

2006
8334-01-142

WORLD HEALTH
STATISTICS 2006

World Health
Organization

WHO Library Cataloguing-in-Publication Data

World health statistics 2006.

1. Health status indicators. 2. World health. 3. Health services - statistics. 4. Mortality.
5. Life expectancy. 6. Demography. 7. Statistics. I. World Health Organization.

ISBN 92 4 156321 4

(NLM Classification: WA 900.1)

ISBN 978 92 4 156321 5

Maps: produced by Public Health Mapping and GIS, Communicable Diseases, World Health Organization.

© World Health Organization 2006

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 3264; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in France

Table of Contents

Contents	3
Introduction	7
Part 1. Ten Statistical Highlights in Global Public Health 9	
1. Child mortality: the gap within countries is not closing	10
2. Risk factor transition: high prevalence of tobacco use among youth worldwide.....	11
3. Infant immunization coverage: where are we now?	12
4. Health workforce, health expenditure and disease burden: higher burden, fewer resources.....	13
5. Cause of death and burden of disease: global epidemic of chronic noncommunicable diseases ..	14
6. Tuberculosis and DOTS: national progress towards the global targets	15
7. Government spending on health care: monitoring the Abuja declaration target.....	16
8. Nutrition transition: high levels of child undernutrition and adult obesity coexist.....	17
9. HIV/AIDS and “3 by 5”: people receiving antiretroviral treatment tripled in two years.....	18
10. Health forecast: projecting causes of death to 2030	19
Part 2. World Health Statistics 21	
Health Status: Mortality 22	
Life expectancy at birth (years)	
Healthy life expectancy (HALE) at birth (years)	
Probability of dying (per 1 000 population) between age 15 and 60 years (adult mortality rate)	
Probability of dying (per 1 000 population) under five years of age (under-5 mortality rate)	
Infant mortality rate (per 1 000 live births)	
Neonatal mortality rate (per 1 000 live births)	
Maternal mortality ratio (per 100 000 live births)	
Deaths due to HIV/AIDS (per 100 000 population per year)	
Deaths due to tuberculosis (per 100 000 population per year)	
Age-standardized mortality rate by cause (per 100 000 population)	
Years of life lost by broader cause of death, all ages (%)	
Causes of death among children under five years of age (%)	
Health Status: Morbidity 30	
HIV prevalence among adults aged 15-49 years (%)	
Incidence of tuberculosis (per 100 000 population per year)	
Prevalence of tuberculosis (per 100 000 population)	
Number of confirmed poliomyelitis cases	

Table of Contents

Health Service Coverage

34

- One-year-olds immunized with one dose of measles (%)
- One-year-olds immunized with three doses of diphtheria, tetanus toxoid and pertussis (DTP3) (%)
- One-year-olds immunized with three doses of Hepatitis B (HepB3) (%)
- Antenatal care coverage (%)
- Births attended by skilled health personnel (%)
- Contraceptive prevalence rate (%)
- Children under five years of age sleeping under insecticide-treated nets (%)
- People with advanced HIV infection receiving antiretroviral (ARV) combination therapy (%)
- Tuberculosis: DOTS case detection rate (%)
- Tuberculosis: DOTS treatment success (%)
- Children under five years of age with acute respiratory infection and fever (ARI) taken to facility (%)
- Children under five years of age with diarrhoea who received oral rehydration therapy (ORT) (%)
- Children under five years of age with fever who received treatment with any antimalarial (%)
- Children 6-59 months of age who received vitamin A supplementation (%)
- Births by Caesarean section (%)

Risk Factors

42

- Children under five years of age stunted for age (%)
- Children under five years of age underweight for age (%)
- Children under five years of age overweight for age (%)
- Newborns with low birth weight (%)
- Prevalence of adults (15 years and older) who are obese (%)
- Population with sustainable access to an improved water source (%)
- Population with sustainable access to improved sanitation (%)
- Population using solid fuels (%)
- Prevalence of current tobacco use in adolescents (13-15 years of age) (%)
- Prevalence of current (daily or occasional) tobacco smoking among adults (15 years and older) (%)
- Condom use at higher risk sex in young people aged 15-24 years (%)

Table of Contents

Health Systems	50
Human resources for health	50
Physicians; Nurses; Midwives; Dentists; Pharmacists; Public and environmental health workers; Community health workers; Lab technicians; Other health workers; Health management and support workers	
Health expenditure ratios	58
Total expenditure on health as percentage of gross domestic product	
General government expenditure on health as percentage of total expenditure on health	
Private expenditure on health as percentage of total expenditure on health	
General government expenditure on health as percentage of total government expenditure	
External resources for health as percentage of total expenditure on health	
Social security expenditure on health as percentage of general government expenditure on health	
Out-of-pocket expenditure as percentage of private expenditure on health	
Private prepaid plans as percentage of private expenditure on health	
Health expenditure aggregates	59
Per capita total expenditure on health at average exchange rate (US\$)	
Per capita total expenditure on health at international dollar rate	
Per capita government expenditure on health at average exchange rate (US\$)	
Per capita government expenditure on health at international dollar rate	
Coverage of vital registration of deaths (%)	59
Number of hospital beds (per 10000 population)	59
Inequities in Health	66
Probability of dying per 1 000 live births under five years of age (under-5 mortality rate) by place of residence; by wealth quintile; by educational level of mother	
Children under five years stunted for age (%) by place of residence; by wealth quintile; by educational level of mother	
Births attended by skilled health personnel (%) by place of residence; by wealth quintile; by educational level of mother	
Measles immunization coverage among one-year-olds (%) by place of residence; by wealth quintile; by educational level of mother	
Demographic and Socioeconomic Statistics	70
Population (in thousands)	
Annual population growth rate (%)	
Population in urban areas (%)	
Total fertility rate (per women)	
Adolescent fertility proportion (%)	
Adult literacy rate (%)	
Net primary school enrolment ratio (%)	
Gross national income per capita (international \$)	
Population below the poverty line (% of the population living on less than \$1 a day)	

Introduction

World Health Statistics 2006 presents the most recent statistics since 1997 of 50 health indicators for WHO's 192 Member States. This second edition of *World Health Statistics* includes an expanded set of statistics, with a particular focus on equity between and within countries. It also introduces a section with 10 highlights in global health statistics for the past year.

World Health Statistics 2006 has been collated from publications and databases of WHO's technical programmes and regional offices. The core set of indicators was selected on the basis of relevance for global health, availability and quality of data, and accuracy and comparability of estimates. The statistics for the indicators are based on an interactive process of data collection, compilation, quality assessment, and estimation between WHO technical programmes and its Member States. In this process, WHO strives to maximize accessibility, accuracy, comparability, and transparency of country health statistics.¹

In addition to national statistics, this publication presents statistics on the distribution of selected health outcomes and interventions within countries, disaggregated by gender, age, urban/rural setting, wealth/assets, and educational level. Such statistics are primarily derived from the analysis of household surveys and are only available for a limited number of countries. We envisage that the number of countries reporting disaggregated data will increase during the next few years.

The core indicators do not aim to capture all relevant aspects of health, but to provide a comprehensive summary of the current status of population health and health systems at country level: 1) mortality outcomes; 2) morbidity outcomes; 3) risk factors; 4) coverage of selected health interventions; 5) health systems; 6) inequalities in health; and 7) demographic and socioeconomic statistics.

All statistics have been cleared as WHO official figures in consultation with Member States unless otherwise stated. The estimates published here should, however, still be regarded as the best estimates by WHO rather than the official view of Member States.

As demand for timely, reliable, and consistent information on key health statistics continues to increase, users need to be well informed on definitions, quality, and limitations of health statistics. More detailed information is available from the WHO Statistical Information System (WHOSIS), accessible at <http://www.who.int/whosis>. The online version of *World Health Statistics* will be updated on a regular basis and includes the most recent estimates and time series of relevant health statistics. The online version also provides, whenever possible, metadata describing data sources, estimation methods, and quality of estimates. It is hoped that careful scrutiny and use of health statistics presented in *World Health Statistics 2006* will lead to progressively better measurement of relevant indicators of population health and health systems.

1. To meet these objectives, WHO has initiated the organization-wide Programme on Health Statistics (<http://www.who.int/healthinfo/statistics/programme/en/index.html>).

Part 1

TEN STATISTICAL HIGHLIGHTS IN GLOBAL PUBLIC HEALTH

1. Child mortality: the gap within countries is not closing

Equity and child mortality rates within countries

Trends in mortality ratios between two DHS surveys for 29 countries

(Source: Demographic and Health Surveys²)

While some countries are making progress and achieve greater equality in child survival chances within the country, the general picture is that little progress has been made during the last decade.

The Millennium Development Goals (MDGs) not only aim to reduce inequality between countries but also within countries. Population-based surveys provide insights into the existence of differences by demographic and socio-economic characteristics and *World Health Statistics 2006* includes a special section on equity.

Twenty-nine countries which have published the results of a national Demographic and Health Survey (DHS) conducted since 2000, also carried out a DHS about 10 years earlier (16 countries in sub-Saharan Africa, 5 in Asia, 5 in Latin America and the Caribbean, and 3 in the WHO Eastern Mediterranean Region).

Comparison of child mortality ratios by residence, mother's level of education and wealth quintiles with DHS surveys conducted in the same countries earlier shows that there is little progress towards reducing the gaps within countries. Rural children, children of uneducated mothers and children in the poorest households continue to have higher mortality risks than better-off children – as they did 10 years previously – even though overall mortality levels have declined.

2. *Infant and child mortality*. Calverton, MD, Demographic and Health Surveys (http://www.measuredhs.com/topics/infant_child_mortality.cfm).

2. Risk factor transition: high prevalence of tobacco use among youth worldwide

Current tobacco use among students aged 13–15 years, WHO regions

(Source: Warren CW et al, 2006³)

The risk factor transition refers to a change from a high prevalence of risk factors for communicable diseases (such as underweight, poor water and sanitation) to a high prevalence of risk factors for chronic diseases (such as tobacco use, high blood pressure and obesity). According to current estimates, the annual number of tobacco-related deaths worldwide is projected to rise from 4.9 million in 2000 to more than 10 million by 2020, unless effective interventions take hold. The increase will be greatest in developing countries.

Findings of the Global Youth Tobacco Survey (GYTS) show that the tobacco epidemic is growing. Students aged 13–15 years were surveyed about their use of tobacco in more than 140 countries during the period 1999–2005. The results for boys and girls suggest that current patterns of tobacco use among adults – where women are only about one-fourth as likely as men to smoke cigarettes – will change. No gender difference was found in over half of the GYTS sites surveyed for current cigarette smoking. In total, one out of 10 GYTS respondents was a current smoker, and about as many were current users of other tobacco products. The influence of tobacco advertising and promotion is reflected in the fact that 80% of GYTS respondents worldwide have seen tobacco advertisements, and 12% have been offered free cigarettes.

A combination of evidence-based tobacco control measures in line with the WHO Framework Convention on Tobacco Control is essential to curb the tobacco epidemic among youth as well as adults.

3. Warren CW, Jones NR, Eriksen MP, Asma S. Patterns of global tobacco use in young people and implications for future chronic disease burden in adults. *Lancet*, 2006, 367:749–753.

3. Infant immunization coverage: where are we now?

Immunization coverage with DTP3 vaccines in infants, 2004

(Source: WHO/UNICEF, 2006⁴)

Efforts to increase global immunization need to focus on countries where most of the world's unvaccinated children live. WHO and UNICEF estimate that, in 2004, 78% of children under one year of age received three doses of diphtheria, tetanus toxoid and pertussis vaccine (DTP3). While 102 or 53% of all countries achieved coverage of more than 90%, 50 countries still have coverage levels below 80% and 10 have coverage less than 50%.

The 10 countries with DTP3 coverage levels below 50% (Nigeria, Somalia, Liberia, Equatorial Guinea, Gabon, Central African Republic, Haiti, Lao People's Democratic Republic, Papua New Guinea, and Vanuatu) have a total of 4.3 million, or 16%, of the 27 million unvaccinated children. More than half of these countries are in Africa, three are in Asia and one in the Americas.

There are five large-population countries (India, Nigeria, Pakistan, China, and Indonesia) each with more than one million unvaccinated children, accounting for 16.3 million (more than 60%) of the world's estimated 27 million unvaccinated children. Nigeria's coverage is less than 50%; other countries have higher coverage rates: India, 64%; Pakistan, 65%; Indonesia, 70% and China, 91%.

4. World Health Organization and United Nations Children's Fund. WHO and UNICEF estimates of national immunization coverage: 1980-2004.

4. Health workforce, health expenditure and disease burden: higher burden, fewer resources

Distribution of health workers by level of health expenditure and burden of disease, WHO regions

(Source: WHO, 2006⁵)

The *World Health Report 2006* identified major inequalities in the distribution of health workers among countries. Countries with the lowest relative need have the highest numbers of health workers, while those with the greatest burden of disease must make do with a much smaller health workforce. This pattern is summarized in the figure above by plotting the share of the global burden of disease of each region on the vertical axis and the percentage of the global health workforce in each region on the horizontal axis. The size of the dots represents total health expenditure.

The Region of the Americas, which includes Canada and the United States, contains 10% of the global burden of disease; yet almost 37% of the world's health workers live there and more than 50% of the world's financial resources for health are spent there. Europe has a similar disproportionate share of the world's human and financial resources for health.

In contrast, the African Region suffers more than 24% of the global burden of disease but has access to only 3% of health workers and less than 1% of the world's financial resources, even when loans and grants from abroad are included. The Eastern Mediterranean Region, which has 9% of the disease burden, has only 3.5% of the health workers and 1% of the world's financial resources. South-East Asia has the largest share of the world's burden (29%), but only 12% of the health workforce and just over 1% of the financial resources. The Western Pacific Region has a more balanced distribution, with 18% of the global burden and 17% of the world's human resources for health, although there are major differences between countries in the region.

5. *The World health report 2006 – Working together for health*. Geneva, World Health Organization, 2006 (<http://www.who.int/whr/en/>).

5. Cause of death and burden of disease: global epidemic of chronic noncommunicable diseases

Main causes of death and global burden of disease (DALYs), world, all ages, projections for 2005

Deaths

DALYs

(Source: WHO, 2005⁶)

Among the 58 million deaths in the world in 2005, noncommunicable diseases were estimated to account for 35 million, which is double the number of deaths from all communicable diseases (including HIV/AIDS, tuberculosis and malaria), maternal and perinatal conditions, and nutritional deficiencies combined. Sixteen million of the 35 million deaths occur in people aged under 70 years. The majority of deaths (80%) from noncommunicable diseases occur in low and middle income countries, where most of the world's population lives, and the rates are higher than in high income countries. Deaths from noncommunicable diseases occur at earlier ages in low and middle income countries than in high income countries.

Among the noncommunicable diseases, cardiovascular diseases are the leading cause of death, responsible for 30% of all deaths – or about 17.5 million people – in 2005, followed by cancer (7.6 million deaths in 2005), and chronic respiratory diseases (4.1 million deaths in 2005).

In addition to the high death toll, noncommunicable diseases cause disability. The most widely used summary measure of the burden of disease is disability-adjusted life years (DALYs), which combines years of healthy life lost to premature death with time spent in less than full health. Almost half of the global burden of disease is caused by noncommunicable diseases, compared with 13% by injuries and 39% by communicable diseases, maternal and perinatal conditions, and nutritional deficiencies combined. While the share of cardiovascular diseases, chronic respiratory diseases and cancer decreases, other noncommunicable diseases increase from 9% to 28%, primarily due to a larger share for mental disorders, and to a lesser extent due to impairments of the sense organs (sense and hearing) and musculoskeletal system (mainly arthritis).

6. Preventing chronic diseases: a vital investment. Geneva, World Health Organization, 2005 (http://whqlibdoc.who.int/publications/2005/9241563001_eng.pdf).

6. Tuberculosis and DOTS: national progress towards the global targets

DOTS status in 2004

26 countries had reached both targets and a further 56 countries were close to reaching targets

(Source: WHO, 2006⁷)

DOTS is the core of the Stop TB Strategy⁸, the internationally recommended approach to tuberculosis (TB) control. Two of the targets for TB control set out in the strategy are to have reached 70% detection of new smear-positive cases and successful treatment of 85% of these cases, globally and in all countries, by the end of 2005.

Data on both treatment success and case detection rates were provided by 172 DOTS countries for 2004. Of those, 82 countries reported treatment success rates of at least 70% and DOTS detection rates of at least 50%. In 2004, 26 countries reached both targets, including 19 countries shown in the upper right quadrant of the figure below, and an additional seven countries not shown in the figure (out of range of the graph): Barbados, Costa Rica, Kiribati, Marshall Islands, Micronesia, Oman, Solomon Islands. This is up from 22 countries a year earlier, but together they accounted for only 6% of estimated smear-positive cases in 2004.

WHO has identified 22 high-burden countries which account for approximately 80% of the estimated TB cases that occur across the world every year. Among the high-burden countries, Viet Nam has exceeded both targets since 1997. The Philippines is the second high-burden country to have reached both targets, while it is likely that Cambodia, China, India, Indonesia and Myanmar reached the targets in 2005. Three WHO regions are expected to have met both 2005 targets: the Region of the Americas and the South-East Asia and Western Pacific regions.

7. Global tuberculosis control: surveillance, planning, financing. Geneva, World Health Organization, 2006 (WHO/HTM/TB/2006.362; http://www.who.int/tb/publications/global_report).

8. The Stop TB Strategy: building on and enhancing DOTS to meet the TB-related Millennium Development Goals. Geneva, World Health Organization, 2006 (WHO/HTM/STB/2006.37; http://www.who.int/entity/tb/publications/2006/stop_tb_strategy.pdf).

7. Government spending on health care: monitoring the Abuja declaration target

**Share of general government expenditure spent on health care
(2003 expenditure ratios)**

(Source: WHO, 2006⁹)

The proportion of government budget allocations to health varies from less than 5% in several countries in Africa, Asia and the WHO Eastern Mediterranean Region, to well over 20% in some countries in the Americas. One third of low income countries allocated over 10% of their national budget to health in 2003. This relatively high share of the budget reflects large influxes of external resources earmarked for health through global health partnerships such as the Global Fund to fight AIDS, Tuberculosis and Malaria and the Global Alliance for Vaccine and Immunization, and from bilateral donors. Such influxes frequently reach over 20% of the total health expenditure.

In 2000, 53 African heads of state pledged to allocate 15% of their national budget to health. This pledge was reaffirmed in the Gaborone Declaration during the October 2005 session of the Conference of African Ministers of Health in Botswana. According to the latest available figures for 2003, only one country (Liberia) has reached this level of expenditure, while 19 countries reached between 10% and 14%. In Liberia, post-war reconstruction aid included a significant component of provision of basic health services. Where external resources continue to fund a large part of the health sector and with no assurances of aid predictability over the long term, sustainability is a major concern.

9. World Health Organization. Health System Financing, National Health Accounts unit. *National Health Accounts* (<http://www.who.int/nha/en/>).

8. Nutrition transition: high levels of child undernutrition and adult obesity co-exist

Undernutrition and obesity by the level of GDP per capita

(Source: WHO, 2006^{10,11})

The nutrition transition includes an increase in obesity and a decrease in the prevalence of undernutrition. This transition is occurring in many low and middle income countries, often at a different pace and in different ways.

Eighty countries conducted anthropometric surveys in 2000 and later, compiled in the WHO Global Database on Child Growth and Malnutrition, from Demographic and Health Surveys and other sources. The prevalence of undernutrition, measured by stunting (short-for-age) among children under five years of age, declines sharply as the level of economic development (approximated by GDP per capita in international dollars) increases.

On the other hand, the relationship between levels of adult obesity (in this case the percentage of obese females aged 15 years and older compiled in the WHO Global Database on Body Mass Index) and level of economic development is weaker, but there is still a statistically significant relationship. Most striking is the wide variety of patterns of levels of undernutrition in children and obesity in adults at the same level of economic development. In particular, in middle income countries a high prevalence of undernutrition and obesity can coexist.

10. World Health Organization. Department of Nutrition for Health and Development. *The WHO Global Database on Child Growth and Malnutrition* (<http://www.who.int/nutgrowthdb/en/>).

11. World Health Organization. Department of Nutrition for Health and Development. *The WHO Global Database on Body Mass Index (BMI)*.

9. HIV/AIDS and “3 by 5”: people receiving antiretroviral treatment tripled in two years

Number of people receiving antiretroviral therapy in low- and middle-income countries according to region, end 2002 to end 2005

(Source: WHO/UNAIDS, 2006¹²)

Global efforts to expand access to antiretroviral treatment (ART) increased significantly as a result of the “3 by 5” initiative, with substantial gains in the numbers of people receiving life-saving ART in every region of the world. From a baseline of approximately 400 000 people on ART in low- and middle-income income countries when WHO and UNAIDS launched the “3 by 5” strategy in December 2003, WHO estimates that 1.3 million people were on treatment at the end of December 2005. This represents a more than threefold increase in the number of people receiving treatment globally over the two-year reporting period.

The most significant increase has occurred in the African Region, where the number of people on treatment more than doubled to about 800 000 within one year. Over the two-year reporting period, the number of people on treatment in this region increased more than eightfold.

The need for ART in low- and middle-income income countries was estimated in 2005 to be 6.5 million, including 660 000 children. Therefore, coverage of ART among people with advanced HIV infection is still low. Overall, ART coverage in low- and middle-income income countries increased from 7% at the end of 2003 to 12% at the end of 2004 and 20% at the end of 2005. About 1 in 6 of the 4.7 million people who need treatment in the African Region are now receiving it.

12. Progress on global access to HIV antiretroviral therapy: a report on “3by5” and beyond. Geneva, World Health Organization and the Joint United Nations Programme on HIV/AIDS, 2006 (http://whqlibdoc.who.int/publications/2006/9241594136_eng.pdf).

10. Health forecast: projecting causes of death to 2030

Years of life lost (YLL) per 1000 population for major causes of death, all ages, world, projections for 2005, 2015, and 2030

(Source: Mathers CD and Loncar D, 2005¹³)

The world will experience a dramatic shift in the distribution of deaths from younger to older ages and from communicable diseases to noncommunicable diseases during the next 25 years. In 2005, 19% of all deaths were among children, 29% were among adults aged 15–59 years and 53% were among people aged 60 years and older. By 2030, the respective proportions will have changed to 9%, 29% and 62%.

The proportion of all deaths due to communicable, maternal, perinatal and nutritional causes is expected to decrease from 30% in 2005 to 22% in 2030, while the share of noncommunicable disease is likely to increase from 61% to 68%. Injuries are estimated to account for 9% in 2005 and in 2030. These are the results of WHO's updated mortality projections, based on projections of economic and social development, and using the historically-observed relationships of these with cause-specific mortality rates, including separate projections for HIV/AIDS, tuberculosis, lung cancer and diabetes.

Years of life lost (YLL) take into account the age at which deaths occur by giving greater weight to deaths at younger age and lower weight to deaths at older ages.

Results for broad cause projections are shown as cause-specific YLL rate for 2005, 2015 and 2030 in the world. While the total deaths and crude death rates for cancers and cardiovascular diseases are projected to increase, YLL rates are projected to increase only slightly for cancers, and to decline for cardiovascular diseases. This is because more deaths occur at older ages, leading to fewer lost years of life.

13. Mathers CD, Loncar D. *Updated projections of global mortality and burden of disease, 2002–2030: data sources, methods and results*. Geneva, World Health Organization, 2005 (Evidence and Information for Policy Working Paper) (<http://www.who.int/healthinfo/statistics/bodprojections2030/en/index.html>).

Part 2

WORLD HEALTH STATISTICS

Health Status: Mortality

56835
83347-947

Country	WHO region	Life expectancy at birth ^a (years)		Healthy life expectancy (HALE) at birth ^b (years)		Probability of dying per 1 000 population between 15 and 60 years ^c (adult mortality rate)		Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)		Infant mortality rate ^c (per 1 000 live births)		Neonatal mortality rate ^d (per 1 000 live births)		Maternal mortality ratio ^d (per 100 000 live births)	
		Males	Females	Males	Females	Males	Females	Both sexes	Both sexes	Both sexes	Both sexes	Females			
		2004	2004	2002	2002	2004	2004	2004	2004	2000	2000	2000			
1	Afghanistan	EMR	42	42	35	36	509	448	257	165	60	16	1 900		
2	Albania	EUR	69	74	59	63	171	96	19	16	12	16	55		
3	Algeria	AFR	69	72	60	62	153	124	40	35	20	35	140		
4	Andorra	EUR	77	83	70	75	108	46	7	6	4	6	...		
5	Angola	AFR	38	42	32	35	591	504	260	154	54	54	1 700		
6	Antigua and Barbuda	AMR	70	75	60	64	191	120	12	11	8	8	...		
7	Argentina	AMR	71	78	62	68	173	90	18	16	10	16	70		
8	Armenia	EUR	65	72	59	63	248	111	32	29	17	17	55		
9	Australia	WPR	78	83	71	74	86	50	5	5	3	5	6		
10	Austria	EUR	76	82	69	74	114	55	5	5	3	5	5		
11	Azerbaijan	EUR	63	68	56	59	205	113	90	75	36	36	94		
12	Bahamas	AMR	70	76	61	66	256	145	13	10	10	10	60		
13	Bahrain	EMR	73	75	64	64	112	82	11	9	11	9	33		
14	Bangladesh	SEAR	62	63	55	53	251	258	77	56	36	36	380		
15	Barbados	AMR	71	78	63	68	191	105	12	10	8	8	95		
16	Belarus	EUR	63	74	57	65	377	135	10	8	5	5	36		
17	Belgium	EUR	75	81	69	73	122	65	5	4	3	3	10		
18	Belize	AMR	65	72	58	62	243	135	39	32	18	18	140		
19	Benin	AFR	52	53	43	45	388	350	152	90	38	38	850		
20	Bhutan	SEAR	62	65	53	53	255	196	80	67	38	38	420		
21	Bolivia	AMR	63	66	54	55	248	184	69	54	27	27	420		
22	Bosnia and Herzegovina	EUR	70	77	62	66	188	88	15	13	11	11	31		
23	Botswana	AFR	40	40	36	35	786	770	116	75	40	40	100		
24	Brazil	AMR	67	74	57	62	237	127	34	32	15	15	260		
25	Brunei Darussalam	WPR	76	78	65	66	107	81	9	8	4	4	37		
26	Bulgaria	EUR	69	76	63	67	217	92	15	12	8	8	32		
27	Burkina Faso	AFR	47	48	35	36	472	410	192	97	36	36	1 000		
28	Burundi	AFR	42	47	33	37	593	457	190	114	41	41	1 000		
29	Cambodia	WPR	51	58	46	49	430	276	141	97	40	40	450		
30	Cameroon	AFR	50	51	41	42	444	432	149	87	40	40	730		
31	Canada	AMR	78	83	70	74	91	57	6	5	4	4	5		
32	Cape Verde	AFR	67	71	59	63	209	139	36	27	10	10	150		
33	Central African Republic	AFR	40	41	37	38	667	624	193	115	48	48	1 100		
34	Chad	AFR	45	48	40	42	497	422	200	117	45	45	1 100		
35	Chile	AMR	74	81	65	70	133	66	9	8	6	6	30		
36	China	WPR	70	74	63	65	158	99	31	26	21	21	56		
37	Colombia	AMR	68	77	58	66	226	93	21	18	14	14	130		
38	Comoros	AFR	62	67	54	55	254	182	70	52	29	29	480		
39	Congo	AFR	53	55	45	47	442	390	108	79	32	32	510		
40	Cook Islands	WPR	70	75	61	63	158	104	21	18	12	12	...		
41	Costa Rica	AMR	75	80	65	69	124	71	13	11	7	7	25		
42	Côte d'Ivoire	AFR	41	47	38	41	585	500	194	118	65	65	690		
43	Croatia	EUR	72	79	64	69	160	66	7	6	5	5	10		
44	Cuba	AMR	75	80	67	70	131	85	7	6	4	4	33		
45	Cyprus	EUR	77	82	67	68	94	47	5	4	4	4	47		
46	Czech Republic	EUR	73	79	66	71	161	69	5	4	2	2	9		
47	Democratic People's Republic of Korea	SEAR	65	68	58	60	231	168	55	42	22	22	67		
48	Democratic Republic of the Congo	AFR	42	47	35	39	576	446	205	129	47	47	990		
49	Denmark	EUR	75	80	69	71	117	72	5	4	4	4	7		
50	Djibouti	EMR	54	57	43	43	373	312	126	100	38	38	730		
51	Dominica	AMR	72	76	62	66	204	122	14	12	7	7	...		
52	Dominican Republic	AMR	64	70	57	62	280	169	32	27	19	19	150		
53	Ecuador	AMR	70	75	60	64	210	128	26	23	16	16	130		
54	Egypt	EMR	66	70	58	60	239	158	36	26	21	21	84		
55	El Salvador	AMR	68	74	57	62	244	138	28	24	16	16	150		

Cause-specific mortality rate (per 100 000 population)			Age-standardized mortality rate by cause ^{h,j} (per 100 000 population)			Years of life lost by broader causes ^{h,j} (%)			Causes of death among children under 5 years of age ⁱⁱ (%)								
HIV/AIDS ^e	TB among HIV-negative people ^f	TB among HIV-positive people ^g	Non-communicable diseases	Cardiovascular diseases	Cancer	Injuries	Communicable diseases ^k	Non-communicable diseases	Injuries	Neonatal causes	HIV/AIDS	Diarrhoeal diseases	Measles	Malaria	Pneumonia	Injuries	Other
Both sexes			Both sexes			Both sexes			Both sexes								
2003	2004	2004	2002	2002	2002	2002	2002	2002	2000	2000	2000	2000	2000	2000	2000	2000	2000
...	92	<1	1 269	706	153	134	76	18	6	26.0	0.3	18.9	5.9	1.0	24.8	1.1	22.1
...	4	<1	814	537	154	64	17	63	20	52.8	0.0	10.5	0.1	0.4	10.6	4.4	21.2
<10	2	<1	598	314	103	85	50	30	20	48.0	0.0	11.9	0.9	0.5	13.7	5.0	20.0
...	2	<1	369	125	126	31	6	80	14
140	25	7	982	486	179	231	84	8	8	22.2	2.2	19.1	4.8	8.3	24.8	1.4	17.2
...	1	<1	717	343	144	35	21	69	10	25.3	1.0	2.4	0.0	0.0	1.5	2.4	67.4
<10	5	<1	521	212	142	52	18	66	17	56.5	0.2	1.3	0.0	0.0	3.4	7.7	30.8
<10	12	<1	800	498	146	39	13	78	9	48.4	0.2	10.5	0.1	0.5	11.8	5.8	22.7
<10	1	<1	362	140	127	35	5	77	17	55.6	0.0	0.1	0.0	0.0	1.2	10.6	32.5
<10	1	<1	406	204	127	38	3	83	14	56.0	0.0	0.0	0.0	0.0	0.7	8.4	34.9
...	10	<1	892	613	113	29	36	58	6	44.1	0.0	15.3	0.1	1.0	18.4	1.3	19.7
64	5	1	490	222	112	73	35	45	20	43.5	5.3	0.8	0.0	0.0	5.3	13.0	32.1
28	4	<1	746	312	127	37	10	68	22	46.0	0.2	0.7	0.0	0.0	1.4	10.2	41.5
...	51	<1	762	428	111	101	60	28	12	45.4	0.0	20.0	2.0	0.7	17.6	2.7	11.4
75	1	<1	535	245	135	30	26	65	10	63.8	1.7	0.0	0.0	0.0	0.0	1.7	32.8
...	8	<1	839	592	143	154	7	68	25	37.5	3.2	1.5	0.0	0.0	9.0	18.1	30.8
<1	1	<1	427	162	148	45	5	80	15	50.1	0.5	0.3	0.0	0.0	0.8	9.7	38.7
77	7	1	651	317	147	79	40	41	19	49.0	1.0	3.5	0.0	0.0	6.9	9.8	29.9
73	14	2	852	432	154	116	82	10	8	25.0	2.2	17.1	5.3	27.2	21.1	2.1	0.0
...	20	<1	771	441	112	112	65	25	10	38.9	0.7	20.9	1.2	0.8	18.8	2.4	16.3
<10	32	<1	824	260	256	80	55	34	11	37.9	0.1	14.3	0.1	0.7	17.1	5.1	24.7
...	6	<1	699	492	121	43	7	81	13	52.7	0.0	0.6	0.0	0.0	2.5	3.7	40.5
1 863	37	58	653	338	124	72	93	4	3	40.3	53.8	1.1	0.1	0.0	1.4	3.3	0.0
<10	6	1	712	341	142	81	30	50	20	38.0	0.3	12.0	0.0	0.5	13.2	3.2	32.8
56	5	<1	517	210	114	33	16	63	21	63.7	0.0	1.1	0.0	0.0	0.7	9.2	25.4
...	4	<1	756	554	125	42	5	87	9	47.3	0.0	2.3	0.0	0.0	16.1	5.2	29.1
234	38	16	901	459	162	149	87	7	7	18.3	4.0	18.8	3.4	20.3	23.3	1.5	10.4
355	59	33	843	439	146	301	81	7	12	23.3	8.0	18.2	3.0	8.4	22.8	1.8	14.6
111	80	14	853	392	148	72	72	22	6	29.8	2.0	16.6	2.3	0.9	20.6	1.7	26.1
311	19	12	848	436	150	118	81	11	8	24.8	7.2	17.3	4.1	22.8	21.5	2.2	0.0
<10	1	<1	388	141	138	34	6	80	15	58.5	0.0	0.2	0.0	0.0	1.1	7.2	32.9
...	35	1	692	356	127	39	51	37	12	25.9	3.7	12.2	4.4	4.3	13.3	3.5	32.6
584	55	58	863	445	154	146	84	9	7	27.2	12.4	14.7	6.5	18.5	18.7	2.0	0.0
197	60	22	869	443	156	131	85	8	7	24.0	4.1	18.1	7.0	22.3	22.8	1.8	0.1
<10	1	<1	453	165	137	50	17	64	19	52.8	0.1	0.5	0.0	0.0	6.2	9.1	31.2
<10	16	<1	665	291	148	79	23	56	21	49.2	0.1	11.8	0.4	0.4	13.4	8.4	16.3
<10	7	<1	511	240	117	141	25	35	40	62.1	1.4	10.3	0.0	0.2	10.4	4.6	11.0
...	7	<1	736	381	128	83	70	18	12	37.3	3.7	13.6	5.9	19.4	16.3	3.4	0.5
257	52	18	762	393	134	147	79	11	11	30.9	9.3	11.2	6.6	25.7	13.6	2.6	0.0
...	5	<1	616	326	69	38	29	57	13	96.1	0.0	0.7	0.5	0.0	1.1	0.2	1.4
22	1	<1	457	185	125	55	22	57	21	58.7	0.2	3.0	0.0	0.0	4.0	3.9	30.1
267	67	37	873	436	160	179	78	11	10	34.9	5.6	14.8	2.5	20.5	19.6	2.2	0.0
...	6	<1	613	356	167	48	5	84	11	65.3	0.0	0.3	0.0	0.0	1.3	8.5	24.6
<10	1	<1	435	215	129	54	10	73	17	49.9	0.0	1.3	0.0	0.0	4.1	7.9	36.9
...	<1	<1	530	354	94	33	12	74	14	61.5	0.1	3.2	0.0	0.0	1.7	5.4	28.2
...	1	<1	568	315	177	50	3	83	13	48.9	0.0	0.2	0.0	0.0	3.6	12.5	34.7
...	13	<1	691	371	102	65	44	46	11	41.8	0.7	18.9	0.8	0.7	15.2	3.0	18.9
184	57	21	909	465	161	273	82	7	11	25.7	3.7	18.1	4.7	16.9	23.1	1.6	6.3
<10	1	<1	503	182	167	40	4	86	10	73.8	0.0	0.3	0.0	0.0	0.9	5.5	19.4
90	104	16	926	533	116	92	76	17	8	27.0	2.7	16.6	4.4	0.8	20.4	1.8	26.2
...	2	<1	590	257	144	45	19	68	13	99.9	0.0	0.0	0.0	0.0	0.0	0.0	0.1
91	14	2	687	381	131	59	56	33	12	47.2	3.9	11.7	0.1	0.6	13.0	2.9	20.6
13	25	<1	576	244	129	89	37	42	21	49.8	1.1	11.0	0.1	0.5	12.0	4.6	20.9
<1	3	<1	959	560	84	35	32	61	8	44.3	0.0	12.8	0.1	0.4	14.6	2.1	25.7
33	8	<1	557	223	102	101	41	38	21	39.9	1.7	12.4	0.0	0.5	13.4	3.7	28.4

Health Status: Mortality

56835
83347-947

Country	WHO region	Life expectancy at birth ^a (years)		Healthy life expectancy (HALE) at birth ^b (years)		Probability of dying per 1 000 population between 15 and 60 years ^c (adult mortality rate)		Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)		Infant mortality rate ^c (per 1 000 live births)		Neonatal mortality rate ^d (per 1 000 live births)		Maternal mortality ratio ^d (per 100 000 live births)	
		Males	Females	Males	Females	Males	Females	Both sexes	Both sexes	Both sexes	Both sexes	Females			
		2004	2004	2002	2002	2004	2004	2004	2004	2000	2000	2000			
56	Equatorial Guinea	AFR	42	44	45	46	577	522	204	123	40	880			
57	Eritrea	AFR	58	62	49	51	345	281	82	52	25	630			
58	Estonia	EUR	66	78	59	69	301	108	8	6	6	38			
59	Ethiopia	AFR	49	51	41	42	451	389	166	110	51	850			
60	Fiji	WPR	66	71	57	61	270	169	20	16	9	75			
61	Finland	EUR	75	82	69	74	137	62	4	3	2	5			
62	France	EUR	76	83	69	75	132	60	5	4	3	17			
63	Gabon	AFR	55	59	50	53	411	344	91	59	31	420			
64	Gambia	AFR	55	59	48	51	344	263	122	89	46	540			
65	Georgia	EUR	70	77	62	67	161	60	45	41	25	32			
66	Germany	EUR	76	82	70	74	112	58	5	4	3	9			
67	Ghana	AFR	56	58	49	50	349	319	112	68	27	540			
68	Greece	EUR	77	82	69	73	110	46	5	4	4	10			
69	Grenada	AMR	66	69	58	60	256	218	21	18	13	...			
70	Guatemala	AMR	65	71	55	60	276	152	45	33	19	240			
71	Guinea	AFR	52	55	44	46	364	319	155	101	48	740			
72	Guinea-Bissau	AFR	45	48	40	41	482	413	203	126	48	1 100			
73	Guyana	AMR	62	64	53	57	291	258	64	47	25	170			
74	Haiti	AMR	53	56	43	44	417	358	117	74	34	680			
75	Honduras	AMR	65	70	56	61	258	159	41	31	18	110			
76	Hungary	EUR	69	77	62	68	249	108	8	7	6	11			
77	Iceland	EUR	79	83	72	74	79	52	3	2	2	0			
78	India	SEAR	61	63	53	54	275	202	85	62	43	540			
79	Indonesia	SEAR	65	68	57	59	239	200	38	30	18	230			
80	Iran (Islamic Republic of)	EMR	68	72	56	59	190	118	38	32	22	76			
81	Iraq	EMR	51	61	49	51	452	201	125	102	63	250			
82	Ireland	EUR	75	81	68	72	105	60	6	5	4	4			
83	Israel	EUR	78	82	70	72	91	48	6	5	4	13			
84	Italy	EUR	78	84	71	75	91	47	5	4	3	5			
85	Jamaica	AMR	70	74	64	66	188	120	20	17	10	87			
86	Japan	WPR	79	86	72	78	92	45	4	3	2	10			
87	Jordan	EMR	69	73	60	62	187	119	27	23	17	41			
88	Kazakhstan	EUR	56	67	53	59	424	187	73	63	32	210			
89	Kenya	AFR	51	50	44	45	477	502	120	78	29	1 000			
90	Kiribati	WPR	63	67	52	56	297	175	65	49	27	...			
91	Kuwait	EMR	76	78	67	67	72	54	12	10	6	12			
92	Kyrgyzstan	EUR	59	67	52	58	336	162	68	58	31	110			
93	Lao People's Democratic Republic	WPR	58	60	47	47	331	300	83	65	35	650			
94	Latvia	EUR	66	76	58	68	300	115	11	9	7	61			
95	Lebanon	EMR	68	72	59	62	198	136	31	27	20	150			
96	Lesotho	AFR	39	44	30	33	845	728	82	55	28	550			
97	Liberia	AFR	39	44	34	37	596	477	235	157	66	760			
98	Libyan Arab Jamahiriya	EMR	70	75	62	65	186	109	20	18	11	97			
99	Lithuania	EUR	66	78	59	68	304	102	10	8	5	19			
100	Luxembourg	EUR	76	81	69	74	118	59	6	5	4	28			
101	Madagascar	AFR	55	59	47	50	338	270	123	76	33	550			
102	Malawi	AFR	41	41	35	35	663	638	175	109	40	1 800			
103	Malaysia	WPR	69	74	62	65	200	109	12	10	5	41			
104	Maldives	SEAR	66	68	59	57	186	140	46	35	37	110			
105	Mali	AFR	44	47	37	38	490	414	219	121	55	1 200			
106	Malta	EUR	76	81	70	73	82	48	6	5	5	...			
107	Marshall Islands	WPR	60	64	54	56	327	275	59	52	26	...			
108	Mauritania	AFR	55	60	43	46	325	246	125	78	70	1 000			
109	Mauritius	AFR	69	75	60	65	217	112	15	12	12	24			
110	Mexico	AMR	72	77	63	68	161	94	28	23	15	83			

Cause-specific mortality rate (per 100 000 population)			Age-standardized mortality rate by cause ^{h,j} (per 100 000 population)			Years of life lost by broader causes ^{h,j} (%)			Causes of death among children under 5 years of age ⁱⁱ (%)								
HIV/AIDS ^e	TB among HIV-negative people ^f	TB among HIV-positive people ^g	Non-communicable diseases	Cardiovascular diseases	Cancer	Injuries	Communicable diseases ^k	Non-communicable diseases	Injuries	Neonatal causes	HIV/AIDS	Diarrhoeal diseases	Measles	Malaria	Pneumonia	Injuries	Other
Both sexes			Both sexes			Both sexes			Both sexes								
2003	2004	2004	2002	2002	2002	2002	2002	2002	2002	2000	2000	2000	2000	2000	2000	2000	2000
...	30	27	864	438	155	144	79	12	9	27.5	7.4	13.6	7.4	24.0	17.3	2.5	0.3
155	52	9	762	398	133	92	81	11	8	27.4	6.2	15.6	2.5	13.6	18.6	3.0	13.0
15	6	<1	674	435	150	144	6	67	27	54.3	0.0	1.4	0.0	0.0	2.1	17.9	24.3
163	60	19	859	435	147	104	82	12	6	30.2	3.8	17.3	4.2	6.1	22.3	1.7	14.3
24	5	<1	825	470	86	40	27	63	10	41.2	0.2	10.6	0.0	0.0	9.2	2.9	36.0
<10	1	<1	422	201	115	60	5	76	20	55.1	0.0	0.8	0.0	0.0	1.2	6.9	36.0
<10	1	<1	368	118	142	48	6	78	16	52.6	0.0	0.9	0.0	0.0	0.6	8.3	37.5
224	33	22	813	410	158	103	72	18	9	35.1	10.1	8.8	4.4	28.3	10.7	2.5	0.0
42	38	2	805	413	144	109	75	15	10	36.6	1.3	12.2	2.5	29.4	15.5	2.6	0.0
<10	13	<1	745	584	91	25	13	81	6	52.1	0.0	11.5	0.1	0.3	12.5	1.2	22.3
<10	1	<1	444	211	141	29	5	86	10	50.7	0.1	0.2	0.0	0.0	0.7	6.6	41.8
141	40	10	786	404	138	97	74	16	10	28.5	5.7	12.2	2.9	33.0	14.6	3.0	0.0
<1	2	<1	457	258	132	35	4	83	13	63.0	0.0	0.0	0.0	0.0	2.6	5.8	28.6
...	1	<1	870	448	199	51	23	66	10	43.8	2.6	1.6	0.0	0.0	9.5	5.2	37.3
48	12	1	562	188	93	98	60	27	13	37.3	2.7	13.1	0.1	0.4	15.0	1.5	29.8
100	44	12	853	432	156	147	80	11	9	28.8	2.3	16.5	5.5	24.5	20.9	1.4	0.0
...	33	9	883	449	159	138	86	8	6	24.1	2.6	18.6	3.4	21.0	23.4	1.4	5.5
147	21	4	822	526	86	97	56	30	14	33.7	7.7	21.4	0.0	0.7	5.2	6.2	25.2
290	47	19	786	402	112	38	84	15	2	26.4	8.3	16.5	0.5	0.7	20.2	0.4	27.0
59	10	1	758	348	139	66	52	35	13	43.1	6.3	12.2	0.0	0.4	13.8	4.2	20.1
...	3	<1	695	364	201	67	3	85	12	56.9	0.0	0.1	0.0	0.0	3.9	5.6	33.6
35	<1	<1	385	164	136	34	5	77	17	61.0	0.0	0.0	0.0	0.0	0.0	4.9	34.1
...	28	2	750	428	109	117	58	29	13	45.2	0.7	20.3	3.7	0.9	18.5	2.2	8.5
<10	45	<1	727	361	132	87	41	44	15	37.6	0.0	18.3	4.7	0.5	14.4	2.8	21.8
<10	3	<1	742	466	113	133	22	49	28	62.9	0.1	5.5	0.0	0.2	6.4	12.8	12.1
...	28	<1	855	508	112	141	57	28	15	50.8	0.3	13.2	0.5	0.7	17.6	5.7	11.2
<10	1	<1	484	214	151	35	8	78	14	61.1	0.0	0.0	0.5	0.0	1.3	2.9	34.2
...	1	<1	399	136	133	30	9	76	14	52.8	0.0	0.6	0.0	0.0	0.4	5.9	40.3
<10	1	<1	403	174	134	29	5	86	10	62.0	0.2	0.0	0.0	0.0	1.0	4.0	32.8
34	1	<1	672	326	151	12	30	66	4	52.1	6.1	9.6	0.0	0.0	9.3	2.4	20.6
<1	4	<1	287	106	119	39	8	76	16	40.0	0.0	0.4	0.2	0.0	3.9	11.6	43.9
<10	<1	<1	703	384	144	102	31	45	23	55.4	0.1	10.7	0.0	0.3	11.7	2.3	19.5
<10	20	<1	1 052	713	167	160	16	60	24	43.1	0.0	14.5	0.1	0.8	16.9	6.8	17.9
458	90	43	782	401	139	95	81	11	8	24.2	14.6	16.5	3.2	13.6	19.9	2.7	5.3
...	4	<1	773	273	52	22	45	52	3	22.1	0.0	21.9	2.6	0.7	11.5	1.3	39.9
...	3	<1	512	309	78	34	18	60	22	35.5	0.0	0.7	0.0	0.0	4.4	7.9	51.5
<10	18	<1	924	602	106	90	35	51	14	43.8	0.0	14.1	0.1	0.9	16.7	6.6	17.9
<10	25	<1	904	476	150	142	71	19	10	34.5	0.0	15.6	5.9	0.7	19.1	2.3	21.9
21	10	<1	733	482	156	132	7	70	23	53.2	0.0	0.0	0.0	0.0	1.2	11.3	34.3
<10	1	<1	742	453	90	98	18	60	22	64.9	0.0	1.0	0.0	0.0	1.1	11.0	22.0
1 611	41	58	785	404	139	88	90	7	3	32.8	56.2	3.9	0.1	0.0	4.7	2.2	0.0
223	46	27	955	485	169	270	83	7	10	29.1	3.6	17.3	6.0	18.9	23.0	1.7	0.3
...	1	<1	650	411	79	55	31	53	16	55.6	0.1	8.4	0.1	0.0	8.5	2.6	24.8
<10	8	<1	640	391	161	136	4	68	28	41.4	0.0	0.3	0.0	0.0	5.3	17.4	35.6
22	1	<1	406	177	134	51	5	76	19	54.0	0.0	0.0	0.0	0.0	1.1	14.9	29.9
43	37	6	837	430	147	112	79	12	9	25.6	1.3	16.9	5.0	20.1	20.7	2.4	8.0
681	48	49	835	430	150	105	89	6	5	21.7	14.0	18.1	0.3	14.1	22.6	1.7	7.6
<10	16	<1	625	274	139	50	26	58	16	61.8	1.4	5.4	0.9	0.1	4.0	7.7	18.7
...	4	<1	864	484	123	70	55	36	9	45.1	0.7	20.3	0.1	0.6	17.5	2.5	13.1
94	62	11	909	456	166	145	86	8	6	25.9	1.6	18.3	6.1	16.9	23.9	1.4	5.9
25	1	<1	429	214	124	24	8	83	9	66.7	0.0	0.0	0.0	0.0	0.0	6.0	27.4
...	4	<1	997	526	125	62	31	59	10	37.1	0.3	14.1	0.5	0.0	13.5	3.1	31.4
17	57	3	884	451	158	138	79	12	9	39.4	0.3	16.2	1.7	12.2	22.3	1.9	5.9
...	11	<1	701	434	79	42	11	75	13	66.0	0.0	1.2	0.0	0.0	3.9	5.2	23.6
<10	4	<1	503	163	88	58	27	54	19	52.5	0.1	5.1	0.0	0.0	8.5	7.0	26.8

Health Status: Mortality

56835
83347-947

Country	WHO region	Life expectancy at birth ^a (years)		Healthy life expectancy (HALE) at birth ^b (years)		Probability of dying per 1 000 population between 15 and 60 years ^c (adult mortality rate)		Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)		Infant mortality rate ^c (per 1 000 live births)		Neonatal mortality rate ^d (per 1 000 live births)		Maternal mortality ratio ^d (per 100 000 live births)	
		Males	Females	Males	Females	Males	Females	Both sexes	Both sexes	Both sexes	Both sexes	Females			
		2004	2004	2002	2002	2004	2004	2004	2004	2000	2000	2000			
111	Micronesia (Federated States of)	WPR	68	71	57	58	202	169	23	19	12	...			
112	Monaco	EUR	78	85	71	75	105	45	4	3	3	...			
113	Mongolia	WPR	61	69	53	58	303	185	52	41	26	110			
114	Morocco	EMR	69	73	59	61	157	102	43	38	21	220			
115	Mozambique	AFR	44	46	36	38	627	549	152	102	48	1 000			
116	Myanmar	SEAR	56	63	50	53	334	219	105	75	40	360			
117	Namibia	AFR	52	55	43	44	548	489	63	42	25	300			
118	Nauru	WPR	58	65	53	57	448	303	30	25	14	...			
119	Nepal	SEAR	61	61	52	51	297	285	76	59	40	740			
120	Netherlands	EUR	77	81	70	73	89	63	5	4	4	16			
121	New Zealand	WPR	77	82	69	72	95	62	6	5	4	7			
122	Nicaragua	AMR	67	71	60	63	214	151	38	31	18	230			
123	Niger	AFR	42	41	36	35	506	478	259	152	43	1 600			
124	Nigeria	AFR	45	46	41	42	513	478	197	103	53	800			
125	Niue	WPR	68	74	59	62	178	138	36	27	13	...			
126	Norway	EUR	77	82	70	74	93	57	4	3	3	10			
127	Oman	EMR	71	77	63	65	164	92	13	10	6	87			
128	Pakistan	EMR	62	63	54	52	222	198	101	80	57	500			
129	Palau	WPR	67	70	59	60	224	206	27	22	14	...			
130	Panama	AMR	73	78	64	68	139	82	24	19	11	160			
131	Papua New Guinea	WPR	58	61	51	52	322	265	93	67	32	300			
132	Paraguay	AMR	70	74	60	64	176	127	24	21	16	170			
133	Peru	AMR	69	73	60	62	184	134	29	24	16	410			
134	Philippines	WPR	65	72	57	62	269	149	34	26	15	200			
135	Poland	EUR	71	79	63	68	198	79	8	7	6	10			
136	Portugal	EUR	74	81	67	72	144	61	5	4	3	8			
137	Qatar	EMR	76	75	67	64	75	70	12	10	5	7			
138	Republic of Korea	WPR	73	80	65	71	151	55	6	5	3	20			
139	Republic of Moldova	EUR	64	71	57	62	300	150	28	23	16	36			
140	Romania	EUR	68	76	61	65	232	100	20	17	9	58			
141	Russian Federation	EUR	59	72	53	64	485	180	16	13	9	65			
142	Rwanda	AFR	44	47	36	40	518	435	203	118	45	1 400			
143	Saint Kitts and Nevis	AMR	69	72	60	63	197	145	21	18	12	...			
144	Saint Lucia	AMR	71	77	61	64	209	116	14	12	10	...			
145	Saint Vincent and the Grenadines	AMR	66	73	60	62	301	174	22	19	11	...			
146	Samoa	WPR	66	70	59	60	235	203	30	25	13	...			
147	San Marino	EUR	79	84	71	76	66	34	4	3	2	...			
148	Sao Tome and Principe	AFR	57	60	54	55	301	236	118	75	38	...			
149	Saudi Arabia	EMR	68	74	60	63	196	120	27	22	12	23			
150	Senegal	AFR	54	57	47	49	358	288	137	78	31	690			
151	Serbia and Montenegro	EUR	70	75	63	65	191	98	15	13	9	9			
152	Seychelles	AFR	67	78	57	65	232	83	14	12	9	...			
153	Sierra Leone	AFR	37	40	27	30	579	497	283	165	56	2 000			
154	Singapore	WPR	77	82	69	71	92	51	3	2	1	15			
155	Slovakia	EUR	70	78	63	69	203	76	8	7	5	10			
156	Slovenia	EUR	73	81	67	72	158	67	4	4	4	17			
157	Solomon Islands	WPR	66	70	55	57	193	143	56	34	12	130			
158	Somalia	EMR	43	45	36	38	524	428	225	133	49	1 100			
159	South Africa	AFR	47	49	43	45	667	598	67	54	21	230			
160	Spain	EUR	77	83	70	75	113	45	5	4	3	5			
161	Sri Lanka	SEAR	68	75	59	64	232	119	14	12	11	92			
162	Sudan	EMR	56	60	47	50	390	304	91	62	29	590			
163	Suriname	AMR	65	70	57	61	261	159	39	30	18	110			
164	Swaziland	AFR	36	39	33	35	823	741	156	102	38	370			
165	Sweden	EUR	78	83	72	75	82	51	4	3	2	8			

Cause-specific mortality rate (per 100 000 population)			Age-standardized mortality rate by cause ^{h,j} (per 100 000 population)			Years of life lost by broader causes ^{h,j} (%)			Causes of death among children under 5 years of age ⁱⁱ (%)								
HIV/AIDS ^e	TB among HIV-negative people ^f	TB among HIV-positive people ^g	Non-communicable diseases	Cardiovascular diseases	Cancer	Injuries	Communicable diseases ^k	Non-communicable diseases	Injuries	Neonatal causes	HIV/AIDS	Diarrhoeal diseases	Measles	Malaria	Pneumonia	Injuries	Other
Both sexes			Both sexes			Both sexes			Both sexes								
2003	2004	2004	2002	2002	2002	2002	2002	2002	2000	2000	2000	2000	2000	2000	2000	2000	2000
...	4	<1	782	410	93	39	40	51	9	49.2	0.3	8.0	1.5	0.0	11.3	2.7	26.9
...	<1	<1	325	115	120	41	7	77	16
<10	24	<1	968	488	306	96	37	47	16	34.1	0.3	14.5	0.3	1.0	17.1	4.4	28.3
...	10	<1	675	411	67	48	44	44	12	44.7	0.3	12.2	0.2	0.4	14.0	4.0	24.1
577	62	67	720	371	124	66	91	7	2	29.0	12.9	16.5	0.3	18.9	21.2	1.0	0.1
40	19	1	796	432	115	105	60	29	11	39.1	0.9	21.1	2.4	9.0	19.3	2.0	6.2
806	44	41	754	385	146	93	83	10	6	38.5	53.0	2.5	0.1	0.0	3.0	3.0	0.0
...	4	<1	1 137	666	138	132	19	68	13	7.0	0.0	37.8	5.5	0.0	30.3	19.4	0.1
12	23	<1	796	436	118	108	64	25	11	43.5	0.2	20.5	2.7	0.8	18.5	2.3	11.5
<1	1	<1	443	171	155	23	7	85	8	63.1	0.0	0.0	0.0	0.0	1.1	5.2	30.6
<10	1	<1	423	175	139	37	5	79	17	48.3	0.0	0.2	0.0	0.0	2.7	11.4	37.4
<10	9	<1	655	305	120	73	46	36	17	42.4	0.5	12.2	0.0	0.4	13.7	3.0	27.7
37	31	3	916	456	169	163	87	7	6	16.7	0.6	19.8	7.3	14.3	25.1	1.4	14.8
246	56	27	889	452	157	132	83	10	7	26.1	5.0	15.7	6.3	24.1	20.1	1.9	0.8
...	6	<1	637	339	74	39	33	55	12
<10	1	<1	416	181	137	35	5	83	12	54.0	0.0	0.3	0.0	0.0	1.4	6.2	38.1
<10	1	<1	688	409	105	41	24	57	19	42.3	0.3	8.1	0.0	0.1	7.2	4.1	37.9
<10	40	<1	743	425	107	99	70	21	8	55.7	0.0	14.0	2.4	0.7	19.3	2.1	5.7
...	7	<1	744	396	92	39	28	63	10	47.0	0.3	9.7	0.7	0.0	12.4	2.5	27.4
16	3	<1	430	182	108	49	38	44	18	42.4	2.4	10.7	0.0	0.2	10.8	3.8	29.6
11	41	1	815	442	118	104	64	25	11	35.4	0.3	15.3	2.1	0.8	18.5	2.3	25.4
10	12	<1	598	291	141	57	45	39	16	53.5	0.2	10.7	0.1	0.3	11.9	3.8	19.6
15	21	<1	584	190	175	69	43	42	15	38.5	0.9	12.2	0.0	0.4	13.6	9.5	24.9
<1	48	<1	642	336	91	58	45	42	13	36.9	0.0	12.0	1.2	0.4	13.4	2.7	33.5
...	4	<1	593	324	180	53	4	81	15	59.1	0.0	0.1	0.0	0.0	2.7	5.6	32.5
<10	4	<1	461	208	140	33	13	77	10	47.9	0.1	0.1	0.0	0.1	1.8	9.0	41.0
...	7	<1	629	340	75	40	16	63	21	29.6	0.1	8.4	0.0	0.0	7.7	5.2	48.9
<1	10	<1	537	186	169	67	7	72	21	71.5	0.0	0.4	0.2	0.0	1.8	11.2	15.0
...	20	<1	923	619	116	97	11	71	18	46.1	0.0	2.0	0.0	0.0	15.5	13.3	23.1
...	19	<1	728	479	141	56	11	77	12	41.4	0.1	2.5	0.0	0.0	27.1	8.6	20.3
...	19	2	960	688	152	217	8	64	28	40.8	0.4	2.5	0.0	0.0	6.3	12.0	38.0
251	69	33	831	425	150	126	85	8	7	21.7	5.0	18.5	1.6	4.6	23.2	1.8	23.7
...	2	<1	689	420	108	45	26	62	12	2.8	0.0	14.4	0.0	0.0	7.9	74.9	
...	2	<1	646	304	129	52	20	63	17	30.9	1.3	1.3	0.0	0.0	1.3	4.7	60.4
...	4	<1	685	315	155	55	27	60	13	49.6	2.9	0.5	0.0	0.0	10.5	4.0	32.4
...	5	<1	782	417	95	40	31	58	11	49.2	0.3	9.7	0.1	0.1	10.2	2.9	27.4
...	1	<1	380	223	140	22	5	85	10
...	28	<1	764	396	133	87	67	21	12	32.1	3.7	16.0	4.8	0.6	21.2	3.5	18.1
...	5	<1	701	405	109	72	22	53	25	40.2	0.1	6.2	0.0	0.2	6.6	14.5	32.2
31	49	3	832	426	146	125	76	13	11	22.8	1.0	17.1	8.1	27.6	20.7	2.6	0.2
<1	5	<1	767	508	149	36	7	85	8	57.1	0.1	6.0	0.1	0.0	9.1	2.9	24.7
...	6	<1	657	336	131	69	16	64	21	27.2	0.0	0.0	0.0	0.0	10.1	12.3	50.3
...	92	13	1 017	515	181	250	86	6	8	21.9	1.3	19.7	5.3	12.4	25.5	1.2	12.7
<10	4	<1	376	171	128	23	9	79	12	40.0	0.0	0.4	0.0	0.0	9.0	7.1	43.5
...	3	<1	636	371	170	50	4	81	14	52.7	0.0	1.4	0.0	0.0	9.4	6.0	30.5
<10	2	<1	503	228	160	59	4	80	17	64.4	0.0	0.0	0.0	0.0	0.0	5.9	29.7
...	4	<1	786	409	90	37	49	44	7	49.5	0.3	8.8	0.5	0.1	9.5	2.5	28.7
...	111	9	1 086	580	143	235	76	14	11	23.3	0.8	18.7	6.8	4.5	23.9	2.6	19.5
789	56	78	808	410	154	120	77	15	8	35.1	57.1	0.8	0.0	0.0	0.9	5.0	1.1
<10	2	<1	395	137	131	31	6	81	13	52.4	0.0	0.1	0.0	0.0	1.3	6.5	39.6
<1	9	<1	711	314	118	82	19	61	20	59.5	0.0	13.5	1.7	0.4	8.5	5.4	10.9
66	54	9	903	499	112	163	60	23	17	31.4	2.9	12.9	5.4	21.2	15.5	4.6	6.2
113	11	2	781	421	133	86	37	45	18	40.5	2.5	13.1	0.3	2.4	11.5	5.8	23.9
1 643	93	176	732	364	162	72	91	5	4	26.8	47.0	9.6	0.2	0.2	11.8	3.8	0.5
<10	<1	<1	379	176	116	30	4	85	11	59.4	0.0	0.0	0.0	0.0	0.8	3.4	36.3

Health Status: Mortality

56835
83347-947

Country	WHO region	Life expectancy at birth ^a (years)		Healthy life expectancy (HALE) at birth ^b (years)		Probability of dying per 1 000 population between 15 and 60 years ^c (adult mortality rate)		Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)		Infant mortality rate ^c (per 1 000 live births)		Neonatal mortality rate ^d (per 1 000 live births)		Maternal mortality ratio ^d (per 100 000 live births)	
		Males	Females	Males	Females	Males	Females	Both sexes	Both sexes	Both sexes	Both sexes	Females			
		2004	2004	2002	2002	2004	2004	2004	2004	2000	2000	2000			
166	Switzerland	EUR	78	83	71	75	87	49	5	4	3	7			
167	Syrian Arab Republic	EMR	70	74	60	63	186	125	16	15	9	160			
168	Tajikistan	EUR	62	64	53	56	166	139	118	91	38	100			
169	Thailand	SEAR	67	73	58	62	265	154	21	18	13	44			
170	The former Yugoslav Republic of Macedonia	EUR	69	76	62	65	198	84	14	13	9	13			
171	Timor-Leste	SEAR	61	66	48	52	267	184	80	64	40	660			
172	Togo	AFR	52	56	44	46	401	327	140	79	40	570			
173	Tonga	WPR	71	70	62	62	140	194	25	21	10	...			
174	Trinidad and Tobago	AMR	67	73	60	64	257	156	20	18	13	110			
175	Tunisia	EMR	70	74	61	64	166	110	25	21	14	120			
176	Turkey	EUR	69	73	61	63	180	112	32	28	22	70			
177	Turkmenistan	EUR	56	65	52	57	350	166	103	80	35	31			
178	Tuvalu	WPR	61	62	53	53	325	277	51	36	22	...			
179	Uganda	AFR	48	51	42	44	525	446	138	81	32	880			
180	Ukraine	EUR	62	73	55	64	386	144	18	14	9	38			
181	United Arab Emirates	EMR	76	79	64	64	89	67	8	7	5	54			
182	United Kingdom	EUR	76	81	69	72	102	63	6	5	4	11			
183	United Republic of Tanzania	AFR	47	49	40	41	551	524	126	78	43	1 500			
184	United States of America	AMR	75	80	67	71	137	81	8	6	5	14			
185	Uruguay	AMR	71	79	63	69	172	87	14	12	7	20			
186	Uzbekistan	EUR	63	69	58	61	223	141	69	57	27	24			
187	Vanuatu	WPR	67	69	58	59	212	170	40	32	19	...			
188	Venezuela	AMR	72	78	62	67	185	97	19	16	12	78			
189	Viet Nam	WPR	69	74	60	63	197	122	23	17	15	130			
190	Yemen	EMR	57	61	48	51	298	225	111	82	37	570			
191	Zambia	AFR	40	40	35	35	683	656	182	104	40	750			
192	Zimbabwe	AFR	37	34	34	33	857	849	129	78	33	1 100			

Region

African Region	AFR	47	49	40	42	519	465	167	100	43	910
Region of the Americas	AMR	71	77	63	67	176	100	25	21	12	140
South-East Asia Region	SEAR	62	64	54	55	269	204	77	56	38	460
European Region	EUR	69	77	62	68	234	100	22	18	11	39
Eastern Mediterranean Region	EMR	61	64	53	54	257	190	94	69	40	460
Western Pacific Region	WPR	71	75	63	66	159	97	31	25	19	80

... Data not available or not applicable.

^a The World health report 2006: working together for health. Geneva, World Health Organization, 2006. (<http://www.who.int/whr/2006/annex/en>)

^b The World health report 2004: changing history. Geneva, World Health Organization, 2004. (<http://www.who.int/whr/2004/en/index.html>)

^c (i) WHO Mortality Database. World Health Organization. (<http://www.who.int/healthinfo/morttables/en/index.html>);

(ii) United Nations Children's Fund. State of the World's Children 2006. New York: United Nations Children's Fund, 2005.

^d The World health report 2005: make every mother and child count. Geneva, World Health Organization, 2005. (<http://www.who.int/whr/2005/en/index.html>)

^e UNAIDS 2004 report on global HIV/AIDS epidemic: 4th global report. Geneva, Joint United Nations Programme on HIV/AIDS 2004. (http://www.unaids.org/bangkok2004/GAR2004_pdf/UNAIDSGlobalReport2004_en.pdf)

^f These are classified as deaths from tuberculosis (A15-A19, B90) according to the ICD-10. Source: Global tuberculosis control: surveillance, planning, financing. WHO report 2006. Geneva, World Health Organization (WHO/HTM/TB/2006.362). (http://www.who.int/tb/publications/global_report)

^g These deaths are classified under "HIV disease resulting in tuberculosis (B20.0)" according to the ICD-10. They are already counted in the number of deaths from HIV/AIDS (B20-B24). Source: Global tuberculosis control: surveillance, planning, financing. WHO report 2006. Geneva, World Health Organization (WHO/HTM/TB/2006.362). (http://www.who.int/tb/publications/global_report)

Cause-specific mortality rate (per 100 000 population)			Age-standardized mortality rate by cause ^{h,i} (per 100 000 population)				Years of life lost by broader causes ^{h,i} (%)			Causes of death among children under 5 years of age ⁱⁱ (%)							
HIV/AIDS ^e	TB among HIV-negative people ^f	TB among HIV-positive people ^g	Non-communicable diseases	Cardiovascular diseases	Cancer	Injuries	Communicable diseases ^k	Non-communicable diseases	Injuries	Neonatal causes	HIV/AIDS	Diarrhoeal diseases	Measles	Malaria	Pneumonia	Injuries	Other
Both sexes			Both sexes				Both sexes			Both sexes							
2003	2004	2004	2002	2002	2002	2002	2002	2002	2002	2000	2000	2000	2000	2000	2000	2000	2000
<10	1	<1	358	142	116	32	5	82	13	62.1	0.0	0.2	0.0	0.0	0.7	7.5	29.5
<10	4	<1	728	410	60	49	30	56	15	42.7	0.0	9.6	0.0	0.2	9.9	3.4	34.1
...	34	<1	1 036	753	90	64	49	41	10	29.7	0.0	16.4	0.2	0.8	19.9	2.6	30.4
92	17	2	559	199	129	74	43	40	17	44.9	6.2	16.2	0.1	0.3	11.5	4.8	16.0
<10	5	<1	745	504	145	74	8	72	20	63.1	0.0	5.0	0.0	0.0	4.3	2.5	25.1
...	85	<1	814	441	118	112	63	26	11	32.3	0.7	21.9	3.5	0.4	19.6	1.9	19.7
171	77	21	831	427	147	117	79	12	9	29.0	5.8	13.8	6.6	25.3	17.1	2.5	0.0
...	5	<1	684	363	85	29	29	62	9	57.2	0.0	10.0	1.8	1.3	7.3	2.0	20.4
146	1	<1	729	379	121	50	40	50	10	46.3	4.7	1.3	0.0	0.0	2.0	3.1	42.5
<10	2	<1	685	417	78	72	18	63	19	52.7	0.0	7.0	0.0	0.2	7.6	9.7	22.8
...	5	<1	757	542	95	42	31	56	13	49.1	0.0	12.2	0.3	0.5	14.0	4.0	19.8
...	10	<1	1 115	844	99	74	35	52	13	37.8	0.0	15.6	0.1	0.9	18.8	4.8	22.0
...	5	<1	1 046	541	129	69	34	55	11	40.0	0.3	13.2	1.2	0.0	13.5	3.0	28.8
290	71	22	824	422	146	154	84	8	8	23.6	7.7	17.2	3.0	23.1	21.1	2.2	2.1
42	14	2	891	637	139	135	9	71	20	42.3	4.9	1.2	0.0	0.0	6.3	14.5	30.7
...	2	<1	625	369	100	72	12	59	28	55.7	0.1	6.3	0.0	0.0	4.7	15.0	18.2
<1	1	<1	434	182	143	26	10	82	9	59.1	0.0	0.9	0.0	0.0	2.2	4.4	33.4
433	47	31	847	435	151	115	85	8	6	26.9	9.3	16.8	1.3	22.7	21.1	2.0	0.0
<10	<1	<1	460	188	134	47	9	75	17	56.9	0.1	0.1	0.0	0.0	1.3	10.3	31.3
15	3	<1	518	208	170	55	12	72	15	48.1	0.2	2.3	0.0	0.0	5.4	7.0	36.9
<10	16	<1	899	663	74	50	30	57	13	38.1	0.0	14.8	0.1	0.8	16.8	7.0	22.4
...	5	<1	772	409	92	38	39	51	9	42.3	0.3	11.5	0.3	0.6	13.0	2.7	29.4
16	5	<1	496	241	107	90	24	45	32	52.6	0.2	9.9	0.0	0.0	5.9	6.5	24.8
11	22	<1	664	318	123	72	40	44	16	56.4	1.0	10.4	3.4	0.4	11.5	4.9	11.9
...	11	<1	956	553	108	102	61	28	11	33.3	0.3	16.1	2.2	7.5	19.8	3.7	17.1
788	70	68	700	359	122	58	92	6	2	22.9	16.1	17.5	1.2	19.4	21.8	1.0	0.1
1 322	62	89	685	347	122	103	90	7	4	28.1	40.6	12.1	2.9	0.2	14.7	1.2	0.3
313	53	28	800	404	144	133	59	10	8	26.2	6.8	16.6	4.3	17.5	21.1	1.9	5.6
12	5	<1	515	214	132	63	12	54	19	43.7	1.4	10.1	0.1	0.4	11.6	4.9	27.9
22	32	1	719	395	111	106	29	31	13	44.4	0.6	20.1	3.5	1.1	18.1	2.3	9.9
6	7	<1	613	354	144	80	5	71	18	44.3	0.2	10.2	0.1	0.5	13.1	6.2	25.4
9	26	<1	785	455	100	95	32	29	12	43.4	0.4	14.6	3.0	2.9	19.0	3.2	13.5
4	17	<1	571	245	142	72	12	54	19	47.0	0.3	12.0	0.8	0.4	13.8	7.3	18.4

^h Mortality and burden of disease estimates for WHO Member States in 2002. World Health Organization, December 2004.

(<http://www.who.int/entity/healthinfo/statistics/bodgbdeathdalystimates.xls>)

ⁱ Rates are age-standardized to the WHO world standard population. Source: Ahmad OB, Boschi-Pinto C, Lopez AD, Murray CJL, Lozano R, Inoue M. Age standardization of rates: a new WHO standard. GPE Discussion Paper Series: No.31. EIP/GPE/EBD. World Health Organization. 2001. (http://www3.who.int/whosis/discussion_papers)

^j Sum of individual proportions may not add up to 100% due to rounding.

^k "Communicable diseases" include maternal causes, conditions arising in the perinatal period and nutritional deficiencies.

^l Neonatal causes include diarrhoea during the neonatal period. Sources: (i) Bryce J, Boschi-Pinto C, Shibuya K, Black RE; WHO Child Health Epidemiology Reference Group. WHO estimates of the causes of death in children. Lancet, 2005;365:1147-52; (ii) WHO mortality profiles. (<http://www.who.int/whostatistics/mortality>)

Health Status: Morbidity

56835
83347-947

Country	WHO region	HIV prevalence among adults ^a (15-49) (%)	TB prevalence ^b (per 100 000 population)	TB incidence ^b (per 100 000 population)	Number of confirmed polio cases ^c
		Both sexes 2003	Both sexes 2004	Both sexes 2004	Both sexes 2005
1 Afghanistan	EMR	...	661	333	9
2 Albania	EUR	...	31	22	0
3 Algeria	AFR	0.1	54	54	0
4 Andorra	EUR	...	17	18	0
5 Angola	AFR	3.9	310	259	10
6 Antigua and Barbuda	AMR	...	10	7	0
7 Argentina	AMR	0.7	53	43	0
8 Armenia	EUR	0.1	98	78	0
9 Australia	WPR	0.1	6	6	0
10 Austria	EUR	0.3	11	14	0
11 Azerbaijan	EUR	<0.1	90	75	0
12 Bahamas	AMR	3.0	50	39	0
13 Bahrain	EMR	0.2	50	44	0
14 Bangladesh	SEAR	...	435	229	0
15 Barbados	AMR	1.5	12	11	0
16 Belarus	EUR	...	68	60	0
17 Belgium	EUR	0.2	10	13	0
18 Belize	AMR	2.4	59	49	0
19 Benin	AFR	1.9	142	87	0
20 Bhutan	SEAR	...	184	107	0
21 Bolivia	AMR	0.1	290	217	0
22 Bosnia and Herzegovina	EUR	<0.1	53	53	0
23 Botswana	AFR	37.3	553	670	0
24 Brazil	AMR	0.7	77	60	0
25 Brunei Darussalam	WPR	<0.1	63	54	0
26 Bulgaria	EUR	<0.1	36	36	0
27 Burkina Faso	AFR	4.2	365	191	0
28 Burundi	AFR	6.0	564	343	0
29 Cambodia	WPR	2.6	709	510	0
30 Cameroon	AFR	6.9	227	179	1
31 Canada	AMR	0.3	4	5	0
32 Cape Verde	AFR	...	314	172	0
33 Central African Republic	AFR	13.5	549	322	0
34 Chad	AFR	4.8	566	279	2
35 Chile	AMR	0.3	16	16	0
36 China	WPR	0.1	221	101	0
37 Colombia	AMR	0.7	75	50	0
38 Comoros	AFR	...	95	46	0
39 Congo	AFR	4.9	464	377	0
40 Cook Islands	WPR	...	51	28	0
41 Costa Rica	AMR	0.6	15	14	0
42 Côte d'Ivoire	AFR	7.0	651	393	0
43 Croatia	EUR	<0.1	65	41	0
44 Cuba	AMR	0.1	12	10	0
45 Cyprus	EUR	...	4	4	0
46 Czech Republic	EUR	0.1	11	11	0
47 Democratic People's Republic of Korea	SEAR	...	178	178	0
48 Democratic Republic of the Congo	AFR	4.2	551	366	0
49 Denmark	EUR	0.2	6	8	0
50 Djibouti	EMR	2.9	1137	734	0
51 Dominica	AMR	...	23	15	0
52 Dominican Republic	AMR	1.7	118	91	0
53 Ecuador	AMR	0.3	196	131	0
54 Egypt	EMR	<0.1	35	27	0
55 El Salvador	AMR	0.7	74	54	0

Country	WHO region	HIV prevalence among adults ^a (15-49) (%)	TB prevalence ^b (per 100 000 population)	TB incidence ^b (per 100 000 population)	Number of confirmed polio cases ^c
		Both sexes 2003	Both sexes 2004	Both sexes 2004	Both sexes 2005
56 Equatorial Guinea	AFR	...	322	239	0
57 Eritrea	AFR	2.7	437	271	1
58 Estonia	EUR	1.1	49	46	0
59 Ethiopia	AFR	4.4	533	353	22
60 Fiji	WPR	0.1	41	28	0
61 Finland	EUR	0.1	7	9	0
62 France	EUR	0.4	10	12	0
63 Gabon	AFR	8.1	339	280	0
64 Gambia	AFR	1.2	329	233	0
65 Georgia	EUR	0.1	89	82	0
66 Germany	EUR	0.1	6	8	0
67 Ghana	AFR	3.1	376	206	0
68 Greece	EUR	0.2	17	19	0
69 Grenada	AMR	...	8	5	0
70 Guatemala	AMR	1.1	107	77	0
71 Guinea	AFR	3.2	410	240	0
72 Guinea-Bissau	AFR	...	306	199	0
73 Guyana	AMR	2.5	185	140	0
74 Haiti	AMR	5.6	387	306	0
75 Honduras	AMR	1.8	97	77	0
76 Hungary	EUR	0.1	30	26	0
77 Iceland	EUR	0.2	2	3	0
78 India	SEAR	0.9	312	168	66
79 Indonesia	SEAR	0.1	275	245	349
80 Iran (Islamic Republic of)	EMR	0.1	35	27	0
81 Iraq	EMR	<0.1	200	132	0
82 Ireland	EUR	0.1	9	11	0
83 Israel	EUR	0.1	7	9	0
84 Italy	EUR	0.5	6	7	0
85 Jamaica	AMR	1.2	9	7	0
86 Japan	WPR	<0.1	39	30	0
87 Jordan	EMR	<0.1	5	5	0
88 Kazakhstan	EUR	0.2	160	151	0
89 Kenya	AFR	6.7	888	619	0
90 Kiribati	WPR	...	59	59	0
91 Kuwait	EMR	...	30	26	0
92 Kyrgyzstan	EUR	0.1	137	122	0
93 Lao People's Democratic Republic	WPR	0.1	318	156	0
94 Latvia	EUR	0.6	71	68	0
95 Lebanon	EMR	0.1	12	11	0
96 Lesotho	AFR	28.9	544	696	0
97 Liberia	AFR	5.9	447	310	0
98 Libyan Arab Jamahiriya	EMR	0.3	20	20	0
99 Lithuania	EUR	0.1	67	63	0
100 Luxembourg	EUR	0.2	9	12	0
101 Madagascar	AFR	1.7	351	218	4
102 Malawi	AFR	14.2	501	413	0
103 Malaysia	WPR	0.4	133	103	0
104 Maldives	SEAR	...	57	49	0
105 Mali	AFR	1.9	578	281	3
106 Malta	EUR	0.2	5	6	0
107 Marshall Islands	WPR	...	59	59	0
108 Mauritania	AFR	0.6	502	287	0
109 Mauritius	AFR	...	135	64	0
110 Mexico	AMR	0.3	43	32	0

Health Status: Morbidity

56835
83347-947

Country	WHO region	HIV prevalence among adults ^a (15-49) (%)	TB prevalence ^b (per 100 000 population)	TB incidence ^b (per 100 000 population)	Number of confirmed polio cases ^c
		Both sexes 2003	Both sexes 2004	Both sexes 2004	Both sexes 2005
111	Micronesia (Federated States of)	WPR	...	59	59
112	Monaco	EUR	...	2	2
113	Mongolia	WPR	<0.1	209	192
114	Morocco	EMR	0.1	105	110
115	Mozambique	AFR	12.2	635	460
116	Myanmar	SEAR	1.2	180	171
117	Namibia	AFR	21.3	586	717
118	Nauru	WPR	...	35	28
119	Nepal	SEAR	0.5	257	184
120	Netherlands	EUR	0.2	6	8
121	New Zealand	WPR	0.1	11	11
122	Nicaragua	AMR	0.2	80	63
123	Niger	AFR	1.2	288	157
124	Nigeria	AFR	5.4	531	290
125	Niue	WPR	...	57	28
126	Norway	EUR	0.1	4	5
127	Oman	EMR	0.1	12	11
128	Pakistan	EMR	0.1	329	181
129	Palau	WPR	...	91	59
130	Panama	AMR	0.9	45	45
131	Papua New Guinea	WPR	0.6	448	233
132	Paraguay	AMR	0.5	107	71
133	Peru	AMR	0.5	216	178
134	Philippines	WPR	<0.1	463	293
135	Poland	EUR	0.1	32	29
136	Portugal	EUR	0.4	35	42
137	Qatar	EMR	...	77	60
138	Republic of Korea	WPR	<0.1	125	90
139	Republic of Moldova	EUR	0.2	214	138
140	Romania	EUR	<0.1	188	146
141	Russian Federation	EUR	1.1	160	115
142	Rwanda	AFR	5.1	660	371
143	Saint Kitts and Nevis	AMR	...	15	11
144	Saint Lucia	AMR	...	21	16
145	Saint Vincent and the Grenadines	AMR	...	39	28
146	Samoa	WPR	...	43	28
147	San Marino	EUR	...	5	6
148	Sao Tome and Principe	AFR	...	253	107
149	Saudi Arabia	EMR	...	55	40
150	Senegal	AFR	0.8	451	245
151	Serbia and Montenegro	EUR	0.2	50	33
152	Seychelles	AFR	...	83	34
153	Sierra Leone	AFR	...	847	443
154	Singapore	WPR	0.2	41	40
155	Slovakia	EUR	<0.1	23	19
156	Slovenia	EUR	<0.1	17	15
157	Solomon Islands	WPR	...	59	59
158	Somalia	EMR	...	673	411
159	South Africa	AFR	21.5	670	718
160	Spain	EUR	0.7	20	25
161	Sri Lanka	SEAR	<0.1	91	60
162	Sudan	EMR	2.3	370	220
163	Suriname	AMR	1.7	98	65
164	Swaziland	AFR	38.8	1120	1226
165	Sweden	EUR	0.1	3	4

Country	WHO region	HIV prevalence among adults ^a (15-49) (%)	TB prevalence ^b (per 100 000 population)	TB incidence ^b (per 100 000 population)	Number of confirmed polio cases ^c
		Both sexes 2003	Both sexes 2004	Both sexes 2004	Both sexes 2005
166 Switzerland	EUR	0.4	6	7	0
167 Syrian Arab Republic	EMR	<0.1	51	41	0
168 Tajikistan	EUR	<0.1	277	177	0
169 Thailand	SEAR	1.5	208	142	0
170 The former Yugoslav Republic of Macedonia	EUR	<0.1	34	30	0
171 Timor-Leste	SEAR	...	692	556	0
172 Togo	AFR	4.1	718	355	0
173 Tonga	WPR	...	42	28	0
174 Trinidad and Tobago	AMR	3.2	12	9	0
175 Tunisia	EMR	<0.1	24	22	0
176 Turkey	EUR	...	45	28	0
177 Turkmenistan	EUR	<0.1	83	65	0
178 Tuvalu	WPR	...	57	28	0
179 Uganda	AFR	4.1	646	402	0
180 Ukraine	EUR	1.4	151	101	0
181 United Arab Emirates	EMR	...	26	17	0
182 United Kingdom	EUR	0.2	9	12	0
183 United Republic of Tanzania	AFR	8.8	479	347	0
184 United States of America	AMR	0.6	4	5	0
185 Uruguay	AMR	0.3	33	28	0
186 Uzbekistan	EUR	0.1	156	117	0
187 Vanuatu	WPR	...	64	59	0
188 Venezuela	AMR	0.7	52	42	0
189 Viet Nam	WPR	0.4	232	176	0
190 Yemen	EMR	0.1	144	89	478
191 Zambia	AFR	16.5	707	680	0
192 Zimbabwe	AFR	24.6	673	674	0

Region	(update 2004)				
African Region	AFR	7.1	518	356	854
Region of the Americas	AMR	0.7	53	41	0
South-East Asia Region	SEAR	0.7	304	182	419
European Region	EUR	0.4	65	50	0
Eastern Mediterranean Region	EMR	0.3	206	122	727
Western Pacific Region	WPR	0.2	216	111	0

.. Data not available or not applicable.

^a UNAIDS 2004 report on global HIV/AIDS epidemic: 4th global report. Geneva, Joint United Nations Programme on HIV/AIDS 2004. (http://www.unaids.org/bangkok2004/GAR2004_pdf/UNAIDSGlobalReport2004_en.pdf)

^b All forms of TB, including TB in people with HIV infection. Source: Global tuberculosis control: surveillance, planning, financing. WHO report 2006. Geneva, World Health Organization (WHO/HTM/TB/2006.362). (http://www.who.int/tb/publications/global_report)

^c World Health Organization, Polio Eradication Initiative. Data as of 25 April 2006. (http://www.who.int/immunization_monitoring/en/diseases/poliomyelitis/case_count.cfm)

Health Service Coverage

56835
83347-947

Country	WHO region	Immunization coverage among 1-year-olds ^a			Antenatal care coverage ^b			Births attended by skilled health personnel ^c		Contraceptive prevalence rate ^d		
		Measles	DTP3	HepB3	At least 1 visit	At least 4 visits	Year	(%)	Year	(%)	Year	
		(%) 2004	(%) 2004	(%) 2004	(%)	(%)	Year	(%)	Year	(%)	Year	
1	Afghanistan	EMR	61	66	...	52	2003	14	2003	4.8	2000	
2	Albania	EUR	96	97	99	81	2002	94 ^k	2002	75.1	2002	
3	Algeria	AFR	81	86	81	79	2000	92	2000	64.0	2000	
4	Andorra	EUR	98	99	54	
5	Angola	AFR	64	59	47	2000	6.2	2001	
6	Antigua and Barbuda	AMR	97	97	97	...	2001	100	2004	
7	Argentina	AMR	95	90	88	...	2001	99 ^k	2004	
8	Armenia	EUR	92	91	91	82	2000	97	2000	60.5	2000	
9	Australia	WPR	93	92	95	99	2000	
10	Austria	EUR	74	83	83	
11	Azerbaijan	EUR	98	96	97	70	2001	84	2000	55.4	2001	
12	Bahamas	AMR	89	93	93	99	2003	
13	Bahrain	EMR	99	98	98	99	2003	
14	Bangladesh	SEAR	77	85	...	39	11	1999-00	13	2004	58.1	2004
15	Barbados	AMR	98	93	93	89	2001	100	2003	
16	Belarus	EUR	99	99	99	100	2002	
17	Belgium	EUR	82	95	65	
18	Belize	AMR	95	95	96	...	2001	84	1999	
19	Benin	AFR	85	83	89	88	2001	66	2001	18.6	2001	
20	Bhutan	SEAR	87	89	89	24	2000	
21	Bolivia	AMR	64	81	84	84	2001	61	2004	58.4	2003-04	
22	Bosnia and Herzegovina	EUR	88	84	81	99	2000	100	2000	47.5	2000	
23	Botswana	AFR	90	97	79	99	2001	94	2000	40.4	2000	
24	Brazil	AMR	99	96	90	
25	Brunei Darussalam	WPR	99	92	99	...	100	2001	100	2002	...	
26	Bulgaria	EUR	95	95	94	99	2002	41.5	1997	
27	Burkina Faso	AFR	78	88	...	72	18	2003	57 ^k	2003	13.8	2003
28	Burundi	AFR	75	74	83	93	79	2001	25	2000	15.7	2000
29	Cambodia	WPR	80	85	...	44	9	2000	32	2000	23.8	2000
30	Cameroon	AFR	64	73	...	77	52	1998	62	2004	26.0	2004
31	Canada	AMR	95	91	98	2001	
32	Cape Verde	AFR	69	75	68	...	99	2001	89 ^k	1998	52.9	1998
33	Central African Republic	AFR	35	40	44	2000	27.9	2000	
34	Chad	AFR	56	50	...	51	13	1997	14	2004	7.9	2000
35	Chile	AMR	95	94	100	2003	
36	China	WPR	84	91	72	83 ^k	2004	83.8	1997	
37	Colombia	AMR	92	89	89	90	79	2000	91	2005	76.9	2000
38	Comoros	AFR	73	76	77	62	2000	25.7	2000	
39	Congo	AFR	65	67	
40	Cook Islands	WPR	99	99	99	98	2001	
41	Costa Rica	AMR	88	90	89	...	70	2001	98	2002	80.0	1999
42	Côte d'Ivoire	AFR	49	50	50	84	35	1998-99	63	2000	15.0	1998-99
43	Croatia	EUR	96	96	100	2002	
44	Cuba	AMR	99	88	99	...	100	2001	100	2004	73.3	2000
45	Cyprus	EUR	86	98	88	
46	Czech Republic	EUR	97	98	98	100	2002	72.0	1997	
47	Democratic People's Republic of Korea	SEAR	95	72	98	98	...	2000	97	2000
48	Democratic Republic of the Congo	AFR	64	64	61	2001	31.4	2001	
49	Denmark	EUR	96	95	
50	Djibouti	EMR	60	64	61	2003	
51	Dominica	AMR	99	99	100	2001	100	2003
52	Dominican Republic	AMR	79	71	71	100	93	1999	99 ^k	2002	69.8	2002
53	Ecuador	AMR	99	90	90	56	...	1999	69	1999	65.8	1999
54	Egypt	EMR	97	97	97	54	41	2000	69	2003	60.0	2003
55	El Salvador	AMR	93	90	83	...	76	2001	69	2002-03	67.3	2002-03

Children under-5 sleeping under insecticide-treated nets ^e		Antiretroviral therapy coverage ^f	TB detection rate under DOTS ^g	TB treatment success under DOTS ^h	Children under-5 with ARI symptoms taken to facility ⁱ		Children under-5 with diarrhoea receiving ORT ^j		Children under-5 with fever who received treatment with any antimalarial ^k		Children 6-59 months who received vitamin A supplementation ^l		Births by Caesarean section ^b	
(%)	Year	(%) Dec 2005	(%) 2004	(%) 2003 cohort	(%)	Year	(%)	Year	(%)	Year	(%) 2002	(%)	Year	
...	...	19	86
...	...	34	91	15	2002	
...	39	105	90	6	2000	
...	>75	55	100	24	1999	
2.3	2001	6	94	68		63.0	2001	87.5	...		
...	
...	81	65	66	
...	15	44	77	26.2	2000	51.5	2000	7	2000	
...	>75	33	82	21	1998	
...	>75	42	68	21	2002	
1.4	2000	0	47	70		0.8	2000	...	4	2002	
...	>75	68	62	
...	...	49	97	16	1995	
...	1	44	85	19.9	2004	49.8	1999-00	3	1999-00	
...	95	139	100	
...	5	42	73	17	2002	
...	>75	65	73	16	1999	
...	31	60	89	8	1991	
7.4	2001	33	82	81	35.1	2001	39.3	2001	60.4	2001	84.6	4	2001	
...	...	35	90	
...	37	71	81	51.5	2003	51.1	2003		49.7	15	1998	
...	>75	96	94	
...	85	67	77	
...	83	47	83	36	1996	
...	...	129	60	
...	>75	104	91	17	2002	
1.6	2003	24	18	66	35.9	2003	49.0	2003	49.6	2003	97.0	1	2003	
1.3	2000	14	29	79		31.3	2000	89.2	
...	17	38	93		53.1	2000	...		34.0	1	2000	
0.9	2004	36	91	...	36.6	2000	47.7	2004	53.1	2004	86.1	3	1998	
...	22	58	35	40.6	2004	19	1997-98	
...	>75	6	1998	
1.5	2000	...	4	59		68.8	2000	...	2	1994-95	
0.6	2000	3	16	78	11.8	2004	27.8	2004	55.8	2004	85.3	1	1996-97	
...	17	114	85	37	1994	
...	75	63	94	
2.8	2000	25	17	83	...	41.7	2005	25	2000	
9.3	2000	43	39		62.7	2000	...	5	1996	
...	...	65	69		85.6	
...	17	43	
...	...	153	94	21	1992	
1.1	2000	80	38	72		57.5	2000	...	3	1998-99	
...	>75	14	2002	
...	100	90	93	
...	>75	69	79	
...	>75	61	79	14	2002	
...	0	103	88		98.6	
0.7	2001	4	70	83		45.4	2001	61.7	
...	>75	78	84	18	2001	
...	16	43	73	
...	
...	17	71	81	63.5	2002	35.2	2002		30.7	32	1999	
...	42	42	84	19	1999	
...	12	61	80	66.0	2000	17.0	2000	11	2000	
...	59	57	88	16	1998	

Health Service Coverage

56835
83347-947

Country	WHO region	Immunization coverage among 1-year-olds ^a			Antenatal care coverage ^b			Births attended by skilled health personnel ^c		Contraceptive prevalence rate ^d	
		Measles	DTP3	HepB3	At least 1 visit	At least 4 visits	Year				
		(%) 2004	(%) 2004	(%) 2004	(%)	(%)	Year	(%)	Year	(%)	Year
56	Equatorial Guinea	AFR	51	33	37	2001	65	2000	...
57	Eritrea	AFR	84	83	83	...	49	2001	28	2002	8.0 2002
58	Estonia	EUR	96	94	90		100	2002	...
59	Ethiopia	AFR	71	80	...	27	10	2000	6	2000	8.1 2000
60	Fiji	WPR	62	71	73		99	2000	...
61	Finland	EUR	97	98		100	2002	...
62	France	EUR	86	97	28
63	Gabon	AFR	55	38	...	94	63	2000	86	2000	32.7 2000
64	Gambia	AFR	90	92	90	92	...	2000	55	2000	9.6 2000
65	Georgia	EUR	86	78	64	91	...	1999	96	1999	40.5 1999-00
66	Germany	EUR	92	97	81
67	Ghana	AFR	83	80	80	90	69	2003	47	2003	25.2 2003
68	Greece	EUR	88	88	88
69	Grenada	AMR	74	83	83	...	98	2001	100	2003	...
70	Guatemala	AMR	75	84	...	86	68	1998-99	41	2002	43.3 2002
71	Guinea	AFR	73	69	...	74	48	1999	35	1999	6.2 1999
72	Guinea-Bissau	AFR	80	80	...	89	62	2001	35	2000	7.6 2000
73	Guyana	AMR	88	91	91	88	...	2000	86	2000	37.3 2000
74	Haiti	AMR	54	43	...	79	42	2000	24	2000	28.1 2000
75	Honduras	AMR	92	89	89	...	84	2001	56	2001	61.8 2001
76	Hungary	EUR	99	99		100	2002	...
77	Iceland	EUR	93	99
78	India	SEAR	56	64	...	65	30	1998-99	43	2000	48.2 1998-99
79	Indonesia	SEAR	72	70	75	97	81	2002-03	66	2002	60.3 2002-03
80	Iran (Islamic Republic of)	EMR	96	99	95	...	77	2001	90	2000	72.9 1997
81	Iraq	EMR	90	81	70	...	78	2001	72	2000	...
82	Ireland	EUR	81	89		100	2002	...
83	Israel	EUR	96	96	98
84	Italy	EUR	84	96	95
85	Jamaica	AMR	80	77	77	...	99	2001	95	1997	65.9 1997
86	Japan	WPR	99	99	55.9	2000
87	Jordan	EMR	99	95	95	99	91	2002	100	2002	55.8 2002
88	Kazakhstan	EUR	99	82	99	82	71	1999	99	1999	66.1 1999
89	Kenya	AFR	73	73	73	88	52	2003	42	2003	39.3 2003
90	Kiribati	WPR	56	62	67	...	88	2001	89	2002	...
91	Kuwait	EMR	97	98	94		100	2003	...
92	Kyrgyzstan	EUR	99	99	99	88	81	1997	98	1997	59.5 1997
93	Lao People's Democratic Republic	WPR	36	45	45	44	29	2001	19	2001	32.2 2000
94	Latvia	EUR	99	98	99		100	2002	...
95	Lebanon	EMR	96	92	88	...	87	2001	93	2001	...
96	Lesotho	AFR	70	78	67	91	88	2001	55	2004	30.4 2000
97	Liberia	AFR	42	31	84	2001	51	2000	...
98	Libyan Arab Jamahiriya	EMR	99	97	99	...	81	2001
99	Lithuania	EUR	98	94	94		100	2002	...
100	Luxembourg	EUR	91	98	49		100	2002	...
101	Madagascar	AFR	59	61	61	91	38	1997	51	2003-04	27.1 2003-04
102	Malawi	AFR	80	89	89	94	55	2000	61	2002	30.6 2000
103	Malaysia	WPR	95	99	95		97	2002	...
104	Maldives	SEAR	97	96	97	98	81	2001	70	2001	42.0 1999
105	Mali	AFR	75	76	73	53	30	2001	41	2001	8.1 2001
106	Malta	EUR	87	55	8
107	Marshall Islands	WPR	70	64	72		95	2002	...
108	Mauritania	AFR	64	70	...	63	16	2000-01	57 ^k	2001	8.0 2000-01
109	Mauritius	AFR	98	98	98		99	1998	...
110	Mexico	AMR	96	98	98	...	86	2001	86	1997	68.4 1997

Children under-5 sleeping under insecticide-treated nets ^e		Antiretroviral therapy coverage ^f	TB detection rate under DOTS ^g	TB treatment success under DOTS ^h	Children under-5 with ARI symptoms taken to facility ⁱ		Children under-5 with diarrhoea receiving ORT ^j		Children under-5 with fever who received treatment with any antimalarial ^k		Children 6-59 months who received vitamin A supplementation ^l		Births by Caesarean section ^b	
(%)	Year	(%) Dec 2005	(%) 2004	(%) 2003 cohort	(%)	Year	(%)	Year	(%)	Year	(%) 2002	(%)	Year	
0.7	2000	0	82	51		48.6	2000
4.2	2002	5	14	85	43.6	2002	38.2	2002	3.6	2002	51.1	2	1995	
...		17	74	70	15	2002	
...		7	36	70	15.8	2000	34.9	2000	3.0	2000	...	1	2000	
...		58	86	
...		>75	16	2002	
...		>75	16	1999	
...		23	81	34	47.7	2000	62.7	2000	...		86.6	6	2000	
14.7	2000	9	66	75		55.2	2000	93.0	...		
...		49	79	66	12	2002	
...		>75	51	71	22	2001	
3.5	2003	7	37	66	44.0	2003	39.6	2003	62.8	2003	98.6	4	2003	
...		>75	
...		
1.2	2000	43	55	91	36.4	1998-99	41.6	1998-99	12	1998-99	
...		9	52	75	38.4	1999		94.5	2	1999	
7.4	2000	1	75	80		58.4	2000	79.7	...		
...		50	27	57		2.6	2000		
...		20	49	78	25.8	2000	35.7	2000	11.7	2000	...	2	2000	
...		35	83	87		60.6	12	1996	
...		>75	47	48	23	2002	
...		>75	57	100	17	2001	
...		7	57	86		26.9	7	1998-99	
0.1	2000	30	53	87	61.3	2002-03	28.4	2002-03	0.7	2002-03	82.2	4	2002-03	
...		9	58	84	
<0.1	2000	...	20	85	
...		>75	19	2000	
...		>75	34	80	17	2001	
...		>75	58	95	32	1999	
...		56	79	53	
...		>75	45	76	
...		45	79	87	76.4	2002	54.0	2002	16	2002	
...		15	79	75	52.8	1999	57.6	1999	11	1998	
4.6	2003	24	46	80	49.1	2003	34.2	2003	26.5	2003	91.4	4	2003	
...		...	550	88	
...		...	83	62	11	1996	
...		12	62	84	6	1997	
14.6	2002	49	55	79	
...		31	83	74	17	2002	
...		36	82	92	23	1998	
...		14	86	70	54.4	2004	32.1	2004	
...		3	58	73		40.0	
...		35	169	62	
...		64	89	74	15	2002	
...		>75	83	19	2000	
0.2	2000	0	74	71	47.9	2003-04	34.9	2004	41.1	2004	95.0	1	1997	
35.5	2004	20	40	73	26.7	2000	35.4	2000	31.6	2004	85.8	3	2000	
...		27	69	72	
...		0	94	91		50.6	
...		31	19	65	35.6	2001	53.5	2001	37.6	2003	68.3	1	2001	
...		>75	19	100	25	2002	
...		...	246	90	
2.1	2003-04	40	43	58	40.7	2000-01	...		33.4	2003-04	89.0	3	2000-01	
...		...	33	87	
...		71	71	83	12	1987	

Health Service Coverage

56835
83347-947

Country	WHO region	Immunization coverage among 1-year-olds ^a			Antenatal care coverage ^b			Births attended by skilled health personnel ^c		Contraceptive prevalence rate ^d	
		Measles	DTP3	HepB3	At least 1 visit	At least 4 visits	Year				
		(%) 2004	(%) 2004	(%) 2004	(%)	(%)	Year	(%)	Year	(%)	Year
111	Micronesia (Federated States of)	WPR	85	78	80	88	2001
112	Monaco	EUR	99	99	99
113	Mongolia	WPR	96	99	95	...	97	2001	99	2003	67.4 2000
114	Morocco	EMR	95	97	95	63	2003-04	63.0 2003-04	
115	Mozambique	AFR	77	72	72	71	41	1997	48	2003	16.5 2003
116	Myanmar	SEAR	78	82	54	...	76	2001	56	1997	37.0 2001
117	Namibia	AFR	70	81	...	85	69	2000	76	2000	43.9 2000
118	Nauru	WPR	40	80	75
119	Nepal	SEAR	73	80	87	49	15	2001	11	2001	39.3 2001
120	Netherlands	EUR	96	98
121	New Zealand	WPR	85	90	90
122	Nicaragua	AMR	84	79	79	85	72	2001	67 ^k	2001	68.6 2001
123	Niger	AFR	74	62	...	39	11	1998	16	2000	14.0 2000
124	Nigeria	AFR	35	25	...	61	47	2003	35	2003	12.6 2003
125	Niue	WPR	99	99	99	100	2002
126	Norway	EUR	88	91
127	Oman	EMR	98	99	99	95	2000
128	Pakistan	EMR	67	65	65	23	2001-02	27.6 2000	
129	Palau	WPR	99	98	98	100	2002
130	Panama	AMR	99	99	99	...	72	2001	93	2003	...
131	Papua New Guinea	WPR	44	46	45	...	78	2001
132	Paraguay	AMR	89	76	76	...	89	2001	77	2004	72.8 2004
133	Peru	AMR	89	87	87	85	69	2000	71 ^k	2004	68.9 2000
134	Philippines	WPR	80	79	40	94	70	2003	60	2003	48.9 2003
135	Poland	EUR	97	99	98	100	2002
136	Portugal	EUR	95	95	94	100	2000
137	Qatar	EMR	99	96	97	62	58	1998	100	2002	43.2 1998
138	Republic of Korea	WPR	99	88	92	100	2000	80.5 1997	
139	Republic of Moldova	EUR	96	98	99	99	...	1997	99	1997	62.4 2000
140	Romania	EUR	97	97	99	89	...	1999	98	1999	63.8 1999
141	Russian Federation	EUR	98	97	96	96	...	1999	99	2002	...
142	Rwanda	AFR	84	89	89	93	10	2001	31	2000	13.2 2000
143	Saint Kitts and Nevis	AMR	98	96	96	...	100	2001	100	2004	...
144	Saint Lucia	AMR	95	91	91	...	100	2001	99	2003	...
145	Saint Vincent and the Grenadines	AMR	99	99	99	...	92	2001	100	2004	...
146	Samoa	WPR	25	68	70	100	2003
147	San Marino	EUR	98	98	97
148	Sao Tome and Principe	AFR	91	99	99	91	...	2000	79	2000	29.3 2000
149	Saudi Arabia	EMR	97	96	96	93	2002
150	Senegal	AFR	57	87	54	82	64	1999	58	2000	10.5 1999
151	Serbia and Montenegro	EUR	96	97	89	93	2001	58.3 2000	
152	Seychelles	AFR	99	99	99
153	Sierra Leone	AFR	64	61	...	82	68	2001	42	2000	4.3 2000
154	Singapore	WPR	94	94	93	100	2003	62.0 1997	
155	Slovakia	EUR	98	99	99	99	2002
156	Slovenia	EUR	94	92	100	2002
157	Solomon Islands	WPR	72	80	72	85	1999
158	Somalia	EMR	40	30	32	2001	34	1999	...
159	South Africa	AFR	81	93	92	89	72	1998	84	1998	56.3 1998
160	Spain	EUR	97	96	97
161	Sri Lanka	SEAR	96	97	85	...	98	2001	97	2000	70.0 2000
162	Sudan	EMR	59	55	75	2001
163	Suriname	AMR	86	85	...	91	91	2001	85	2000	42.1 2000
164	Swaziland	AFR	70	83	78	70	2000	27.7 2000	
165	Sweden	EUR	94	99

Children under-5 sleeping under insecticide-treated nets ^e		Antiretroviral therapy coverage ^f	TB detection rate under DOTS ^g	TB treatment success under DOTS ^h	Children under-5 with ARI symptoms taken to facility ⁱ		Children under-5 with diarrhoea receiving ORT ^j		Children under-5 with fever who received treatment with any antimalarial ^k		Children 6-59 months who received vitamin A supplementation ^l		Births by Caesarean section ^b	
(%)	Year	(%) Dec 2005	(%) 2004	(%) 2003 cohort	(%)	Year	(%)	Year	(%)	Year	(%) 2002	(%)	Year	
...	120	92
...	>75
...	0	80	87		83.7	5	2000	
...	48	80	86	37.8	2003-04	42.2	2003-04	2	1992	
...	9	46	76	55.4	2003	46.7	2003	3	1997	
...	7	83	81	92.0		
...	71	88	63	53.1	2000	15.3	2000	14.4	2000	96.4	7	1992		
...		
...	1	67	87	26.1	2001	26.6	2001	82.6	1	2001		
...	>75	61	86	14	2002	
...	>75	59	36	19	1999	
...	16	87	84	57.7	2001	39.2	2001	1.8	2001	15	2001	
1.0	2000	5	46	70	48.1	2000	76.6	1	1998		
1.2	2003	6	21	59	32.8	2003	20.4	2003	33.8	2003	79.0	2	2003	
...	...	0		
...	>75	46	97	16	2001	
...	...	123	90	97.0	7	1995		
...	2	27	75	95.0	3	1990-91		
...	...	95	80		
...	97	133	74		
...	15	19	58		
...	29	21	85	18	1995-96	
...	52	83	89	57.9	2000	54.5	2000	5.5	13	2000		
...	5	73	88	54.8	2003	2.3	2003	7	2003	
...	100	56	78		
...	>75	78	84	30	2001	
...	...	35	73	16	1998	
...	...	21	82		
...	39	59	65	6	1997	
...	>75	41	80	11	1999	
...	5	13	61	12	1999	
5.0	2000	39	29	67	15.5	2000	17.3	2000	12.6	2000	36.2	2	2000	
...	...	0		
...	...	93	89		
...	...	33		
...		
...	>75	0		
22.8	2000	61.2	2000		
...	13	40	79	8	1996	
1.7	2000	47	52	70	...	48.3	1999	36.2	2000	82.7	2	1997		
...	>75	32	89		
...	...	106	100		
1.5	2000	2	36	83	60.7	2000	87.2	2	1997		
...	...	67	77		
...	>75	34	87	18	2002	
...	>75	66	85	14	2002	
...	...	123	87		
0.3	1999	1	44	90	18.5	1999	59.6		
...	21	83	67	73.9	1998	16	1998	
...	>75		
...	6	70	81		
0.4	2000	1	35	82	50.2	2000	93.0	4	1992-93		
2.7	2000	55		
0.1	2000	31	38	42	25.5	2000		
...	>75	69	83	17	2001	

Health Service Coverage

56835
83347-947

Country	WHO region	Immunization coverage among 1-year-olds ^a			Antenatal care coverage ^b			Births attended by skilled health personnel ^c		Contraceptive prevalence rate ^d	
		Measles	DTP3	HepB3	At least 1 visit	At least 4 visits	Year	(%)	Year	(%)	Year
		(%) 2004	(%) 2004	(%) 2004	(%)	(%)	Year	(%)	Year	(%)	Year
166	Switzerland	EUR	82	95
167	Syrian Arab Republic	EMR	98	99	99	...	51	2001	70	2002	...
168	Tajikistan	EUR	89	82	81	75	...	2000	71	2000	33.9 2000
169	Thailand	SEAR	96	98	96	...	86	2001	99	2000	...
170	The former Yugoslav Republic of Macedonia	EUR	96	94	98	2002
171	Timor-Leste	SEAR	55	57	24	2002	10.0	2003
172	Togo	AFR	70	71	...	78	46	1998	49	2000	25.7 2000
173	Tonga	WPR	99	99	99	91	2002
174	Trinidad and Tobago	AMR	95	94	94	96	98	2001	96	2000	38.2 2000
175	Tunisia	EMR	95	97	96	...	79	2001	90	2000	63.0 2001
176	Turkey	EUR	81	85	77	67	42	1998	83	2003	63.9 1998
177	Turkmenistan	EUR	97	97	96	87	83	2000	97	2000	61.8 2000
178	Tuvalu	WPR	98	98	98	100	2002
179	Uganda	AFR	91	87	87	92	40	2000-01	39	2000	22.8 2000-01
180	Ukraine	EUR	99	99	98	90	...	1999	99	1999	67.5 1999
181	United Arab Emirates	EMR	94	94	92	100	2003
182	United Kingdom	EUR	81	90	99	1998	84.0	2002
183	United Republic of Tanzania	AFR	94	95	95	96	69	1999	46	2004-05	25.4 1999
184	United States of America	AMR	93	96	92	99	2001
185	Uruguay	AMR	95	95	94	...	94	2001	99	2002	...
186	Uzbekistan	EUR	98	99	99	96	2000	67.7	2002
187	Vanuatu	WPR	48	49	56	87	2003
188	Venezuela	AMR	80	86	82	...	90	2001	94	2000	...
189	Viet Nam	WPR	97	96	94	70	29	2002	85	2002	78.5 2002
190	Yemen	EMR	76	78	49	34	11	1997	22	1997	20.8 1997
191	Zambia	AFR	84	80	...	94	71	2001-02	43	2001-02	34.2 2001-02
192	Zimbabwe	AFR	80	85	85	82	64	1999	73	1999	53.5 1999

Region

African Region	AFR	66	66	35
Region of the Americas	AMR	93	92	83
South-East Asia Region	SEAR	63	69	17
European Region	EUR	91	94	73
Eastern Mediterranean Region	EMR	79	78	65
Western Pacific Region	WPR	85	90	67

... Data not available or not applicable.

^a WHO/UNICEF estimates of national coverage for year 2004 (as of September 2005). (http://www.who.int/immunization_monitoring/routine/immunization_coverage/en/index4.html)

^b The World health report 2005: make every mother and child count. Geneva, World Health Organization, 2005. (<http://www.who.int/whr/2005/en/index.html>)

^c WHO Database on Skilled Attendant at Delivery. World Health Organization. (http://www.who.int/reproductive-health/global_monitoring/data.html)

^d World Contraceptive Use 2005 database. Population Division, Department of Economic and Social Affairs, United Nations.

^e World malaria report 2005. Geneva, World Health Organization and United Nations Children's Fund, 2005. Values for Cameroon and Chad have been updated.

^f Progress on global access to HIV antiretroviral therapy. A report on "3 by 5" and beyond. Geneva, World Health Organization and Joint United Nations Programme on HIV/AIDS, March 2006. Data for high-income countries have been added to the original list which consisted of 152 low- and middle-income countries. Regional values relate to low- and middle income countries only. (http://www.who.int/hiv/fullreport_en_highres.pdf)

^g The number of new smear-positive cases notified to WHO divided by the estimated number of new smear-positive cases. Source: Global tuberculosis control: surveillance, planning, financing. WHO report 2006. Geneva, World Health Organization (WHO/HTM/TB/2006.362).

^h The percentage of new smear-positive patients registered for treatment under DOTS during 2003 who were cured (with laboratory confirmation) or completed their course of treatment. Source: Global tuberculosis control: surveillance, planning, financing.

ⁱ Demographic and Health Surveys. (<http://www.measuredhs.com>)

^j UNICEF Global Database on Vitamin A Supplementation Coverage. The United Nations Children's Fund. (http://www.childinfo.org/eddb/vita_a/framedb.htm)

^k Data do not exactly relate to "skilled health personnel" as defined in the document: Making pregnancy safer: the critical role of the skilled attendant: a joint statement by WHO, ICM and FIGO. Geneva, World Health Organization, 2004. Further information can be found on <http://www.who.int/whosis>.

Children under-5 sleeping under insecticide-treated nets ^e		Antiretroviral therapy coverage ^f	TB detection rate under DOTS ^g	TB treatment success under DOTS ^h	Children under-5 with ARI symptoms taken to facility ⁱ	Children under-5 with diarrhoea receiving ORT ^j		Children under-5 with fever who received treatment with any antimalarial ^k		Children 6-59 months who received vitamin A supplementation ^l	Births by Caesarean section ^b		
(%)	Year	(%) Dec 2005	(%) 2004	(%) 2003 cohort	(%)	Year	(%)	Year	(%)	Year	(%) 2002	(%)	Year
...		>75	10	2002
...		9	46	88
1.9	2000	16	12	86		68.9	2000	...	2	2002
...		60	71	73
...		>75	73	84	10	2001
3.9	2002	...	46	81		47.4	2002	35.0
2.0	2000	27	17	63		60.0	2000	95.0	2	1998
...	
...		38
...		34	95	91	8	2000
...		9	3	93	...		59.4	1998	14	1998
...		0	38	82	50.9	2000	61.5	2000	4	2000
...	
0.2	2000-01	51	43	68	66.5	2000-01	27.7	2000-01	...		46.0	3	2000-01
...		6	0	9	1999
...		...	17	64	10	1995
...		>75	17	1997
2.1	1999	7	47	81	45.8	2003	36.3	2003	53.4	1999	94.2	3	1999
...		>75	85	70	23	2000
...		69	86	86
...		0	28	81	3	1996
...		...	107	75
...		84	77	82
15.8	2000	12	89	92		6.5	2000	54.7	10	2002
...		0	40	82	31.8	1997	47.5	1997	...		48.8	1	1997
6.5	2001-02	26	54	75	69.1	2001-02	40.9	2000-02	51.9	2001-02	79.8	2	2001-02
...		8	42	66	49.0	1999	51.0	1999	...		78.2	7	1999
...		17	48	72
...		68	59	82
...		14	57	85
...		13	26	75
...		5	33	82
...		27	65	91

Risk Factors

56835
83347-947

Country	WHO region	Children under-5 stunted for age ^a		Children under-5 underweight for age ^a		Children under-5 overweight for age ^a		Newborns with low birth weight ^b	Adults (≥15) who are obese ^c		
		(%)	Year	(%)	Year	(%)	Year		(%)	(%)	Year
		Both sexes		Both sexes		Both sexes		Both sexes 2000–2002	Males	Females	
1 Afghanistan	EMR	47.6	1997	49.3	1997	4.0	1997	
2 Albania	EUR	35.1	2000	13.6	2000	22.4	2000	3	
3 Algeria	AFR	19.1	2002	10.4	2002	10.1	2000	7	
4 Andorra	EUR	
5 Angola	AFR	45.2	2001	30.5	2001	12	
6 Antigua and Barbuda	AMR	8	
7 Argentina	AMR	7	
8 Armenia	EUR	12.9	2000-01	2.6	2000-01	10.4	2000-01	7	...	14.1	2000-01 ⁿ
9 Australia	WPR	7	14.8	15.3	2001 ^{j,l}
10 Austria	EUR	7	
11 Azerbaijan	EUR	13.3	2001	6.8	2001	2.6	2001	11	...	12.4	2001
12 Bahamas	AMR	7	
13 Bahrain	EMR	8	23.3	34.1	1998-99 ⁱ
14 Bangladesh	SEAR	43.0	2004	47.5	2004	0.8	2004	30	
15 Barbados	AMR	10	
16 Belarus	EUR	5	
17 Belgium	EUR	8	10.3	11.0	2001 ^j
18 Belize	AMR	6	
19 Benin	AFR	30.7	2001	22.9	2001	1.8	2001	16	...	6.1	2001 ⁿ
20 Bhutan	SEAR	40.0	1999	18.7	1999	2.1	1999	15	
21 Bolivia	AMR	26.7	2003-04	7.6	2003-04	5.6	2003-04	9	...	15.1	2003 ⁿ
22 Bosnia and Herzegovina	EUR	9.7	2000	4.1	2000	13.2	2000	4	16.5	25.2	2002 ^j
23 Botswana	AFR	23.1	2000	12.5	2000	6.9	2000	10	
24 Brazil	AMR	10	8.9	13.1	2002-03 ^j
25 Brunei Darussalam	WPR	10	
26 Bulgaria	EUR	10	
27 Burkina Faso	AFR	38.8	2003	37.7	2003	2.9	2003	19	...	2.4	2003 ⁿ
28 Burundi	AFR	56.8	2000	45.1	2000	0.7	2000	16	
29 Cambodia	WPR	44.6	2000	45.2	2000	2.0	2000	11	...	0.7	2000 ⁿ
30 Cameroon	AFR	31.7	2004	18.1	2004	5.2	2004	11	...	4.2	2004 ⁿ
31 Canada	AMR	6	15.9	13.9	2003 ^{j,l}
32 Cape Verde	AFR	13	
33 Central African Republic	AFR	14	
34 Chad	AFR	29.1	2000	28.0	2000	1.5	2000	17	
35 Chile	AMR	1.4	2004	0.7	2004	8.1	2004	5	19.0	25.0	2003 ^j
36 China	WPR	14.2	2000	10.0	2000	2.6	2000	6	2.4	3.4	2002 ^j
37 Colombia	AMR	13.5	2000	6.7	2000	3.7	2000	9	8.8	16.6	2005 ^{j,n}
38 Comoros	AFR	42.3	2000	25.4	2000	13.6	2000	25	
39 Congo	AFR	
40 Cook Islands	WPR	3	58.6	66.3	2003 ^j
41 Costa Rica	AMR	7	
42 Côte d'Ivoire	AFR	25.1	1998-99	21.2	1998-99	2.5	1998-99	17	...	5.0	1998-99 ⁿ
43 Croatia	EUR	6	21.6	22.7	2003 ^j
44 Cuba	AMR	4.6	2000	3.9	2000	6	
45 Cyprus	EUR	
46 Czech Republic	EUR	7	13.7	16.3	2002 ^{j,l}
47 Democratic People's Republic of Korea	SEAR	38.6	2002	19.5	2002	0.6	2002	7	
48 Democratic Republic of the Congo	AFR	38.1	2001	31.0	2001	3.9	2001	12	
49 Denmark	EUR	5	
50 Djibouti	EMR	
51 Dominica	AMR	10	
52 Dominican Republic	AMR	8.9	2002	5.3	2002	6.5	2002	11	12.7	18.3	1996-98 ⁱ
53 Ecuador	AMR	26.4	1998	14.3	1998	16	
54 Egypt	EMR	15.6	2003	8.6	2003	6.7	2003	12	12.6	33.0	1998-99 ⁱ
55 El Salvador	AMR	18.9	2002-03	10.3	2002-03	3.6	2002-03	13	

Access to improved water sources ^d		Access to improved sanitation ^d		Population using solid fuels ^e		Prevalence of current tobacco use (%) ^f						Condom use by young people (15–24) at higher risk sex ^g (%)		
(%)		(%)		(%)		Adolescents (13–15) ^g		Adults (≥15) ^h						
Urban 2002	Rural 2002	Urban 2002	Rural 2002	Urban 2003	Rural 2003	Both sexes	Year	Males	Females	Year	Males	Females	Year	
19	11	16	5	2002 ^{m,p}	
99	95	99	81	13.0	2004	46.3	3.0	2002 ^{m,p}	
92	80	99	82	
100	100	100	100	
70	40	56	16	
95	89	98	94	14.1	2004	
97	
99	80	96	61	9	54	7.3	2004	67.5	3.1	2001 ⁿ	44	...	2000	
100	100	100	100	
100	100	100	100	
95	59	73	36	
98	86	100	100	11.9	2004	
100	...	100	19.9	2002	15.0	3.1	2001	
82	72	75	39	54	99	59.7	27.5	2003 ^l	
100	100	99	100	14.8	2002	
100	100	26.9	2004	
100	
100	82	71	25	18.1	2002	
79	60	58	12	88	99	14.5	2003	34	19	2001	
86	60	65	70	18.1	2004	
95	68	58	23	5	80	37	20	2003	
100	96	99	88	21	75	54.2	34.2	2003 ^l	
100	90	57	25	11.3	2001	88	75	2000	
96	58	83	35	5	53	26.3	17.5	2003 ^l	
...	
100	100	100	100	34.3	2002	
82	44	45	5	91	100	24.2	11.1	2003 ^l	67	54	2003	
90	78	47	35	98	100	
58	29	53	8	82	99	5.1	2003	
84	41	63	33	62	98	57	46	2004	
100	99	100	99	22.0	18.0	2003 ^p	
86	73	61	19	
93	61	47	12	
40	32	30	0	95	98	18.3	3.7	2003 ^l	25	17	2004	
100	59	96	64	48.3	36.8	2003 ^l	
92	68	69	29	57.4	3.5	2003 ^{k,l}	
99	71	96	54	3	48	30	2000	
90	96	38	15	46	90 ^k	27.5	17.0	2003 ^{k,l}	
72	17	14	2	84	98 ^k	16.5	1.7	2003 ^{k,l}	
98	88	100	100	45.1	2003	
100	92	89	97	18.7	2002	
98	74	61	23	63	95 ^k	20.7	3.2	2003 ^{k,l}	
...	7	24	18.9	2003	31.6	22.9	2003 ^l	
95	78	99	95	
100	100	100	100	
...	1	5	34.6	2002	38.9	25.1	2003 ^l	
100	100	58	60	
83	29	43	23	
100	100	
82	67	55	27	2	50	14.9	2003	
100	90	86	75	17.2	2004	
98	85	67	43	7	35	14.9	2004	17.2	12.4	2003 ^l	52	29	2002	
92	77	80	59	1	8	28.7	7.0	2003 ^l	
100	97	84	56	0	4	12.6	2005	
91	68	78	40	19.0	2003	

Risk Factors

56835
83347-947

Country	WHO region	Children under-5 stunted for age ^a		Children under-5 underweight for age ^a		Children under-5 overweight for age ^a		Newborns with low birth weight ^b	Adults (≥15) who are obese ^c			
		(%)	Year	(%)	Year	(%)	Year		(%)	(%)	Year	
		Both sexes		Both sexes		Both sexes		Both sexes 2000–2002	Males	Females		
56	Equatorial Guinea	AFR	13		
57	Eritrea	AFR	37.6	2002	39.6	2002	0.7	2002	21	...	1.6	2002 ⁿ
58	Estonia	EUR	4	11.8	14.8	2002 ^{j,l}	
59	Ethiopia	AFR	51.5	2000	47.2	2000	1.2	2000	15	...	0.3	2000 ⁿ
60	Fiji	WPR	10	13.2	33.7	2002 ^j	
61	Finland	EUR	4	20.8	23.9	2000-01 ⁱ	
62	France	EUR	7		
63	Gabon	AFR	20.7	2000-01	11.9	2000-01	3.7	2000-01	14	
64	Gambia	AFR	19.2	2000	17.2	2000	1.5	2000	17	
65	Georgia	EUR	11.7	1999	3.1	1999	12.7	1999	6	
66	Germany	EUR	7	13.6	12.3	2002-03 ^{j,l}	
67	Ghana	AFR	29.9	2003	22.1	2003	2.9	2003	11	...	8.1	2003 ⁿ
68	Greece	EUR	8		
69	Grenada	AMR	9		
70	Guatemala	AMR	49.3	2002	22.7	2002	5.4	2000	13	
71	Guinea	AFR	26.1	1999	23.2	1999	2.7	1999	12	
72	Guinea-Bissau	AFR	30.5	2000	25.0	2000	3.3	2000	22	
73	Guyana	AMR	10.6	2000	13.6	2000	4.1	2000	12	
74	Haiti	AMR	22.7	2000	17.2	2000	2.0	2000	21	...	7.8	2000 ⁿ
75	Honduras	AMR	29.2	2001	16.6	2001	2.2	2001	14	
76	Hungary	EUR	9	18.4	20.4	2000 ^{j,l}	
77	Iceland	EUR	4		
78	India	SEAR	44.9	1998-99	46.7	1998-99	2.2	1998-99	30	0.3	0.5	1998 ⁱ
79	Indonesia	SEAR	42.2	2002	27.3	2002	9	11.1	3.6	2001
80	Iran (Islamic Republic of)	EMR	15.4	1998	10.9	1998	4.3	1998	7	5.6	14.2	1999
81	Iraq	EMR	22.1	2000	15.9	2000	3.0	2000	15	
82	Ireland	EUR	6	14.0	12.0	2002 ^{j,l}	
83	Israel	EUR	8	19.8	25.4	1999-01 ⁱ	
84	Italy	EUR	6		
85	Jamaica	AMR	4.4	1999	3.8	1999	3.8	1999	9	
86	Japan	WPR	8		
87	Jordan	EMR	8.5	2002	4.4	2002	3.5	2002	10	...	26.3	2002 ⁿ
88	Kazakhstan	EUR	9.7	1999	4.2	1999	3.0	1999	8	...	12.7	1999 ⁿ
89	Kenya	AFR	30.3	2003	19.9	2003	3.7	2003	11	...	6.3	2003 ⁿ
90	Kiribati	WPR	5		
91	Kuwait	EMR	3.2	1996-97	1.7	1996-97	5.7	1996-97	7	27.5	29.8	1998-00 ⁱ
92	Kyrgyzstan	EUR	24.8	1997	11.0	1997	6.3	1997	7	...	8.6	1997 ⁿ
93	Lao People's Democratic Republic	WPR	42.4	2000	40.4	2000	1.2	2000	14	0.7	1.6	2000
94	Latvia	EUR	5	11.9	19.5	2004 ^j	
95	Lebanon	EMR	6	14.3	18.8	1997 ^j	
96	Lesotho	AFR	46.1	2000	18.0	2000	12.1	2000	14	...	16.2	2004 ⁿ
97	Liberia	AFR	39.5	1999-00	26.5	1999-00	2.3	1999-00	
98	Libyan Arab Jamahiriya	EMR	7		
99	Lithuania	EUR	4	16.2	15.8	2002 ^{j,l}	
100	Luxembourg	EUR	8		
101	Madagascar	AFR	47.7	2003-04	41.9	2003-04	2.0	2003-04	14	...	0.9	2003 ⁿ
102	Malawi	AFR	49.0	2000	25.4	2000	4.3	2000	16	...	2.1	2000 ⁿ
103	Malaysia	WPR	15.6	1999	19.0	1999	3.3	1999	10	
104	Maldives	SEAR	24.8	2001	30.2	2001	2.0	2001	22	
105	Mali	AFR	38.2	2001	33.2	2001	1.5	2001	23	...	3.7	2001 ⁿ
106	Malta	EUR	6		
107	Marshall Islands	WPR	12	38.5	52.7	2002 ^j	
108	Mauritania	AFR	34.5	2000-01	31.8	2000-01	16.7	2000-01 ⁿ	
109	Mauritius	AFR	13	8.0	20.0	1998 ^j	
110	Mexico	AMR	17.7	1998-99	7.5	1998-99	5.3	1998-99	9	18.6	28.1	2000 ^j

Access to improved water sources ^d		Access to improved sanitation ^d		Population using solid fuels ^e		Prevalence of current tobacco use (%) ^f						Condom use by young people (15–24) at higher risk sex ^g (%)		
()		()		()		Adolescents (13–15) ^g		Adults (≥15) ^h						
Urban 2002	Rural 2002	Urban 2002	Rural 2002	Urban 2003	Rural 2003	Both sexes	Year	Males	Females	Year	Males	Females	Year	
45	42	60	46		
72	54	34	3	31	97	6.6	2006		
...	...	93	...	10	34	29.5	2003	56.5	24.8	2003 ⁱ		
81	11	19	4	78	100	...		7.3	0.6	2003 ⁱ	30	17	2000	
...	...	99	98	12.2	2005		
100	100	100	100		
100		
95	47	37	30	14	81		48	33	2000	
95	77	72	46		
90	61	96	69	11	78	24.6	2003	60.3	6.2	2003 ⁱ		
100	100		33.2	22.1	2003		
93	68	74	46	75	96	11.7	2006	9.9	1.3	2003 ⁱ	52	33	2003	
...	16.2	2005		
97	93	96	97	16.7	2004		
99	92	72	52	32	86	16.2	2002	24.4	3.5	2003 ⁱ		
78	38	25	6		
79	49	57	23		
83	83	86	60	14.9	2004		
91	59	52	23	91	100		30	19	2000	
99	82	89	52		
100	98	100	85	27.8	2003	42.7	31.3	2003 ⁱ		
100	100		
96	82	58	18	22	89 ^k	17.5	2004	42.3	8.6	2003 ^{k,l}	59	51	2001	
89	69	71	38	20	83	...		69.0	3.0	2001		
98	83	86	78	13.0	2003		
97	50	95	48		
100		
100	100	100		38.6	22.1	2001 ^{i,o}		
100		
98	87	90	68	19.3	2000		
100	100	100	100		47.9	12.2	2003 ^{i,p}		
91	91	94	85	28.5	2003	50.5	8.3	2002 ^{i,p}		
96	72	87	52	1	11	11.4	2004	52.3	9.7	2003 ⁱ		
89	46	56	43	17	94	12.7	2001	27.2	1.9	2003 ⁱ	47	25	2003	
77	53	59	22		
...	21.1	2001		
98	66	75	51	7.2	2004		
66	38	61	14	88	99	...		66.1	15.4	2003 ⁱ		
...	3	26	34.2	2002	64.3	24.1	2003 ⁱ		
100	100	100	87	59.7	2005		
88	74	61	32	20.3	2002		53	53	2004	
72	52	49	7		
72	68	97	96	12.7	2003		
...	32.1	2005		
100	100		
75	34	49	27		12	5	2003	
96	62	66	42	90	99	...		25.3	5.8	2003 ⁱ	47	35	2004	
96	94	...	98	1	2	16.7	2004	53.2	2.6	2003 ⁱ		
99	78	100	42		27.3	2.2	2001 ^{i,p}		
76	35	59	38	99	100	...		24.7	3.0	2003 ⁱ	30	14	2001	
100	100	100		
80	95	93	59		
63	45	64	9	35	84	24.7	2001	29.6	4.7	2003 ⁱ		
100	100	100	99	0	2	13.2	2003	42.7	2.8	2003 ⁱ		
97	72	90	39	4	45	...		35.9	15.0	2003 ⁱ		

Risk Factors

56835
83347-947

Country	WHO region	Children under-5 stunted for age ^a		Children under-5 underweight for age ^a		Children under-5 overweight for age ^a		Newborns with low birth weight ^b	Adults (≥15) who are obese ^c			
		(%)	Year	(%)	Year	(%)	Year		(%)	(%)	Year	
		Both sexes		Both sexes		Both sexes		Both sexes 2000–2002	Males	Females		
111	Micronesia (Federated States of)	WPR	18	30.5	57.3	2002 ^l	
112	Monaco	EUR	
113	Mongolia	WPR	24.6	2000	12.7	2000	4.8	1999	8	12.6	18.0	2003
114	Morocco	EMR	18.1	2003-04	10.2	2003-04	9.2	2003-04	11	...	11.0	2003-04 ⁿ
115	Mozambique	AFR	41.0	2003	23.7	2003	3.0	2003	14	...	3.8	2003 ⁿ
116	Myanmar	SEAR	32.2	2003	31.8	2003	1.6	2000	15
117	Namibia	AFR	23.6	2000	24.0	2000	2.2	2000	14
118	Nauru	WPR	72.1	77.3	2004 ^l	
119	Nepal	SEAR	50.5	2001	48.3	2001	0.2	2001	21	...	1.0	2001 ⁿ
120	Netherlands	EUR	10.2	11.9	1998-01	
121	New Zealand	WPR	6	21.9	23.2	2002-03	
122	Nicaragua	AMR	20.2	2001	9.6	2001	4.7	2001	12	...	18.0	2001 ⁿ
123	Niger	AFR	39.7	2000	40.1	2000	0.8	2000	17
124	Nigeria	AFR	38.3	2003	28.7	2003	3.6	2003	14	...	5.8	2003 ⁿ
125	Niue	WPR	0	
126	Norway	EUR	5	6.8	5.8	1998 ^{jl}	
127	Oman	EMR	10.4	1998	17.8	1998	1.0	1998	8
128	Pakistan	EMR	36.8	2001	35.0	2001	2.1	2001	19
129	Palau	WPR	9	
130	Panama	AMR	18.2	1997	8.1	1997	4.2	1997	10
131	Papua New Guinea	WPR	11	
132	Paraguay	AMR	9	
133	Peru	AMR	25.4	2000	7.1	2000	7.6	2000	11	11.5	19.9	2000 ^l
134	Philippines	WPR	32.1	1998	31.8	1998	1.0	1998	20	2.1	4.4	1998 ^l
135	Poland	EUR	6	
136	Portugal	EUR	8	
137	Qatar	EMR	10	
138	Republic of Korea	WPR	4	1.7	3.0	1998 ^l	
139	Republic of Moldova	EUR	5	
140	Romania	EUR	10.1	2002	3.2	2002	5.5	2002	9	9.1	19.1	1997
141	Russian Federation	EUR	6	
142	Rwanda	AFR	42.6	2000	24.3	2000	4.0	2000	9
143	Saint Kitts and Nevis	AMR	9	
144	Saint Lucia	AMR	8	
145	Saint Vincent and the Grenadines	AMR	10	
146	Samoa	WPR	4.2	1999	1.9	1999	3.8	1999	4	48.4	67.9	2002 ^l
147	San Marino	EUR	
148	Sao Tome and Principe	AFR	28.9	2000	12.9	2000	
149	Saudi Arabia	EMR	11	
150	Senegal	AFR	25.4	2000	22.7	2000	2.2	2000	18
151	Serbia and Montenegro	EUR	5.1	2000	1.9	2000	4
152	Seychelles	AFR	
153	Sierra Leone	AFR	33.8	2000	27.2	2000
154	Singapore	WPR	2.2	2000	3.4	2000	2.2	2000	8	5.3	6.7	1998 ^l
155	Slovakia	EUR	7	
156	Slovenia	EUR	6	
157	Solomon Islands	WPR	13	
158	Somalia	EMR	23.3	2000	25.8	2000	
159	South Africa	AFR	24.9	1999	11.5	1999	6.2	1999	15	9.4	30.1	1998
160	Spain	EUR	6	12.3	12.1	1995-97 ^{jl}	
161	Sri Lanka	SEAR	13.9	2001	29.7	2001	22
162	Sudan	EMR	43.3	2000	40.7	2000	3.4	2000	31
163	Suriname	AMR	9.8	1999-00	13.2	1999-00	2.1	1999-00	13
164	Swaziland	AFR	30.2	2000	10.3	2000	9
165	Sweden	EUR	4	10.4	9.5	2002-03 ^{jl}	

Access to improved water sources ^d		Access to improved sanitation ^d		Population using solid fuels ^e		Prevalence of current tobacco use (%) ^f						Condom use by young people (15–24) at higher risk sex ^g (%)		
(%)		(%)		(%)		Adolescents (13–15) ^g		Adults (≥15) ^h		Males	Females			
Urban 2002	Rural 2002	Urban 2002	Rural 2002	Urban 2003	Rural 2003	Both sexes	Year	Males	Females	Year	Males	Females	Year	
95	94	61	14		
100	...	100		
87	30	75	37	14.9	2003		
99	56	83	31	0	13	10.8	2001	32.1	0.2	2003 ⁱ		
76	24	51	14		33	29	2003	
95	74	96	63	88	100	13.4	2004	48.7	13.7	2003 ⁱ		
98	72	66	14	24	84	25.8	2004	28.3	12.4	2003 ⁱ	69	48	2000	
...		
93	82	68	20	27	90	...		54.1	27.8	2003 ⁱ		
100	99	100	100		
100		25.1	24.8	2001 ^p		
93	65	78	51	40	93	22.3	2003	17	2001	
80	36	43	4	95	98	18.4	2001		
72	49	48	30	0.0	2003 ^{n,p}	46	24	2003	
100	100	100	100		
100	100		
81	72	97	61	14.3	2002		
95	87	92	35	66	92	...		33.7	6.2	2003 ⁱ		
79	94	96	52	33.1	2005		
99	79	89	51	18.6	2002		
88	32	67	41	34	98		
100	62	94	58	30	83	...		41.4	13.2	2003 ⁱ		
87	66	72	33	13	90	21.2	2003	25	2004	
90	77	81	61	27	70	15.9	2004	57.6	12.3	2003 ⁱ		
100	19.5	2003		
...		
100	100	100	100	16.6	2004		
97	71	10.2	2005		
97	88	86	52	16.0	2004		63	44	2005	
91	16	86	10	3	42	18.3	2004		
99	88	93	70	7	21 ^k	27.3	2004	56.7	11.4	2003 ^{k,l}		
92	69	56	38	98	100		41	28	2004	
99	99	96	96	16.6	2002		
98	98	89	89	13.4	2000		
...	93	...	96	21.9	2000		
91	88	100	100		
...		
89	73	32	20		
97	...	100		
90	54	70	34	24	80	16.6	2002	24.1	1.9	2003 ⁱ		
99	86	97	77		
100	75	...	100	28.9	2002		
75	46	53	30		
100	...	100	9.1	2000		
100	100	100	100	2	7	27.3	2003	41.0	23.1	2003 ⁱ		
...	23.6	2003	28.5	19.1	2003 ⁱ		
94	65	98	18		
32	27	47	14		
98	73	86	44	7	40	23.6	2002	37.0	11.2	2003 ⁱ		
...	1	5	...		40.5	27.1	2003 ⁱ		
99	72	98	89	27	77	8.0	2003	39.7	2.9	2003 ⁱ		
78	64	50	24	14.0	2005		
98	73	99	76	10.5	2004		
87	42	78	44	23	82	11.5	2001	15.1	3.2	2003 ⁱ		
100	100	100	100		

Risk Factors

56835
83347-947

Country	WHO region	Children under-5 stunted for age ^a		Children under-5 underweight for age ^a		Children under-5 overweight for age ^a		Newborns with low birth weight ^b	Adults (≥15) who are obese ^c			
		(%)	Year	(%)	Year	(%)	Year		(%)	(%)	Year	
		Both sexes		Both sexes		Both sexes		Both sexes 2000–2002	Males	Females		
166	Switzerland	EUR	6	7.9	7.5	2002 ^d	
167	Syrian Arab Republic	EMR	18.8	2000	6.9	2000	...	6		
168	Tajikistan	EUR	36.2	2003	15		
169	Thailand	SEAR	9		
170	The former Yugoslav Republic of Macedonia	EUR	6.9	1999	5.9	1999	4.9	1999	5	
171	Timor-Leste	SEAR	49.4	2003	45.8	2003	3.0	2002	10	
172	Togo	AFR	21.7	1998	25.1	1998	1.5	1998	15	
173	Tonga	WPR	0		
174	Trinidad and Tobago	AMR	3.6	2000	5.9	2000	23	
175	Tunisia	EMR	12.3	2000	4.0	2000	4.5	1996–97	7	6.4	22.7	1996–97 ^e
176	Turkey	EUR	16.0	1998	8.3	1998	2.2	1998	16	12.9	29.9	1997 ^f
177	Turkmenistan	EUR	22.3	2000	12.0	2000	6	...	10.3	2000 ^g
178	Tuvalu	WPR	5	
179	Uganda	AFR	39.1	2000–01	22.9	2000–01	2.6	2000–01	12	
180	Ukraine	EUR	2.7	2002	1.0	2002	20.1	2000	5	
181	United Arab Emirates	EMR	15	25.6	39.9	1999–00 ^h	
182	United Kingdom	EUR	8		
183	United Republic of Tanzania	AFR	43.8	1999	29.4	1999	1.7	1999	13	...	4.4	2004–05 ^h
184	United States of America	AMR	1.1	1999–02	1.6	1999–02	5.6	1999–02	8	19.7	21.4	2002–03 ⁱ
185	Uruguay	AMR	8	17.0	19.0	1998 ^j	
186	Uzbekistan	EUR	21.1	2002	7.9	2002	7	5.4	6.9	2002 ^k
187	Vanuatu	WPR	6	12.2	19.6	1998 ^l	
188	Venezuela	AMR	12.8	2000	4.4	2000	3.2	2000	7	
189	Viet Nam	WPR	36.5	2000	33.8	2000	2.7	2000	9	
190	Yemen	EMR	51.7	1997	46.1	1997	1.9	1997	32	
191	Zambia	AFR	46.8	2001–02	28.1	2001–02	3.0	2001–02	12	...	3.0	2001–02 ^l
192	Zimbabwe	AFR	26.5	1999	13.0	1999	7.0	1999	11	...	7.5	1999 ^l

Region

African Region	AFR	14
Region of the Americas	AMR	9
South-East Asia Region	SEAR	26
European Region	EUR	8
Eastern Mediterranean Region	EMR	17
Western Pacific Region	WPR	8

... Data not available or not applicable.

^a Global Database on Child Growth and Malnutrition. World Health Organization. (<http://www.who.int/nutgrowthdb/database/en/>)

^b United Nations Children's Fund and World Health Organization. Low Birthweight: Country, regional and global estimates. UNICEF, New York, 2004. (http://www.who.int/reproductive-health/publications/low_birthweight/low_birthweight_estimates.pdf)

^c WHO Global Database on Body Mass Index (BMI). World Health Organization. (<http://www.who.int/bmi>). Comparisons between countries may be limited due to differences in definitions, sample characteristics, or survey years.

^d World Health Organization and United Nations Children's Fund. Joint Monitoring Programme for Water Supply and Sanitation. Online database. (<http://www.wssinfo.org/en/wecome.html>)

^e Programme on Household Energy and Health, Department for Public Health and Environment. World Health Organization. (<http://www.who.int/indoorair/en/>)

^f In adolescents, data relate to daily or occasional tobacco use, while in adults they relate to daily or occasional tobacco smoking. Comparisons between countries may be limited due to differences in definitions, sample characteristics, or survey years.

^g Global NCD InfoBase/Online Tool. World Health Organization. (http://www.who.int/ncd_surveillance/infobase/en)

Access to improved water sources ^d		Access to improved sanitation ^d		Population using solid fuels ^e		Prevalence of current tobacco use (%) ^f						Condom use by young people (15–24) at higher risk sex ^g (%)		
(%)		(%)		(%)		Adolescents (13–15) ^g		Adults (≥15) ^h						
Urban 2002	Rural 2002	Urban 2002	Rural 2002	Urban 2003	Rural 2003	Both sexes	Year	Males	Females	Year	Males	Females	Year	
100	100	100	100		
94	64	97	56	20.0	2002		
93	47	71	47	33	90	5.1	2004		
95	80	97	100	15.7	2005	48.5	2.9	2001 ^p		
...	9.0	2003		
73	51	65	30		
80	36	71	15	16.1	2002		
100	100	98	96		
92	88	100	100	14.3	2000		
94	60	90	62	3	8	15.2	2001	53.0	2.2	2003 ^l		
96	87	94	62	8.4	2003	50.7	18.6	2003 ^l		
93	54	77	50	0	1		
94	92	92	83		
87	52	53	39	85	99	...		25.2	3.3	2001 ⁿ	55	53	2004	
100	94	100	97	5	10	26.0	2005	54.1	10.2	2003 ^l		
...	...	100	100	1	0	18.5	2002	32.4	3.1	2003 ^l		
100		
92	62	54	41		46	34	2004	
100	100	100	100	23.1	2000	24.1	19.2	2003 ^l		
98	93	95	85	0	7	...		38.5	28.2	2003 ^l		
97	84	73	48		24.1	0.9	2002 ^{n,p}	50	...	2002	
85	52	78	42		
85	70	71	48		
93	67	84	26	43	78	...		51.1	2.5	2003 ^l	68	...	2005	
74	68	76	14	3	53	17.7	2003		
90	36	68	32	68	99	...		23.3	5.7	2003 ^l	42	33	2001	
100	74	69	51	26	94	...		26.2	3.1	2003 ^l		
84	45	58	28		
97	80	91	64		
94	79	65	28		
99	83	94	67		
92	75	86	39		
93	69	75	34		

^h (i) Global NCD InfoBase/Online Tool. World Health Organization. (http://www.who.int/ncd_surveillance/infobase/en); (ii) Ustun TB, Chatterji S, Mechbal A, Murray CJL, WHS Collaborating Groups. The World Health Surveys in Health Systems Performance Assessment: Debates, Methods and Empiricism (eds. Murray CJL and Evans D), World Health Organization, Geneva, 2003; (iii) Results from the World Health Survey. World Health Organization. (<http://www.who.int/healthinfo/survey/en/>)

ⁱ Multiple Indicator Cluster Survey (<http://childinfo.org>) and Demographic and Health Surveys (<http://www.measuredhs.com>).

^j Self-reported data.

^k Sample is not necessarily nationally representative.

^l Lower age limit above 15.

^m Upper age limit at 45.

ⁿ Upper age limit at 50.

^o Upper age limit at 65.

^p Cigarettes are the only smoked tobacco product under consideration.

^q Upper age limits for males and females are at age 60 and 50, respectively.

Country	WHO region	Human resources for health ^a												
		Physicians			Nurses			Midwives			Dentists			
		Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	
1	Afghanistan	EMR	4 104	0.19	2001	4 752	0.22	2001	630	0.03	2001	
2	Albania	EUR	4 100	1.31	2002	11 473	3.62	2003	1 390	0.45	1998	
3	Algeria	AFR	35 368	1.13	2002	68 950	2.21	2002	799	0.03	2002	9 553	0.31	2002
4	Andorra	EUR	244	3.70	2003	205	3.11	2003	10	0.15	2003	44	0.67	2003
5	Angola	AFR	881	0.08	1997	13 135	1.15	1997	492	0.04	1997	2	0.00	1997
6	Antigua and Barbuda	AMR	12	0.17	1999	233	3.28	1999	13	0.19	1997	
7	Argentina	AMR	108 800	3.01	1998	29 000	0.80	1998	28 900	0.80	1998	
8	Armenia	EUR	10 983	3.59	2003	13 320	4.35	2003	1 433	0.47	2003	802	0.26	2003
9	Australia	WPR	47 875	2.47	2001	187 837	9.71	2001	21 296	1.10	2001	
10	Austria	EUR	27 413	3.38	2003	76 161	9.38	2003	1 671	0.21	2003	4 037	0.50	2003
11	Azerbaijan	EUR	29 687	3.55	2003	59 531	7.11	2003	9 803	1.17	2003	2 272	0.27	2003
12	Bahamas	AMR	312	1.05	1998	1 323	4.47	1998	21	0.07	1998	
13	Bahrain	EMR	803	1.09	2004	3 153	4.27	2004	396	0.54	2004	342	0.46	2004
14	Bangladesh	SEAR	38 485	0.26	2004	20 334	0.14	2004	26 460	0.18	2004	2 537	0.02	2004
15	Barbados	AMR	322	1.21	1999	988	3.70	1999	63	0.24	1999	
16	Belarus	EUR	45 027	4.55	2003	115 116	11.63	2003	5 182	0.52	2003	4 315	0.44	2003
17	Belgium	EUR	46 268	4.49	2002	60 142	5.83	2003	6 603	0.64	2001	8 322	0.81	2002
18	Belize	AMR	251	1.05	2000	303	1.26	2000	32	0.13	2000	
19	Benin	AFR	311	0.04	2004	5 789	0.84	2004	12	0.00	2004	
20	Bhutan	SEAR	118	0.05	2004	330	0.14	2004	185	0.08	2004	58	0.02	2004
21	Bolivia	AMR	10 329	1.22	2001	27 063	3.19	2001	96	0.01	2001	5 997	0.71	2001
22	Bosnia and Herzegovina	EUR	5 576	1.34	2003	17 170	4.13	2003	1 229	0.30	2003	690	0.17	2003
23	Botswana	AFR	715	0.40	2004	4 753	2.65	2004	38	0.02	2004	
24	Brazil	AMR	198 153	1.15	2000	659 111	3.84	2000	190 448	1.11	2000	
25	Brunei Darussalam	WPR	336	1.01	2000	892	2.67	2000	404	1.21	2000	48	0.14	2000
26	Bulgaria	EUR	28 128	3.56	2003	29 650	3.75	2003	3 456	0.44	2003	6 475	0.82	2003
27	Burkina Faso	AFR	789	0.06	2004	5 518	0.41	2004	1 732	0.13	2004	58	0.00	2004
28	Burundi	AFR	200	0.03	2004	1 348	0.19	2004	14	0.00	2004	
29	Cambodia	WPR	2 047	0.16	2000	8 085	0.61	2000	3 040	0.23	2000	209	0.02	2000
30	Cameroon	AFR	3 124	0.19	2004	26 042	1.60	2004	147	0.01	2004	
31	Canada	AMR	66 583	2.14	2003	309 576	9.95	2003	18 265	0.59	2003	
32	Cape Verde	AFR	231	0.49	2004	410	0.87	2004	11	0.02	2004	
33	Central African Republic	AFR	331	0.08	2004	1 188	0.30	2004	519	0.13	2004	13	0.00	2004
34	Chad	AFR	345	0.04	2004	2 387	0.27	2004	112	0.01	2004	15	0.00	2004
35	Chile	AMR	17 250	1.09	2003	10 000	0.63	2003	6 750	0.43	2003	
36	China	WPR	1 364 000	1.06	2001	1 358 000	1.05	2001	42 000	0.03	2001	136 520	0.11	2001
37	Colombia	AMR	58 761	1.35	2002	23 940	0.55	2002	33 951	0.78	2002	
38	Comoros	AFR	115	0.15	2004	588	0.74	2004	29	0.04	2004	
39	Congo	AFR	756	0.20	2004	3 672	0.96	2004	12	0.00	2004	
40	Cook Islands	WPR	14	0.78	2001	49	2.72	2001	3	0.17	2001	10	0.56	2001
41	Costa Rica	AMR	5 204	1.32	2000	3 631	0.92	2000	22	0.01	2000	1 905	0.48	2000
42	Côte d'Ivoire	AFR	2 081	0.12	2004	10 180	0.60	2004	339	0.02	2004	
43	Croatia	EUR	10 820	2.44	2003	22 372	5.05	2003	1 476	0.33	2003	3 085	0.70	2003
44	Cuba	AMR	66 567	5.91	2002	83 880	7.44	2002	9 841	0.87	2002	
45	Cyprus	EUR	1 864	2.34	2002	2 994	3.76	2002	650	0.82	2002	
46	Czech Republic	EUR	35 960	3.51	2003	99 351	9.71	2003	4 772	0.47	2003	6 737	0.66	2003
47	Democratic People's Republic of Korea	SEAR	74 597	3.29	2003	87 330	3.85	2003	6 084	0.27	2003	8 315	0.37	2003
48	Democratic Republic of the Congo	AFR	5 827	0.11	2004	28 789	0.53	2004	159	0.00	2004	
49	Denmark	EUR	15 653	2.93	2002	55 425	10.36	2002	1 200	0.22	2002	4 437	0.83	2002
50	Djibouti	EMR	129	0.18	2004	257	0.36	2004	39	0.05	2004	10	0.01	2004
51	Dominica	AMR	38	0.50	1997	317	4.17	1997	4	0.05	1997	
52	Dominican Republic	AMR	15 670	1.88	2000	15 352	1.84	2000	7 000	0.84	2000	
53	Ecuador	AMR	18 335	1.48	2000	19 549	1.57	2000	1 037	0.08	2000	2 062	0.17	2000
54	Egypt	EMR	38 485	0.54	2003	146 761	2.00	2004	9 917	0.14	2004	
55	El Salvador	AMR	7 938	1.24	2002	5 103	0.80	2002	3 465	0.54	2002	

Human resources for health^a

Pharmacists			Public and environmental health workers			Community health workers			Lab technicians			Other health workers			Health management and support workers		
Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year
525	0.02	2001	
...	
6 333	0.20	2002	2 534	0.08	2002	1 062	0.03	2002	8 838	0.28	2002	5 088	0.16	2002	60 882	1.95	2002
68	1.03	2003	
24	0.00	1997	
...	
15 300	0.42	1998	
126	0.04	2003	
13 956	0.72	2001		3 812	0.20	2001	8 326	0.43	2001	35 710	1.85	2001	490 942	25.37	2001
4 869	0.60	2003	
1 842	0.22	2003	
...	
460	0.62	2004	294	0.40	2004	0	0.00	2004	479	0.65	2004	1 278	1.73	2004	1 433	1.94	2004
9 411	0.06	2004	5 743	0.04	2004	46 202	0.31	2004	3 794	0.03	2004	5 847	0.04	2004	
...	
2 901	0.29	2003	
11 775	1.14	2002	
...	
11	0.00	2004	178	0.03	2004	88	0.01	2004	477	0.07	2004	128	0.02	2004	3 281	0.47	2004
79	0.03	2004	71	0.03	2004	464	0.20	2004	136	0.06	2004	121	0.05	2004	1 219	0.52	2004
4 670	0.55	2001		3 939	0.46	2001	9 648	1.14	2001
363	0.09	2003	
333	0.19	2004	172	0.10	2004		277	0.15	2004		829	0.46	2004
51 317	0.30	2000	167 080	0.97	2000		44 095	0.26	2000	237 100	1.38	2000	839 376	4.89	2000
90	0.27	2000	
1 020	0.13	2001	
343	0.03	2004	46	0.00	2004	1 291	0.10	2004	424	0.03	2004	975	0.07	2004	325	0.02	2004
76	0.01	2004		657	0.09	2004	147	0.02	2004	1 186	0.17	2004	2 087	0.30	2004
564	0.04	2000	
700	0.04	2004	28	0.00	2004		1 793	0.11	2004	16	0.00	2004	5 902	0.36	2004
20 765	0.67	2003	
43	0.09	2004	9	0.02	2004	65	0.14	2004	78	0.16	2004	42	0.09	2004	74	0.16	2004
17	0.00	2004	55	0.01	2004	211	0.05	2004	48	0.01	2004	367	0.09	2004	167	0.04	2004
37	0.00	2004	230	0.03	2004	268	0.03	2004	317	0.04	2004	153	0.02	2004	1 502	0.17	2004
...	
359 000	0.28	2001		109 000	0.08	2001	203 000	0.16	2001	1 061 000	0.82	2001	1 077 000	0.83	2001
...	
41	0.05	2004	17	0.02	2004	41	0.05	2004	63	0.08	2004	9	0.01	2004	272	0.34	2004
99	0.03	2004	9	0.00	2004	124	0.03	2004	554	0.15	2004	957	0.25	2004	987	0.26	2004
2	0.11	2001	
2 101	0.53	2000	1 266	0.32	2000		7 379	1.88	2000	23 477	5.98	2000
1 015	0.06	2004	155	0.01	2004		1 165	0.07	2004	172	0.01	2004	2 107	0.12	2004
2 348	0.53	2003	
144	0.18	2002	
5 610	0.55	2003	
13 497	0.60	2003	2 685	0.12	2003		950	0.04	2003	67 957	3.00	2003	
1 200	0.02	2004		512	0.01	2004	1 042	0.02	2004	15 013	0.28	2004
2 638	0.49	2002	
18	0.03	2004		23	0.03	2004	84	0.12	2004	159	0.22	2004	232	0.33	2004
...	
3 330	0.40	2000	
...	
7 119	0.10	2004	9 531	0.13	2004		20 011	0.27	2004	3 694	0.05	2004	5 167	0.07	2004
...	

Health Systems

56835
83347-947

Country	WHO region	Human resources for health ^a												
		Physicians			Nurses			Midwives			Dentists			
		Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	
56	Equatorial Guinea	AFR	153	0.30	2004	228	0.45	2004	43	0.08	2004	15	0.03	2004
57	Eritrea	AFR	215	0.05	2004	2 505	0.58	2004	16	0.00	2004
58	Estonia	EUR	6 118	4.48	2000	11 618	8.50	2000	469	0.34	2000	1 747	1.28	2000
59	Ethiopia	AFR	1 936	0.03	2003	14 893	0.21	2003	651	0.01	2003	93	0.00	2003
60	Fiji	WPR	271	0.34	1999	1 576	1.96	1999	32	0.04	1999
61	Finland	EUR	16 446	3.16	2002	74 450	14.33	2002	3 952	0.76	2002	6 674	1.28	2002
62	France	EUR	203 487	3.37	2004	437 525	7.24	2004	15 684	0.26	2003	40 904	0.68	2004
63	Gabon	AFR	395	0.29	2004	6 974	5.16	2004	66	0.05	2004
64	Gambia	AFR	156	0.11	2003	1 719	1.21	2003	162	0.11	2003	43	0.03	2003
65	Georgia	EUR	20 962	4.09	2003	17 807	3.47	2003	1 495	0.29	2003	1 438	0.28	2003
66	Germany	EUR	277 885	3.37	2003	801 677	9.72	2003	8 559	0.10	2002	64 609	0.78	2003
67	Ghana	AFR	3 240	0.15	2004	19 707	0.92	2004	393	0.02	2004
68	Greece	EUR	47 944	4.38	2001	42 129	3.86	2000	1 916	0.18	2001	12 394	1.13	2001
69	Grenada	AMR	41	0.50	1997	303	3.70	1997	7	0.09	1997
70	Guatemala	AMR	9 965	0.90	1999	44 986	4.05	1999	2 046	0.18	1999
71	Guinea	AFR	987	0.11	2004	4 757	0.55	2004	64	0.01	2004	60	0.01	2004
72	Guinea-Bissau	AFR	188	0.12	2004	1 037	0.67	2004	35	0.02	2004	22	0.01	2004
73	Guyana	AMR	366	0.48	2000	1 738	2.29	2000	30	0.04	2000
74	Haiti	AMR	1 949	0.25	1998	834	0.11	1998	94	0.01	1998
75	Honduras	AMR	3 676	0.57	2000	8 333	1.29	2000	195	0.03	2000	1 371	0.21	2000
76	Hungary	EUR	32 877	3.33	2003	87 381	8.85	2003	2 032	0.21	2003	5 364	0.54	2003
77	Iceland	EUR	1 056	3.62	2004	3 954	13.63	2003	200	0.69	2003	283	1.00	2000
78	India	SEAR	645 825	0.60	2005	865 135	0.80	2004	506 924	0.47	2004	61 424	0.06	2004
79	Indonesia	SEAR	29 499	0.13	2003	135 705	0.62	2003	44 254	0.20	2003	6 896	0.03	2003
80	Iran (Islamic Republic of)	EMR	31 394	0.45	2004	91 365	1.31	2004	4 897	0.07	2004	6 587	0.09	2004
81	Iraq	EMR	17 022	0.66	2004	32 304	1.25	2004	1 701	0.07	2004	11 489	0.44	2004
82	Ireland	EUR	11 141	2.79	2004	60 774	15.20	2004	16 486	4.27	2001	2 237	0.56	2004
83	Israel	EUR	24 577	3.82	2003	40 280	6.26	2003	1 202	0.19	2003	7 510	1.17	2003
84	Italy	EUR	241 000	4.20	2004	312 377	5.44	2003	33 000	0.58	2004
85	Jamaica	AMR	2 253	0.85	2003	4 374	1.65	2003	212	0.08	2003
86	Japan	WPR	251 889	1.98	2002	993 628	7.79	2002	24 511	0.19	2000	90 510	0.71	2002
87	Jordan	EMR	11 398	2.03	2004	18 196	3.24	2004	7 270	1.29	2004
88	Kazakhstan	EUR	54 613	3.54	2003	92 773	6.01	2003	8 018	0.52	2003	5 215	0.34	2003
89	Kenya	AFR	4 506	0.14	2004	37 113	1.14	2004	1 340	0.04	2004
90	Kiribati	WPR	24	0.30	1998	191	2.36	1998	4	0.05	1998
91	Kuwait	EMR	3 589	1.53	2001	9 197	3.91	2001	673	0.29	2001
92	Kyrgyzstan	EUR	12 902	2.51	2003	31 557	6.14	2003	2 663	0.52	2003	992	0.19	2003
93	Lao People's Democratic Republic	WPR
94	Latvia	EUR	6 940	3.01	2003	12 150	5.27	2003	482	0.21	2003	1 287	0.56	2003
95	Lebanon	EMR	11 505	3.25	2001	4 157	1.18	2001	4 283	1.21	2001
96	Lesotho	AFR	89	0.05	2003	1 123	0.62	2003	16	0.01	2003
97	Liberia	AFR	103	0.03	2004	613	0.18	2004	422	0.12	2004	13	0.00	2004
98	Libyan Arab Jamahiriya	EMR	6 371	1.29	1997	17 779	3.60	1997	693	0.14	1997
99	Lithuania	EUR	13 682	3.97	2003	26 229	7.62	2003	1 132	0.33	2003	2 372	0.69	2003
100	Luxembourg	EUR	1 206	2.66	2003	4 151	9.16	2003	114	0.25	2003	323	0.71	2003
101	Madagascar	AFR	5 201	0.29	2004	5 661	0.32	2004	410	0.02	2004
102	Malawi	AFR	266	0.02	2004	7 264	0.59	2004
103	Malaysia	WPR	16 146	0.70	2000	31 129	1.35	2000	7 711	0.34	2000	2 144	0.09	2000
104	Maldives	SEAR	302	0.92	2004	886	2.70	2004	14	0.04	2004
105	Mali	AFR	1 053	0.08	2004	6 538	0.49	2004	573	0.04	2004	84	0.01	2004
106	Malta	EUR	1 254	3.18	2003	2 298	5.83	2003	125	0.32	2003	167	0.42	2003
107	Marshall Islands	WPR	24	0.47	2000	152	2.98	2000	4	0.08	2000
108	Mauritania	AFR	313	0.11	2004	1 893	0.64	2004	64	0.02	2004
109	Mauritius	AFR	1 303	1.06	2004	4 550	3.69	2004	54	0.04	2004	233	0.19	2004
110	Mexico	AMR	195 897	1.98	2000	88 678	0.90	2000	78 281	0.79	2000

Human resources for health^a

Pharmacists			Public and environmental health workers			Community health workers			Lab technicians			Other health workers			Health management and support workers		
Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year
130	0.26	2004	18	0.04	2004	1 275	2.51	2004	75	0.15	2004	74	0.15	2004
107	0.02	2004	88	0.02	2004	248	0.06	2004	56	0.01	2004	765	0.18	2004
580	0.42	2000	115	0.08	2000	44	0.03	2000	597	0.44	2000	16 057	11.75	2000
1 343	0.02	2003	1 347	0.02	2003	18 652	0.26	2003	2 703	0.04	2003	7 354	0.10	2003
59	0.07	1999
5 829	1.12	2002	10 119	1.95	2002	19 202	3.69	2002
63 909	1.06	2003
63	0.05	2004	150	0.11	2004	276	0.20	2004	1	0.00	2004	144	0.11	2004
48	0.03	2003	33	0.02	2003	968	0.68	2003	99	0.07	2003	3	0.00	2003	391	0.27	2003
352	0.07	2003
47 956	0.58	2003
1 388	0.06	2004	899	0.04	2004	7 132	0.33	2004	19 151	0.90	2004
8 977	0.82	2000
...
530	0.06	2004	135	0.02	2004	93	0.01	2004	268	0.03	2004	17	0.00	2004	511	0.06	2004
40	0.03	2004	13	0.01	2004	4 486	2.92	2004	230	0.15	2004	61	0.04	2004	38	0.02	2004
...
...
926	0.14	2000	215	0.03	2000	2 936	0.45	2000
5 125	0.52	2003
374	1.30	2002
592 577	0.56	2003	50 393	0.05	2004	818 301	0.76	2005
7 580	0.03	2003	6 493	0.03	2003	0	0.00	2003	8 882	0.04	2003	21 178	0.10	2003	228 095	1.04	2003
6 229	0.09	2004	10 004	0.14	2004	25 242	0.36	2004	17 618	0.25	2004	84 207	1.21	2004	72 905	1.04	2004
13 775	0.53	2004	2 601	0.10	2004	1 968	0.08	2004	12 103	0.47	2004	20 421	0.79	2004	34 273	1.33	2004
3 898	0.97	2004
4 480	0.70	2003
66 119	1.15	2003
...
154 428	1.21	2002
17 654	3.14	2004	1 412	0.25	2004	1 000	0.18	2004	5 630	1.00	2004	6 529	1.16	2004	17 708	3.15	2004
10 390	0.67	2003
3 094	0.10	2004	6 496	0.20	2004	7 000	0.22	2004	5 610	0.17	2004	1 797	0.06	2004
4	0.05	1998
722	0.31	2001
158	0.03	2003
...
3 359	0.95	2001
62	0.03	2003	55	0.03	2003	146	0.08	2003	23	0.01	2003	18	0.01	2003
35	0.01	2004	150	0.04	2004	142	0.04	2004	218	0.06	2004	540	0.15	2004	518	0.15	2004
1 225	0.25	1997
2 390	0.69	2003
371	0.82	2003
175	0.01	2004	130	0.01	2004	385	0.02	2004	172	0.01	2004	530	0.03	2004	6 036	0.34	2004
...	26	0.00	2004	46	0.00	2004	707	0.06	2004
2 333	0.10	2000
241	0.73	2004	919	2.80	2004	168	0.51	2004	14	0.04	2004
351	0.03	2004	231	0.02	2004	1 295	0.10	2004	264	0.02	2004	377	0.03	2004	652	0.05	2004
800	2.03	2003
2	0.04	2000
81	0.03	2004	429	0.14	2004	106	0.04	2004	48	0.02	2004	1 056	0.35	2004
1 428	1.16	2004	238	0.19	2004	236	0.19	2004	324	0.26	2004	134	0.11	2004	2 038	1.65	2004
3 189	0.03	2000	282 343	2.85	2000	412 319	4.17	2000

Health Systems

56835
83347-947

Country	WHO region	Human resources for health ^a												
		Physicians			Nurses			Midwives			Dentists			
		Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	
111	Micronesia (Federated States of)	WPR	64	0.60	2000	410	3.83	2000	7	0.07	2000	14	0.13	2000
112	Monaco	EUR	
113	Mongolia	WPR	6 732	2.63	2002	8 012	3.13	2002	612	0.24	2002	337	0.13	2002
114	Morocco	EMR	15 991	0.51	2004	24 328	0.78	2004		3 091	0.10	2004
115	Mozambique	AFR	514	0.03	2004	3 954	0.21	2004	2 229	0.12	2004	159	0.01	2004
116	Myanmar	SEAR	17 791	0.36	2004	19 254	0.38	2004	30 087	0.60	2004	1 396	0.03	2004
117	Namibia	AFR	598	0.30	2004	6 145	3.06	2004		113	0.06	2004
118	Nauru	WPR	
119	Nepal	SEAR	5 384	0.21	2004	5 664	0.22	2004	6 161	0.24	2004	359	0.01	2004
120	Netherlands	EUR	50 854	3.15	2003	221 783	13.73	2003	1 940	0.12	2003	7 759	0.48	2003
121	New Zealand	WPR	9 027	2.37	2001	31 128	8.16	2001	2 121	0.56	2001	2 586	0.68	2001
122	Nicaragua	AMR	2 045	0.37	2003	5 862	1.07	2003		243	0.04	2003
123	Niger	AFR	377	0.03	2004	2 716	0.22	2004	21	0.00	2004	15	0.00	2004
124	Nigeria	AFR	34 923	0.28	2003	210 306	1.70	2003		2 482	0.02	2003
125	Niue	WPR	
126	Norway	EUR	14 200	3.13	2003	67 274	14.84	2003	2 243	0.49	2003	3 733	0.82	2003
127	Oman	EMR	3 871	1.32	2004	10 273	3.50	2004	16	0.01	2004	544	0.19	2004
128	Pakistan	EMR	116 298	0.74	2004	71 764	0.46	2004		7 862	0.05	2004
129	Palau	WPR	20	1.11	1998	26	1.44	1998	1	0.06	1998	2	0.11	1998
130	Panama	AMR	4 431	1.50	2000	4 545	1.54	2000		2 231	0.76	2000
131	Papua New Guinea	WPR	275	0.05	2000	2 841	0.53	2000		90	0.02	2000
132	Paraguay	AMR	6 355	1.11	2002	9 727	1.69	2002	534	0.09	2002	3 182	0.55	2002
133	Peru	AMR	29 799	1.17	1999	17 108	0.67	1999		2 809	0.11	1999
134	Philippines	WPR	44 287	0.58	2000	127 595	1.69	2000	33 963	0.45	2000	8 564	0.11	2000
135	Poland	EUR	95 272	2.47	2003	188 898	4.90	2003	21 997	0.57	2002	11 451	0.30	2003
136	Portugal	EUR	34 440	3.42	2003	43 860	4.36	2003	824	0.08	2000	5 510	0.55	2003
137	Qatar	EMR	1 310	2.22	2001	2 917	4.94	2001		220	0.37	2001
138	Republic of Korea	WPR	75 045	1.57	2003	83 333	1.75	2003	8 728	0.19	2000	16 033	0.34	2003
139	Republic of Moldova	EUR	11 246	2.64	2003	25 848	6.06	2003	991	0.23	2003	1 403	0.33	2003
140	Romania	EUR	42 538	1.90	2003	86 802	3.89	2003	5 571	0.25	2003	4 919	0.22	2003
141	Russian Federation	EUR	609 043	4.25	2003	1 153 683	8.05	2003	67 403	0.47	2003	45 972	0.32	2003
142	Rwanda	AFR	401	0.05	2004	3 593	0.42	2004	54	0.01	2004	21	0.00	2004
143	Saint Kitts and Nevis	AMR	51	1.19	1997	216	5.02	1997		8	0.19	1997
144	Saint Lucia	AMR	749	5.17	1999	331	2.28	1999		9	0.06	1999
145	Saint Vincent and the Grenadines	AMR	101	0.87	1997	276	2.38	1997		6	0.05	1997
146	Samoa	WPR	120	0.70	1999	346	2.02	1999	3	0.02	1999	30	0.18	1999
147	San Marino	EUR	
148	Sao Tome and Principe	AFR	81	0.49	2004	256	1.55	2004	52	0.32	2004	11	0.07	2004
149	Saudi Arabia	EMR	34 261	1.37	2004	74 114	2.97	2004		4 235	0.17	2004
150	Senegal	AFR	594	0.06	2004	3 287	0.32	2004		97	0.01	2004
151	Serbia and Montenegro	EUR	21 738	2.06	2002	48 875	4.64	2002	2 864	0.27	2002	3 792	0.36	2002
152	Seychelles	AFR	121	1.51	2004	634	7.93	2004		94	1.17	2004
153	Sierra Leone	AFR	168	0.03	2004	1 841	0.36	2004		5	0.00	2004
154	Singapore	WPR	5 747	1.40	2001	17 398	4.24	2001		1 087	0.26	2001
155	Slovakia	EUR	17 172	3.18	2003	36 569	6.77	2003	1 456	0.27	2003	2 364	0.44	2003
156	Slovenia	EUR	4 475	2.25	2002	14 327	7.21	2002	654	0.33	2001	1 199	0.60	2002
157	Solomon Islands	WPR	54	0.13	1999	338	0.80	1999	23	0.05	1999	26	0.06	1999
158	Somalia	EMR	310	0.04	1997	1 486	0.19	1997		15	0.00	1997
159	South Africa	AFR	34 829	0.77	2004	184 459	4.08	2004		5 995	0.13	2004
160	Spain	EUR	135 300	3.30	2003	315 200	7.68	2003	6 291	0.15	2001	20 005	0.49	2003
161	Sri Lanka	SEAR	10 479	0.55	2004	30 318	1.58	2004	3 113	0.16	2004	1 245	0.06	2004
162	Sudan	EMR	7 552	0.22	2004	28 704	0.84	2004	2 792	0.08	2004	1 082	0.03	2004
163	Suriname	AMR	191	0.45	2000	688	1.62	2000		4	0.01	2000
164	Swaziland	AFR	171	0.16	2004	6 828	6.30	2004		32	0.03	2004
165	Sweden	EUR	29 122	3.28	2002	90 758	10.24	2002	6 247	0.70	2002	7 270	0.82	2002

Human resources for health^a

Pharmacists			Public and environmental health workers			Community health workers			Lab technicians			Other health workers			Health management and support workers			
Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	
...	
...	
1 093	0.43	2002	85	0.03	2002	3 389	1.32	2002	3 758	1.47	2002	
7 366	0.24	2004	737	0.02	2004	1 470	0.05	2004	975	0.03	2004	6 448	0.21	2004	
618	0.03	2004	564	0.03	2004	941	0.05	2004	1 633	0.09	2004	9 517	0.50	2004	
127	0.00	2004	1 757	0.04	2004	49 531	0.99	2004	2 241	0.04	2004	2 077	0.04	2004	49 661	0.99	2004	
288	0.14	2004	240	0.12	2004	481	0.24	2004	597	0.30	2004	7 782	3.87	2004	
...	
358	0.01	2004	172	0.01	2004	16 206	0.63	2004	3 209	0.12	2004	1 892	0.07	2004	
3 134	0.19	2003	
3 495	0.92	2001	3 696	0.97	2001	16 863	4.42	2001	30 987	8.12	2001	
...	
20	0.00	2004	268	0.02	2004	294	0.02	2004	213	0.02	2004	513	0.04	2004	
6 344	0.05	2004	115 761	0.91	2004	690	0.01	2004	1 220	0.01	2004	
...	
1 675	0.37	2003	
1 551	0.53	2004	173	0.06	2004	1 049	0.36	2004	1 256	0.43	2004	3 898	1.33	2004	
8 102	0.05	2004	106	0.00	2004	65 999	0.42	2004	9 744	0.06	2004	19 082	0.12	2004	203 337	1.29	2004	
1	0.06	1998	
2 526	0.86	2000	948	0.32	2000	870	0.29	2000	8 221	2.79	2000	
...	
1 868	0.33	2002	133	0.02	2002	2 235	0.39	2002	6 598	1.15	2002	
...	
2 482	0.03	2000	90 788	1.20	2000
25 397	0.66	2003	
9 543	0.95	2003	
530	0.90	2001	
50 623	1.08	2000	
2 061	0.48	2003	
1 275	0.06	2003	
11 404	0.08	2003	72 515	0.50	2000	670 768	4.61	2000	435 093	2.99	2000	
278	0.03	2004	101	0.01	2004	12 000	1.41	2004	39	0.00	2004	521	0.06	2004	1 419	0.17	2004	
...	
...	
5	0.03	1999	
...	
24	0.15	2004	19	0.12	2004	374	2.27	2004	51	0.31	2004	291	1.76	2004	288	1.75	2004	
5 485	0.22	2004	39 073	1.57	2004
85	0.01	2004	705	0.07	2004	66	0.01	2004	704	0.07	2004	564	0.05	2004	
1 980	0.19	2002	
61	0.76	2004	77	0.96	2004	59	0.74	2004	35	0.44	2004
340	0.07	2004	136	0.03	2004	1 227	0.24	2004	4	0.00	2004	...
1 141	0.28	2001	
2 783	0.52	2003	
790	0.40	2002	
28	0.07	1999	
8	0.00	1997	
12 521	0.28	2004	2 529	0.06	2004	9 160	0.20	2004	1 968	0.04	2004	40 526	0.90	2004	28 005	0.62	2004	
35 800	0.87	2003	
1 066	0.06	2004	1 541	0.08	2004	1 252	0.07	2004	1 546	0.08	2004	112	0.01	2004	
3 558	0.10	2004	2 897	0.08	2004	5 797	0.17	2004	3 115	0.09	2004	8 667	0.25	2004	35 374	1.03	2004	
...	
70	0.06	2004	110	0.10	2004	4 700	4.34	2004	78	0.07	2004	551	0.51	2004	374	0.35	2004	
5 885	0.66	2002	

Country	WHO region	Human resources for health ^a												
		Physicians			Nurses			Midwives			Dentists			
		Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	
166	Switzerland	EUR	25 921	3.61	2002	77 120	10.75	2000	2 033	0.28	2000	3 598	0.50	2003
167	Syrian Arab Republic	EMR	23 742	1.40	2001	32 938	1.94	2001	12 206	0.72	2001
168	Tajikistan	EUR	12 697	2.03	2003	28 586	4.58	2003	3 780	0.61	2003	945	0.15	2003
169	Thailand	SEAR	22 435	0.37	2000	171 605	2.82	2000	872	0.01	2000	10 459	0.17	2000
170	The former Yugoslav Republic of Macedonia	EUR	4 459	2.19	2001	10 553	5.19	2001	1 456	0.72	2001	1 125	0.55	2001
171	Timor-Leste	SEAR	79	0.10	2004	1 468	1.79	2004	327	0.40	2004	45	0.05	2004
172	Togo	AFR	225	0.04	2004	2 141	0.43	2004	5	0.00	2004	19	0.00	2004
173	Tonga	WPR	35	0.34	2001	322	3.16	2001	19	0.19	2001	33	0.32	2001
174	Trinidad and Tobago	AMR	1 004	0.79	1997	3 653	2.87	1997	107	0.08	1997
175	Tunisia	EMR	13 330	1.34	2004	28 537	2.87	2004	2 452	0.25	2004
176	Turkey	EUR	96 000	1.35	2003	121 000	1.70	2003	17 200	0.24	2003
177	Turkmenistan	EUR	20 032	4.18	2002	43 359	9.04	2002	876	0.18	2002
178	Tuvalu	WPR	6	0.55	2002	29	2.64	2002	10	0.91	2002	2	0.18	2002
179	Uganda	AFR	2 209	0.08	2004	16 221	0.61	2004	3 104	0.12	2004	363	0.01	2004
180	Ukraine	EUR	143 202	2.95	2003	369 755	7.62	2003	24 496	0.50	2003	19 354	0.40	2003
181	United Arab Emirates	EMR	5 825	2.02	2001	12 045	4.18	2001	954	0.33	2001
182	United Kingdom	EUR	133 641	2.30	1997	704 332	12.12	1997	36 399	0.63	1997	58 729	1.01	1997
183	United Republic of Tanzania	AFR	822	0.02	2002	13 292	0.37	2002	267	0.01	2002
184	United States of America	AMR	730 801	2.56	2000	2 669 603	9.37	2000	463 663	1.63	2000
185	Uruguay	AMR	12 384	3.65	2002	2 880	0.85	2002	3 936	1.16	2002
186	Uzbekistan	EUR	71 623	2.74	2003	256 183	9.82	2003	21 270	0.82	2003	3 606	0.14	2003
187	Vanuatu	WPR	20	0.11	1997	428	2.35	1997
188	Venezuela	AMR	48 000	1.94	2001	13 680	0.55	2001
189	Viet Nam	WPR	42 327	0.53	2001	44 539	0.56	2001	14 662	0.19	2001
190	Yemen	EMR	6 739	0.33	2004	13 506	0.65	2004	240	0.01	2004	850	0.04	2004
191	Zambia	AFR	1 264	0.12	2004	19 014	1.74	2004	2 996	0.27	2004	491	0.04	2004
192	Zimbabwe	AFR	2 086	0.16	2004	9 357	0.72	2004	310	0.02	2004

... Data not available or not applicable.

^a The World health report 2006: working together for health. Geneva, World Health Organization, 2006. (<http://www.who.int/whr/2006/annex/en>)

Human resources for health^a

Pharmacists			Public and environmental health workers			Community health workers			Lab technicians			Other health workers			Health management and support workers		
Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year	Number	Density per 1000	Year
4 322	0.60	2003	
8 862	0.52	2001	
680	0.11	2003	
15 480	0.25	2000	2 151	0.04	2000	3 601	0.06	2000		14 117	0.23	2000	153 563	2.52	2000
309	0.15	2001	
14	0.02	2004	22	0.03	2004	1 657	2.02	2004	36	0.04	2004	18	0.02	2004	184	0.22	2004
134	0.03	2004	289	0.06	2004	475	0.09	2004	528	0.11	2004	397	0.08	2004	1 335	0.27	2004
17	0.17	2001	
...	
2 909	0.29	2004	890	0.09	2004		3 936	0.40	2004	10 478	1.05	2004	16 276	1.64	2004
22 500	0.32	2003	
1 626	0.34	2002		7 846	1.64	2002	
1	0.09	2002	
688	0.03	2004	1 042	0.04	2004		1 702	0.06	2004	3 617	0.14	2004	6 499	0.24	2004
23 576	0.48	2001	
1 086	0.38	2001	
29 726	0.51	1997	14 439	0.25	1997		20 035	0.34	1997	161 490	2.78	1997	1 231 666	21.20	1997
365	0.01	2002	1 831	0.05	2002		1 520	0.04	2002	29 722	0.82	2002	689	0.02	2002
249 642	0.88	2000		611 993	2.15	2000	4 177 609	14.66	2000	7 056 080	24.76	2000
...	
899	0.03	2003	
...	
...	
5 977	0.08	2001	
2 638	0.13	2004	792	0.04	2004	6 025	0.29	2004	4 709	0.23	2004	4 580	0.22	2004	10 902	0.53	2004
1 039	0.10	2004	1 027	0.09	2004		1 415	0.13	2004	3 330	0.30	2004	10 853	0.99	2004
883	0.07	2004	1 803	0.14	2004		917	0.07	2004	743	0.06	2004	581	0.04	2004

Health Systems

56835
83347-947

Country	WHO region	Total expenditure on health as % of gross domestic product ^a	General government expenditure on health as % of total expenditure on health ^a	Private expenditure on health as % of total expenditure on health ^a	General government expenditure on health as % of total government expenditure ^a	External resources for health as % of total expenditure on health ^a	Social security expenditure on health as % of general government expenditure on health ^a	Out-of-pocket expenditure as % of private expenditure on health ^a
		2003	2003	2003	2003	2003	2003	2003
1 Afghanistan	EMR	6.5	39.5	60.5	7.3	45.6	0.0	76.5
2 Albania	EUR	6.5	41.7	58.3	9.2	3.4	25.1	99.8
3 Algeria	AFR	4.1	80.8	19.2	10.0	0.0	28.4	95.3
4 Andorra	EUR	7.1	68.6	31.4	33.7	0.0	89.2	71.1
5 Angola	AFR	2.8	84.2	15.8	5.3	6.7	0.0	100
6 Antigua and Barbuda	AMR	4.5	70.6	29.4	10.8	2.2	0.0	100
7 Argentina	AMR	8.9	48.6	51.4	14.7	0.2	56.8	55.6
8 Armenia	EUR	6.0	20.2	79.8	5.4	17.2	0.0	80.6
9 Australia	WPR	9.5	67.5	32.5	17.7	0.0	0.0	67.8
10 Austria	EUR	7.5	67.6	32.4	10.0	0.0	65.8	59.2
11 Azerbaijan	EUR	3.6	23.8	76.2	2.8	1.9	0.0	96.8
12 Bahamas	AMR	6.4	47.5	52.5	13.9	0.2	1.7	40.5
13 Bahrain	EMR	4.1	69.2	30.8	8.8	0.0	0.5	61.2
14 Bangladesh	SEAR	3.4	31.3	68.7	5.8	12.4	0.0	85.8
15 Barbados	AMR	6.9	69.4	30.6	11.1	2.7	0.0	77.2
16 Belarus	EUR	5.5	71.2	28.8	8.3	...	6.1	80.5
17 Belgium	EUR	9.4	67.2	32.8	12.4	0.0	88.4	66.6
18 Belize	AMR	4.5	49.3	50.7	5.0	7.3	22.8	100
19 Benin	AFR	4.4	43.1	56.9	9.8	11.5	...	90.3
20 Bhutan	SEAR	3.1	83.5	16.5	7.6	18.6	0.0	100
21 Bolivia	AMR	6.7	64.0	36.0	11.9	7.3	65.0	79.3
22 Bosnia and Herzegovina	EUR	9.5	50.7	49.3	11.4	1.5	77.5	100
23 Botswana	AFR	5.6	58.2	41.8	7.5	2.9	...	28.8
24 Brazil	AMR	7.6	45.3	54.7	10.3	0.3	0.0	64.2
25 Brunei Darussalam	WPR	3.5	80.0	20.0	5.2	...	0.0	100
26 Bulgaria	EUR	7.5	54.5	45.5	10.1	1.0	51.6	98.4
27 Burkina Faso	AFR	5.6	46.8	53.2	12.7	7.4	1.0	98.1
28 Burundi	AFR	3.1	23.3	76.7	2.0	14.1	...	100
29 Cambodia	WPR	10.9	19.3	80.7	11.8	18.5	0.0	86.2
30 Cameroon	AFR	4.2	28.9	71.1	8.0	3.2	0.1	98.3
31 Canada	AMR	9.9	69.9	30.1	16.7	0.0	2.1	49.6
32 Cape Verde	AFR	4.6	73.2	26.8	11.1	10.0	35.5	99.7
33 Central African Republic	AFR	4.0	38.6	61.4	12.4	2.9	...	95.3
34 Chad	AFR	6.5	39.9	60.1	10.5	11.8	...	96.3
35 Chile	AMR	6.1	48.8	51.2	12.7	0.0	32.1	46.2
36 China	WPR	5.6	36.2	63.8	9.7	0.1	53.4	87.6
37 Colombia	AMR	7.6	84.1	15.9	20.5	0.0	66.0	47.2
38 Comoros	AFR	2.7	54.1	45.9	6.4	40.5	0.0	100
39 Congo	AFR	2.0	64.2	35.8	4.3	2.2	0.0	100
40 Cook Islands	WPR	3.8	87.9	12.1	9.6	12.2	0.0	100
41 Costa Rica	AMR	7.3	78.8	21.2	22.8	2.7	88.6	88.7
42 Côte d'Ivoire	AFR	3.6	27.6	72.4	5.0	3.4	...	90.5
43 Croatia	EUR	7.8	83.6	16.4	13.8	0.6	96.1	100
44 Cuba	AMR	7.3	86.8	13.2	11.2	0.2	0.0	75.2
45 Cyprus	EUR	6.4	49.1	50.9	7.0	2.3	10.7	96.0
46 Czech Republic	EUR	7.5	90.0	10.0	12.7	0.0	85.4	83.9
47 Democratic People's Republic of Korea	SEAR	5.8	91.2	8.8	7.3	19.1	0.0	100
48 Democratic Republic of the Congo	AFR	4.0	18.3	81.7	5.4	15.1	0.0	100
49 Denmark	EUR	9.0	83.0	17.0	13.5	0.0	0.0	92.5
50 Djibouti	EMR	5.7	66.9	33.1	10.5	31.5	12.9	100
51 Dominica	AMR	6.3	71.3	28.7	11.6	0.4	0.0	100
52 Dominican Republic	AMR	7.0	33.2	66.8	12.8	1.5	17.4	70.8
53 Ecuador	AMR	5.1	38.6	61.4	8.7	0.9	31.9	88.1
54 Egypt	EMR	5.8	42.6	57.4	8.2	0.9	27.1	93.2
55 El Salvador	AMR	8.1	46.1	53.9	22.0	1.0	44.1	93.5

Private prepaid plans as % of private expenditure on health ^a	Per capita total expenditure on health at average exchange rate ^a (US\$)	Per capita total expenditure on health at international dollar rate ^a	Per capita government expenditure on health at average exchange rate ^a (US\$)	Per capita government expenditure on health at international dollar rate ^a	Coverage of vital registration of deaths ^b (%)	Hospital beds ^c (per 10 000)
2003	2003	2003	2003	2003	Year	Year
0.0	11	26	4	10	<25	2002
0.0	118	366	49	153	94	2003
4.4	89	186	71	150	76	2000
26.3	2 039	2 453	1 399	1 683	46	2000
0.0	26	49	22	41	<25	2002
...	426	477	300	336	...	24
38.2	305	1 067	148	518	100	2003
...	55	302	11	61	78	2003
23.9	2 519	2 874	1 699	1 939	100	2002
23.5	2 358	2 306	1 595	1 560	100	2004
...	32	140	8	33	72	2002
58.4	1 121	1 220	533	579	88	2000
22.0	555	813	384	562	90	2001
0.1	14	68	4	21	<25	2002
22.8	691	1 050	479	729	100	2000
0.2	99	570	71	406	98	2003
6.0	2 796	2 828	1 880	1 902	100	1997
...	174	309	86	152	96	2001
9.0	20	36	9	16	<25	2002
0.0	10	59	9	49	<25	2002
10.6	61	176	39	113	<25	2002
...	168	327	85	166	88	1999
21.8	232	375	135	218	22	1998
35.8	212	597	96	270	79	2000
0.0	466	681	372	545	100	2000
0.9	191	573	104	312	100	2003
0.9	19	68	9	32	<25	2002
...	3	15	1	4	<25	2002
0.0	33	188	6	36	<25	2002
...	37	64	11	19	<25	2002
42.3	2 669	2 989	1 866	2 090	100	2002
0.3	78	185	57	135
...	12	47	5	18	<25	2002
0.4	16	51	7	20	<25	2002
53.8	282	707	137	345	98	2002
5.8	61	278	22	101	8	2000
52.8	138	522	116	439	79	1999
0.0	11	25	6	14	<25	2002
...	19	23	12	15	<25	2002
0.0	294	425	258	373	>75	2001
2.1	305	616	240	486	79	2002
9.5	28	57	8	16	<25	2002
0.0	494	838	413	701	99	2004
0.0	211	251	183	218	100	2003
4.0	1 038	1 143	510	561	83	2003
2.5	667	1 302	600	1 172	100	2004
0.0	<1	74	<1	68	<25	2002
...	4	14	1	3	<25	2002
7.5	3 534	2 762	2 931	2 292	100	2001
...	47	72	31	48	<25	2002
...	212	320	151	228	>75	1999
20.7	132	335	44	111	49	1999
2.2	109	220	42	85	69	2003
0.3	55	235	24	100	90	2001
6.3	183	378	84	174	73	1999
						7
						2004

Health Systems

56835
83347-947

Country	WHO region	Total expenditure on health as % of gross domestic product ^a	General government expenditure on health as % of total expenditure on health ^a	Private expenditure on health as % of total expenditure on health ^a	General government expenditure on health as % of total government expenditure ^a	External resources for health as % of total expenditure on health ^a	Social security expenditure on health as % of general government expenditure on health ^a	Out-of-pocket expenditure as % of private expenditure on health ^a
		2003	2003	2003	2003	2003	2003	2003
56 Equatorial Guinea	AFR	1.5	67.5	32.5	7.0	5.5	0.0	80.5
57 Eritrea	AFR	4.4	45.5	54.5	4.0	19.6	0.0	100
58 Estonia	EUR	5.3	77.1	22.9	11.2	0.1	84.9	88.3
59 Ethiopia	AFR	5.9	58.4	41.6	9.6	26.0	0.4	78.7
60 Fiji	WPR	3.7	61.3	38.7	7.8	13.4	0.0	100
61 Finland	EUR	7.4	76.5	23.5	11.2	0.0	21.5	81.2
62 France	EUR	10.1	76.3	23.7	14.2	0.0	96.7	42.2
63 Gabon	AFR	4.4	66.6	33.4	12.8	0.7	1.7	100
64 Gambia	AFR	8.1	40.0	60.0	13.9	21.8	0.0	67.0
65 Georgia	EUR	4.0	23.9	76.1	4.7	5.3	59.2	98.2
66 Germany	EUR	11.1	78.2	21.8	17.6	0.0	87.4	47.9
67 Ghana	AFR	4.5	31.8	68.2	5.0	15.8	...	100
68 Greece	EUR	9.9	51.3	48.7	10.1	...	32.0	95.4
69 Grenada	AMR	6.7	73.6	26.4	12.4	10.3	0.0	100
70 Guatemala	AMR	5.4	39.7	60.3	15.3	3.8	50.5	91.9
71 Guinea	AFR	5.4	16.6	83.4	4.9	7.3	1.5	99.4
72 Guinea-Bissau	AFR	5.6	45.8	54.2	6.9	26.8	2.2	80.2
73 Guyana	AMR	4.8	82.6	17.4	11.6	3.2	0.0	100
74 Haiti	AMR	7.5	38.1	61.9	23.8	12.4	0.0	69.5
75 Honduras	AMR	7.1	56.5	43.5	16.8	9.3	11.6	85.8
76 Hungary	EUR	8.4	72.4	27.6	12.1	0.4	83.4	88.9
77 Iceland	EUR	10.5	83.5	16.5	18.3	0.0	36.5	100
78 India	SEAR	4.8	24.8	75.2	3.9	1.6	4.2	97.0
79 Indonesia	SEAR	3.1	35.9	64.1	5.1	1.4	9.9	74.3
80 Iran (Islamic Republic of)	EMR	6.5	47.3	52.7	10.3	0.1	30.9	94.8
81 Iraq	EMR	2.7	51.8	48.2	4.2	3.8	...	100
82 Ireland	EUR	7.3	78.9	21.1	17.2	0.0	0.8	61.9
83 Israel	EUR	8.9	68.2	31.8	11.4	3.4	61.9	89.1
84 Italy	EUR	8.4	75.1	24.9	12.8	0.0	0.2	83.3
85 Jamaica	AMR	5.3	50.6	49.4	4.5	1.2	0.0	64.7
86 Japan	WPR	7.9	81.0	19.0	16.8	0.0	80.5	90.1
87 Jordan	EMR	9.4	45.2	54.8	8.9	4.2	0.7	74.0
88 Kazakhstan	EUR	3.5	57.3	42.7	9.0	1.2	0.0	100
89 Kenya	AFR	4.3	38.7	61.3	7.2	15.3	10.0	82.6
90 Kiribati	WPR	13.1	92.4	7.6	7.8	0.8	0.0	100
91 Kuwait	EMR	3.5	77.5	22.5	6.1	0.0	0.0	91.2
92 Kyrgyzstan	EUR	5.3	40.8	59.2	9.0	17.3	15.2	100
93 Lao People's Democratic Republic	WPR	3.2	38.5	61.5	6.2	30.0	1.0	75.5
94 Latvia	EUR	6.4	51.3	48.7	9.4	0.4	82.7	94.3
95 Lebanon	EMR	10.2	29.3	70.7	8.4	0.1	46.0	79.4
96 Lesotho	AFR	5.2	79.7	20.3	9.5	8.2	0.0	18.2
97 Liberia	AFR	4.7	56.7	43.3	17.6	32.3	0.0	98.5
98 Libyan Arab Jamahiriya	EMR	4.1	62.9	37.1	5.9	0.0	0.0	100
99 Lithuania	EUR	6.6	76.0	24.0	14.7	1.3	74.6	96.6
100 Luxembourg	EUR	6.8	90.8	9.2	13.7	0.0	88.1	77.3
101 Madagascar	AFR	2.7	63.4	36.6	9.3	22.0	...	91.7
102 Malawi	AFR	9.3	35.2	64.8	9.1	25.1	0.0	42.7
103 Malaysia	WPR	3.8	58.2	41.8	6.9	0.1	0.8	73.8
104 Maldives	SEAR	6.2	89.0	11.0	13.8	0.4	22.9	100
105 Mali	AFR	4.8	57.4	42.6	9.2	13.7	26.0	89.3
106 Malta	EUR	9.3	80.1	19.9	15.5	0.0	64.1	89.9
107 Marshall Islands	WPR	13.1	96.7	3.3	14.4	16.4	17.4	100
108 Mauritania	AFR	4.2	76.8	23.2	14.3	4.7	0.0	100
109 Mauritius	AFR	3.7	60.8	39.2	9.2	1.0	8.7	100
110 Mexico	AMR	6.2	46.4	53.6	11.7	0.4	66.9	94.2

Private prepaid plans as % of private expenditure on health ^a	Per capita total expenditure on health at average exchange rate ^a (US\$)	Per capita total expenditure on health at international dollar rate ^a	Per capita government expenditure on health at average exchange rate ^a (US\$)	Per capita government expenditure on health at international dollar rate ^a	Coverage of vital registration of deaths ^b (%)	Hospital beds ^c (per 10 000)
2003	2003	2003	2003	2003	Year	Year
0.0	96	179	65	121	<25	2002
0.0	8	50	4	23	<25	2002
...	366	682	282	526	100	2003
0.5	5	20	3	12	<25	2002
0.0	104	220	64	135	100	2000
10.2	2 307	2 108	1 766	1 613	100	2004
53.5	2 981	2 902	2 273	2 213	100	2002
...	196	255	130	170	<25	2002
...	21	96	8	38	<25	2002
1.8	35	174	8	42	64	2001
40.2	3 204	3 001	2 506	2 348	100	2004
0.0	16	98	5	31	<25	1999
4.6	1 556	1 997	798	1 025	91	2003
...	289	473	212	348	...	57
3.9	112	235	44	93	86	1999
0.0	22	95	4	16	<25	2002
0.0	9	45	4	21	<25	2002
...	53	283	44	233	...	29
...	26	84	10	32	7	1999
7.1	72	184	41	104	...	10
2.1	684	1 269	495	919	100	2003
0.0	3 821	3 110	3 191	2 598	96	2003
0.9	27	82	7	20	<25	2000
5.4	30	113	11	40	<25	2002
4.4	131	498	62	235	38	2001
...	23	64	12	33	<25	2002
29.6	2 860	2 496	2 256	1 968	100	2002
0.0	1 514	1 911	1 032	1 303	100	2003
3.8	2 139	2 266	1 607	1 703	98	2001
30.8	164	216	83	109	...	18
1.7	2 662	2 244	2 158	1 818	100	2003
8.1	177	440	80	199	37	2004
...	73	315	42	180	79	2003
6.0	20	65	8	25	<10	1999
0.0	96	253	89	233	>75	2002
8.8	580	567	449	440	90	2002
...	20	161	8	66	71	2004
9.8	11	56	4	22	<25	2002
5.7	301	678	155	348	100	2004
17.8	573	730	168	214	19	1999
...	31	106	25	84	<25	2002
0.0	6	17	4	10	<25	2002
0.0	171	327	108	206	<25	2002
0.5	351	754	267	573	100	2004
10.0	4 112	3 680	3 734	3 341	100	2004
8.3	8	24	5	15	<25	2002
1.6	13	46	5	16	<25	2002
13.7	163	374	95	218	40	1998
0.0	136	364	121	324	42	2003
0.0	16	39	9	22	<25	2002
10.1	1 104	1 436	884	1 150	100	2004
...	255	477	247	461	53	1997
0.0	17	59	13	46	<25	2002
...	172	430	105	261	100	2003
5.8	372	582	172	270	96	2002
						10
						2003

Health Systems

56835
83347-947

Country	WHO region	Total expenditure on health as % of gross domestic product ^a	General government expenditure on health as % of total expenditure on health ^a	Private expenditure on health as % of total expenditure on health ^a	General government expenditure on health as % of total government expenditure ^a	External resources for health as % of total expenditure on health ^a	Social security expenditure on health as % of general government expenditure on health ^a	Out-of-pocket expenditure as % of private expenditure on health ^a
		2003	2003	2003	2003	2003	2003	2003
111 Micronesia (Federated States of)	WPR	6.4	88.0	12.0	8.8	...	0.0	40.0
112 Monaco	EUR	9.7	75.9	24.1	17.5	0.0	98.6	85.3
113 Mongolia	WPR	6.7	63.8	36.2	10.3	3.2	37.8	91.1
114 Morocco	EMR	5.1	33.1	66.9	6.0	1.0	0.0	76.1
115 Mozambique	AFR	4.7	61.7	38.3	10.9	40.8	0.0	38.8
116 Myanmar	SEAR	2.8	19.4	80.6	2.5	2.2	1.3	99.7
117 Namibia	AFR	6.4	70.0	30.0	12.4	5.3	1.9	19.2
118 Nauru	WPR	12.3	88.5	11.5	8.8	...	0.0	100
119 Nepal	SEAR	5.3	27.8	72.2	7.9	9.9	0.0	92.2
120 Netherlands	EUR	9.8	62.4	37.6	12.4	0.0	93.0	20.8
121 New Zealand	WPR	8.1	78.3	21.7	17.2	0.0	0.0	72.1
122 Nicaragua	AMR	7.7	48.4	51.6	11.7	11.2	26.6	95.7
123 Niger	AFR	4.7	53.0	47.0	12.4	32.8	2.2	89.2
124 Nigeria	AFR	5.0	25.5	74.5	3.2	5.3	0.0	91.2
125 Niue	WPR	9.7	98.4	1.6	9.3	9.2	0.0	100
126 Norway	EUR	10.3	83.7	16.3	17.6	0.0	17.9	95.4
127 Oman	EMR	3.2	83.0	17.0	7.0	0.0	0.0	56.1
128 Pakistan	EMR	2.4	27.7	72.3	2.6	2.5	53.3	98.0
129 Palau	WPR	9.7	86.7	13.3	15.2	15.8	0.0	100
130 Panama	AMR	7.6	66.4	33.6	16.2	0.2	55.5	82.2
131 Papua New Guinea	WPR	3.4	88.9	11.1	10.9	28.3	0.0	87.2
132 Paraguay	AMR	7.3	31.5	68.5	14.2	1.8	39.8	74.6
133 Peru	AMR	4.4	48.3	51.7	10.7	3.2	42.4	79.0
134 Philippines	WPR	3.2	43.7	56.3	5.9	3.8	21.8	78.2
135 Poland	EUR	6.5	69.9	30.1	9.8	...	86.0	87.8
136 Portugal	EUR	9.6	69.7	30.3	14.1	0.0	6.5	95.7
137 Qatar	EMR	2.7	73.9	26.1	6.7	0.0	0.0	87.5
138 Republic of Korea	WPR	5.6	49.4	50.6	8.9	0.0	81.7	82.8
139 Republic of Moldova	EUR	7.2	54.5	45.5	11.8	2.5	1.1	96.1
140 Romania	EUR	6.1	62.9	37.1	10.9	3.8	85.8	90.4
141 Russian Federation	EUR	5.6	59.0	41.0	9.3	0.2	43.7	71.1
142 Rwanda	AFR	3.7	43.5	56.5	7.2	54.5	9.8	41.7
143 Saint Kitts and Nevis	AMR	5.3	63.8	36.2	11.4	5.7	0.0	100
144 Saint Lucia	AMR	5.0	68.2	31.8	10.3	0.1	5.0	100
145 Saint Vincent and the Grenadines	AMR	6.1	67.5	32.5	11.0	0.1	0.0	100
146 Samoa	WPR	5.4	79.0	21.0	20.1	18.9	1.4	77.9
147 San Marino	EUR	7.5	78.7	21.3	21.0	0.0	92.6	96.8
148 Sao Tome and Principe	AFR	8.6	83.9	16.1	11.1	56.0	0.0	100
149 Saudi Arabia	EMR	4.0	75.9	24.1	9.4	0.0	...	28.6
150 Senegal	AFR	5.1	41.8	58.2	9.3	15.4	15.8	95.3
151 Serbia and Montenegro	EUR	9.6	75.5	24.5	16.0	0.5	89.8	85.3
152 Seychelles	AFR	5.9	73.2	26.8	10.2	2.0	3.3	62.5
153 Sierra Leone	AFR	3.5	58.3	41.7	7.9	15.5	0.0	100
154 Singapore	WPR	4.5	36.1	63.9	7.7	0.0	21.5	97.1
155 Slovakia	EUR	5.9	88.3	11.7	13.2	0.0	93.5	100
156 Slovenia	EUR	8.8	76.3	23.7	13.8	0.1	82.6	41.1
157 Solomon Islands	WPR	4.8	93.4	6.6	9.4	68.5	0.0	53.1
158 Somalia	EMR
159 South Africa	AFR	8.4	38.6	61.4	10.2	0.5	4.6	17.1
160 Spain	EUR	7.7	71.3	28.7	13.7	0.0	7.0	82.0
161 Sri Lanka	SEAR	3.5	45.0	55.0	6.5	2.3	0.3	88.9
162 Sudan	EMR	4.3	43.2	56.8	9.1	2.2	44.7	96.3
163 Suriname	AMR	7.9	45.8	54.2	10.4	7.0	35.3	51.8
164 Swaziland	AFR	5.8	57.3	42.7	10.9	5.5	0.0	42.4
165 Sweden	EUR	9.4	85.2	14.8	13.6	0.0	0.0	92.1

Private prepaid plans as % of private expenditure on health ^a	Per capita total expenditure on health at average exchange rate ^a (US\$)	Per capita total expenditure on health at international dollar rate ^a	Per capita government expenditure on health at average exchange rate ^a (US\$)	Per capita government expenditure on health at international dollar rate ^a	Coverage of vital registration of deaths ^b (%)		Hospital beds ^c (per 10 000)	
					2003	2003	Year	Year
0.0	147	270	130	238	...		31	2000
14.7	4 587	4 487	3 480	3 403	...		196	1995
0.0	33	140	21	90	86	2003	73	2003
23.9	72	218	24	72	34	1997	9	2003
0.5	12	45	7	28	<25	1997	...	
0.0	394	51	77	10	<25	2000	6	2000
76.0	145	359	101	252	<25	2002	...	
0.0	798	763	706	675	...		59	2004
0.0	12	64	3	18	<25	2002	2	2001
45.7	3 088	2 987	1 926	1 863	100	2004	46	2002
26.5	1 618	1 893	1 267	1 483	99	2000	60	2002
4.1	60	208	29	101	59	2002	9	2004
7.2	9	30	5	16	<25	2002	...	
6.7	22	51	6	13	<25	2002	...	
0.0	655	153	644	150	>75	2000	73	2003
0.0	4 976	3 809	4 167	3 189	96	2003	43	2004
29.3	278	419	231	348	71	2001	22	2004
...	13	48	4	13	<25	2002	7	2003
0.0	607	798	526	691	>75	1999	50	1998
17.8	315	555	209	368	89	2003	18	2004
10.1	23	132	20	118	
11.7	75	301	24	95	74	2000	12	2002
17.6	98	233	47	112	51	2000	11	2004
10.5	31	174	14	76	85	1998	11	2002
...	354	745	248	521	100	2003	55	2003
4.3	1 348	1 791	940	1 249	100	2003	36	2003
...	862	685	637	506	83	2001	24	2002
4.1	705	1 074	348	531	90	2002	89	2004
...	34	177	18	96	83	2004	64	2004
4.7	159	540	100	340	100	2004	66	2004
6.6	167	551	98	325	97	2004	99	2004
7.1	7	32	3	14	<25	2002	...	
...	467	670	298	427	>75	1997	60	2004
...	221	294	150	200	100	2001	29	2003
...	194	384	131	259	99	1999	45	2004
0.0	94	209	74	165	28	2002	36	2004
3.2	2 957	3 133	2 328	2 467	>75	2000	...	
0.0	34	93	29	78	
41.6	366	578	277	439	31	2002	22	2001
3.4	29	58	12	24	<25	2002	...	
14.7	181	373	136	282	90	2002	60	2002
0.0	522	599	382	439	>75	2000	...	
0.0	7	34	4	20	<25	2002	...	
0.0	964	1 156	348	417	82	2002	28	2004
0.0	360	777	318	687	100	2002	70	2004
58.9	1 218	1 669	930	1 274	100	2003	48	2004
0.0	28	87	26	81	28	1999	22	1999
...	<25	2002	4	1997
77.7	295	669	114	258	
14.9	1 541	1 853	1 098	1 321	100	2003	37	2004
3.2	31	121	14	55	...		29	2000
...	21	54	9	23	<25	2002	7	2003
0.7	182	309	83	142	...		31	2004
19.6	107	324	61	185	<25	2002	...	
2.3	3 149	2 704	2 684	2 305	100	2002	30	2004

Health Systems

56835
83347-947

Country	WHO region	Total expenditure on health as % of gross domestic product ^a	General government expenditure on health as % of total expenditure on health ^a	Private expenditure on health as % of total expenditure on health ^a	General government expenditure on health as % of total government expenditure ^a	External resources for health as % of total expenditure on health ^a	Social security expenditure on health as % of general government expenditure on health ^a	Out-of-pocket expenditure as % of private expenditure on health ^a
		2003	2003	2003	2003	2003	2003	2003
166 Switzerland	EUR	11.5	58.5	41.5	19.4	0.0	69.3	76.0
167 Syrian Arab Republic	EMR	5.1	48.2	51.8	6.3	0.2	0.0	100
168 Tajikistan	EUR	4.4	20.8	79.2	4.8	14.9	0.0	100
169 Thailand	SEAR	3.3	61.6	38.4	13.6	0.3	32.0	74.8
170 The former Yugoslav Republic of Macedonia	EUR	7.1	84.5	15.5	17.1	1.7	97.8	100
171 Timor-Leste	SEAR	9.6	75.9	24.1	7.7	48.7	...	25.6
172 Togo	AFR	5.6	24.8	75.2	9.3	2.3	14.6	88.0
173 Tonga	WPR	6.5	85.1	14.9	21.2	30.9	0.0	72.6
174 Trinidad and Tobago	AMR	3.9	37.8	62.2	5.9	1.4	0.0	88.6
175 Tunisia	EMR	5.4	45.7	54.3	7.2	0.4	23.5	83.0
176 Turkey	EUR	7.6	71.6	28.4	13.9	0.0	54.6	69.9
177 Turkmenistan	EUR	3.9	67.4	32.6	12.7	0.4	6.1	100
178 Tuvalu	WPR	6.1	83.3	16.7	6.0	70.5	0.0	13.0
179 Uganda	AFR	7.3	30.4	69.6	10.7	28.5	0.0	52.8
180 Ukraine	EUR	5.7	65.9	34.1	10.2	0.1	0.0	78.6
181 United Arab Emirates	EMR	3.3	74.7	25.3	8.0	0.0	0.0	70.4
182 United Kingdom	EUR	8.0	85.7	14.3	15.8	0.0	0.0	76.7
183 United Republic of Tanzania	AFR	4.3	55.4	44.6	12.7	21.9	2.6	81.1
184 United States of America	AMR	15.2	44.6	55.4	18.5	0.0	28.4	24.3
185 Uruguay	AMR	9.8	27.2	72.8	6.3	0.4	48.5	25.0
186 Uzbekistan	EUR	5.5	43.0	57.0	7.6	3.0	0.0	95.5
187 Vanuatu	WPR	3.9	73.8	26.2	12.9	25.4	0.0	45.8
188 Venezuela	AMR	4.5	44.3	55.7	6.4	0.1	25.2	95.5
189 Viet Nam	WPR	5.4	27.8	72.2	5.6	2.6	16.6	74.2
190 Yemen	EMR	5.5	40.9	59.1	6.0	8.8	...	95.5
191 Zambia	AFR	5.4	51.4	48.6	11.8	44.7	0.0	68.2
192 Zimbabwe	AFR	7.9	35.9	64.1	9.2	6.8	0.0	56.7

... Data not available or not applicable.

^a The World health report 2006: working together for health. Geneva, World Health Organization, 2006. (<http://www.who.int/whr/2006/annex/en>)

^b WHO Mortality Database. World Health Organization. (<http://www.who.int/healthinfo/morttables/en/index.html>)

^c World Health Organization, Regional Office websites and publications.

Private prepaid plans as % of private expenditure on health ^a	Per capita total expenditure on health at average exchange rate ^a (US\$)	Per capita total expenditure on health at international dollar rate ^a	Per capita government expenditure on health at average exchange rate ^a (US\$)	Per capita government expenditure on health at international dollar rate ^a	Coverage of vital registration of deaths ^b (%)		Hospital beds ^c (per 10 000)	
2003	2003	2003	2003	2003		Year		Year
21.6	5 035	3 776	2 945	2 209	100	2002	59	2003
0.0	59	116	28	56	100	2000	15	2003
0.0	11	71	2	15	50	2001	63	2004
14.6	76	260	47	160	91	2002	22	1999
...	161	389	136	329	90	2003	49	2001
0.0	39	125	30	95	<25	2002	...	
4.1	16	62	4	15	<10	2001	...	
6.0	102	300	87	255	<75	1998	113	2004
6.0	316	532	120	201	94	2000	33	2003
15.3	137	409	63	187	6	1999	21	2003
12.5	257	528	184	378	41	2003	26	2004
0.0	89	221	60	149	76	1998	49	2004
0.0	142	74	119	62	>75	2000	19	2003
0.2	18	75	5	23	<25	2002	...	
1.6	60	305	40	201	99	2004	87	2004
19.1	661	623	493	465	65	2000	22	2002
23.3	2 428	2 389	2 081	2 047	100	2003	40	2003
5.4	12	29	7	16	<25	2002	...	
65.9	5 711	5 711	2 548	2 548	100	2002	33	2003
75.0	323	824	88	224	100	2000	19	2003
0.0	21	159	9	68	80	2002	53	2004
0.0	54	110	40	81	12	2000	19	2003
4.5	146	231	65	102	97	2002	9	2003
3.1	26	164	7	46	<25	2002	23	2003
...	32	89	13	37	<25	2002	6	2003
...	21	51	11	26	17	2000	...	
21.0	40	132	14	47	36	2001	...	

Inequities in Health

56835
83347-947

Country	WHO region	Year	Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)									Children under 5 years stunted for age ^a (%)						
			Place of residence			Wealth quintile			Educational level of mother ^b			Place of residence			Wealth quintile			
			Rural	Urban	Rural–urban ratio	Lowest	Highest	Lowest–highest ratio	Lowest	Highest	Lowest–highest ratio	Rural	Urban	Rural–urban ratio	Lowest	Highest	Lowest–highest ratio	
1	Armenia	EUR	2000	59.2	37.3	1.6	60.9	29.6	2.1	89.1	48.1	1.9 ^c	16.0	10.1	1.6	19.0	9.3	2.0
2	Bangladesh	SEAR	2004	97.7	92.2	1.1	121.0	72.0	1.7	113.7	68.2	1.7	44.3	37.7	1.2	54.4	25.0	2.2
3	Benin	AFR	2001	175.5	133.6	1.3	198.2	93.1	2.1	174.5	80.8	2.2	33.4	24.2	1.4	35.4	18.2	1.9
4	Bolivia	AMR	2003	113.4	76.8	1.5	105.0	32.0	3.3	144.5	48.0	3.0	36.9	18.6	2.0	41.8	5.4	7.7
5	Botswana	AFR	1988	55.2	55.3	1.0	62.0	46.3	1.3
6	Brazil	AMR	1996	79.4	49.1	1.6	98.9	33.3	3.0	119.1	37.0	3.2	19.0	7.8	2.4	23.1	2.4	9.6
7	Burkina Faso	AFR	2003	201.5	136.4	1.5	206.0	144.0	1.4	198.4	108.0	1.8	41.4	19.8	2.1	45.7	20.6	2.2
8	Burundi	AFR	1987	184.2	163.7	1.1	191.2	80.7	2.4	48.6	27.1	1.8
9	Cambodia	WPR	2000	126.0	92.6	1.4	154.8	63.6	2.4	135.5	75.2	1.8	45.4	37.6	1.2	52.6	27.5	1.9
10	Cameroon	AFR	2004	168.8	119.3	1.4	189.0	88.0	2.1	185.7	93.3	2.0	38.2	23.1	1.7	40.9	12.3	3.3
11	Central African Republic	AFR	1994-95	178.4	128.6	1.4	192.9	98.3	2.0	175.2	83.1	2.1	37.2	28.6	1.3	42.3	25.0	1.7
12	Chad	AFR	2004	208.0	179.0	1.2	176.0	187.0	0.9	200.0	143.0	1.4	43.0	32.3	1.3	50.7	31.7	1.6
13	Colombia	AMR	2005	33.0	23.0	1.4	39.0	16.0	2.4	51.0	16.0	3.2 ^d	17.1	9.5	1.8	19.8	3.3	6.0
14	Comoros	AFR	1996	122.6	80.7	1.5	128.9	86.6	1.5	120.6	74.5	1.6	35.0	29.9	1.2	44.8	23.3	1.9
15	Côte d'Ivoire	AFR	1998-99	196.8	125.2	1.6	192.7	79.4	2.4	28.6	18.3	1.6
16	Dominican Republic	AMR	2002	46.9	41.1	1.1	81.5	29.5	2.8	11.0	7.7	1.4
17	Ecuador	AMR	1987	112.2	65.0	1.7	158.9	49.0	3.2
18	Egypt	EMR	2000	79.2	52.8	1.5	97.9	33.7	2.9	89.1	40.3	2.2	21.8	13.8	1.6	26.5	11.0	2.4
19	El Salvador	AMR	1985	103.8	68.6	1.5	126.9	29.7	4.3
20	Eritrea	AFR	2002	117.1	86.1	1.4	100.0	65.0	1.5	120.6	58.5	2.1	42.6	27.8	1.5	44.8	17.6	2.5
21	Ethiopia	AFR	2000	192.5	148.6	1.3	159.2	147.1	1.1	197.4	89.2	2.2	52.3	41.6	1.3	52.9	43.2	1.2
22	Gabon	AFR	2000	99.9	88.4	1.1	93.1	55.4	1.7	112.0	87.1	1.3	29.0	17.4	1.7	32.8	11.5	2.9
23	Ghana	AFR	2003	118.3	92.7	1.3	128.0	88.0	1.5	124.9	84.5	1.5	34.0	19.9	1.7	41.8	13.2	3.2
24	Guatemala	AMR	1998-99	68.5	57.8	1.2	77.6	39.3	2.0	78.5	42.3	1.9	54.4	32.4	1.7	65.3	7.5	8.7
25	Guinea	AFR	1999	210.6	148.7	1.4	229.9	133.0	1.7	203.8	104.2	2.0	29.4	18.2	1.6	32.4	15.7	2.1
26	Haiti	AMR	2000	149.4	111.7	1.3	163.9	108.7	1.5	150.5	74.0	2.0	26.5	11.5	2.3	30.8	7.4	4.2
27	India	SEAR	1998-99	111.4	65.4	1.7	141.3	45.5	3.1	124.4	50.5	2.5	48.5	35.7	1.4	58.1	26.7	2.2
28	Indonesia	SEAR	2002-03	64.7	42.3	1.5	77.0	22.0	3.5	90.1	36.8	2.4
29	Jordan	EMR	2002	36.4	27.2	1.3	43.6	26.4	1.7	12.8	7.0	1.8
30	Kazakhstan	EUR	1999	73.2	50.1	1.5	81.9	44.8	1.8	67.4	55.0	1.2 ^e	12.3	5.8	2.1	15.3	7.5	2.0
31	Kenya	AFR	2003	116.9	93.5	1.3	149.0	91.0	1.6	126.5	62.9	2.0	32.0	23.8	1.3	38.1	19.2	2.0
32	Kyrgyzstan	EUR	1997	82.2	58.2	1.4	96.4	49.3	2.0	93.4	55.7	1.7 ^e	27.7	14.8	1.9	33.9	14.3	2.4
33	Liberia	AFR	1986	239.7	217.8	1.1	242.1	176.1	1.4
34	Madagascar	AFR	2003-04	120.0	73.3	1.6	141.8	49.4	2.9	148.6	65.4	2.3	48.9	40.9	1.2	50.5	38.2	1.3
35	Malawi	AFR	2000	210.3	147.9	1.4	230.8	149.0	1.5	214.5	118.0	1.8	51.3	34.2	1.5	57.8	33.5	1.7
36	Mali	AFR	2001	253.2	184.6	1.4	247.8	148.1	1.7	246.9	89.6	2.8	42.1	23.2	1.8	44.8	19.7	2.3
37	Mauritania	AFR	2000-01	96.2	110.7	0.9	98.1	78.5	1.2	110.5	85.5	1.3	37.9	30.2	1.3	38.7	23.4	1.7
38	Mexico	AMR	1987	104.2	49.7	2.1	114.1	28.8	4.0
39	Morocco	EUR	2003-04	69.4	38.1	1.8	78.0	26.0	3.0	62.7	27.1	2.3	23.6	13.0	1.8	29.1	10.2	2.9
40	Mozambique	AFR	2003	192.0	143.2	1.3	196.0	108.0	1.8	200.5	85.7	2.3	45.7	28.5	1.6	49.3	20.0	2.5

			Births attended by skilled health personnel ^a (%)								Measles immunization coverage among 1-year-olds ^a (%)									
Educational level of mother ^b			Place of residence			Wealth quintile		Educational level of mother ^b		Place of residence			Wealth quintile		Educational level of mother ^b					
Lowest	Highest	Lowest–highest ratio	Rural	Urban	Urban–rural ratio	Highest	Lowest	Highest–lowest ratio	Lowest	Highest	Highest–lowest ratio	Urban	Rural	Urban–rural ratio	Highest	Lowest	Highest–lowest ratio	Highest	Lowest	Highest–lowest ratio
21.0	13.0	1.6 ^c	94.5	99.1	1.0	100.0	93.3	1.1	89.9	96.8	1.1 ^c	76.0	72.1	1.1	74.1	67.8	1.1	74.3	90.8	0.8 ^c
50.4	31.6	1.6	9.1	29.6	3.3	39.6	3.4	11.6	4.3	28.0	6.5	82.8	73.9	1.1	90.5	59.5	1.5	87.7	62.3	1.4
33.0	17.1	1.9	68.4	82.9	1.2	99.3	49.6	2.0	67.6	98.6	1.5	75.3	64.1	1.2	83.1	56.9	1.5	88.6	63.4	1.4
44.4	12.7	3.5	38.6	77.7	2.0	98.9	34.4	2.9	29.8	90.0	3.0	66.5	60.2	1.1	73.7	62.3	1.2	74.0	60.6	1.2
...	71.7	93.5	1.3	53.6	96.6	1.8	65.4	69.9	0.9	63.0	67.8	0.9
21.2	5.9	3.6	73.3	92.3	1.3	98.6	71.6	1.4	66.0	94.5	1.4	90.2	76.5	1.2	90.2	77.9	1.2	90.6	67.4	1.3
40.8	12.4	3.3	30.5	87.7	2.9	90.8	38.8	2.3	32.7	94.7	2.9	73.1	53.3	1.4	71.3	48.3	1.5	80.4	54.3	1.5
49.0	24.6	2.0	16.8	85.2	5.1	15.6	75.7	4.9	51.1	47.8	1.1	56.3	45.2	1.2
51.1	34.9	1.5	28.0	57.2	2.0	81.2	14.7	5.5	19.3	65.8	3.4	61.0	54.6	1.1	81.8	43.9	1.9	71.1	45.6	1.6
40.1	21.0	1.9	44.2	84.2	1.9	94.5	29.3	3.2	22.9	91.7	4.0	72.5	58.3	1.2	83.2	52.1	1.6	79.3	46.1	1.7
37.2	24.1	1.5 ^e	23.7	77.7	3.3	81.7	14.3	5.7	29.4	84.8	2.9 ^e	68.4	40.5	1.7	79.8	31.3	2.5	79.2	38.6	2.1
44.3	22.1	2.0	6.4	45.6	7.1	55.4	3.6	15.4	9.3	66.7	7.2	37.5	19.2	2.0	38.1	8.2	4.6	53.7	18.2	3.0
27.3	3.5	7.8 ^d	91.1	98.9	1.1	99.7	89.2	1.1	84.1	100.0	1.2 ^d	85.1	75.8	1.1	90.0	69.4	1.3	92.6	70.0	1.3 ^d
38.2	25.0	1.5 ^e	43.1	78.9	1.8	84.8	26.2	3.2	40.8	82.9	2.0 ^e	63.0	63.5	1.0	86.0	51.1	1.7	75.5	58.7	1.3
28.3	14.2	2.0	32.1	79.1	2.5	37.9	83.6	2.2	82.0	58.8	1.4	94.6	57.8	1.6
12.8	5.5	2.3	95.7	99.0	1.0	89.4	99.4	1.1	89.5	86.0	1.0	93.0	70.1	1.3
...	39.0	84.5	2.2	31.3	88.2	2.8
22.5	14.9	1.5	48.0	81.4	1.7	94.2	31.4	3.0	40.0	81.0	2.0	97.8	96.2	1.0	99.0	95.0	1.0	97.9	95.4	1.0
...	79.1	93.3	1.2	73.3	99.0	1.4	85.2	76.9	1.1	88.0	66.3	1.3
44.6	16.2	2.8	10.4	64.7	6.2	81.0	6.7	12.1	12.0	87.9	7.3	93.8	78.5	1.2	96.4	83.8	1.2	95.6	77.1	1.2
52.8	32.5	1.6	2.3	34.5	15.0	25.3	0.9	28.1	2.5	45.0	18.0	63.1	22.3	2.8	52.2	18.2	2.9	61.7	22.1	2.8
22.5	16.5	1.4	69.4	92.9	1.3	97.1	67.2	1.4	83.9	92.9	1.1	61.1	37.1	1.6	71.3	34.1	2.1	63.9	42.3	1.5
38.0	23.7	1.6	30.9	79.7	2.6	90.4	20.6	4.4	29.7	67.9	2.3	85.8	81.8	1.0	88.8	75.0	1.2	89.3	78.2	1.1
64.4	12.7	5.1	25.0	66.1	2.6	91.9	8.8	10.4	21.8	84.8	3.9	86.0	83.4	1.0	91.1	79.5	1.1	95.4	72.9	1.3
27.9	13.3	2.1	21.3	75.6	3.5	81.5	12.1	6.7	29.1	83.5	2.9	66.9	46.7	1.4	73.0	33.1	2.2	82.3	48.4	1.7
27.9	9.7	2.9	11.0	52.2	4.7	70.0	4.1	17.1	10.0	62.0	6.2	60.9	50.2	1.2	63.3	42.9	1.5	69.9	43.8	1.6
54.9	30.6	1.8 ^e	33.5	73.3	2.2	84.4	16.4	5.1	23.6	74.0	3.1 ^e	69.2	45.3	1.5	81.2	28.4	2.9	75.8	34.0	2.2
...	55.2	78.9	1.4	32.4	85.6	2.6	77.6	66.2	1.2	83.2	41.9	2.0
20.4	7.5	2.7	96.8	98.8	1.0	90.7	98.7	1.1	95.4	94.2	1.0	95.9	80.8	1.2
12.3	6.8	1.8 ^e	99.5	98.4	1.0	98.5	99.2	1.0	99.7	98.3	1.0 ^e	81.4	76.2	1.1	75.7	73.8	1.0	89.4	86.7	1.0 ^e
36.4	19.0	1.9	34.5	72.0	2.1	75.4	17.0	4.4	15.8	72.0	4.6	85.9	69.7	1.2	88.0	54.8	1.6	84.9	51.1	1.7
32.4	18.6	1.7 ^{e,g}	97.8	99.2	1.0	100.0	96.0	1.0	97.7	99.0	1.0 ^{e,g}	83.7	84.5	1.0	80.7	81.9	1.0	77.5	85.1	0.9 ^e
...	44.9	76.7	1.7	49.3	86.6	1.8	30.2	28.0	1.1	42.7	24.9	1.7
49.1	38.0	1.3	39.6	70.6	1.8	93.9	29.9	3.1	21.9	80.5	3.7	73.9	55.9	1.3	84.0	38.4	2.2	85.2	36.1	2.4
54.2	27.1	2.0	51.9	81.6	1.6	83.0	43.0	1.9	45.0	87.7	1.9	90.6	82.0	1.1	90.4	79.8	1.1	93.4	79.2	1.2
40.1	13.6	2.9	26.6	80.8	3.0	81.9	8.1	10.1	34.4	90.8	2.6	70.8	41.3	1.7	76.5	39.7	1.9	78.7	44.9	1.8
37.1	21.4	1.7	28.9	85.8	3.0	92.8	14.7	6.3	40.4	91.6	2.3	74.3	53.0	1.4	86.2	42.0	2.1	79.8	55.4	1.4
...	44.0	85.9	2.0	29.7	95.4	3.2	62.3	52.6	1.2	64.1	45.7	1.4
21.8	10.4	2.1	39.5	85.3	2.2	95.4	29.5	3.2	48.8	94.4	1.9	94.2	85.9	1.1	97.6	83.1	1.2	96.3	87.6	1.1
47.7	14.5	3.3	34.1	80.7	2.4	88.6	24.8	3.6	31.4	94.8	3.0	90.8	70.8	1.3	96.4	60.8	1.6	99.1	65.6	1.5

Inequities in Health

56835
83347-947

Country	WHO region	Year	Probability of dying per 1 000 live births under 5 years ^a (under-5 mortality rate)									Children under 5 years stunted for age ^a (%)						
			Place of residence			Wealth quintile			Educational level of mother ^b			Place of residence			Wealth quintile			
			Rural	Urban	Rural–urban ratio	Lowest	Highest	Lowest–highest ratio	Lowest	Highest	Lowest–highest ratio	Rural	Urban	Rural–urban ratio	Lowest	Highest	Lowest–highest ratio	
41	Namibia	AFR	2000	66.1	49.5	1.3	55.4	31.4	1.8	83.6	47.1	1.8	23.0	21.7	1.1	26.7	15.3	1.7
42	Nepal	SEAR	2001	111.9	65.9	1.7	129.9	67.7	1.9	120.7	50.2	2.4	51.5	36.3	1.4	61.5	35.8	1.7
43	Nicaragua	AMR	2001	55.3	33.9	1.6	64.3	19.2	3.3	71.8	24.9	2.9	29.0	11.4	2.5	35.2	4.5	7.8
44	Niger	AFR	1998	327.4	178.1	1.8	281.8	183.7	1.5	314.0	129.6	2.4	43.0	31.2	1.4	41.9	32.3	1.3
45	Nigeria	AFR	2003	242.7	152.9	1.6	257.0	79.0	3.3	269.4	107.2	2.5	42.9	28.9	1.5	48.8	17.9	2.7
46	Pakistan	EMR	1990-91	131.9	93.6	1.4	124.5	73.8	1.7	128.4	64.7	2.0	54.5	40.4	1.3	61.1	32.9	1.9
47	Paraguay	AMR	1990	48.1	44.8	1.1	57.2	20.1	2.8	77.6	28.9	2.7	17.9	8.9	2.0	22.5	3.0	7.5
48	Peru	AMR	2000	85.3	39.0	2.2	92.6	17.6	5.3	106.0	35.1	3.0	40.2	13.4	3.0	47.0	4.5	10.4
49	Philippines	WPR	2003	52.2	30.4	1.7	66.0	21.0	3.1	104.7	28.5	3.7
50	Rwanda	AFR	2000	216.2	141.3	1.5	246.4	154.1	1.6	232.7	116.7	2.0	44.9	27.8	1.6	49.4	26.9	1.8
51	Senegal	AFR	1999	171.2	92.1	1.9	159.9	80.1	2.0
52	South Africa	AFR	1998	71.2	43.2	1.6	87.4	21.9	4.0	83.8	45.6	1.8
53	Sri Lanka	SEAR	1987	42.8	39.9	1.1	71.7	36.2	2.0	28.6	19.3	1.5
54	Sudan	AFR	1990	144.0	117.0	1.2	151.9	84.3	1.8
55	Thailand	SEAR	1987	51.7	34.3	1.5	75.9	20.6	3.7	24.2	11.2	2.2
56	Togo	AFR	1998	157.4	101.3	1.6	167.7	97.0	1.7	159.1	82.5	1.9	23.9	14.8	1.6	29.0	11.0	2.6
57	Trinidad and Tobago	AMR	1987	30.4	38.7	0.8	69.0	40.1	1.7	4.6	5.0	0.9
58	Tunisia	EUR	1988	85.3	62.1	1.4	84.1	38.9	2.2	24.5	11.8	2.1
59	Turkey	EUR	1988	73.5	51.3	1.4	85.0	32.6	2.6	84.0	31.7	2.6	22.0	12.6	1.7	28.5	3.7	7.7
60	Turkmenistan	EUR	2000	99.8	72.7	1.4	105.5	69.8	1.5	133.3	88.3	1.5	24.1	19.5	1.2	25.1	17.1	1.5
61	Uganda	AFR	2000-01	163.8	100.5	1.6	191.8	106.4	1.8	186.9	93.0	2.0	39.9	26.5	1.5	43.3	25.1	1.7
62	United Republic of Tanzania	AFR	1999	165.9	141.6	1.2	160.0	135.2	1.2	165.4	62.6	2.6	46.5	24.5	1.9	49.5	23.4	2.1
63	Uzbekistan	EUR	2002	87.5	53.4	1.6	102.2	35.5	2.9 ^f	23.8	16.3	1.5
64	Viet Nam	WPR	2002	35.6	16.2	2.2	66.2	28.6	2.3
65	Yemen	EMR	1997	128.2	95.8	1.3	163.1	73.0	2.2	126.1	70.6	1.8	55.7	40.3	1.4	57.7	34.9	1.7
66	Zambia	AFR	2001-02	182.3	140.0	1.3	191.7	92.4	2.1	197.8	121.1	1.6	51.1	37.1	1.4	54.1	31.6	1.7
67	Zimbabwe	AFR	1999	99.7	69.0	1.4	99.5	62.2	1.6	118.8	78.7	1.5	29.2	20.6	1.4	32.7	18.6	1.8

Statistics by gender are presented elsewhere in this report.

... Data not available or not applicable.

^a Source: Demographic and Health Surveys. (<http://www.measuredhs.com>)

^b Lowest and highest mother's educational levels are "no education" and "secondary or higher", respectively.

^c Armenia 2000: Lowest level of mother's education is "primary".

^d Colombia 2005: Highest level of mother's education is "higher than secondary".

^e Kazakhstan 1999 and Kyrgyzstan 1997: Lowest and highest levels of mother's education are "primary/secondary" and "higher than secondary-special", respectively.

^f Uzbekistan 2002: Lowest and highest categories for mother's education are "primary/middle" and "higher than secondary-special", respectively.

^g Data correspond to births in 3 years preceding survey, not 5 years.

			Births attended by skilled health personnel ^a (%)								Measles immunization coverage among 1-year-olds ^a (%)									
Educational level of mother ^b			Place of residence			Wealth quintile		Educational level of mother ^b		Place of residence			Wealth quintile		Educational level of mother ^b					
Lowest	Highest	Lowest–highest ratio	Rural	Urban	Urban–rural ratio	Highest	Lowest	Highest–lowest ratio	Lowest	Highest	Highest–lowest ratio	Urban	Rural	Urban–rural ratio	Highest	Lowest	Highest–lowest ratio	Highest	Lowest	Highest–lowest ratio
28.5	17.9	1.6	66.3	93.1	1.4	97.1	55.4	1.8	46.8	89.1	1.9	84.3	78.4	1.1	85.7	76.2	1.1	83.3	69.5	1.2
54.9	32.8	1.7	10.2	51.1	5.0	45.1	3.6	12.5	6.6	45.9	7.0	80.6	69.9	1.2	83.2	61.1	1.4	92.9	63.2	1.5
35.7	8.7	4.1	83.1	96.5	1.2	99.3	77.5	1.3	76.9	97.8	1.3	77.1	74.1	1.0	93.8	76.2	1.2	72.8	69.4	1.0
42.3	23.6	1.8 ^g	8.1	68.7	8.5	62.8	4.2	15.0	13.8	68.5	5.0 ^g	67.1	27.8	2.4	65.8	23.0	2.9	73.9	31.8	2.3
50.5	20.0	2.5	27.1	58.8	2.2	84.5	13.0	6.5	13.8	75.0	5.4	52.1	28.5	1.8	70.7	15.9	4.4	66.5	15.6	4.3
55.0	23.8	2.3	8.1	42.4	5.2	55.2	4.6	12.0	11.0	62.3	5.7	64.6	43.6	1.5	74.8	27.9	2.7	76.5	43.6	1.8
21.5	5.8	3.7	48.3	87.0	1.8	98.1	41.2	2.4	32.3	93.5	2.9	65.0	52.4	1.2	68.7	48.0	1.4	71.1	31.8	2.2
51.6	12.6	4.1	25.3	84.6	3.3	87.5	13.0	6.7	14.7	84.5	5.7	86.1	82.2	1.0	92.3	80.8	1.1	88.4	75.8	1.2
...	40.8	79.0	1.9	92.4	25.1	3.7	11.0	71.8	6.5	81.8	77.5	1.1	89.4	69.7	1.3	83.3	45.6	1.8
47.9	26.1	1.8	19.9	65.7	3.3	59.6	17.3	3.4	13.9	68.9	5.0	89.9	86.3	1.0	88.8	83.8	1.1	93.2	82.2	1.1
...	75.7	95.6	1.3	78.5	97.1	1.2	78.7	58.1	1.4	90.9	54.0	1.7
...	75.5	93.4	1.2	98.1	67.8	1.4	59.7	91.4	1.5	85.1	79.3	1.1	84.5	73.5	1.1	85.6	64.0	1.3
50.0	21.0	2.4	86.0	94.8	1.1	67.7	92.2	1.4	62.8	67.1	0.9	73.5	47.0	1.6
...	59.3	85.9	1.4	52.6	95.5	1.8	69.9	56.3	1.2	84.8	50.3	1.7
30.5	9.4	3.2	59.9	95.6	1.6	43.7	95.9	2.2	35.2	15.7	2.2	37.5	11.2	3.3
25.5	12.0	2.1 ^g	39.8	86.4	2.2	91.2	25.1	3.6	36.7	86.8	2.4 ^g	58.0	38.2	1.5	63.2	34.5	1.8	63.7	36.5	1.7
16.7	4.0	4.2	97.2	98.3	1.0	91.7	98.1	1.1	35.9	30.5	1.2	37.2	60.0	0.6
22.4	4.9	4.6	50.2	87.4	1.7	54.2	97.1	1.8	91.0	77.1	1.2	93.9	77.0	1.2
33.4	5.4	6.2	68.7	87.7	1.3	98.2	53.4	1.8	51.1	97.6	1.9	82.2	72.7	1.1	88.9	63.9	1.4	89.7	57.0	1.6
25.7	22.3	1.2	96.6	98.2	1.0	98.3	96.8	1.0	92.7	97.3	1.0	81.8	92.0	0.9	91.8	92.1	1.0	87.6	74.1	1.2
45.5	28.9	1.6	33.1	80.4	2.4	77.3	19.7	3.9	21.5	75.8	3.5	68.4	55.3	1.2	64.5	49.1	1.3	69.4	54.1	1.3
46.7	16.6	2.8	34.7	83.3	2.4	82.8	28.9	2.9	25.3	81.5	3.2	90.3	75.3	1.2	89.0	63.4	1.4	98.1	63.3	1.5
19.5	19.2	1.0 ^f	
...	82.2	99.0	1.2	99.7	58.1	1.7	41.6	93.7	2.3 ^g	94.3	80.7	1.2	97.8	64.4	1.5	93.1	49.2	1.9
54.4	29.4	1.9	14.3	46.9	3.3	49.7	6.8	7.3	16.4	62.5	3.8	71.9	33.8	2.1	72.9	15.7	4.6	74.2	37.2	2.0
53.8	36.1	1.5	27.6	79.0	2.9	91.1	19.7	4.6	17.3	77.8	4.5	85.5	83.9	1.0	88.4	81.2	1.1	87.2	79.8	1.1
35.3	22.5	1.6	64.2	89.4	1.4	93.5	56.7	1.6	42.8	85.6	2.0	86.2	75.7	1.1	85.8	80.2	1.1	85.2	69.4	1.2

Demographic and Socioeconomic Statistics

56835
83347-947

Country	WHO region	Population ^a			Total fertility rate ^a	Adolescent fertility proportion ^b	
		number (000) 2005	annual growth rate (%) 1995–2004	in urban areas (%) 2005		(%)	Year
					(per woman) 2004		
1	Afghanistan	EMR	29 863	3.3	24	7.4	...
2	Albania	EUR	3 130	-0.1	45	2.2	3.8 1999
3	Algeria	AFR	32 854	1.4	60	2.5	...
4	Andorra	EUR	67	0.4	91	1.3	...
5	Angola	AFR	15 941	2.3	37	6.7	...
6	Antigua and Barbuda	AMR	81	1.5	38	2.3	...
7	Argentina	AMR	38 747	1.0	91	2.3	13.3 2000
8	Armenia	EUR	3 016	-0.6	64	1.3	15.0 1998
9	Australia	WPR	20 155	1.1	93	1.7	5.0 2000
10	Austria	EUR	8 189	0.2	66	1.4	5.2 2001
11	Azerbaijan	EUR	8 411	0.7	50	1.8	10.6 2000
12	Bahamas	AMR	323	1.3	90	2.3	...
13	Bahrain	EMR	727	2.1	90	2.4	2.4 1999
14	Bangladesh	SEAR	141 822	1.8	25	3.2	22.6 2003
15	Barbados	AMR	270	0.3	53	1.5	...
16	Belarus	EUR	9 755	-0.4	72	1.2	10.4 2001
17	Belgium	EUR	10 419	0.3	97	1.7	...
18	Belize	AMR	270	2.1	48	3.1	12.5 1998
19	Benin	AFR	8 439	2.8	46	5.7	9.3 1999
20	Bhutan	SEAR	2 163	2.0	9	4.2	...
21	Bolivia	AMR	9 182	1.9	64	3.8	10.9 2002
22	Bosnia and Herzegovina	EUR	3 907	1.3	45	1.3	8.4 1998
23	Botswana	AFR	1 765	0.9	53	3.1	...
24	Brazil	AMR	186 405	1.3	84	2.3	...
25	Brunei Darussalam	WPR	374	2.2	78	2.4	6.4 2000
26	Bulgaria	EUR	7 726	-0.6	71	1.2	17.9 2001
27	Burkina Faso	AFR	13 228	2.7	19	6.6	10.1 2002
28	Burundi	AFR	7 548	1.7	11	6.8	...
29	Cambodia	WPR	14 071	2.0	20	4.0	5.8 1999
30	Cameroon	AFR	16 322	1.9	53	4.5	13.9 2003
31	Canada	AMR	32 268	0.9	81	1.5	6.5 1997
32	Cape Verde	AFR	507	2.1	58	3.6	...
33	Central African Republic	AFR	4 038	1.6	44	4.9	...
34	Chad	AFR	9 749	3.0	26	6.7	14.7 2003
35	Chile	AMR	16 295	1.1	88	2.0	15.5 1999
36	China	WPR	1 323 345	0.7	41	1.7	1.0 2001
37	Colombia	AMR	45 600	1.5	77	2.6	18.8 2004
38	Comoros	AFR	798	2.5	36	4.7	...
39	Congo	AFR	3 999	2.9	54	6.3	...
40	Cook Islands	WPR	18	-1.0	73	2.6	...
41	Costa Rica	AMR	4 327	2.0	62	2.2	17.4 1999
42	Côte d'Ivoire	AFR	18 154	1.9	46	4.9	12.3 1997
43	Croatia	EUR	4 551	-0.3	60	1.3	5.6 2001
44	Cuba	AMR	11 269	0.3	76	1.6	16.0 2000
45	Cyprus	EUR	835	1.2	70	1.6	2.9 2000
46	Czech Republic	EUR	10 220	-0.1	75	1.2	5.0 2001
47	Democratic People's Republic of Korea	SEAR	22 488	0.7	62	2.0	...
48	Democratic Republic of the Congo	AFR	57 549	2.2	33	6.7	...
49	Denmark	EUR	5 431	0.4	86	1.8	2.2 2001
50	Djibouti	EMR	793	2.5	85	4.9	...
51	Dominica	AMR	79	0.5	73	2.0	...
52	Dominican Republic	AMR	8 895	1.3	60	2.7	10.2 1999
53	Ecuador	AMR	13 228	1.4	63	2.7	13.5 1997
54	Egypt	EMR	74 033	1.7	42	3.2	2.6 1999
55	El Salvador	AMR	6 881	1.8	60	2.8	...

Adult literacy rate ^c (%) 2000–2004	Net primary school enrolment ratio ^d		(PPP Int.\$) 2004	Population living below the poverty line ^f	
	Males (%)	Females (%)		(% with <\$1 a day)	Year
	1998–2004				
...
98.7	96	94	5 070	<2.0	2002
69.8	96	94	6 260	...	
...	88	90	
66.8	66	57	2 030	...	
...	10 360	...	
97.2	12 460	3.3	2001
99.4	95	93	4 270	12.8	1998
...	96	97	29 200	...	
...	89	91	31 790	...	
98.8	81	79	3 830	3.7	2001
...	85	88	16 140	...	
87.7	89	91	18 070	...	
41.1	82	86	1 980	36.0	2000
99.7	100	100	15 060	...	
99.6	95	94	6 900	<2.0	2000
...	100	100	31 360	...	
76.9	98	100	6 510	...	
33.6	69	47	1 120	...	
...	
86.5	95	95	2 590	14.4	1999
94.6	7 430	...	
78.9	79	83	8 920	...	
88.4	98	91	8 020	8.2	2001
92.7	
98.2	91	90	7 870	4.7	2001
12.8	42	31	1 220	44.9	1998
58.9	62	52	660	54.6	1998
73.6	96	91	2 180	34.1	1997
67.9	2 090	17.1	2001
...	100	100	30 660	...	
75.7	100	98	5 650	...	
48.6	1 110	...	
25.5	72	49	1 420	...	
95.7	85	84	10 500	<2.0	2000
90.9	5 530	16.6	2001
94.2	88	87	6 820	8.2	1999
56.2	59	50	1 840	...	
82.8	55	53	750	...	
...	
95.8	90	91	9 530	2.0	2000
48.1	67	54	1 390	10.8	2002
98.1	90	89	11 670	<2.0	2001
99.8	96	95	
96.8	96	96	22 330	...	
...	87	87	18 400	...	
...	
65.3	680	...	
...	100	100	31 550	...	
...	40	32	2 270	...	
...	83	79	5 250	...	
87.7	99	94	6 750	<2.0	1998
91.0	99	100	3 690	17.7	1998
55.6	93	90	4 120	3.1	1999-00
79.7	90	90	4 980	31.1	2000

Demographic and Socioeconomic Statistics

56835
83347-947

Country	WHO region	Population ^a			Total fertility rate ^a	Adolescent fertility proportion ^b	
		number (000) 2005	annual growth rate (%) 1995–2004	in urban areas (%) 2005		(%)	Year
					(per woman) 2004		
56	Equatorial Guinea	AFR	504	2.1	50	5.9	...
57	Eritrea	AFR	4 401	3.2	21	5.4	8.1
58	Estonia	EUR	1 330	-0.8	70	1.4	9.0
59	Ethiopia	AFR	77 431	2.3	16	5.7	9.4
60	Fiji	WPR	848	0.9	53	2.9	...
61	Finland	EUR	5 249	0.2	61	1.7	3.1
62	France	EUR	60 496	0.3	77	1.9	2.8
63	Gabon	AFR	1 384	2.0	85	3.9	16.9
64	Gambia	AFR	1 517	2.9	26	4.6	...
65	Georgia	EUR	4 474	-1.1	52	1.4	18.7
66	Germany	EUR	82 689	0.1	89	1.3	4.8
67	Ghana	AFR	22 113	2.0	46	4.2	8.3
68	Greece	EUR	11 120	0.4	61	1.2	4.4
69	Grenada	AMR	103	0.3	42	2.4	...
70	Guatemala	AMR	12 599	2.1	47	4.5	12.1
71	Guinea	AFR	9 402	2.0	37	5.8	14.7
72	Guinea-Bissau	AFR	1 586	2.6	36	7.1	...
73	Guyana	AMR	751	0.2	39	2.2	...
74	Haiti	AMR	8 528	1.3	39	3.9	8.5
75	Honduras	AMR	7 205	2.3	46	3.6	...
76	Hungary	EUR	10 098	-0.2	66	1.3	8.6
77	Iceland	EUR	295	0.9	93	2.0	5.4
78	India	SEAR	1 103 371	1.5	29	3.0	8.1
79	Indonesia	SEAR	222 781	1.2	48	2.3	9.9
80	Iran (Islamic Republic of)	EMR	69 515	1.0	68	2.1	8.0
81	Iraq	EMR	28 807	2.6	67	4.7	...
82	Ireland	EUR	4 148	1.2	60	1.9	4.9
83	Israel	EUR	6 725	2.1	92	2.8	2.9
84	Italy	EUR	58 093	0.1	68	1.3	2.8
85	Jamaica	AMR	2 651	0.6	52	2.4	...
86	Japan	WPR	128 085	0.2	66	1.3	2.0
87	Jordan	EMR	5 703	2.6	79	3.4	3.8
88	Kazakhstan	EUR	14 825	-0.7	56	1.9	10.4
89	Kenya	AFR	34 256	2.1	42	5.0	11.7
90	Kiribati	WPR	99	1.9	50	4.1	...
91	Kuwait	EMR	2 687	4.4	96	2.3	...
92	Kyrgyzstan	EUR	5 264	1.3	34	2.6	7.1
93	Lao People's Democratic Republic	WPR	5 924	2.1	22	4.7	10.5
94	Latvia	EUR	2 307	-0.7	66	1.3	7.3
95	Lebanon	EMR	3 577	1.1	88	2.3	...
96	Lesotho	AFR	1 795	0.6	18	3.5	...
97	Liberia	AFR	3 283	4.2	48	6.8	...
98	Libyan Arab Jamahiriya	EMR	5 853	1.8	87	2.9	...
99	Lithuania	EUR	3 431	-0.5	67	1.3	8.6
100	Luxembourg	EUR	465	1.3	92	1.7	3.6
101	Madagascar	AFR	18 606	2.6	27	5.3	14.5
102	Malawi	AFR	12 884	2.2	17	6.0	13.0
103	Malaysia	WPR	25 347	2.0	65	2.8	2.4
104	Maldives	SEAR	329	2.5	30	4.1	...
105	Mali	AFR	13 518	2.6	34	6.8	13.7
106	Malta	EUR	402	0.6	92	1.5	5.8
107	Marshall Islands	WPR	62	1.6	67	4.4	...
108	Mauritania	AFR	3 069	2.6	64	5.7	8.9
109	Mauritius	AFR	1 245	0.9	44	2.0	9.6
110	Mexico	AMR	107 029	1.3	76	2.3	...

Adult literacy rate ^c (%) 2000–2004	Net primary school enrolment ratio ^d		(PPP Int.\$) 2004	Population living below the poverty line ^f	
	Males (%)	Females (%)		(% with <\$1 a day)	Year
	1998–2004				
84.2	91	78	7 400	...	
...	49	42	1 050	...	
99.8	95	94	13 190	<2.0	1998
41.5	55	47	810	23.0	1999-00
92.9	100	100	5 770	...	
...	100	100	29 560	...	
...	99	99	29 320	...	
...	79	78	5 600	...	
...	79	78	1 900	59.3	1998
...	89	88	2 930	2.7	2001
...	27 950	...	
54.1	64	62	2 280	44.8	1998-99
91.0	99	99	22 000	...	
...	89	80	7 000	...	
69.1	89	86	4 140	16.0	2000
...	73	58	2 130	...	
...	53	37	690	...	
...	100	98	4 110	...	
51.9	1 680	...	
80.0	87	88	2 710	20.7	1999
99.3	91	90	15 620	<2.0	2002
...	100	99	32 360	...	
61.0	90	85	3 100	34.7	1999-00
87.9	93	92	3 460	7.5	2002
77.0	88	85	7 550	<2.0	1998
...	98	83	
...	95	97	33 170	...	
96.9	99	99	23 510	...	
...	100	99	27 860	...	
87.6	94	95	3 630	<2.0	2000
...	100	100	30 040	...	
89.9	91	93	4 640	<2.0	1997
99.5	92	91	6 980	<2.0	2003
73.6	66	66	1 050	22.8	1997
...	
82.9	82	84	19 510	...	
98.7	91	88	1 840	<2.0	2002
68.7	88	82	1 850	26.3	1997-98
99.7	86	85	11 850	<2.0	1998
...	91	90	5 380	...	
81.4	83	89	3 210	...	
55.9	79	61	
81.7	
99.6	91	91	12 610	<2.0	2000
...	90	91	61 220	...	
70.6	78	79	830	61.0	2001
64.1	620	41.7	1997-98
88.7	93	93	9 630	<2.0	1997
96.3	92	93	
19.0	50	39	980	...	
87.9	96	96	18 720	...	
...	77	75	
51.2	68	67	2 050	25.9	2000
84.3	96	98	11 870	...	
90.3	99	100	9 590	9.9	2000

Demographic and Socioeconomic Statistics

56835
83347-947

Country	WHO region	Population ^a			Total fertility rate ^a	Adolescent fertility proportion ^b	
		number (000) 2005	annual growth rate (%) 1995–2004	in urban areas (%) 2005		(%)	Year
					(per woman) 2004		
111	Micronesia (Federated States of)	WPR	110	0.2	30	4.3	...
112	Monaco	EUR	35	1.0	100	1.8	...
113	Mongolia	WPR	2 646	0.9	57	2.4	6.2
114	Morocco	EMR	31 478	1.4	59	2.7	1.7
115	Mozambique	AFR	19 792	2.1	38	5.4	16.2
116	Myanmar	SEAR	50 519	1.2	31	2.3	...
117	Namibia	AFR	2 031	2.0	34	3.8	10.5
118	Nauru	WPR	14	2.2	100	3.8	...
119	Nepal	SEAR	27 133	2.1	16	3.6	13.5
120	Netherlands	EUR	16 299	0.5	67	1.7	2.3
121	New Zealand	WPR	4 028	0.9	86	2.0	7.2
122	Nicaragua	AMR	5 487	1.8	58	3.2	18.5
123	Niger	AFR	13 957	3.1	23	7.8	14.5
124	Nigeria	AFR	131 530	2.2	48	5.7	11.1
125	Niue	WPR	1	-2.0	37	2.8	...
126	Norway	EUR	4 620	0.5	81	1.8	3.1
127	Oman	EMR	2 567	1.5	79	3.6	...
128	Pakistan	EMR	157 935	2.1	35	4.1	6.8
129	Palau	WPR	20	1.3	68	1.4	...
130	Panama	AMR	3 232	1.7	58	2.7	17.9
131	Papua New Guinea	WPR	5 887	2.1	13	3.9	...
132	Paraguay	AMR	6 158	2.2	59	3.8	10.0
133	Peru	AMR	27 968	1.5	75	2.8	11.5
134	Philippines	WPR	83 054	1.8	63	3.1	7.5
135	Poland	EUR	38 530	0.0	62	1.2	6.1
136	Portugal	EUR	10 495	0.4	56	1.5	6.9
137	Qatar	EMR	813	4.0	92	2.9	...
138	Republic of Korea	WPR	47 817	0.6	81	1.2	0.8
139	Republic of Moldova	EUR	4 206	-0.3	46	1.2	13.8
140	Romania	EUR	21 711	-0.4	55	1.3	14.8
141	Russian Federation	EUR	143 202	-0.3	73	1.3	11.3
142	Rwanda	AFR	9 038	5.0	22	5.6	4.6
143	Saint Kitts and Nevis	AMR	43	0.5	32	2.4	...
144	Saint Lucia	AMR	161	0.8	31	2.2	14.1
145	Saint Vincent and the Grenadines	AMR	119	0.5	61	2.2	...
146	Samoa	WPR	185	0.9	23	4.3	...
147	San Marino	EUR	28	0.8	89	1.2	...
148	Sao Tome and Principe	AFR	157	1.8	38	3.9	...
149	Saudi Arabia	EMR	24 573	2.5	89	3.9	...
150	Senegal	AFR	11 658	2.2	51	4.9	...
151	Serbia and Montenegro	EUR	10 503	0.0	52	1.6	7.7
152	Seychelles	AFR	81	0.6	50	2.1	...
153	Sierra Leone	AFR	5 525	2.6	40	6.5	...
154	Singapore	WPR	4 326	2.1	100	1.3	2.8
155	Slovakia	EUR	5 401	0.1	58	1.2	8.8
156	Slovenia	EUR	1 967	0.0	51	1.2	2.6
157	Solomon Islands	WPR	478	2.5	17	4.2	...
158	Somalia	EMR	8 228	2.4	36	6.3	...
159	South Africa	AFR	47 432	1.2	58	2.8	...
160	Spain	EUR	43 064	0.7	77	1.3	3.6
161	Sri Lanka	SEAR	20 743	0.9	21	1.9	...
162	Sudan	EMR	36 233	1.9	41	4.3	...
163	Suriname	AMR	449	0.7	77	2.6	12.5
164	Swaziland	AFR	1 032	0.8	24	3.8	...
165	Sweden	EUR	9 041	0.2	83	1.7	2.1

Adult literacy rate ^c (%) 2000–2004	Net primary school enrolment ratio ^d		(PPP Int.\$) 2004	Population living below the poverty line ^f	
	Males (%)	Females (%)		(% with <\$1 a day)	Year
	1998–2004				
...
...
97.8	78	80	2 020	27.0	1998
50.7	92	87	4 100	<2.0	1999
46.5	58	53	1 160	...	
89.7	84	85	
85.0	76	81	6 960	...	
...	80	82	
48.6	75	66	1 470	...	
...	100	99	31 220	...	
...	100	100	22 130	...	
76.7	86	85	3 300	45.1	2001
14.4	45	31	830	...	
66.8	74	60	930	70.2	1997
...	99	98	
...	100	100	38 550	...	
74.4	72	72	13 250	...	
48.7	68	50	2 160	13.4	1998-99
...	98	94	
91.9	100	99	6 870	7.2	2000
57.3	79	69	2 300	...	
91.6	89	89	4 870	16.4	2002
87.7	100	100	5 370	18.1	2000
92.6	93	95	4 890	15.5	2000
...	98	98	12 640	<2.0	2001
...	100	99	19 250	...	
89.2	95	94	
...	100	100	20 400	<2.0	1998
96.2	79	79	1 930	22.0	2001
97.3	89	88	8 190	<2.0	2002
99.4	89	90	9 620	<2.0	2002
64.0	85	88	1 300	51.7	1999-00
...	11 190	...	
90.1	99	100	5 560	...	
...	90	90	6 250	...	
98.7	99	96	5 670	...	
...	
...	100	94	
79.4	55	54	14 010	...	
39.3	71	66	1 720	...	
96.4	96	96	
91.9	100	99	15 590	...	
29.6	790	...	
92.5	26 590	...	
99.6	85	86	14 370	...	
99.7	94	93	20 730	<2.0	1998
...	1 760	...	
...	
82.4	89	89	10 960	10.7	2000
97.1	100	99	25 070	...	
90.4	4 000	7.6	1999-00
59.0	50	42	1 870	...	
88.0	96	98	
79.2	75	75	4 970	...	
...	100	99	29 770	...	

Demographic and Socioeconomic Statistics

56835
83347-947

Country	WHO region	Population ^a			Total fertility rate ^a	Adolescent fertility proportion ^b		
		number (000) 2005	annual growth rate (%) 1995–2004	in urban areas (%) 2005		(%)	Year	
					(per woman) 2004			
166	Switzerland	EUR	7 252	0.3	68	1.4	2.0	2001
167	Syrian Arab Republic	EMR	19 043	2.3	50	3.3	...	
168	Tajikistan	EUR	6 507	1.1	24	3.7	...	
169	Thailand	SEAR	64 233	0.9	33	1.9	8.4	2000
170	The former Yugoslav Republic of Macedonia	EUR	2 034	0.3	60	1.5	...	
171	Timor-Leste	SEAR	947	0.5	8	7.8	...	
172	Togo	AFR	6 145	2.9	36	5.2	...	
173	Tonga	WPR	102	0.5	34	3.4	...	
174	Trinidad and Tobago	AMR	1 305	0.3	76	1.6	12.6	1997
175	Tunisia	EMR	10 102	1.1	64	1.9	1.8	1999
176	Turkey	EUR	73 193	1.4	67	2.4	11.4	2000
177	Turkmenistan	EUR	4 833	1.3	46	2.7	4.8	1998
178	Tuvalu	WPR	10	0.6	57	3.7	...	
179	Uganda	AFR	28 816	2.9	12	7.1	13.6	1999
180	Ukraine	EUR	46 481	-0.9	67	1.1	17.4	1998
181	United Arab Emirates	EMR	4 496	5.8	86	2.5	...	
182	United Kingdom	EUR	59 668	0.3	89	1.7	8.8	2000
183	United Republic of Tanzania	AFR	38 329	2.0	38	4.9	12.2	1998
184	United States of America	AMR	298 213	0.9	81	2.0	11.6	2000
185	Uruguay	AMR	3 463	0.7	93	2.3	14.8	2000
186	Uzbekistan	EUR	26 593	1.4	36	2.7	4.1	2000
187	Vanuatu	WPR	211	1.9	24	4.0	...	
188	Venezuela	AMR	26 749	1.8	88	2.7	18.1	2000
189	Viet Nam	WPR	84 238	1.3	27	2.3	5.9	2001
190	Yemen	EMR	20 975	2.9	26	6.0	...	
191	Zambia	AFR	11 668	1.8	37	5.5	13.7	2000
192	Zimbabwe	AFR	13 010	0.9	36	3.4	13.3	1997

Region							
African Region	AFR	738 083	2.2	38	5.3	11.7	
Region of the Americas	AMR	886 334	1.2	79	2.3	12.8	
South-East Asia Region	SEAR	1 656 529	1.4	31	2.8	10.0	
European Region	EUR	882 729	0.2	70	1.6	8.4	
Eastern Mediterranean Region	EMR	538 001	2.0	49	3.7	10.0	
Western Pacific Region	WPR	1 751 457	0.8	45	1.8	1.9	

... Data not available or not applicable.

^a World Population Prospects: The 2004 Revision. Population database. Population Division. Department of Economic and Social Affairs.

United Nations Secretariat. (<http://esa.un.org/unpp>)

^b Population Division. Department of Economic and Social Affairs. United Nations Secretariat.

^c United Nations Educational, Scientific and Cultural Organization. (<http://gmr.uis.unesco.org/selectindicators.aspx>)

^d United Nations Educational, Scientific and Cultural Organization. (http://www.uis.unesco.org/ev.php?URL_ID=5187&URL_DO=DO_TOPIC&URL_SECTION=201)

^e The World Bank Group. (<http://siteresources.worldbank.org/DATASTATISTICS/Resources/GNIPC.pdf>)

^f The World Bank Group. (http://devdata.worldbank.org/wdi2005/Table2_5.htm)

Adult literacy rate ^c (%) 2000–2004	Net primary school enrolment ratio ^d		(PPP Int.\$) 2004	Population living below the poverty line ^f	
	Males (%)	Females (%)		(% with <\$1 a day)	Year
	1998–2004				
...	99	99	35 370	...	
82.9	100	96	3 550	...	
99.5	97	91	1 150	7.4	2003
92.6	87	84	8 020	<2.0	2000
96.1	91	91	6 480	<2.0	1998
...	
53.0	99	83	1 690	...	
98.9	100	100	7 220	...	
98.5	91	90	11 180	...	
74.3	97	97	7 310	<2.0	2000
88.3	89	84	7 680	<2.0	2000
98.8	6 910	12.1	1998
...	
68.9	1 520	84.9	1999
99.4	84	84	6 250	2.9	1999
77.3	84	82	21 000	...	
...	100	100	31 460	...	
69.4	83	81	660	...	
...	92	93	39 710	...	
97.7	90	91	9 070	<2.0	2000
99.3	1 860	17.3	2000
74.0	93	95	2 790	...	
93.0	90	91	5 760	14.3	1998
90.3	98	92	2 700	<2.0	2000
49.0	84	59	820	15.7	1998
67.9	69	68	890	63.7	1998
90.0	79	80	2 180	...	
<hr/>					
60.1	70	63	2 074	44	
89.4	95	93	19 542	<10	
65.3	89	86	3 236	29	
97.0	93	92	17 819	<4	
60.2	78	68	4 547	<8	
90.6	96	94	7 950	15	

