

**KULTUSMINISTER
KONFERENZ**

Compact data on education

The most important statistics on
the educational system in Germany

Preface

Dear readers

following the empirical turn in educational policy, surveys and statistical data on education have played an important role, and their significance in the debate on educational policy continues to grow. One of the tasks of the Secretariat of the Standing Conference is to respond to queries for statistical data on education and to provide statistical data to experts from the fields of research and educational policy, the press media and interested members of the public. This leaflet contains an overview of important facts and figures about schools, institutions of higher education, expenditure for education, science and research, forecasts in the fields of school and higher education as well as individual statistical data for the Länder.

Udo Michallik
Secretary General of the
Standing Conference of the Ministers
of Education and Cultural Affairs

Education in Germany at a glance

The responsibility for the educational system in Germany results from the distribution of competence in Article 30 of the Constitution. According to this, the main responsibility for the school sector, the higher education sector, adult education, continuing education and culture falls under so-called cultural sovereignty of the Länder.

Further information can be found at:

www.kmk.org/dokumentation-statistik/statistik.html

www.kmk.org/dokumentation-statistik/informationen-zum-deutschen-bildungssystem.html

www.bildungsberichte.de

<https://www.kmk.org/kmk/information-in-english.html>

Distribution of pupils according to school types in grade 8 in 2017

Education in Germany at a glance

Higher education entrance qualification (University)

Share of the population of the same age group in %

School leavers

Forecast 2018 to 2030

New students

2008 until 2017

Source: German Federal Statistical Office

Pupils at vocational schools

according to school types in 2017

Schools in Germany

	2000	2010	2015	2017
Total no. of schools¹⁰	51,638	43,705	42,500	41,765
PUBLIC	47,565	38,277	36,679	35,926
in %	92,1%	87,6%	86,3%	86,0%
PRIVATELY SPONSORED	4,073	5,428	5,821	5,839
in %	7,9%	12,4%	13,7%	14,0%
GENERAL EDU.	41,865	34,837	33,687	32,995
VOCATIONAL	9,773	8,868	8,813	8,770

	2000	2010	2015	2017
Pupils²	12,641,629	11,484,960	10,831,676	10,837,182
GENERAL EDUCATION SCHOOLS	9,961,214	8,796,942	8,335,061	8,346,856
VOCATIONAL SCHOOLS	2,680,415	2,688,018	2,496,615	2,490,326

	2000	2010	2015	2017
Teachers^{2,3}	720,482	732,013	738,182	746,594
GENERAL EDUCATION SCHOOLS	611,196	614,130	620,760	627,323
VOCATIONAL SCHOOLS	109,286	117,883	117,422	119,272

	2000	2010	2015	2017
Pupils per teacher, total	17,5	15,7	14,7	14,5
GENERAL EDUCATION SCHOOLS	16,3	14,3	13,4	13,3
VOCATIONAL SCHOOLS	24,5	22,8	21,3	20,9

	2000	2010	2015	2017
School leavers²				
FROM GENERAL EDUCATION SCHOOLS	932,792	857,171	839,802	824,679
W/O HAUPTSCHULABSCHLUSS	84,998	53,041	47,439	52,682
in % ⁴	9,4%	6,5%	5,9%	6,5%
HAUPTSCHULABSCHLUSS	233,306	173,848	135,663	130,303
in % ⁴	25,7%	21,4%	17,0%	16,2%
MITTLERER SCHULABSCHLUSS (INTERMEDIATE LEVEL QUALIFICATION)	374,455	349,137	368,432	354,276
in % ⁴	40,9%	42,6%	45,8%	43,7%
HIGHER EDU. ENTRANCE QUALIFICATION	240,033	281,145	288,268	287,418
in % ⁴	25,6%	30,3%	34,8%	33,7%
FROM VOCATIONAL SCHOOLS	1,018,626	1,140,448	1,002,777	1,010,914
HIGHER EDU. ENTRANCE QUALIFICATION	106,481	177,177	156,557	153,360
in % ⁴	11,4%	18,7%	18,2%	17,2%

	2000	2010	2015	2017
Eligible to study	346,514	458,322	444,825	440,778
OF WHICH FEMALE in %	53,6%	52,8%	52,7%	53,1%
OVERALL RATIO OF PEOPLE ELIGIBLE TO STUDY⁴	37,2%	49,0%	53,0%	50,9%
HIGHER EDU. ENTRANCE QUALIFICATION⁴	27,6%	33,9%	41,2%	40,2%
HIGHER EDU. ENTRANCE QUALIFICATION⁴	9,6%	15,2%	11,8%	10,7%

	2000	2010	2015	2017
Trainees⁵	1,702,017	1,508,328	1,337,004	1,323,894
OF WHICH BEGINNERS	622,967	559,032	516,639	515,679

Institutions of higher education in Germany

	2000	2010	2015	2017
Total no. of institutions⁷	354	422	444	445
UNIVERSITIES	168	179	181	181
FACHHOCHSCHULEN	186	243	263	264

	2000	2010	2015	2017
Total no. of new students⁷	314,956	444,719	506,580	513,166
OF WHICH FEMALE in %	49,2%	49,5%	50,2%	50,8%
AT UNIVERSITIES	216,052	272,630	296,777	295,144
AT FACHHOCHSCHULEN	98,904	172,089	209,803	218,022
NEW STUDENTS QUOTA⁸	33,3%	46,0%	58,2%	57,0%

	2000	2010	2015	2017
Total no. of students⁷	1,799,338	2,217,604	2,757,799	2,844,978
OF WHICH FEMALE in %	46,1%	47,8%	48,0%	48,5%
AT UNIVERSITIES	1,341,149	1,503,839	1,791,988	1,818,259
AT FACHHOCHSCHULEN	458,189	713,765	965,811	1,026,719

	2000	2010	2015	2017
German students abroad⁹	57,000	127,600	139,700	-

	2000	2010	2015	2017
Foreign students in Germany⁷	175,065	252,032	340,305	374,583
FOREIGN STUDENTS⁷	112,883	184,960	251,542	282,002
NON-MOBILE FOREIGN STUDENTS⁷	62,182	67,072	88,763	92,581

	2000	2010	2015	2017
Graduates (first-time graduates)¹¹	176,654	294,881	317,102	311,441
OF WHICH FEMALE in %	45,6%	52,0%	51,1%	52,6%

	2000	2010	2015	2017
Total no. of degrees^{10,11}	214,473	361,697	481,588	501,734
BACHELOR AND EQUIVALENT QUALIFICATIONS	66,386	172,111	267,624	271,992
MASTER AND EQUIVALENT QUALIFICATIONS	122,307	163,957	184,746	201,338
TEACHER TRAINING INCL. BACHELOR AND MASTER	26,938	33,822	32,067	32,736
PHD	25,780	25,629	29,218	28,404

	2000	2010	2015	2017
Higher education staff¹²	488,660	601,682	684,385	702,844
SCIENTIFIC/ARTISTIC	219,296	324,367	385,311	393,413
ADMINISTRATION/TECHNOLOGY/OTHERS	269,364	277,315	299,074	309,431

Expenditure on education, compact⁶

	2000	2010	2016
National budget for education, research and science for Germany overall (billion €)	183,4	237,0	281,7
SHARE OF GDP	9,1	9,2	9,0
BUDGET FOR EDUCATION	128,5	174,8	200,1
INCLUDING PUBLIC SECTOR	95,2	137,8	
PRIVATE SECTOR	33,3	34,7	
ABROAD		0,6	
BUDGET FOR RESEARCH AND DEVELOPMENT	50,6	70,0	92,2

	2000	2010	2016
Total public expenditure on education (in thousand €)	79,263,636	106,218,684	128,374,086

	2000	2010	2016
Federal education budget (in thousand €)	2,979,012	7,769,160	9,817,984

	2000	2010	2016
Public education budget acc. to Länder (in thousand €)	76,284,624	98,449,524	118,556,102
BADEN-WÜRTTEMBERG	10,141,072	13,139,118	16,102,556
BAVARIA	10,893,621	15,092,322	18,615,003
BERLIN	4,067,714	4,591,018	6,360,071
BRANDENBURG	2,220,389	2,421,836	2,972,152
BREMEN	741,741	880,721	1,035,971
HAMBURG	2,280,092	2,657,466	3,349,633
HESS	5,278,080	8,094,538	9,166,871
MECKLENBURG-WESTERN POMMERANIA	1,751,711	1,800,217	2,023,725
LOWER SAXONY	6,828,936	9,105,839	11,012,556
NORTH RHINE-WESTPHALIA	16,323,224	21,342,951	26,290,653
RHINELAND-PALATINATE	3,410,275	4,851,895	5,181,321
SAARLAND	848,044	1,119,937	1,237,958
SAXONY	4,052,436	5,048,796	5,791,478
SAXONY-ANHALT	2,710,189	2,695,686	2,962,435
SCHLESWIG-HOLSTEIN	2,214,894	2,956,935	3,566,660
THURINGIA	2,522,211	2,650,252	2,887,059

	2000	2010	2016
Public education budget acc. to educational fields (in thousand €)			
PUBLIC SPENDING FOR DAY-CARE FACILITIES	7,499,086	15,738,776	24,663,853
GENERAL EDUCATION AND VOCATIONAL SCHOOLS	46,722,850	59,059,217	63,996,520
SPENDING PER PUPIL	-	6,000	6,900
INSTITUTIONS OF HIGHER EDUCATION	17,242,559	22,527,254	29,842,709
CURRENT EXPENDITURE PER STUDENT	6,000	6,400	6,800
OTHER EDUCATION	1,626,142	1,691,552	1,618,850
YOUTH AND YOUTH ASSOCIATIONS WORK	3,449,800	1,872,913	2,091,775
PUPIL / STUDENT SUPPORT	2,723,199	5,328,972	6,160,380
SPENDING BY THE FEDERAL EMPLOYMENT AGENCY AND THE FEDERAL MINISTRY OF LABOUR AND SOCIAL AFFAIRS FOR INITIAL EDUCATION	-	4,331,304	3,692,624
ADDITIONAL EXPENDITURE TO SUPPORT VOCATIONAL TRAINING	-	2,746,987	2,922,154

Forecasts for the school sector

	2018	2025	2030
Total no. of pupils¹¹	10,881,511	11,067,853	11,164,608
GENERAL EDUCATION SCHOOLS	8,389,708	8,757,018	8,817,667
in %	77,1%	79,1%	78,4%
VOCATIONAL SCHOOLS	2,491,803	2,310,834	2,346,940
in %	22,9%	20,9%	21,6%
PRE-SCHOOL LEVEL	28,475	30,847	30,503
PRIMARY LEVEL	2,918,092	3,063,761	3,018,605
SECONDARY LEVEL I	4,174,216	4,342,580	4,420,856
SECONDARY LEVEL II (GEN. EDU. SCHOOLS)	961,177	1,026,129	1,055,387
SPECIAL SCHOOLS	307,747	293,702	292,317
SECONDARY LEVEL II (VOCATIONAL SCHOOLS, FULL-TIME FORM)	939,384	862,491	872,516
SECONDARY LEVEL II (VOCATIONAL SCHOOLS, PART-TIME FORM)	1,552,419	1,448,343	1,474,424

	2018	2025	2030
Total no. of school leavers¹¹	1,812,899	1,682,756	1,729,074
GENERAL EDUCATION SCHOOLS	804,258	765,932	808,891
W/O HAUPTSCHULABSCHLUSS	46,115	44,697	45,777
WITH HAUPTSCHULABSCHLUSS	129,212	122,487	125,720
MITTLERER SCHULABSCHLUSS (INTERMEDIATE LEVEL QUALIFICATION)	341,523	334,623	340,002
WITH HIGHER EDU. ENTRANCE QUALIFICATION	286,569	263,365	296,582
WITH HIGHER EDU. ENTRANCE QUALIFICATION	839	760	810
VOCATIONAL SCHOOLS	1,008,641	916,824	920,183
WITH HIGHER EDU. ENTRANCE QUALIFICATION	57,240	52,465	49,724
WITH HIGHER EDU. ENTRANCE QUALIFICATION	96,809	89,288	90,146

	2018	2025	2030
Total no. of pupils eligible to study¹¹	441,456	405,878	437,262
WITH HIGHER EDU. ENTRANCE QUALIFICATION	343,809	315,830	346,305
WITH HIGHER EDU. ENTRANCE QUALIFICATION	97,648	90,048	90,957

Teacher recruitment demand and supply^{14|15}

	2018	2025	2030	AVERAGE 2018–2030
Teacher recruitment demand				
LA 1 - PRIMARY SCHOOL	8,140	6,400	4,220	6,310
LA 2 - PRIMARY SCHOOL/SEC. I	3,240	2,260	2,010	2,480
LA 3 - SEC. I	9,790	6,580	6,660	7,040
LA 4 - SEC II (GEN.)	9,630	9,360	7,630	8,350
LA 5 - SEC II (VOC.)	4,500	3,120	4,560	3,590
LA 6 - SPECIAL EDUCATION	5,670	3,060	2,840	3,320
PRACT. EXP.	790	740	810	770
TOTAL	41,750	31,520	28,730	31,860

	2018	2025	2030	AVERAGE 2018–2030
Teacher recruitment supply				
LA 1 - PRIMARY SCHOOL	4,880	5,990	6,090	5,650
LA 2 - PRIMARY SCHOOL/SEC. I	1,880	1,920	1,930	1,940
LA 3 - SEC. I	5,020	5,050	4,890	4,830
LA 4 - SEC II (GEN.)	12,720	12,200	12,280	12,370
LA 5 - SEC II (VOC.)	2,890	2,990	2,900	2,920
LA 6 - SPECIAL EDUCATION	2,460	3,090	3,110	2,890
PRACT. EXP.	400	610	640	600
TOTAL	30,250			

Data basis

Statistics: January 2019

Sources

Ministries of Education and Cultural Affairs of the Länder
German Federal Statistical Office
Bildungsfinanzbericht (Educational Finance Report)
IQB (Institute for Educational Quality Improvement)

Legal notices

Secretariat of the Standing Conference
of the Ministers of Education and Cultural Affairs
of the Länder in the Federal Republic of Germany

Department IV C – Statistics
10117 Berlin, Germany
Taubenstraße 10

Phone +49 30 25418-499

Fax +49 30 25418-450

statistik@kmk.org

www.kmk.org

Public relations

Andreas Schmitz, M.A.
Phone +49 228 501-611
andreas.schmitz@kmk.org

Published in February 2019