


The IB Diploma Programme

Provisional Statistical Bulletin

November 2022 Assessment Session

The IB Diploma Programme Provisional Statistical Bulletin, November 2022 Assessment Session

International Baccalaureate
IB Global Centre, Cardiff
Peterson House, Malthouse Avenue
Cardiff Gate, Cardiff, Wales
CF23 8GL
United Kingdom
Website: www.ibo.org

© International Baccalaureate Organization 2023

Provisional data

These data tables are provisional. They are a snapshot of outcomes taken shortly before results are released to candidates and do not reflect changes due to Enquiry upon Results or IB investigations where schools have not responded to inquiries by issue of results. A confirmed version of this statistical release will be made available at the end of April. Whilst provisional, we do not anticipate significant changes to outcomes or entries to occur when the final bulletin is released.

Context for the November 2022 statistical bulletin

Due to the ongoing disruptions as a result of COVID-19 the IB offered two methods for assessment, examinations and non-examination. For the non-examination contingency the IB used the available evidence from teachers on the student achievement; the marked coursework that the student had already completed, the predicted grade from the teacher and evidence on how these two pieces of data usually related to final grades for each school.

The IB has made every effort to ensure parity between the examination and non-examination contingency and recommend all stakeholders to treat them as equivalent. All statistics are based on the combined examination and non-examination contingency.

Key to abbreviations

Categories of registration

Diploma Programme (DP) candidates must register in one of four categories:

Diploma: Candidates intending to complete the requirements for the award of an IB Diploma.

Retake: Previous IB Diploma candidates who are seeking to improve their results by retaking one or more subjects. The highest grade obtained for a subject will contribute towards the IB.

Course: Candidates taking one or more subjects who are not seeking the award of the IB Diploma.

Anticipated: Candidates intending to complete the requirements for one or two standard level subjects (excluding languages ab initio and pilot subjects) at the end of their first year of the Diploma Programme. They must complete all remaining IB Diploma requirements in the corresponding examination session the following year.

Diploma Results

Data includes all Diploma and Retake category candidates whether they were awarded the diploma or not. Unless otherwise stated.

IB Regions

Schools authorized to offer the IB Diploma Programme are grouped by geographical regions. The abbreviations used in the tables are the codes describing the following geographical regions:

IBA: IB Americas

IBAEM: IB Africa, Europe, Middle East

IBAP: IB Asia-Pacific

Other Abbreviations

HL: Higher Level

SL: Standard Level

TOK/TK: Theory of Knowledge

EE: Extended Essay

If you have feedback on this statistical bulletin please email support@ibo.org.

Session Overview


Candidates	Candidate Subjects	Subjects	Countries	Schools
18,039	81,983	76	114	1,125

Mean Grade	Number of First Languages	Number of First Nationalities
4.86	90	156

Diploma Results

Pass Rate	Mean Grade	Mean Total Points	Candidates with 45 Points
81.83	4.93	30.94	121


Regional Distribution of Schools and Candidates


Percentage Split by Gender


Percentage Split by Category


Distribution of Schools by Legal Status


Diploma Results


Number of Candidates and Pass Rate


Mean Grade


Percentage of Diplomas Awarded


Diploma Results - Core Points

Percentage of Candidates Awarded Core Points


Mean Core Points


Diploma Results - Total Points

Number of Candidates Scoring 45 Points and Mean Total Points


Total Points Distribution


Total Points Distribution


Total Points	2018	2019	2020	2021	2022
23 or Fewer	26.45%	25.78%	20.85%	10.14%	14.81%
24 to 29	30.99%	32.59%	30.88%	26.72%	30.31%
30 to 34	19.12%	19.22%	21.47%	24.73%	23.41%
35 to 39	13.55%	12.75%	15.01%	18.60%	16.55%
40 to 44	9.26%	9.08%	10.96%	17.57%	14.03%
45	0.63%	0.59%	0.83%	2.25%	0.88%

Diploma Results - Candidates Distributed by Number of Points


Result	Diploma Awarded		Diploma Not Awarded		
	Total Points	Candidates	% Candidates	Candidates	% Candidates
2				<10	
3				<10	
4				<10	
5				<10	
6				<10	
7				12	0.49%
8				<10	
9				<10	
10				11	0.45%
11				12	0.49%
12				<10	
13				18	0.74%
14				26	1.07%
15				36	1.48%
16				49	2.01%
17				62	2.54%
18				111	4.55%
19				148	6.07%
20				240	9.84%
21				281	11.52%
22				410	16.80%
23				579	23.73%
24		447	3.96%	178	7.30%
25		609	5.40%	98	4.02%
26		646	5.72%	73	2.99%
27		658	5.83%	51	2.09%
28		702	6.22%	22	0.90%
29		684	6.06%	13	0.53%
30		675	5.98%	10	0.41%
31		693	6.14%	<10	
32		620	5.49%	<10	
33		635	5.63%	<10	
34		581	5.15%	<10	
35		495	4.39%	<10	
36		488	4.32%	<10	
37		429	3.80%		
38		437	3.87%		
39		431	3.82%		
40		391	3.46%		
41		427	3.78%		
42		414	3.67%		
43		391	3.46%		
44		312	2.76%		
45		121	1.07%		
Total		11286	100.00%	2440 <10	100.00%

Diploma Results - Diploma Awarded Candidates Only

Mean Grade and Mean Total Points of Candidates Awarded the Diploma


Number of Diplomas Awarded by Region


Extended Essay

Grade Distribution by Subject Group


Result Group	Grade awarded						Total	No grade awarded		Total
	A	B	C	D	E	N		Total		
Studies in Language and Literature	558	1,027	945	197	6	2,733	30	30	2,763	
Language acquisition	175	330	452	133	2	1,092	3	3	1,095	
Individuals and societies	483	1,410	1,979	614	6	4,492	32	32	4,524	
Sciences	339	843	842	200	1	2,225	13	13	2,238	
Mathematics	82	247	238	21		588	4	4	592	
The arts	214	215	243	79	4	755	9	9	764	
Interdisciplinary	15	57	116	40	2	230	2	2	232	
Total	1,866	4,129	4,815	1,284	21	12,115	93	93	12,208	

% Grade Distribution by Subject Group

Result Group	Grade awarded						Total	No grade awarded		Total
	A	B	C	D	E	N		Total		
Studies in Language and Literature	20.2%	37.2%	34.2%	7.1%	0.2%	98.9%	1.1%	1.1%	100.0%	
Language acquisition	16.0%	30.1%	41.3%	12.1%	0.2%	99.7%	0.3%	0.3%	100.0%	
Individuals and societies	10.7%	31.2%	43.7%	13.6%	0.1%	99.3%	0.7%	0.7%	100.0%	
Sciences	15.1%	37.7%	37.6%	8.9%	0.0%	99.4%	0.6%	0.6%	100.0%	
Mathematics	13.9%	41.7%	40.2%	3.5%		99.3%	0.7%	0.7%	100.0%	
The arts	28.0%	28.1%	31.8%	10.3%	0.5%	98.8%	1.2%	1.2%	100.0%	
Interdisciplinary	6.5%	24.6%	50.0%	17.2%	0.9%	99.1%	0.9%	0.9%	100.0%	
Total	15.3%	33.8%	39.4%	10.5%	0.2%	99.2%	0.8%	0.8%	100.0%	

Top 10 Extended Essay Subjects

● A ● B ● C ● D ● E ● N


Theory of Knowledge


Grade Distribution

Grade awarded						No grade awarded		Total
A	B	C	D	E	Total	N	Total	
884	4,108	5,413	1,609	32	12,046	67	67	12,113


% Grade Distribution

Grade awarded						No grade awarded		Total
A	B	C	D	E	Total	N	Total	
7.3%	33.9%	44.7%	13.3%	0.3%	99.4%	0.6%	0.6%	100.0%

Grade Distribution


Number of Candidates by Language


Year on Year growth

Year	Number of schools entered	Percentage of increase	Number of candidates examined	Percentage of increase	Average number of candidates per school	Number of diploma and retake candidates	Average number of diploma and retake candidates per school
1990	27		710		26.3	324	12.0
1991	34	25.93%	791	11.41%	23.3	412	12.1
1992	47	38.24%	1,107	39.95%	23.6	568	12.1
1993	54	14.89%	1,385	25.11%	25.6	754	14.0
1994	69	27.78%	1,767	27.58%	25.6	1,013	14.7
1995	71	2.90%	1,960	10.92%	27.6	1,104	15.5
1996	89	25.35%	2,326	18.67%	26.1	1,214	13.6
1997	90	1.12%	2,739	17.76%	30.4	1,497	16.6
1998	154	71.11%	3,195	16.65%	20.7	1,829	11.9
1999	247	60.39%	3,888	21.69%	15.7	2,408	9.7
2000	236	-4.45%	4,126	6.12%	17.5	2,589	11.0
2001	271	14.83%	4,217	2.21%	15.6	2,753	10.2
2002	293	8.12%	4,392	4.15%	15.0	2,931	10.0
2003	343	17.06%	4,674	6.42%	13.6	3,182	9.3
2004	329	-4.08%	4,422	-5.39%	13.4	3,101	9.4
2005	372	13.07%	4,991	12.87%	13.4	3,604	9.7
2006	426	14.52%	5,658	13.36%	13.3	4,004	9.4
2007	433	1.64%	6,294	11.24%	14.5	4,317	10.0
2008	510	17.78%	7,124	13.19%	14.0	5,235	10.3
2009	565	10.78%	7,308	2.58%	12.9	5,516	9.8
2010	646	14.34%	8,482	16.06%	13.1	6,288	9.7
2011	725	12.23%	9,300	9.23%	12.8	6,835	9.4
2012	748	3.17%	9,735	4.68%	13.0	7,294	9.8
2013	789	12.23%	10,407	9.23%	13.2	7,959	10.1
2014	804	1.90%	10,910	4.83%	13.6	8,331	10.4
2015	865	7.59%	11,882	8.91%	13.7	9,324	10.8
2016	955	6.01%	14,051	16.92%	15.2	11,258	12.2
2017	1,079	12.98%	16,535	17.68%	15.3	13,229	12.3
2018	1,148	6.39%	18,348	10.96%	16.0	15,082	13.1
2019	1,242	8.19%	19,089	4.04%	15.4	15,350	12.4
2020	1,169	-5.88%	19,612	2.74%	16.8	15,225	13.0
2021	915	-21.73%	16,804	-14.32%	18.4	13,003	14.2
2022	1,125	22.95%	18,039	7.35%	16.0	13,792	12.3

Subjects

Subjects with fewer than 10 candidates are excluded from these lists

Grade Distribution by Subject Group

Group	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
Studies in Language and Literature	15,151	5.11		0.2	4.5	22.9	36.4	28.8	7.2
Language acquisition	13,383	5.37	0.0	0.3	5.2	19.5	26.3	30.1	18.6
Individuals and societies	18,251	4.92	0.1	1.9	10.5	25.7	29.2	20.9	11.7
Sciences	16,977	4.57	0.4	9.4	22.1	19.7	15.4	15.7	17.4
Mathematics	13,378	4.51	1.3	6.9	18.7	25.4	20.6	14.2	12.8
The arts	2,920	4.78	0.1	0.6	12.9	30.6	28.8	18.0	9.0
Interdisciplinary	1,923	4.13	0.6	11.2	21.5	28.5	21.9	11.6	4.6
Total	81,983	4.86	0.3	3.8	12.6	23.1	25.6	21.4	13.1

Studies in Language and Literature Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
CHINESE A LAL HL	56	5.38				12.5	42.9	39.3	5.4
CHINESE A LAL SL	112	5.96		0.9		4.5	15.2	56.3	23.2
CHINESE A LIT HL	17	5.06			6.3	18.8	37.5	37.5	
CHINESE A LIT SL	40	5.77				2.6	28.2	59.0	10.3
ENGLISH A LAL HL	2,713	5.08	0.1	6.6	24.0	30.8	31.3	7.2	
ENGLISH A LAL SL	2,048	5.25	0.1	4.9	19.7	29.1	37.2	9.0	
ENGLISH A LIT HL	972	5.44			1.1	17.9	29.9	37.8	13.3
ENGLISH A LIT SL	511	5.02			4.2	26.3	39.6	23.4	6.5
FRENCH A LAL HL	32	4.33		3.3	3.3	56.7	30.0	6.7	
FRENCH A LAL SL	50	4.84			10.0	24.0	44.0	16.0	6.0
FRENCH A LIT SL	22	5.36				4.5	54.5	40.9	
GERMAN A LAL HL	18	5.65				17.6	17.6	47.1	17.6
GERMAN A LAL SL	15	5.20				20.0	53.3	13.3	13.3
JAPANESE A LAL HL	127	5.11			5.5	28.3	27.6	26.8	11.8
JAPANESE A LAL SL	63	5.24			6.3	27.0	25.4	19.0	22.2
JAPANESE A LIT HL	140	5.30			0.7	20.3	39.1	28.3	11.6
JAPANESE A LIT SL	89	5.60			2.3	13.6	23.9	42.0	18.2
KOREAN A LIT HL	12	5.75					41.7	41.7	16.7
KOREAN A LIT SL	50	5.79			2.1	8.5	14.9	57.4	17.0
PORTUGUESE A LAL HL	108	5.04	0.9	11.3	15.1	32.1	36.8	3.8	
PORTUGUESE A LAL SL	41	4.85			7.5	27.5	40.0	22.5	2.5
PORTUGUESE A LIT HL	10	5.20				30.0	30.0	30.0	10.0
PORTUGUESE A LIT SL	16	5.20				13.3	60.0	20.0	6.7
SISWATI A LIT SL	13	6.08					30.8	30.8	38.5
SPANISH A LAL HL	4,046	5.00	0.3	3.4	23.7	45.2	23.3	4.1	
SPANISH A LAL SL	171	5.29			3.5	22.9	28.8	30.6	14.1
SPANISH A LIT HL	2,906	4.94	0.1	5.6	26.7	39.1	24.2	4.2	
SPANISH A LIT SL	297	5.22	0.7	4.4	17.7	38.4	27.2	11.6	
TURKISH A LIT HL	200	5.20	0.5	4.6	24.4	32.5	20.8	17.3	
TURKISH A LIT SL	220	5.55	0.5	2.7	15.5	23.3	38.4	19.6	

Language Acquisition Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
CHINESE B HL	146	6.71				0.7	0.7	25.3	73.3
CHINESE B SL	1,282	6.55			0.7	2.5	8.6	17.5	70.7
ENGLISH AB. SL	24	3.92	4.2	16.7	16.7	29.2	16.7	12.5	4.2
ENGLISH B HL	6,802	5.07		0.1	6.6	25.4	29.2	31.4	7.3
ENGLISH B SL	1,016	5.23		0.1	5.3	19.2	32.7	32.3	10.3
FRENCH AB. SL	699	5.20		1.9	8.5	21.3	21.9	28.9	17.6
FRENCH B HL	165	5.37			7.3	15.2	28.0	32.3	17.1
FRENCH B SL	636	5.53		0.2	2.8	12.7	29.9	36.9	17.6
GERMAN B HL	541	5.25		0.8	3.0	19.4	35.4	29.8	11.7
GERMAN B SL	73	5.45			2.7	19.2	27.4	31.5	19.2
INDONESIAN AB SL	99	5.69			1.0	15.2	22.2	37.4	24.2
INDONESIAN B SL	31	6.00					22.6	54.8	22.6
JAPANESE AB. SL	134	5.68			8.2	8.2	20.9	32.8	29.9
JAPANESE B HL	34	6.44				5.9	8.8	20.6	64.7
JAPANESE B SL	106	5.72			4.8	12.4	21.0	29.5	32.4
LATIN HL	28	6.07			3.6	7.1	7.1	42.9	39.3
LATIN SL	27	5.63			14.8	3.7	3.7	59.3	18.5
MALAY B SL	107	5.91			3.7	11.2	18.7	23.4	43.0
MANDARIN AB. SL	188	5.93			4.3	11.2	19.1	18.6	46.8
SPANISH AB. SL	950	5.40		0.1	3.6	17.0	30.6	33.1	15.5
SPANISH B HL	46	5.85			6.5	13.0	15.2	19.6	45.7
SPANISH B SL	144	5.64			4.3	12.1	23.6	35.0	25.0
TAMIL B SL	102	6.12			2.0	7.8	13.7	29.4	47.1

Individuals and Societies Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
BRAZ.SOC.STUD SL	48	5.25			4.2	18.8	39.6	22.9	14.6
BUS MAN HL	2,431	5.12	0.3	2.0	7.9	22.2	24.8	28.4	14.4
BUS MAN SL	1,920	4.57	0.1	3.6	17.2	25.5	32.9	13.2	7.5
ECONOMICS HL	1,840	5.58	0.1	1.4	6.2	13.3	20.4	29.5	29.1
ECONOMICS SL	1,082	5.49	0.4	2.8	8.4	13.3	15.7	29.5	29.9
GEOGRAPHY HL	560	5.54		0.5	5.6	12.2	26.3	31.8	23.6
GEOGRAPHY SL	300	5.29	0.3	4.4	9.8	15.6	16.3	28.5	25.1
GLOB. POL HL	398	5.36			2.3	19.0	32.3	33.6	12.8
GLOB. POL SL	249	4.78	0.4	0.8	13.8	23.6	38.2	12.6	10.6
HISTORY HL	4,622	4.51	0.0	1.6	10.8	39.1	34.9	10.8	2.8
HISTORY SL	1,525	4.65	0.3	2.1	12.8	29.8	32.0	18.9	4.2
ITGS HL	679	4.37		1.8	18.4	35.0	32.0	11.4	1.5
ITGS SL	814	4.42		1.9	17.7	32.4	34.6	11.2	2.2
PHILOSOPHY HL	145	5.61				9.9	31.7	46.5	12.0
PHILOSOPHY SL	82	5.81			1.3	7.5	28.8	33.8	28.8
PSYCHOLOGY HL	1,000	5.44		0.5	4.4	12.4	30.3	37.6	14.8
PSYCHOLOGY SL	415	5.03	0.5	1.7	13.1	19.8	23.0	27.5	14.4
SOC.CUL.ANTH. HL	83	5.02		1.2	15.9	25.6	17.1	17.1	23.2
SOC.CUL.ANTH. SL	58	5.34			6.9	13.8	36.2	24.1	19.0

Sciences Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
BIOLOGY HL	2,731	4.84	0.3	5.5	13.2	25.3	17.7	22.3	15.8
BIOLOGY SL	4,350	4.01	0.5	9.3	32.5	24.6	18.1	9.9	5.1
CHEMISTRY HL	2,425	5.49	0.1	3.1	13.5	11.4	13.3	20.1	38.5
CHEMISTRY SL	2,478	4.21	0.5	16.4	26.6	16.2	12.3	14.0	14.0
COMPUTER SC. HL	195	5.06	0.5	9.0	16.5	9.0	18.1	16.0	30.9
COMPUTER SC. SL	170	4.44	1.2	13.8	21.0	18.0	11.4	19.2	15.6
DESIGN TECH. HL	124	4.56	0.8	0.8	8.9	43.5	25.8	17.7	2.4
DESIGN TECH. SL	45	3.61		18.2	34.1	25.0	13.6	9.1	
PHYSICS HL	1,622	5.44		3.5	11.0	13.9	15.8	21.1	34.6
PHYSICS SL	1,922	3.98	0.8	21.3	26.0	18.1	11.4	9.2	13.3
SPORTS EX SCI HL	302	5.86		1.0	1.0	8.0	21.1	38.8	30.1
SPORTS EX SCI SL	613	4.02	0.3	5.5	34.4	31.6	12.5	11.2	4.5

Mathematics Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
MATH ANALYSIS HL	2,273	5.42	0.5	2.9	8.8	16.8	16.7	21.4	32.8
MATH ANALYSIS SL	6,549	4.40	0.9	7.9	20.4	26.4	20.9	12.7	10.8
MATH APPS HL	379	4.46	0.3	5.8	15.7	35.2	20.9	13.5	8.8
MATH APPS SL	4,177	4.20	2.4	7.7	21.7	27.7	22.2	12.8	5.4

The Arts Grade Distribution

Subject	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
DANCE HL	47	6.62					10.6	17.0	72.3
DANCE SL	13	5.31				15.4	38.5	46.2	
FILM HL	201	5.20		0.5	11.3	20.0	19.5	33.3	15.4
FILM SL	73	4.42	1.4	4.2	29.2	11.1	31.9	15.3	6.9
MUSIC HL	220	5.63			2.8	11.5	28.4	34.9	22.5
MUSIC SL	107	4.33	1.0	2.0	18.8	43.6	16.8	11.9	5.9
THEATRE HL	205	5.86			2.9	9.8	18.1	36.3	32.8
THEATRE SL	109	4.68			11.2	39.3	27.1	15.0	7.5
VISUAL ARTS HL	874	4.79		0.5	12.4	25.1	36.5	20.5	5.0
VISUAL ARTS SL	1,071	4.27		0.7	17.0	46.1	28.2	6.7	1.4

Interdisciplinary Subjects Grade Distribution

Subject	Subject Groups	Candidates	Mean Grade	% 1	% 2	% 3	% 4	% 5	% 6	% 7
ENV. AND SOC. SL	Individuals and societies/Sciences	1,904	4.12	0.6	11.4	21.8	28.8	21.7	11.2	4.6
LIT AND PERF SL	Studies in Language and Literature/The Arts	19	5.63					42.1	52.6	5.3

Subjects with fewer than 10 registrations

Subject

Subject groups

AFRIKAA A LIT SL

Studies in Language and Literature

FRENCH A LIT HL

Studies in Language and Literature

GERMAN A LIT HL

Studies in Language and Literature

GERMAN A LIT SL

Studies in Language and Literature

INDONES A LIT HL

Studies in Language and Literature

INDONES A LIT SL

Studies in Language and Literature

INDONESIAN B HL

Language acquisition


Schools

Number of Schools by Cohort Size

Cohort Size	2018	2019	2020	2021	2022
<=10 Candidates	786	857	757	586	769
11-20 Candidates	129	151	159	101	123
21-40 Candidates	115	104	130	102	106
41-60 Candidates	41	45	38	54	47
61-80 Candidates	22	33	27	27	25
81-100 Candidates	33	30	40	27	37
101-200 Candidates	16	15	13	11	11
>200 Candidates	6	7	5	7	7
Total	1,148	1,242	1,169	915	1,125


Number of Schools by Region

● IBA ● IBAEM ● IBAP


Number of Schools by Working Language

● ENGLISH ● FRENCH ● SPANISH


Candidates


Number of Candidates

2018	2019	2020	2021	2022
18,348	19,089	19,612	16,804	18,039


Number of Candidates by Region


Number of Candidates by Gender


Number of Candidates by Category


Number of Candidates by School Country

IB Americas Region		IB Asia-Pacific Region	
Country	Candidates	Country	Candidates
ARGENTINA	1,817	AUSTRALIA	2,409
BAHAMAS	<10	BANGLADESH	<10
BOLIVIA	143	BRUNEI DARUSSALAM	46
BRAZIL	194	CAMBODIA	<10
CANADA	11	CHINA	31
CHILE	246	FIJI	19
COLOMBIA	541	HONG KONG	66
COSTA RICA	692	INDIA	373
ECUADOR	1,254	INDONESIA	73
EL SALVADOR	<10	JAPAN	477
GUATEMALA	93	KOREA, REPUBLIC OF	55
MEXICO	12	MALAYSIA	68
NICARAGUA	35	NEPAL	39
PANAMA	19	NEW ZEALAND	390
PARAGUAY	75	PAKISTAN	42
PERU	3,951	PAPUA NEW GUINEA	<10
UNITED STATES	101	PHILIPPINES	<10
URUGUAY	274	SINGAPORE	2,264
VENEZUELA	<10	TAIWAN	<10
		THAILAND	14
		VIETNAM	18

Excludes withdrawn candidates.
Countries with fewer than ten candidates shows only <10

IB Africa, Europe, Middle East Region

Country	Candidates
ALBANIA	<10
ANDORRA	<10
ARMENIA	<10
AUSTRIA	40
AZERBAIJAN	<10
BAHRAIN	<10
BELGIUM	<10
BOTSWANA	19
BULGARIA	<10
BURKINA FASO	<10
CAMEROON	<10
COTE D'IVOIRE	<10
CROATIA	<10
CZECH REPUBLIC	<10
DENMARK	28
EGYPT	34
ESTONIA	<10
ESWATINI	118
ETHIOPIA	<10
FINLAND	91
FRANCE	23
GEORGIA	<10
GERMANY	161
GHANA	<10
GREECE	17
HUNGARY	<10
IRAN, ISLAMIC REPUBLIC OF	<10
IRAQ	<10
IRELAND	<10
ISLE OF MAN	<10
ISRAEL	13
ITALY	34
JERSEY	<10
JORDAN	<10
KENYA	12
LEBANON	<10
LESOTHO	17
LITHUANIA	11
LUXEMBOURG	<10
MALI	<10
MALTA	<10
MAURITIUS	111
MONACO	<10
MOZAMBIQUE	17
NAMIBIA	<10
NETHERLANDS	46
NIGERIA	<10

IB Africa, Europe, Middle East Region

Country	Candidates
NORWAY	59
OMAN	<10
PALESTINE, STATE OF	<10
POLAND	93
PORTUGAL	26
QATAR	10
REPUBLIC OF NORTH MACEDONIA	<10
ROMANIA	<10
RUSSIAN FEDERATION	<10
RWANDA	32
SAUDI ARABIA	<10
SENEGAL	29
SERBIA	<10
SLOVAKIA	<10
SLOVENIA	<10
SOUTH AFRICA	40
SPAIN	114
SWEDEN	80
SWITZERLAND	39
TANZANIA, UNITED REPUBLIC OF	<10
TURKEY	453
UGANDA	<10
UKRAINE	<10
UNITED ARAB EMIRATES	65
UNITED KINGDOM	146
ZAMBIA	16
ZIMBABWE	<10


International Baccalaureate®
Baccalauréat International
Bachillerato Internacional