

2007 | WORLD DEVELOPMENT INDICATORS

Copyright 2007 by the International Bank
for Reconstruction and Development/THE WORLD BANK
1818 H Street NW, Washington, D.C. 20433 USA

All rights reserved
Manufactured in the United States of America
First printing April 2007

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, MA 01923 USA.

Photo credits: Front cover, clockwise from top left, World Bank photo library, Alfredo Caliz/Panos Pictures, World Bank photo library, and Digital Vision.

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

Development Data Group
The World Bank
1818 H Street NW, Room MC2-812, Washington, D.C. 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 0-8213-6959-8

ECO - AUDIT

Environmental Benefits Statement

The World Bank is committed to preserving endangered forests and natural resources. The Office of the Publisher has chosen to print *World Development Indicators 2007* on recycled paper with 30 percent post-consumer waste, in accordance with the recommended standards for paper usage set by the Green Press Initiative, a nonprofit program supporting publishers in using fiber that is not sourced from endangered forests. For more information, visit www.greenpressinitiative.org.

Saved:

93 trees
4,354 pounds of solid waste
33,908 gallons of waste water
8,169 pounds of net greenhouse gases
65 million BTUs of total energy

2007 | WORLD DEVELOPMENT INDICATORS

THE WORLD BANK

PREFACE

You can't monitor development progress without good data. The point may seem obvious, but it bears repeating. What we know about development—successes and failures—depends on the availability and quality of data. Data are the evidence for evidence-based decisionmaking. When we talk about managing for development results, we are talking about using data to plan, implement, guide, and evaluate development programs. We won't know when we have achieved the Millennium Development Goals unless we have the data to measure progress.

Strong statistical systems, based on institutional autonomy, professional integrity, and commitment to high standards, provide the basis for producing credible statistics for informed decisionmaking. That is why we are working with our partners to improve international databases, which provide the data for *World Development Indicators*, and to strengthen national statistical systems, the ultimate source of the data.

Three years ago in Marrakech, Morocco, the Second Roundtable on Managing for Development Results endorsed a new strategy for improving development statistics, the Marrakech Action Plan for Statistics (MAPS). Since then, countries and donor agencies have united behind those joint goals.

Much has been accomplished. With support from the Partnership for Statistics in Development in the 21st Century (PARIS21), regional bodies, international agencies, and bilateral donors, 88 countries have adopted National Statistical Development Strategies to guide the maturation of their statistical systems. Many are also subscribers to the General Data Dissemination System. Based on these plans, countries and donors have begun to increase their investments in statistics.

MAPS also called for actions to improve the quality and availability of data needed in the near term to measure progress on national development plans and the Millennium Development Goals. An Accelerated Data Program, piloted in six African countries, is demonstrating that even existing data sets can yield valuable information.

Work on the next round of population and housing censuses has begun. The United Nations Statistics Division has initiated an intergovernmental process to increase support for censuses in developing countries.

Along with censuses, surveys are a major source of development statistics. In 2005 the International Household Survey Network was formed to coordinate activities and provide tools for documenting and archiving surveys, thus ensuring that investments in surveys will continue to pay dividends into the future.

All of these are important steps in building national and international statistical systems that respond to the demand for evidence to guide development. But more remains to be done, and the need is urgent.

The challenges to us—national and international statisticians, donors, data users, and everyone concerned with measuring results—are threefold:

- How to accelerate investment in statistics.
- How to produce statistics that meet the needs of users.
- And how to harmonize donor efforts in support of developing countries as they build their statistical systems.

Building statistical systems is a long-term process. So is our commitment. As we plan for the future, we are learning from our experience and realizing the results of past investments.

PREFACE

This year the preliminary results of the International Comparison Program are being released, providing new comparisons of price levels for more than 140 countries. The program, the largest single data collection effort ever undertaken, is a salutary example of what can be accomplished through global partnership, technical innovation, and systematic attention to building local statistical capacity. When the final results become available in next year's *World Development Indicators*, we will know more about the size of the world's economy and the welfare of its people than ever before. And what we have learned by working together through the program will help us to manage new large-scale efforts to improve development statistics.

As always, we welcome your comments and suggestions for making *World Development Indicators*, its databases, and related publications more useful to you.

Shaida Badiie
Director
Development Data Group

ACKNOWLEDGMENTS

This book and its companion volumes, *The Little Data Book* and *The Little Green Data Book*, are prepared by a team led by Eric Swanson and comprising Awatif Abuzeid, Mehdi Akhlaghi, Azita Amjadi, Uranbileg Batjargal, David Cieslikowski, Sebastien Dessus, Richard Fix, Masako Hiraga, Kiyomi Horiuchi, Raymond Muhula, M.H. Saeed Ordoubadi, Brian Pascual, Sulekha Patel, Changqing Sun, and K.M. Vijayalakshmi, 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 Badiiee.

The choice of indicators and text content was shaped through close consultation with and substantial contributions from staff in the world Bank's four thematic networks—Sustainable Development, Human Development, Poverty Reduction and Economic Management, and Financial and Private Sector Development—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 *Credits*. For a listing of our key partners, see *Partners*.

Communications Development Incorporated provided overall design direction, editing, and layout, led by Meta de Coquereaumont, Bruce Ross-Larson, and Christopher Trott. Elaine Wilson created the graphics and typeset the book. Amy Ditzel, Laura Peterson Nussbaum, and Zachary Schauf provided copyediting, proofreading, and production assistance. Communications Development's London partner, Peter Grundy of Peter Grundy Art & Design, provided art direction and design. Staff from External Affairs oversaw printing and dissemination of the book.

TABLE OF CONTENTS

FRONT

Preface	v
Acknowledgments	vii
Partners	xii
Users guide	xx

1. WORLD VIEW

Introduction	1
Goal, targets, and indicators for the Millennium Development Goals	12
Tables	
1.1 Size of the economy	14
1.2 Millennium Development Goals: eradicating poverty and improving lives	18
1.3 Millennium Development Goals: protecting our common environment	22
1.4 Millennium Development Goals: overcoming obstacles	26
1.5 Women in development	28
1.6 Key indicators for other economies	32
Text figures, tables, and boxes	
1a Faster growth, less dispersion among developing economies in the last decade	2
1b Growth accelerated in low- and middle-income countries	2
1c Poor developing countries are not systematically catching up with richer ones	2
1d Countries that opened up to trade also performed better on growth	2
1e Price inflation dropped in most developing countries in the last decade	3
1f The worst growth performers have much higher costs to start a business	3
1g Best and worst growth performers in annual per capita GDP growth, 1995–2005	3
1h The number of poor people declined, mostly in East Asia and Pacific	4
1i Poverty rates are on the decline in South and East Asia	4
1j Inequality has increased in many countries, with or without growth	4
1k Changes in income growth and distribution both affect poverty reduction	4
1l Poverty reduction and per capita income growth performances are correlated	5
1m The worst poverty reduction performers record very poor income growth	5
1n Best and worst poverty reduction performers	5
1o Under-five mortality rates have improved almost everywhere	6
1p The proportion of births attended by skilled staff increased greatly in many countries	6

1q Countries with high initial mortality rates progress more slowly	6
1r Under-five mortality reduction performance is associated with good growth performance	6
1s Important synergies between health- and education-related Millennium Development Goals	7
1t Performance in maternal health and under-five mortality are associated	7
1u Best and worst performers in reducing child mortality	7
1v Most countries are progressing in primary school completion	8
1w The number of countries with large gender disparity gaps in school is falling rapidly	8
1x Countries starting from low levels progress faster in primary school completion	8
1y Countries starting from low levels improve gender parity more rapidly	8
1z The worst gender parity performance is associated with poor school completion performance	9
1aa The worst performers on school completion were poor growth performers	9
1bb Best and worst primary school completion performers	9
1cc More than a billion people still lack access to safe drinking water	10
1dd Carbon dioxide emissions are mounting and accumulating in the atmosphere	10
1ee Access to water improved almost everywhere	10
1ff Growth and water access performance are not systematically associated	10
1gg Growth and carbon content reduction performance are correlated . . .	11
1hh . . . But not enough to claim that growth is good for mitigating growth in carbon emissions	11
1ii Best and worst water access performers	11
1.1a Developing countries produce slightly less than half the world's output	17
1.2a Location of indicators for Millennium Development Goals 1–5	21
1.3a Location of indicators for Millennium Development Goals 6–7	25
1.4a Location of indicators for Millennium Development Goal 8	27

2. PEOPLE

Introduction	35
Tables	
2.1	Population dynamics 40
2.2	Labor force structure 44
2.3	Employment by economic activity 48
2.4	Children at work 52
2.5	Unemployment 56
2.6	Poverty 60
2.7	Distribution of income or consumption 66
2.8	Assessing vulnerability and security 70
2.9	Education inputs 74
2.10	Participation in education 78
2.11	Education efficiency 82
2.12	Education completion and outcomes 86
2.13	Education gaps by income and gender 90
2.14	Health expenditure, services, and use 92
2.15	Disease prevention coverage and quality 96
2.16	Reproductive health 100
2.17	Nutrition 104
2.18	Health risk factors and public health challenges 108
2.19	Health gaps by income and gender 112
2.20	Mortality 116
Text figures, tables, and boxes	
2a	Child mortality has fallen in the past 25 years for countries at all incomes 35
2b	Under-five mortality is 15 times higher in low-income countries than in high-income countries 36
2c	Little reduction in risks for poor children 36
2d	In Sierra Leone most deaths occur before age 5 36
2e	A child born in Denmark can expect to live to be 78 36
2f	A health gap becomes a life gap 37
2g	Health inequalities by social, cultural, and geographic factors 37
2h	Under-five mortality falls with rising income 37
2i	Health inequalities in developing countries 37
2j	Why do the poor receive and seek less healthcare than the rich? 38
2k	Rich people use health services more than poor people 38
2l	Some countries have reduced inequalities in use of professional healthcare in childbirth 38
2m	Differences in healthcare spending contribute to global disparities 39
2n	Where are healthcare workers hiding? 39
2o	Public health spending benefits the rich most 39
2p	Health shocks can push households into poverty 39
2.3a	Lower wages and less rewarding employment opportunities mean higher risk of poverty for women 51
2.4a	Child labor is an obstacle to education for all 55
2.6a	Regional poverty estimates 63
2.12a	Children from poorer families are less likely to complete their schooling 89
2.14a	Differences in healthcare expenditures contribute to global disparities in health outcomes 95
2.20a	Under-five mortality rates improve as mothers' education levels rise 119

3. ENVIRONMENT

Introduction	121
Tables	
3.1	Rural population and land use 126
3.2	Agricultural inputs 130
3.3	Agricultural output and productivity 134
3.4	Deforestation and biodiversity 138
3.5	Freshwater 142
3.6	Water pollution 146
3.7	Energy production and use 150
3.8	Energy efficiency and emissions 154
3.9	Sources of electricity 158
3.10	Urbanization 162
3.11	Urban housing conditions 166
3.12	Traffic and congestion 170
3.13	Air pollution 174
3.14	Government commitment 176
3.15	Toward a broader measure of savings 180
Text figures, tables, and boxes	
3a	Agriculture's share in GDP—declining, but still more than a fifth in low-income economies 122
3b	Agricultural productivity has increased, yielding more output for all 122
3c	More people will experience water scarcity and water stress 123
3d	Agriculture is the biggest consumer of water . . . 123
3e	. . . and the least productive user 123
3f	Irrigation has increased, demanding more water 123
3g	Cereal yields have increased in most regions—East Asia has almost reached the high-income economies 124
3h	Forested areas are shrinking in Latin America and Sub-Saharan Africa—recovering in East Asia 124
3i	Agriculture accounts for a seventh of all greenhouse gas emissions 125
3j	Less rain is falling in the Sahel, with dire consequences 125
3k	Horn of Africa suffers floods after parching drought 125
3.1a	What is rural? Urban? 129
3.2a	Nearly 40 percent of land globally is used for agriculture 133
3.3a	The five countries with the highest agricultural productivity 137
3.3b	The 10 countries with the highest cereal yield in 2003–05—and the 10 with the lowest 137
3.5a	The rural-urban divide in access to an improved water source 145
3.6a	Emissions of organic water pollutants declined in most countries from 1990 to 2003, even among the top emitters 149
3.7a	Energy use per capita varies widely among the top energy users 153
3.8a	High-income countries contribute more than half of global carbon dioxide emissions 157
3.8b	The five largest contributors to carbon dioxide emissions differ considerably in per capita emissions 157
3.9a	Coal is still the major source of electricity in all income groups, with low-income countries increasingly relying on this source 161
3.10a	Population of the world's largest metropolitan areas in 1000, 1900, 2000, and 2015 165
3.11a	Selected housing indicators for smaller economies 169
3.12a	The 15 economies with the most expensive gasoline—and the 15 with the cheapest, 2006 173

TABLE OF CONTENTS

4. ECONOMY

Introduction	185
Tables	
4.a Recent economic performance	188
4.1 Growth of output	190
4.2 Structure of output	194
4.3 Structure of manufacturing	198
4.4 Structure of merchandise exports	202
4.5 Structure of merchandise imports	206
4.6 Structure of service exports	210
4.7 Structure of service imports	214
4.8 Structure of demand	218
4.9 Growth of consumption, investment, and trade	222
4.10 Central government finances	226
4.11 Central government expenses	230
4.12 Central government revenues	234
4.13 Monetary indicators	238
4.14 Exchange rates and prices	242
4.15 Balance of payments current account	246
4.16 External debt	250
4.17 Debt ratios	254
Text figures, tables, and boxes	
4a Developing economies increase their share of global output	185
4b Growth is accelerating in the low-income economies	186
4c Patterns of regional growth vary widely	186
4d Inflation is now less than 10 percent in all developing regions	186
4e Economies with high growth rates generally have lower rates of inflation	186
4f Top 10 economies with largest reserves	187
4g More reserves to cover debt	187
4.3a Manufacturing continues to show strong growth in East Asia	201
4.4a Developing economies' share of world merchandise exports continues to expand	205
4.5a Top 10 developing country exporters of merchandise in 2005	209
4.6a Top 10 developing country exporters of commercial services in 2005	213
4.7a The mix of commercial service imports by developing countries is changing	217
4.9a Investment is rising rapidly in Asia	225
4.10a Fourteen developing economies had a cash deficit greater than 4 percent of GDP	229
4.11a Interest payments are a large part of government expenses for some developing countries	233
4.12a Rich countries rely more on direct taxes	237
4.15a Top 15 economies with the largest current account surplus—and top 15 economies with the largest current account deficit in 2005	249
4.16a External debt started to decline in the Sub-Saharan African economies in 2005	253
4.17a The debt burden of Sub-Saharan Africa rose slightly in 2005, after falling	257

5. STATES AND MARKETS

Introduction	259
Tables	
5.1 Private sector in the economy	264
5.2 Investment climate: enterprise surveys	268
5.3 Business environment: Doing Business indicators	272
5.4 Stock markets	276
5.5 Financial access, stability, and efficiency	280
5.6 Tax policies	284
5.7 Defense expenditures and arms transfers	288
5.8 Public policies and institutions	292
5.9 Transport services	296
5.10 Power and communications	300
5.11 The information age	304
5.12 Science and technology	308
Text figures, tables, and boxes	
5a Governance and growth go together	260
5b Criteria for measuring economic and sector policies and governance system	260
5c The IDA Resource Allocation Index is a key element of a country's IDA performance rating	261
5d On public sector management, countries bunch around the middle	262
5e Strong performance on economic management, weaker on public sector management	262
5f Worldwide Governance Indicators—Six key dimensions of governance	262
5g Other selected sources of data for monitoring governance	263

6. GLOBAL LINKS

Introduction	313
Tables	
6.1 Integration with the global economy	316
6.2 Growth of merchandise trade	320
6.3 Direction and growth of merchandise trade	324
6.4 High-income economy trade with low- and middle-income economies	327
6.5 Primary commodity prices	330
6.6 Regional trade blocs	332
6.7 Tariff barriers	336
6.8 Global private financial flows	340
6.9 Financial flows from Development Assistance Committee members	344
6.10 Allocation of bilateral aid from Development Assistance Committee members	346
6.11 Aid dependency	348
6.12 Distribution of net aid by Development Assistance Committee members	352
6.13 Net financial flows from multilateral institutions	356
6.14 Movement of people	360
6.15 Travel and tourism	364
Text figures, tables, and boxes	
6a Trade growth outpaces GDP growth	314
6b Exports from developing countries have grown fast	314
6c Foreign direct investment leads resource flows to developing economies	314
6d Developing economies differ greatly in external resource flows	314
6e Aid flows are rising	315
6f Only 41 percent of aid finances development projects and general budget support	315
6g Fast growth in tourism, especially for low-income countries	315
6h Migration to developing economies accounts for almost half of all migrants	315
6.1a Private capital flows are rising, but they remain below the peak of 2000	319
6.2a Terms of trade are deteriorating for non-oil-exporting developing countries	323
6.3a Three regions account for more than 75 percent of exports to other developing regions, 2005	326
6.4a Imports from low- and middle-income economies to high-income economies vary considerably	329
6.6a Preferential regional trade agreements have a mixed impact on trade	335
6.8a Private capital flows to developing countries are rising	343
6.11a Official development assistance from non-DAC donors, 2001–05	351
6.12a The flow of bilateral aid from DAC members reflects global events and priorities	355
6.13a Maintaining financial flows from multilateral institutions to developing countries	359
6.14a High-skill workers in developing countries are increasingly emigrating to high-income countries	363
6.15a International tourism generated more than \$2 billion a day in 2005	367

BACK

Primary data documentation	369
Statistical methods	378
Credits	380
Bibliography	382
Index of indicators	389

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, Web addresses are included for each listed organization. The addresses shown were active on March 1, 2007. 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 more information, see <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.

For more information, see www.gtz.de/.

Food and Agriculture Organization

The Food and Agriculture Organization, 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.

For more information, see www.fao.org/.

International Civil Aviation Organization

The International Civil Aviation Organization (ICAO), a specialized agency of the United Nations, 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.

For more information, see 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. As part of its mandate, the ILO maintains an extensive statistical publication program.

For more information, see www.ilo.org/.

International Monetary Fund

The International Monetary Fund (IMF) was established to promote international monetary cooperation, facilitate the expansion and balanced growth of international trade, promote exchange rate stability, help 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.

For more information, see www.imf.org/.

International Telecommunication Union

The International Telecommunication Union (ITU), a specialized agency of the United Nations, covers all aspects of telecommunication, from setting standards that facilitate seamless interworking of equipment and systems on a global basis to adopting operational procedures for the vast and growing array of wireless services and designing programs to improve telecommunication infrastructure in the developing world. The ITU is also a catalyst for forging development partnerships between government and private industry.

For more information, see 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.

For more information, see www.nsf.gov/.

PARTNERS

Organisation for Economic Co-operation and Development

The Organisation for Economic Co-operation and Development (OECD) includes 30 member countries sharing a commitment to democratic government and the market economy. With active relationships with some 70 other countries, nongovernmental organizations, 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.

For more information, see www.oecd.org/.

Stockholm International Peace Research Institute

The Stockholm International Peace Research Institute (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 main publication, *SIPRI Yearbook*, is an authoritative and independent source on armaments and arms control and other conflict and security issues.

For more information, see www.sipri.org/.

Understanding Children's Work

As part of broader efforts to develop effective and long-term solutions to child labor, the International Labor Organization, the United Nations Children's Fund (UNICEF), and the World Bank initiated the joint interagency research program "Understanding Children's Work and Its Impact" in December 2000. The Understanding Children's Work (UCW) project was located at UNICEF's Innocenti Research Centre in Florence, Italy, until June 2004, when it moved to the Centre for International Studies on Economic Growth in Rome.

The UCW project addresses the crucial need for more and better data on child labor. UCW's online database contains data by country on child labor and the status of children.

For more information, see www.ucw-project.org/.

United Nations

The United Nations currently has 192 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.

For more information, see www.un.org/.

United Nations Centre for Human Settlements, Global Urban Observatory

The Urban Indicators Programme of the United Nations Human Settlements Programme 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.

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.

For more information, see www.unhabitat.org/.

United Nations Children's Fund

The United Nations Children's Fund works with other UN 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.

For more information, see www.unicef.org/.

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. Its mandate is to accelerate 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.

For more information, see www.unctad.org/.

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

The United Nations Educational, Scientific, and Cultural Organization is a specialized agency of the United Nations that promotes "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."

For more information, see www.uis.unesco.org/.

United Nations Environment Programme

The mandate of the United Nations Environment Programme 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.

For more information, see www.unep.org/.

United Nations Industrial Development Organization

The United Nations Industrial Development Organization was established to act as the central coordinating body for industrial activities and to promote industrial development and cooperation at the global, regional,

PARTNERS

national, and sectoral levels. Its mandate is to help develop scientific and technological plans and programs for industrialization in the public, cooperative, and private sectors.

For more information, see www.unido.org/.

World Bank Group

The World Bank Group is the world's largest source of development assistance. Its 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 185 member countries.

For more information, see www.worldbank.org/data/.

World Health Organization

The objective of the World Health Organization (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.

For more information, see 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. 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.

For more information, see 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.

For more information, see www.world-tourism.org/.

World Trade Organization

The World Trade Organization (WTO) 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 the WTO's agreements, negotiated and signed by a large majority of the world's trading nations and ratified by their parliaments.

For more information, see www.wto.org/.

Private and nongovernmental organizations

Containerisation International

Containerisation International Yearbook is one of the most authoritative reference books on the container industry. 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, see www.ci-online.co.uk/.

International Institute for Strategic Studies

The International Institute for Strategic Studies (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. The IISS is a primary source of accurate, objective information on international strategic issues.

For more information, see www.iiss.org/.

International Road Federation

The International Road Federation (IRF) is a nongovernmental, not-for-profit organization with a mission 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 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.

For more information, see www.irfnet.org/.

PARTNERS

Netcraft

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 more information, see www.netcraft.com/.

PricewaterhouseCoopers

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.

For more information, see 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. It currently covers 53 markets and more than 2,600 stocks. Drawing a sample of stocks in each EMD 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 more information, see www.standardandpoors.com/.

STANDARD
& POOR'S

World Conservation Monitoring Centre

The World Conservation Monitoring Centre 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.

For more information, see www.unep-wcmc.org/.

World Information Technology and Services Alliance

The World Information Technology and Services Alliance (WITSA) is the global voice of the information technology industry. It 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.

For more information, see 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 more information, see 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) whenever 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 2005, 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 country-level information on primary sources, census years, fiscal years, statistical methods and concepts used, and other background information. *Statistical methods* provides technical information on some of the general calculations and formulas used throughout the book.

Data consistency, reliability, and comparability

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 resolved unequivocally. Data coverage may not be complete because of special circumstances affecting the collection and reporting of data, such as problems stemming from conflicts.

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 as 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 1960–2005 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

- Unless otherwise noted, data for China do not include data for Hong Kong, China; Macao, China; or Taiwan, China.
- Data for Indonesia include Timor-Leste through 1999 unless otherwise noted.
- Although Montenegro declared independence from Serbia and Montenegro on June 3, 2006, this edition of *World Development Indicators* continues to list and show data for Serbia and Montenegro together; any exceptions are noted. Data

from 1999 onward for Serbia and Montenegro for most indicators exclude data for Kosovo, a territory within Serbia that is currently under international administration pursuant to UN Security Council Resolution 1244 (1999); any exceptions are noted.

Classification of economies

For operational and analytical purposes the World Bank's main criterion for classifying economies is gross national income (GNI) per capita (calculated by the *World Bank Atlas* method). 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 term is used for convenience; 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 (2005 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 \$875 or less in 2005. Middle-income economies are those with a GNI per capita of more than \$875 but less than \$10,726. Lower middle-income and upper middle-income economies are separated at a GNI per capita of \$3,465. High-income economies are those with a GNI per capita of \$10,726 or more. The 13 participating member countries of the European Monetary Union (EMU) are presented as a subgroup under high-income economies. Note that Slovenia joined the EMU on January 1, 2007.

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 small enough that the number would round to zero at the displayed number of decimal places.

/

in dates, as in 2003/04, means that the period of time, usually 12 months, straddles two calendar years and refers to a crop year, a survey 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 or to growth rates calculated for less than the full period specified.
- Data for years that are more than three years from the range shown are footnoted.

The cutoff date for data is February 1, 2007.