa	5
Poor and malnourished	5
Goal 2 More children everywhere are completing primary school	6
Education for all means girls and boys	7
Inefficient schools slow progress	7
Rich and poor: an attendance gap	7
Goal 3 More girls in school, but the 2005 target will be missed	8
More women working for wages	9
Few women in decisionmaking positions	9
Income and tradition determine girls' opportunities for schooling	9
Goal 4 Improving the odds for children	10
To reduce child deaths, infants must survive	11
Many children's deaths are preventable	11
Unequal risks	11
Goal 5 Mothers at risk in Africa and South Asia	12
Mothers die because of inadequate health care	13
Needed: well trained health workers	13
Poor and rural women are least well served	13
Goal 6 While Sub-Saharan Africa struggles, HIV/AIDS spreads in other regions	14
The risk to women is growing	15
The risk of tuberculosis grows for the most vulnerable	15
In Africa AIDS is leaving millions of children orphaned	15
Young children bear the burden of malaria	15
Goal 7 People need safe, reliable supplies of water	16
Many still lack adequate sanitation	17
Urban areas are expanding	17
More environmental challenges ahead	17
Goal 8 Many sources and many patterns of financing	18
Official development assistance is rising, but still too little	19
Tariffs remain high on poor countries' exports	19
Debt service is falling, but more relief is needed	19
New technologies are spreading quickly	19
1.1a Developing countries produce slightly less than half the world's output	25
1.2a Location of indicators for Millennium Development Goals 1–5	29
1.3a Location of indicators for Millennium Development Goals 6–7	33
1.4a Location of indicators for Millennium Development Goal 8	35

2. PEOPLE

Introduction	43
Tables	
2.1 Population dynamics	48
2.2 Labor force structure	52
2.3 Employment by economic activity	56
2.4 Unemployment	60
2.5 Poverty	64
2.6 Social indicators of poverty	70
2.7 Distribution of income or consumption	72
2.8 Assessing vulnerability	76
2.9 Enhancing security	80
2.10 Education inputs	84
2.11 Participation in education	88
2.12 Education efficiency and completion	92
2.13 Education outcomes	96
2.14 Health: expenditure, services, and use	100
2.15 Disease prevention: coverage and quality	104
2.16 Reproductive health	108
2.17 Nutrition	112
2.18 Health: risk factors and future challenges	116
2.19 Mortality	120
Text figures and boxes	
2a Progress toward gender parity in primary, secondary, and tertiary education is uneven across regions	44
2b Achieving equal access to education for boys and girls leads to progress toward the goal	44
2c Population estimates and enrollment rates	45
2d Sustainable statistical capacity is possible in low-income countries	45
2e Key gender performance indicators	47
2.5a Regional poverty estimates	67
2.5b Coverage of survey data by developing country region, 1978–81 to 2000–01	68
2.9a Poor people often benefit less than wealthy people from public health spending	83
2.11a Access to education remains elusive, especially for poor children	91
2.13a In rural areas more children drop out of primary school, and girls are more vulnerable	99
2.14a A severe maldistribution of health workers	103
2.15a Children with acute respiratory infection have better access to health care in urban areas	107
2.19a Inequalities in health and use of health services in Burkina Faso, 1998	123

3. ENVIRONMENT

Introduction	125
Tables	
3.a Urban housing conditions	129
3.1 Rural environment and land use	130
3.2 Agricultural inputs	134
3.3 Agricultural output and productivity	138
3.4 Deforestation and biodiversity	142
3.5 Freshwater	146
3.6 Water pollution	150
3.7 Energy production and use	154
3.8 Energy efficiency, dependency, and emissions	158
3.9 Sources of electricity	162
3.10 Urbanization	166
3.11 Urban environment	170
3.12 Traffic and congestion	174
3.13 Air pollution	178
3.14 Government commitment	180
3.15 Toward a broader measure of savings	184
Text figures and boxes	
3a High-income countries account for half the world's carbon dioxide emissions	126
3b Most future urban growth will be absorbed by developing economies	127
3c Global monitoring of housing conditions and data requirements	128
3.1a All income groups and all regions are becoming less rural	133
3.2a Arable land per person is shrinking in all regions and in all income groups	137
3.3a The 10 countries with the highest cereal yield in 2002–04—and the 10 with the lowest	141
3.5a Agriculture uses more than 71 percent of freshwater globally	149
3.6a High- and middle-income countries account for most water pollution from organic waste	153
3.7a Ten of the top 15 energy producers are low-income countries . . .	157
3.7b . . . but only 7 of the top 15 energy users are	157
3.7c High-income countries have the highest energy use per capita	157
3.8a All income groups are using energy more efficiently now	161
3.9a Sources of electricity generation have shifted differently in different income groups	165
3.10a Developing economies are becoming more urban	169
3.10b . . . and urbanization is growing fastest in Sub-Saharan Africa and Asia	169
3.11a The use of public transportation for work trips varied widely across cities in 1998	173
3.12a High-income countries have many more passenger cars per 1,000 people than developing countries do	177
3.14a The Kyoto Protocol on climate change	180
3.14b Global atmospheric concentrations of chlorofluorocarbons have leveled off	181
3.14c Global focus on biodiversity and climate change	182

TABLE OF CONTENTS

4. ECONOMY

Introduction	189
Tables	
4.a Recent economic performance	194
4.b Key macroeconomic indicators	195
4.1 Growth of output	198
4.2 Structure of output	202
4.3 Structure of manufacturing	206
4.4 Growth of merchandise trade	210
4.5 Structure of merchandise exports	214
4.6 Structure of merchandise imports	218
4.7 Structure of service exports	222
4.8 Structure of service imports	226
4.9 Structure of demand	230
4.10 Growth of consumption and investment	234
4.11 Central government finances	238
4.12 Central government expenses	242
4.13 Central government revenues	246
4.14 Monetary indicators and prices	250
4.15 Balance of payments current account	254
4.16 External debt	258
4.17 External debt management	262
Text figures and boxes	
4a Economic growth varies greatly across regions	190
4b With more than two decades of rapid growth East Asia and Pacific has caught up with Latin America and the Caribbean	190
4c The 10 largest holders of foreign exchange reserves in 2003	191
4d Fewer countries had double digit inflation rates in 2003	192
4e The System of National Accounts—keeping up with the 21st century	193
4.3a Manufacturing continues to show strong growth in East Asia	209
4.5a Some developing country regions are increasing their share of merchandise exports	217
4.6a Top 10 exporters in Sub-Saharan Africa in 2003	221
4.7a Top 10 developing country exporters of commercial services in 2003	225
4.8a The mix of commercial service imports is changing	229
4.10a Investment has risen in Asia, but remains stagnant in Latin America and Africa	237
4.11a Selected developing countries with large cash deficits	241
4.12a Interest payments are a large part of government expenditure for some developing economies	245
4.13a Rich countries rely more on direct taxes	249
4.15a The 15 economies with the largest current account surplus and the 15 with the largest deficit—in 2002	257
4.16a The debt burden of Sub-Saharan African countries has been falling since 1995	261
4.17a When the present value of a country's external debt exceeds 220 percent of exports or 80 percent of GNI, the World Bank classifies it as severely indebted	265

5. STATES AND MARKETS

Introduction	267
Tables	
5.1 Private sector development	270
5.2 Investment climate	274
5.3 Business environment	278
5.4 Stock markets	282
5.5 Financial depth and efficiency	286
5.6 Tax policies	290
5.7 Relative prices and exchange rates	294
5.8 Defense expenditures and arms transfers	298
5.9 Transport services	302
5.10 Power and communications	306
5.11 The information age	310
5.12 Science and technology	314
Text figures and boxes	
5a Policy uncertainty dominates the investment climate concerns of firms	268
5b Challenges in measuring the investment climate	269
5.1a Latin America and the Caribbean still has the highest investment levels, but activity has declined for the fifth consecutive year	273
5.9a World airline passenger traffic is expected to rebound in 2004 after two years of stagnation	305
5.10a Mobile phone access outpaced fixed-line access in some developing country regions in 2003	309
5.11a Six of the top ten world spenders on information and communications technology are developing economies	313

6. GLOBAL LINKS

BACK

Introduction	319
Tables	
6.1 Integration with the global economy	322
6.2 Direction and growth of merchandise trade	326
6.3 OECD trade with low- and middle-income economies	329
6.4 Primary commodity prices	332
6.5 Regional trade blocs	334
6.6 Tariff barriers	338
6.7 Global private financial flows	342
6.8 Net financial flows from Development Assistance Committee members	346
6.9 Aid flows from Development Assistance Committee members	348
6.10 Aid dependency	350
6.11 Distribution of net aid by Development Assistance Committee members	354
6.12 Net financial flows from multilateral institutions	358
6.13 Movement of people	362
6.14 Travel and tourism	366
Text figures and boxes	
6a Average gross capital flows to developing countries are half those to high-income countries	320
6b Remittances are growing in importance	321
6c Improving data on remittance flows	321
6.1a Commercial service exports are becoming increasingly important in South Asia	325
6.2a Growing trade in developing countries	328
6.3a Surging trade	331
6.7a More foreign direct investment for developing countries	345
6.8a Who were the largest donors in 2003?	347
6.9a Official development assistance from non-DAC donors	349
6.10a New directions for aid	353
6.11a The flow of aid from DAC members reflects global events and priorities	357
6.12a World Bank net lending and grants in 2003	361
6.14a Tourism from developing countries is on the rise	369

Primary data documentation	371
Abbreviations	379
Statistical methods	380
Credits	382
Bibliography	384
Index of indicators	390

PARTNERS

Defining, gathering, and disseminating international statistics is a collective effort of many people and organizations. The indicators presented in World Development Indicators are the fruit of decades of work at many levels, from the field workers who administer censuses and household surveys to the committees and working parties of the national and international statistical agencies that develop the nomenclature, classifications, and standards fundamental to an international statistical system. Nongovernmental organizations and the private sector have also made important contributions, both in gathering primary data and in organizing and publishing their results. And academic researchers have played a crucial role in developing statistical methods and carrying on a continuing dialogue about the quality and interpretation of statistical indicators. All these contributors have a strong belief that available, accurate data will improve the quality of public and private decisionmaking.

The organizations listed here have made World Development Indicators possible by sharing their data and their expertise with us. More important, their collaboration contributes to the World Bank's efforts, and to those of many others, to improve the quality of life of the world's people. We acknowledge our debt and gratitude to all who have helped to build a base of comprehensive, quantitative information about the world and its people.

For easy reference, this section includes Web addresses for organizations that maintain Web sites. The addresses shown were active on March 1, 2005. Information about the World Bank is also provided.

International and government agencies

Carbon Dioxide Information Analysis Center

The Carbon Dioxide Information Analysis Center (CDIAC) is the primary global climate change data and information analysis center of the U.S. Department of Energy. The CDIAC's scope includes anything that would potentially be of value to those concerned with the greenhouse effect and global climate change, including concentrations of carbon dioxide and other radiatively active gases in the atmosphere; the role of the terrestrial biosphere and the oceans in the biogeochemical cycles of greenhouse gases; emissions of carbon dioxide to the atmosphere; long-term climate trends; the effects of elevated carbon dioxide on vegetation; and the vulnerability of coastal areas to rising sea levels.

For information, contact the CDIAC, Oak Ridge National Laboratory, PO Box 2008, Oak Ridge, TN 37831-6335, USA; telephone: 865 574 0390; fax: 865 574 2232; email: cdiac@ornl.gov; Web site: <http://cdiac.esd.ornl.gov>.

Deutsche Gesellschaft für Technische Zusammenarbeit

The Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH is a German government-owned corporation for international cooperation with worldwide operations. GTZ's aim is to positively shape political, economic, ecological, and social development in partner countries, thereby improving people's living conditions and prospects.

The organization has more than 10,000 employees in some 130 countries of Africa, Asia, Latin America, and Eastern Europe.

For publications, contact Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH Corporate Communications, Dag-Hammarskjöld-Weg 1-5, 65760 Eschborn, Germany; telephone: 49 0 6196 79 1174; fax: 49 0 6196 79 6196; email: presse@gtz.de; Web site: www.gtz.de/.

Food and Agriculture Organization

The Food and Agriculture Organization (FAO), a specialized agency of the United Nations, was founded in October 1945 with a mandate to raise nutrition levels and living standards, to increase agricultural productivity, and to better the condition of rural populations. The organization provides direct development assistance; collects, analyzes, and disseminates information; offers policy and planning advice to governments; and serves as an international forum for debate on food and agricultural issues.

Statistical publications of the FAO include the Production Yearbook, Trade Yearbook, and Fertilizer Yearbook. The FAO makes much of its data available online through its FAOSTAT and AQUASTAT systems.

FAO publications can be ordered from national sales agents or directly from the FAO Sales and Marketing Group, Viale delle Terme di Caracalla, 00100 Rome, Italy; telephone: 39 06 5705 5727; fax: 39 06 5705 3360; email: Publications-sales@fao.org; Web site: www.fao.org/.

International Civil Aviation Organization

The International Civil Aviation Organization (ICAO), a specialized agency of the United Nations, was founded on December 7, 1944. It is responsible for establishing international standards and recommended practices and procedures for the technical, economic, and legal aspects of international civil aviation operations. ICAO's strategic objectives include enhancing global aviation safety and security and the efficiency of aviation operations, minimizing the adverse effect of global civil aviation on the environment, maintaining the continuity of aviation operations, and strengthening laws governing international civil aviation.

To obtain ICAO publications, contact the ICAO, Document Sales Unit, 999 University Street, Montreal, Quebec H3C 5H7, Canada; telephone: 514 954 8219; fax: 514 954 6077; email: sales@icao.int; Web site: www.icao.int/.

International Labour Organization

The International Labour Organization (ILO), a specialized agency of the United Nations, seeks the promotion of social justice and internationally recognized human and labor rights. Founded in 1919, it is the only surviving major creation of the Treaty of Versailles, which brought the League of Nations into being. It became the first specialized agency of the United Nations in 1946. Unique within the United Nations system, the ILO's tripartite structure has workers and employers participating as equal partners with governments in the work of its governing organs.

As part of its mandate, the ILO maintains an extensive statistical publication program. The Yearbook of Labour Statistics is its most comprehensive collection of labor force data.

Publications can be ordered from sales agents and major booksellers throughout the world and ILO offices in many countries or from ILO Publications, 4 route des Morillons, CH-1211 Geneva 22, Switzerland; telephone: 41 22 799 6111; fax: 41 22 798 8685; email: publns@ilo.org; Web site: www.ilo.org/.

International Monetary Fund

The International Monetary Fund (IMF) was established at a conference in Bretton Woods, New Hampshire, United States, on July 1–22, 1944. (The conference also established the World Bank.) The IMF came into official existence on December 27, 1945, and commenced financial operations on March 1, 1947. It currently has 184 member countries.

The statutory purposes of the IMF are to promote international monetary cooperation, facilitate the expansion and balanced growth of international trade, promote exchange rate stability, help to establish a multilateral payments system, make the general resources of the IMF temporarily available to its members

under adequate safeguards, and shorten the duration and lessen the degree of disequilibrium in the international balance of payments of members.

The IMF maintains an extensive program for developing and compiling international statistics and is responsible for collecting and reporting statistics on international financial transactions and the balance of payments. In April 1996 it undertook an important initiative to improve the quality of international statistics, establishing the Special Data Dissemination Standard (SDDS) to guide members that have, or seek, access to international capital markets in providing economic and financial data to the public. In 1997 the IMF established the General Data Dissemination System (GDDS) to guide countries in providing the public with comprehensive, timely, accessible, and reliable economic, financial, and sociodemographic data. Building on this work, the IMF established the Data Quality Assessment Framework (DQAF) to assess data quality in subject areas such as debt and poverty. The DQAF comprises dimensions of data quality such as methodological soundness, accuracy, serviceability, and accessibility. In 1999 work began on Reports on the Observance of Standards and Codes (ROSC), which summarize the extent to which countries observe certain internationally recognized standards and codes in areas including data, monetary and financial policy transparency, fiscal transparency, banking supervision, securities, insurance, payments systems, corporate governance, accounting, auditing, and insolvency and creditor rights.

The IMF's major statistical publications include International Financial Statistics, Balance of Payments Statistics Yearbook, Government Finance Statistics Yearbook, and Direction of Trade Statistics Yearbook.

For more information on IMF statistical publications, contact the International Monetary Fund, Publications Services, Catalog Orders, 700 19th Street NW, Washington, DC 20431, USA; telephone: 202 623 7430; fax: 202 623 7201; telex: RCA 248331 IMF UR; email: publications@imf.org; Web site: www.imf.org/; SDDS and GDDS bulletin board: <http://dsbb.imf.org/>.

International Telecommunication Union

Founded in Paris in 1865 as the International Telegraph Union, the International Telecommunication Union (ITU) took its current name in 1934 and became a specialized agency of the United Nations in 1947. The ITU is unique among international organizations in that it was founded on the principle of cooperation between governments and the private sector. With a membership encompassing telecommunication policymakers and regulators, network operators, equipment manufacturers, hardware and software developers, regional standards-making organizations, and financing institutions, ITU's activities, policies, and strategic direction are determined and shaped by the industry it serves.

The ITU's standardization activities, which have already helped foster the growth of new technologies such as mobile telephony and the Internet, are now being put to use in defining the building blocks of the emerging global information infrastructure and in designing advanced multimedia systems that deftly handle a mix of voice, data, audio, and video signals. ITU's continuing role in managing the radio-frequency spectrum ensures that radio-based systems such as cellular phones and pagers, aircraft and maritime navigation systems, scientific research stations, satellite communication systems, and radio and television broadcasting continue to function smoothly and provide reliable wireless services to the world's inhabitants. And ITU's increasingly important role as a catalyst for forging development partnerships between government and private industry is helping bring about rapid improvements in telecommunication infrastructure in the world's developing economies.

The ITU's main statistical publications are the ITU Yearbook of Statistics and the World Telecommunication Development Report.

Publications can be ordered from ITU Sales and Marketing Service, Web site: www.itu.int/ITU-D/ict/publications/index.htm; telephone: 41 22 730 6141 (English), 41 22 730 6142 (French), and 41 22 730 6143 (Spanish); fax: 41 22 730 5194; email: sales@itu.int; telex: 421 000 uit ch; telegram: ITU GENEVE; Web site: www.itu.int/.

National Science Foundation

The National Science Foundation (NSF) is an independent U.S. government agency whose mission is to promote the progress of science; to advance the national health, prosperity, and welfare; and to secure the national defense. It is responsible for promoting science and engineering through almost 20,000 research and education projects. In addition, the NSF fosters the exchange of scientific information among scientists and engineers in the United States and other countries, supports programs to strengthen scientific and engineering research potential, and evaluates the impact of research on industrial development and general welfare.

As part of its mandate, the NSF biennially publishes Science and Engineering Indicators, which tracks national and international trends in science and engineering research and education.

Electronic copies of NSF documents can be obtained from the NSF's online document system (www.nsf.gov/publications/ods/). NSF publications are also available in print. To request print publications fill out the web-based order form (www.nsf.gov/publications/orderpub.jsp) or send a letter with the publication numbers to NSF Publications, National Science Foundation, Suite P-60, Arlington, VA 22230, USA. For more information, contact the National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230, USA; telephone: 703 292 5111; Web site: www.nsf.gov/.

Organisation for Economic Co-operation and Development

The Organisation for Economic Co-operation and Development (OECD) was set up in 1948 as the Organisation for European Economic Co-operation (OEEC) to administer Marshall Plan funding in Europe. The OECD includes 30 member countries sharing a commitment to democratic government and the market economy. With active relationships with some 70 other countries, NGOs, and civil society, it has a global reach. It is best known for its publications and statistics, which cover economic and social issues from macroeconomics to trade, education, development, and science and innovation.

The Development Assistance Committee (DAC, www.oecd.org/dac) is one of the principal bodies through which the OECD deals with issues related to cooperation with developing countries. The DAC is a key forum of major bilateral donors, who work together to increase the effectiveness of their common efforts to support sustainable development. The DAC concentrates on two key areas: the contribution of international development to the capacity of developing countries to participate in the global economy and the capacity of people to overcome poverty and participate fully in their societies.

The OECD's statistical publications cover 25 topics, including development, environment, labor, national accounts, productivity, science and technology, and transport.

OECD publications are available through distributors in 40 countries; OECD Centers in Germany, Japan, Mexico, and the United States; OECD's fulfillment contractor, Extenza-Turpin; and the OECD Online Bookshop (www.oecdbookshop.org/oecd/index.asp), for ordering books and CD-ROMs and downloading PDFs. Faculty and students at institutions subscribing to the OECD online service, SourceOECD, can access publications online at <http://new.sourceoecd.org>. National libraries are also depositories for OECD publications.

Stockholm International Peace Research Institute

The Stockholm International Peace Research Institute (SIPRI) was established by the Swedish Parliament as an independent foundation in July 1966. SIPRI conducts research on questions of conflict and cooperation of importance for international peace and security, with the aim of contributing to an understanding of the conditions for peaceful solutions to international conflicts and for a stable peace.

SIPRI's research work is disseminated through books and reports as well as through symposia and seminars. SIPRI's main publication, SIPRI Yearbook, serves as a single authoritative and independent source on armaments and arms control, armed conflicts and conflict resolution, security arrangements, and disarmament. SIPRI Yearbook provides an overview of developments in international security, weapons and technology, military expenditure, the arms trade and arms production, and armed conflicts, along with efforts to control conventional, nuclear, chemical, and biological armaments.

For more information on SIPRI publications contact SIPRI at Signalistgatan 9, SE-169 70 Solna, Sweden; telephone: 46 8 655 97 00; fax: 46 8 655 97 33; email: sipri@sipri.org; for book orders: http://first.sipri.org/non_first/book_order.php; Web site: www.sipri.org/.

United Nations

The United Nations officially came into existence on October 24, 1945, and currently has 191 member states. The purposes of the United Nations, as set forth in the Charter, are to maintain international peace and security; to develop friendly relations among nations; to cooperate in solving international economic, social, cultural, and humanitarian problems and in promoting respect for human rights and fundamental freedoms; and to be a center for harmonizing the actions of nations in attaining these ends.

The United Nations and its specialized agencies maintain a number of programs for the collection of international statistics, some of which are described elsewhere in this book. At United Nations headquarters the Statistics Division provides a wide range of statistical outputs and services for producers and users of statistics worldwide.

The Statistics Division publishes statistics on international trade, national accounts, demography and population, gender, industry, energy, environment, human settlements, and disability. Its major statistical publications include the International Trade Statistics Yearbook, Yearbook of National Accounts, and Monthly Bulletin of Statistics, along with general statistics compendiums such as the Statistical Yearbook and World Statistics Pocketbook.

For publications, contact United Nations Publications, Room DC2-853, Department 1004, 2 UN Plaza, New York, NY 10017, USA; telephone: 212 963 8302 or 800 253 9646 (toll free); fax: 212 963 3489; email: publications@un.org; Web site: www.un.org/.

United Nations Centre for Human Settlements, Global Urban Observatory

The Urban Indicators Programme of the United Nations Centre for Human Settlements (UN-HABITAT) was established to address the urgent global need to improve the urban knowledge base by helping countries and cities design, collect, and apply policy-oriented indicators related to development at the city level.

In 1997 the Urban Indicators Programme was integrated into the Global Urban Observatory, the principal United Nations program for monitoring urban conditions and trends and for tracking progress in implementing the goals of the Habitat Agenda. With the Urban Indicators and Best Practices programs, the Global Urban Observatory is establishing a worldwide information, assessment, and capacity building network to help governments, local authorities, the private sector, and nongovernmental and other civil society organizations.

sipri

Contact the Co-ordinator, Global Urban Observatory and Statistics, Urban Secretariat, UN-HABITAT, PO Box 30030, Nairobi, Kenya; telephone: 254 20 623119; fax: 254 20 623080; email: habitat.publications@unhabitat.org or guo@unhabitat.org; Web site: www.unhabitat.org/.

United Nations Children's Fund

The United Nations Children's Fund (UNICEF), the only organization of the United Nations dedicated exclusively to children, works with other United Nations bodies and with governments and nongovernmental organizations to improve children's lives in more than 140 developing countries through community-based services in primary health care, basic education, and safe water and sanitation.

UNICEF's major publications include *The State of the World's Children* and *The Progress of Nations*.

For information on UNICEF publications contact the Chief, EPS, Division of Communication, UNICEF, 3 United Nations Plaza, New York, NY 10017, USA; telephone: 212 326 7000; fax: 212 303 7985; email: pubdoc@unicef.org; Web site: www.unicef.org/ and www.un.org/Publications.

United Nations Conference on Trade and Development

The United Nations Conference on Trade and Development (UNCTAD) is the principal organ of the United Nations General Assembly in the field of trade and development. It was established as a permanent intergovernmental body in 1964 in Geneva with a view to accelerating economic growth and development, particularly in developing countries. UNCTAD discharges its mandate through policy analysis; intergovernmental deliberations, consensus building, and negotiation; monitoring, implementation, and follow-up; and technical cooperation.

UNCTAD produces a number of publications containing trade and economic statistics, including the *Handbook of International Trade and Development Statistics*.

For information, contact UNCTAD, Palais des Nations, 8-14, Avenue de la Paix, 1211 Geneva 10, Switzerland; telephone: 41 22 907 1234; fax: 41 22 907 0043; email: info@unctad.org; Web site: www.unctad.org/.

United Nations Educational, Scientific, and Cultural Organization, Institute for Statistics

The United Nations Educational, Scientific, and Cultural Organization (UNESCO) is a specialized agency of the United Nations established in 1945 to promote "collaboration among nations through education, science, and culture in order to further universal respect for justice, for the rule of law, and for the human rights and fundamental freedoms . . . for the peoples of the world, without distinction of race, sex, language, or religion."

The UNESCO Institute for Statistics' principal statistical publications are the *Global Education Digest* and regional statistical reports, as well as the on-line database.

For publications, contact the UNESCO Institute for Statistics, C.P. 6128, Succursale Centre-ville, Montreal, Quebec, H3C 3J7, Canada; telephone: 514 343 6880; fax: 514 343 6882; email: uis@unesco.org; Web site: www.unesco.org/; and for the Institute for Statistics: www.uis.unesco.org/.

United Nations Environment Programme

The mandate of the United Nations Environment Programme (UNEP) is to provide leadership and encourage partnership in caring for the environment by inspiring, informing, and enabling nations and people to improve their quality of life without compromising that of future generations.

UNEP publications include *Global Environment Outlook* and *Our Planet* (a bimonthly magazine).

For information, contact the UNEP, PO Box 30552, Nairobi, Kenya; telephone: 254 20 621234; fax: 254 20 624489/90; email: eisinfo@unep.org; Web site: www.unep.org/.

United Nations Industrial Development Organization

The United Nations Industrial Development Organization (UNIDO) was established in 1966 to act as the central coordinating body for industrial activities and to promote industrial development and cooperation at the global, regional, national, and sectoral levels. In 1985 UNIDO became the 16th specialized agency of the United Nations, with a mandate to help develop scientific and technological plans and programs for industrialization in the public, cooperative, and private sectors.

UNIDO's databases and information services include the Industrial Statistics Database (INDSTAT), Commodity Balance Statistics Database (COMBAL), Industrial Development Abstracts (IDA), and the International Referral System on Sources of Information. Among its publications is the International Yearbook of Industrial Statistics.

For information, contact UNIDO Public Information Section, Vienna International Centre, PO Box 300, A-1400 Vienna, Austria; telephone: 43 1 26026 5031; fax: 43 1 21346 5031 or 26026 6843; email: publications@unido.org; Web site: www.unido.org/.

World Bank Group

The World Bank Group is made up of five organizations: the International Bank for Reconstruction and Development (IBRD), the International Development Association (IDA), the International Finance Corporation (IFC), the Multilateral Investment Guarantee Agency (MIGA), and the International Centre for Settlement of Investment Disputes (ICSID). Established in 1944 at a conference of world leaders in Bretton Woods, New Hampshire, United States, the World Bank is the world's largest source of development assistance. In fiscal 2004 the World Bank provided \$20.1 billion in development assistance and worked in almost 100 developing countries on 245 projects, bringing finance and technical expertise to help reduce poverty in those countries.

The World Bank Group's mission is to fight poverty and improve the living standards of people in the developing world. It is a development bank, providing loans, policy advice, technical assistance, and knowledge sharing services to low- and middle-income countries to reduce poverty. The Bank promotes growth to create jobs and to empower poor people to take advantage of these opportunities. It uses its financial resources, trained staff, and extensive knowledge base to help each developing country onto a path of stable, sustainable, and equitable growth in the fight against poverty. The World Bank Group has 184 member countries.

For information about the World Bank, visit its Web site at www.worldbank.org/. For more information about development data, contact the Development Data Group, World Bank, 1818 H Street NW, Washington, DC 20433, USA; telephone: 800 590 1906 or 202 473 7824; fax: 202 522 1498; email: data@worldbank.org; Web site: www.worldbank.org/data.

World Health Organization

The constitution of the World Health Organization (WHO) was adopted on July 22, 1946, by the International Health Conference, convened in New York by the Economic and Social Council of the United Nations. The objective of the WHO, a specialized agency of the United Nations, is the attainment by all people of the highest possible level of health.

The WHO carries out a wide range of functions, including coordinating international health work; helping governments strengthen health services; providing technical assistance and emergency aid; working for the prevention and control of disease; promoting improved nutrition, housing, sanitation, recreation, and economic and working conditions; promoting and coordinating biomedical and health services research; promoting improved standards of teaching and training in health and medical professions; establishing

international standards for biological, pharmaceutical, and similar products; and standardizing diagnostic procedures.

The WHO publishes the World Health Statistics Annual and many other technical and statistical publications.

For publications, contact the World Health Organization, Marketing and Dissemination, CH-1211 Geneva 27, Switzerland; telephone: 41 22 791 2476; fax: 41 22 791 4857; email: pubrights@who.int; Web site: www.who.int/.

World Intellectual Property Organization

The World Intellectual Property Organization (WIPO) is an international organization dedicated to helping to ensure that the rights of creators and owners of intellectual property are protected worldwide and that inventors and authors are thus recognized and rewarded for their ingenuity. This international protection acts as a spur to human creativity, pushing forward the boundaries of science and technology and enriching the world of literature and the arts. By providing a stable environment for the marketing of intellectual property products, WIPO also oils the wheels of international trade.

WIPO's main tasks include harmonizing national intellectual property legislation and procedures, providing services for international applications for industrial property rights, exchanging intellectual property information, providing legal and technical assistance to developing and other countries facilitating the resolution of private intellectual property disputes, and marshalling information technology as a tool for storing, accessing, and using valuable intellectual property information.

A substantial part of its activities and resources is devoted to development cooperation with developing countries.

Publications may be ordered from the online bookshop at www.wipo.int/ebookshop; for further information, contact the World Intellectual Property Organization, 34, chemin des Colombettes, CH-1211 Geneva 20, Switzerland; telephone: 41 22 338 9111; fax: 41 22 740 1812; email: ebookshop@wipo.int; Web site: www.wipo.int/.

World Tourism Organization

The World Tourism Organization is an intergovernmental body entrusted by the United Nations with promoting and developing tourism. It serves as a global forum for tourism policy issues and a source of tourism know-how. The organization began as the International Union of Official Tourist Publicity Organizations, set up in 1925 in The Hague. Renamed the World Tourism Organization, it held its first general assembly in Madrid in May 1975. Its membership includes 141 countries, seven territories, and some 350 Affiliate Members representing the private sector, educational institutions, tourism associations, and local tourism authorities.

The World Tourism Organization publishes the Yearbook of Tourism Statistics, Compendium of Tourism Statistics, and Travel and Tourism Barometer (triannual).

For information, contact the World Tourism Organization, Calle Capitán Haya, 42, 28020 Madrid, Spain; telephone: 34 91 567 8100; fax: 34 91 571 3733; email: infoshop@world-tourism.org; Web site: www.world-tourism.org/.

World Trade Organization

The World Trade Organization (WTO), established on January 1, 1995, is the successor to the General Agreement on Tariffs and Trade (GATT). The WTO has 144 member countries and is the only international organization dealing with the global rules of trade between nations. Its main function is to ensure that trade flows as smoothly, predictably, and freely as possible. It does this by administering trade agreements, acting as a forum for trade negotiations, settling trade disputes, reviewing national trade policies, assisting

developing countries in trade policy issues—through technical assistance and training programs—and cooperating with other international organizations. At the heart of the system—known as the multilateral trading system—are WTO's agreements, negotiated and signed by a large majority of the world's trading nations and ratified by their parliaments.

The WTO's International Trade Statistics is its main statistical publication, providing comprehensive, comparable, and up-to-date statistics on trade.

For publications, contact the World Trade Organization, Publications Services, Centre William Rappard, rue de Lausanne 154, CH-1211, Geneva 21, Switzerland; telephone: 41 22 739 5208 or 5308; fax: 41 22 739 5792; email: publications@wto.org; Web site: www.wto.org/.

Private and nongovernmental organizations

Containerisation International

Containerisation International Yearbook is one of the most authoritative reference books on the container industry. It has more than 850 pages of data, including detailed information on more than 560 container ports in more than 150 countries and a review section that features two-year rankings for 350 ports. The information can be accessed on the Containerisation International Web site, which also provides a comprehensive online daily business news and information service for the container industry.

For more information, contact Informa UK at 69-77 Paul Street, London, EC2A 4LQ, UK; telephone: 44 20 7017 5531; fax: 44 20 7017 4782; email: webtechhelp@informa.com; Web site: www.ci-online.co.uk/.

International Institute for Strategic Studies

The International Institute for Strategic Studies (IISS), founded in 1958, initially focused on nuclear deterrence and arms control. Later, it began to cover more comprehensively political and military issues in all continents. The IISS provides information and analysis on strategic trends and facilitates contacts between government leaders, business people, and analysts that could lead to better public policy in international security and international relations. IISS's staff and governing boards are international and its network of some 3,000 individual members and 500 corporate and institutional members draws from more than 100 countries.

The IISS is a primary source of accurate, objective information on international strategic issues. It publishes *The Military Balance*, an annual assessment of the military capabilities and defense economics covering 170 countries.

Publications may be obtained through Taylor and Francis Journals (www.tandf.co.uk/journals/). For information, contact the London office at Arundel House, 13–15 Arundel Street, Temple Place, London WC2R 3DX, UK; telephone: 44 0 20 7379 7676; fax: 44 0 20 7836 3108; email: iiss@iiss.org; Web site: www.iiss.org/, or the Washington, D.C., office at 1747 Pennsylvania Ave NW, 7th Floor, Washington DC 20006, USA; telephone: 202 659 1490; fax: 202 296 1134; email: taylor@iiss.org.

International Road Federation

The International Road Federation (IRF) is a nongovernmental, not-for-profit organization with public and private sector members in some 70 countries. The IRF's mission is to encourage and promote development and maintenance of better and safer roads and road networks. It helps put in place technological solutions and management practices that provide maximum economic and social returns from national road investments.

The IRF believes that rationally planned, efficiently managed and well-maintained road networks offer high levels of user safety and have a significant impact on sustainable economic growth, prosperity, social well-being, and human development.

The IRF has a major role to play in all aspects of road policy and development worldwide. For governments and financial institutions, the IRF provides a wide base of expertise for planning road development strategy and policy. For its members, the IRF is a business network, a link to external institutions and agencies and a business card of introduction to government officials and decisionmakers. For the community of road professionals, the IRF is a source of support and information for national road associations, advocacy groups, companies, and institutions dedicated to the development of road infrastructure.

The IRF publishes World Road Statistics.

Contact the Geneva office at chemin de Blandonnet 2, CH-1214 Vernier, Geneva, Switzerland; telephone: 41 22 306 0260; fax: 41 22 306 0270; or the Washington, DC, office at 1010 Massachusetts Avenue NW, Suite 410, Washington, DC 20001, USA; telephone: 202 371 5544; fax: 202 371 5565; email: info@irfnet.com; Web site: www.irfnet.org/.

Netcraft

Netcraft is an Internet services company based in Bath, United Kingdom. Netcraft's work includes the provision of network security services and research data and analysis of the Internet. It is an authority on the market share of Web servers, operating systems, hosting providers, Internet service providers, encrypted transactions, electronic commerce, scripting languages, and content technologies on the Internet.

For information, visit www.netcraft.com/.

PricewaterhouseCoopers

Drawing on the talents of 122,000 people in 144 countries, PricewaterhouseCoopers provides industry-focused assurance, tax, and advisory services for public and private clients in corporate accountability, risk management, structuring and mergers and acquisitions, and performance and process improvement.

PricewaterhouseCoopers publishes Corporate Taxes: Worldwide Summaries and Individual Taxes: Worldwide Summaries.

For information, contact PricewaterhouseCoopers, 300 Madison Avenue, New York, NY 10017, USA; telephone: 646 471 4000; telecopier/rightfax: 813 286 6000; Web site: www.pwcglobal.com/.

Standard & Poor's Emerging Markets Data Base

Standard & Poor's Emerging Markets Data Base (EMDB) is the world's leading source for information and indices on stock markets in developing countries. The EMDB was the first database to track emerging stock markets. It currently covers 53 markets and more than 2,000 stocks. Drawing a sample of stocks in each EMDB market, Standard & Poor's calculates indices to serve as benchmarks that are consistent across national boundaries. Standard & Poor's calculates one index, the S&P/IFCG (Global) index, that reflects the perspective of local investors and those interested in broad trends in emerging markets and another, the S&P/IFCI (Investable) index, that provides a broad, neutral, and historically consistent benchmark for the growing emerging market investment community.

For information on subscription rates, contact S&P Emerging Markets Data Base, 55 Water Street, 42nd Floor, New York, NY, 10041-0003; Telephone: 212 438 2046; Fax: 212 438 3429; Email: indexservices@sandp.com; Web site: www.standardandpoors.com/.

STANDARD
& POOR'S

World Conservation Monitoring Centre

The World Conservation Monitoring Centre (WCMC) provides information on the conservation and sustainable use of the world's living resources and helps others to develop information systems of their own. It works in close collaboration with a wide range of people and organizations to increase access to the information needed for wise management of the world's living resources.

Committed to the principle of data exchange with other centers and noncommercial users, the WCMC, whenever possible, places the data it manages in the public domain.

For information, contact the World Conservation Monitoring Centre, 219 Huntington Road, Cambridge CB3 0DL, UK; telephone: 44 12 2327 7314; fax: 44 12 2327 7136; email: info@unep-wcmc.org; Web site: www.unep-wcmc.org/.

World Information Technology and Services Alliance

The World Information Technology and Services Alliance (WITSA) is a consortium of leading information technology industry associations in 65 countries, representing more than 15,000 information technology companies. As the global voice of the information technology industry, WITSA is dedicated to advocating policies that advance the industry's growth and development; facilitating international trade and investment in information technology products and services; strengthening WITSA's national industry associations; and providing members with a broad network of contacts. WITSA also hosts the World Congress on Information Technology and other worldwide events.

WITSA's publication, *Digital Planet 2004: The Global Information Economy*, uses data provided by Global Insight covering the world's 70 largest information and communications technology buying countries and regions.

For information, contact WITSA, 1401 Wilson Boulevard, Suite 1100, Arlington, VA 22209, USA; telephone: 703 284 5333; fax: 703 525 2279; email: ahalvorsen@itaa.org; Web site: www.witsa.org/.

World Resources Institute

The World Resources Institute is an independent center for policy research and technical assistance on global environmental and development issues. The institute provides—and helps other institutions provide—objective information and practical proposals for policy and institutional change that will foster environmentally sound, socially equitable development. The institute's current areas of work include trade, forests, energy, economics, technology, biodiversity, human health, climate change, sustainable agriculture, resource and environmental information, and national strategies for environmental and resource management.

For information, contact the World Resources Institute, Suite 800, 10 G Street NE, Washington, DC 20002, USA; telephone: 202 729 7600; fax: 202 729 7610; email: front@wri.org; Web site: www.wri.org/.

USERS GUIDE

Tables

The tables are numbered by section and display the identifying icon of the section. Countries and economies are listed alphabetically (except for Hong Kong, China, which appears after China). Data are shown for 152 economies with populations of more than 1 million, as well as for Taiwan, China, in selected tables. Table 1.6 presents selected indicators for 56 other economies—small economies with populations between 30,000 and 1 million and smaller economies if they are members of the International Bank for Reconstruction and Development (IBRD) or, as it is commonly known, the World Bank. The term country, used interchangeably with economy, does not imply political independence, but refers to any territory for which authorities report separate social or economic statistics. When available, aggregate measures for income and regional groups appear at the end of each table.

Indicators are shown for the most recent year or period for which data are available and, in most tables, for an earlier year or period (usually 1990 in this edition). Time-series data are available on the World Development Indicators CD-ROM and in WDI Online.

Known deviations from standard definitions or breaks in comparability over time or across countries are either footnoted in the tables or noted in About the data. When available data are deemed to be too weak to provide reliable measures of levels and trends or do not adequately adhere to international standards, the data are not shown.

Aggregate measures for income groups

The aggregate measures for income groups include 208 economies (the economies listed in the main tables plus those in table 1.6) wherever data are available. To maintain consistency in the aggregate measures over time and between tables, missing data are imputed where possible. The aggregates are totals (designated by a *t* if the aggregates include gap-filled estimates for missing data and by an *s*, for simple totals, where they do not), median values (*m*), weighted averages (*w*), or simple averages (*u*). Gap filling of amounts not allocated to countries may

result in discrepancies between subgroup aggregates and overall totals. For further discussion of aggregation methods, see Statistical methods.

Aggregate measures for regions

The aggregate measures for regions include only low- and middle-income economies (note that these measures include developing economies with populations of less than 1 million, including those listed in table 1.6).

The country composition of regions is based on the World Bank's analytical regions and may differ from common geographic usage. For regional classifications, see the map on the inside back cover and the list on the back cover flap. For further discussion of aggregation methods, see Statistical methods.

Statistics

Data are shown for economies as they were constituted in 2003, and historical data are revised to reflect current political arrangements. Exceptions are noted throughout the tables.

Additional information about the data is provided in Primary data documentation. That section summarizes national and international efforts to improve basic data collection and gives information on primary sources, census years, fiscal years, and other background. Statistical methods provides technical information on some of the general calculations and formulas used throughout the book.

Data consistency and reliability

Considerable effort has been made to standardize the data, but full comparability cannot be assured, and care must be taken in interpreting the indicators. Many factors affect data availability, comparability, and reliability: statistical systems in many developing economies are still weak; statistical methods, coverage, practices, and definitions differ widely; and cross-country and intertemporal comparisons involve complex technical and conceptual problems that cannot be unequivocally resolved. Data coverage may not be complete because of special circumstances or for economies experiencing problems (such as those stemming from

conflicts) affecting the collection and reporting of data. For these reasons, although data are drawn from the sources thought to be most authoritative, they should be construed only as indicating trends and characterizing major differences among economies rather than offering precise quantitative measures of those differences. Discrepancies in data presented in different editions of World Development Indicators reflect updates by countries as well as revisions to historical series and changes in methodology. Thus readers are advised not to compare data series between editions of World Development Indicators or between different World Bank publications. Consistent time-series data for 1960–2003 are available on the World Development Indicators CD-ROM and in WDI Online.

Except where otherwise noted, growth rates are in real terms. (See Statistical methods for information on the methods used to calculate growth rates.) Data for some economic indicators for some economies are presented in fiscal years rather than calendar years; see Primary data documentation. All dollar figures are current U.S. dollars unless otherwise stated. The methods used for converting national currencies are described in Statistical methods.

Country notes

China. On July 1, 1997, China resumed its exercise of sovereignty over Hong Kong, and on December 20, 1999, it resumed its exercise of sovereignty over Macao. Unless otherwise noted, data for China do not include data for Hong Kong, China; Taiwan, China; or Macao, China.

Democratic Republic of Congo. Data for the Democratic Republic of Congo (Congo, Dem. Rep., in the table listings) refer to the former Zaire. (The Republic of Congo is referred to as Congo, Rep., in the table listings.)

Czech Republic and Slovak Republic. Data are shown whenever possible for the individual countries formed from the former Czechoslovakia—the Czech Republic and the Slovak Republic.

Eritrea. Data are shown for Eritrea whenever possible, but in most cases before 1992 Eritrea is included in the data for Ethiopia.

Germany. Data for Germany refer to the unified Germany unless otherwise noted.

Serbia and Montenegro. On February 4, 2003, the Federal Republic of Yugoslavia changed its name to Serbia and Montenegro.

Timor-Leste. On May 20, 2002, Timor-Leste became an independent country. Data for Indonesia include Timor-Leste through 1999 unless otherwise noted.

Union of Soviet Socialist Republics. In 1991 the Union of Soviet Socialist Republics came to an end. Available data are shown for the individual countries now existing on its former territory (Armenia, Azerbaijan, Belarus, Estonia, Georgia, Kazakhstan, Kyrgyz Republic, Latvia, Lithuania, Moldova, Russian Federation, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan). External debt data presented for the Russian Federation prior to 1992 are for the former Soviet Union. The debt of the former Soviet Union is included in the Russian Federation data after 1992 on the assumption that 100 percent of all outstanding external debt as of December 1991 has become a liability of the Russian Federation. Beginning in 1993 the data for the Russian Federation have been revised to include obligations to members of the former Council for Mutual Economic Assistance and other countries in the form of trade-related credits amounting to \$15.4 billion as of the end of 1996.

República Bolivariana de Venezuela. In December 1999 the official name of Venezuela was changed to República Bolivariana de Venezuela (Venezuela, RB, in the table listings).

Republic of Yemen. Data for the Republic of Yemen refer to that country from 1990 onward; data for previous years refer to aggregated data for the former

People's Democratic Republic of Yemen and the former Yemen Arab Republic unless otherwise noted.

Changes in the System of National Accounts

World Development Indicators uses terminology in line with the 1993 United Nations System of National Accounts (SNA). For example, in the 1993 SNA gross national income (GNI) replaces gross national product (GNP). See About the data for tables 1.1 and 4.9.

Most economies continue to compile their national accounts according to the 1968 SNA, but more and more are adopting the 1993 SNA. Economies that use the 1993 SNA are identified in Primary data documentation. A few low-income economies still use concepts from older SNA guidelines, including valuations such as factor cost, in describing major economic aggregates.

Classification of economies

For operational and analytical purposes the World Bank's main criterion for classifying economies is GNI per capita. Every economy is classified as low income, middle income (subdivided into lower middle and upper middle), or high income. For income classifications see the map on the inside front cover and the list on the front cover flap. Low- and middle-income economies are sometimes referred to as developing economies. The use of the term is convenient; it is not intended to imply that all economies in the group are experiencing similar development or that other economies have reached a preferred or final stage of development. Note that classification by income does not necessarily reflect development status. Because GNI per capita changes over time, the country composition of income groups may change from one edition of World Development Indicators to the next. Once the classification is fixed for an edition, based on GNI per capita in the most recent year for which data are available (2003 in this edition), all historical data presented are based on the same country grouping.

Low-income economies are those with a GNI per capita of \$765 or less in 2003. Middle-income economies are those with a GNI per capita of more

than \$765 but less than \$9,386. Lower-middle-income and upper-middle-income economies are separated at a GNI per capita of \$3,035. High-income economies are those with a GNI per capita of \$9,386 or more. The 12 participating member countries of the European Monetary Union (EMU) are presented as a subgroup under high-income economies.

Symbols

.. means that data are not available or that aggregates cannot be calculated because of missing data in the years shown.

0 or 0.0

means zero or less than half the unit shown.

/

in dates, as in 1990/91, means that the period of time, usually 12 months, straddles two calendar years and refers to a crop year, a survey year, an academic year, or a fiscal year.

\$

means current U.S. dollars unless otherwise noted.

>

means more than.

<

means less than.

Data presentation conventions

- A blank means not applicable or, for an aggregate, not analytically meaningful.
- A billion is 1,000 million.
- A trillion is 1,000 billion.
- Figures in italics refer to years or periods other than those specified.
- Data for years that are more than three years from the range shown are footnoted.

The cutoff date for data is February 1, 2005.