

Compact data on education

The most important statistics on the
educational system in Germany

Data basis

Statistics: January 2016
Forecasts: School year 2011/12

Sources

Ministries of Education and Cultural Affairs
German Federal Statistical Office
Bildungsfinanzbericht

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
Taubenstraße 10

Phone 030 25418-499

Fax 030 25418-450

statistik@kmk.org
www.kmk.org

Public relations

Responsible for the Press Law purposes
Andreas Schmitz, M.A.
Phone 0228 501-611
andreas.schmitz@kmk.org

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 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 statistical data for the individual Länder.

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

Education in Germany at a glance

Further information can be found in the dossier "The Education System in the Federal Republic of Germany 2013/2014", in the "Education report for Germany" (in German) and under an extensive collection of links on the Internet at
→ <https://www.kmk.org/dokumentation-und-statistik/informationen-zum-deutschen-bildungssystem.html>
as well as further statistical information at
→ <https://www.kmk.org/dokumentation-und-statistik/statistik.html>

Education in Germany at a glance

Pupils at general education schools

According to grades and school types in 2014

Source: German Federal Statistical Office

I = introductory phase
Q = qualification phase

School-leavers 2005 to 2014

Share in the residential population of the same age group in %

School-leavers

Forecast 2015 to 2025*

New entrants into higher education

Actual figures up to 2015, projected figures from 2016 to 2025*

Source: figures up to 2015, Federal Statistical Office

Distribution of pupils at vocational schools

According to school types in 2014

* Recent demographic developments resulting from immigration could not yet be taken into account. | ** university of applied sciences

Special needs education at schools

by Länder ¹⁵

	2000	2010	2013	2014
Pupils requiring special needs education at special schools				
BADEN-WÜRTTEMBERG	52,003	53,175	52,176	52,492
BAVARIA	63,233	57,326	54,373	54,235
BERLIN	13,697	11,458	9,435	8,993
BRANDENBURG	15,834	9,794	9,084	8,767
BREMEN	2,664	2,468	1,000	796
HAMBURG	7,429	6,650	5,230	4,957
HESSE	23,394	25,259	24,419	24,015
MECKLENBURG-W, POMERANIA	14,328	9,699	8,247	8,503
LOWER SAXONY	36,819	35,541	31,304	29,257
NORTH RHINE-WESTPHALIA	95,234	98,483	86,177	82,273
RHINELAND-PALATINATE	16,498	15,099	14,626	14,614
SAARLAND	3,694	3,787	3,581	3,525
SAXONY	24,898	19,044	18,551	18,707
SAXONY-ANHALT	20,130	12,888	11,146	10,619
SCHLESWIG-HOLSTEIN	12,501	8,079	6,395	5,932
THURINGIA	18,231	9,172	7,599	7,309
WEST GERMAN LÄNDER	303,376	296,749	273,051	266,343
EAST GERMAN LÄNDER	93,421	60,597	54,627	53,905
CITY STATES	23,790	20,576	15,665	14,746
TOTAL	420,587	377,922	343,343	334,994

Pupils eligible to study and new students

by Länder ²⁰

	1992	2000	2014	2015	2020	2025
Pupils ¹⁶				Forecast ^{18, 20}		
BADEN-WÜRTTEMBERG	1,474,174	1,672,158	1,547,341	1,462,200	1,341,200	1,288,100
BAVARIA	1,622,711	1,824,334	1,657,399	1,613,100	1,492,500	1,460,600
BERLIN	480,617	489,025	420,979	422,560	425,560	426,390
BRANDENBURG	436,383	416,858	271,235	277,500	275,590	261,130
BREMEN	97,881	99,287	89,996	89,890	88,250	86,820
HAMBURG	224,248	233,400	241,131	241,470	244,050	247,970
HESSE	802,061	888,541	816,255	791,100	748,500	725,500
MECKLENBURG-W, POMERANIA	343,075	298,814	172,517	176,180	183,880	186,350
LOWER SAXONY	1,099,567	1,240,744	1,129,173	1,099,140	1,007,050	942,750
NORTH RHINE-WESTPHALIA	2,565,561	2,858,818	2,547,676	2,512,300	2,348,300	2,303,000
RHINELAND-PALATINATE	530,977	612,343	541,672	523,280	472,660	459,140
SAARLAND	145,030	157,449	125,027	120,660	109,080	104,440
SAXONY	737,499	662,302	445,612	448,890	456,730	452,570
SAXONY-ANHALT	448,280	398,287	232,891	241,250	243,540	232,530
SCHLESWIG-HOLSTEIN	373,356	415,807	397,338	395,050	356,000	338,900
THURINGIA	424,861	373,462	235,885	234,280	232,340	220,210
WEST GERMAN LÄNDER	8,613,437	9,670,194	8,761,881	8,516,830	7,875,290	7,622,430
EAST GERMAN LÄNDER	2,390,098	2,149,723	1,358,140	1,378,100	1,392,080	1,352,790
CITY STATES	802,746	821,712	752,106	753,920	757,860	761,180
TOTAL	11,806,281	12,641,629	10,872,127	10,648,850	10,025,230	9,736,400

Pupils requiring special needs education at general education schools

BADEN-WÜRTTEMBERG	16,445	20,064	20,974	21,517
BAVARIA	8,732	14,534	19,275	19,842
BERLIN	5,558	8,961	11,307	12,127
BRANDENBURG	3,461	6,208	7,103	7,234
BREMEN	1,656	1,732	2,177	2,674
HAMBURG	1,415	2,142	7,545	7,304
HESSE	2,574	4,372	6,671	7,200
MECKLENBURG-W, POMERANIA	853	3,547	4,894	5,192
LOWER SAXONY	1,195	3,322	9,487	13,406
NORTH RHINE-WESTPHALIA	8,190	18,916	35,102	41,167
RHINELAND-PALATINATE	2,051	3,898	5,407	6,006
SAARLAND	973	2,137	2,911	2,991
SAXONY	1,038	5,042	7,316	8,171
SAXONY-ANHALT	198	2,614	3,745	4,640
SCHLESWIG-HOLSTEIN	4,039	8,056	9,807	10,280
THURINGIA	975	3,097	3,480	3,641
WEST GERMAN LÄNDER	44,199	75,299	109,634	122,409
EAST GERMAN LÄNDER	6,525	20,508	26,538	28,878
CITY STATES	8,629	12,835	21,029	22,105
TOTAL	59,353	108,642	157,201	173,392

Share of pupils at general education schools in % (integration quota)

BADEN-WÜRTTEMBERG	24.0	27.4	28.7	29.1
BAVARIA	12.1	20.2	26.2	26.8
BERLIN	28.9	43.9	54.5	57.4
BRANDENBURG	17.9	38.8	43.9	45.2
BREMEN	38.3	41.2	68.5	77.1
HAMBURG	16.0	24.4	59.1	59.6
HESSE	9.9	14.8	21.5	23.1
MECKLENBURG-W, POMERANIA	5.6	26.8	37.2	37.9
LOWER SAXONY	3.1	8.5	23.3	31.4
NORTH RHINE-WESTPHALIA	7.9	16.1	28.9	33.3
RHINELAND-PALATINATE	11.1	20.5	27.0	29.1
SAARLAND	20.8	36.1	44.8	45.9
SAXONY	4.0	20.9	28.3	30.4
SAXONY-ANHALT	1.0	16.9	25.1	30.4
SCHLESWIG-HOLSTEIN	24.4	49.9	60.5	63.4
THURINGIA	5.1	25.2	31.4	33.3
WEST GERMAN LÄNDER	12.7	20.2	28.6	31.5
EAST GERMAN LÄNDER	6.5	25.3	32.7	34.9
CITY STATES	26.6	38.4	57.3	60.0
TOTAL	12.4	22.3	31.4	34.1

Pupils eligible to study¹⁶

				Forecast ^{19, 20}		
BADEN-WÜRTTEMBERG	39,291	42,499	70,670	69,500	63,300	56,700
BAVARIA	35,987	39,620	63,195	65,800	61,400	56,200
BERLIN	10,674	14,168	16,589	18,160	17,000	17,840
BRANDENBURG	7,154	13,489	8,649	9,810	10,950	11,370
BREMEN	3,018	2,922	3,700	4,260	3,970	3,960
HAMBURG	7,820	7,673	10,976	10,880	10,770	10,980
HESSE	24,301	26,902	40,537	38,700	35,000	33,000
MECKLENBURG-W, POMERANIA	4,831	8,364	4,453	6,000	6,660	6,700
LOWER SAXONY	29,632	31,627	46,184	48,600	45,100	42,300
NORTH RHINE-WESTPHALIA	75,564	85,384	104,325	133,400	123,400	118,200
RHINELAND-PALATINATE	13,251	15,282	20,575	26,100	24,220	21,700
SAARLAND	3,855	4,367	6,073	6,390	5,390	4,720
SAXONY	9,337	19,844	12,143	14,600	15,100	15,800
SAXONY-ANHALT	5,025	12,265	5,667	7,000	7,250	7,250
SCHLESWIG-HOLSTEIN	10,366	9,556	14,033	17,870	18,620	16,540
THURINGIA	6,529	12,552	7,357	7,230	8,230	8,230
WEST GERMAN LÄNDER	232,247	255,237	365,592	406,360	376,430	349,360
EAST GERMAN LÄNDER	32,876	66,514	38,269	44,640	48,190	49,350
CITY STATES	21,512	24,763	31,265	33,300	31,740	32,780
TOTAL	286,635	346,514	435,126	484,300	456,360	431,490

New students¹⁷

				Forecast ²⁰		
BADEN-WÜRTTEMBERG	40,516	43,799	75,136	71,328	68,690	62,500
BAVARIA	40,834	42,435	72,320	72,140	70,189	65,204
BERLIN	19,637	21,075	32,670	28,169	27,873	27,203
BRANDENBURG	2,597	7,204	8,224	8,642	8,672	8,551
BREMEN	1,894	4,287	6,888	7,209	6,889	6,544
HAMBURG	9,013	10,726	16,455	15,989	16,033	15,506
HESSE	27,209	23,654	42,208	39,248	36,464	33,926
MECKLENBURG-W, POMERANIA	2,812	5,782	6,264	6,410	6,554	6,525
LOWER SAXONY	22,394	25,640	37,938	35,084	33,417	31,314
NORTH RHINE-WESTPHALIA	70,496	69,614	127,605	106,047	97,730	92,072
RHINELAND-PALATINATE	13,969	14,652	22,906	24,216	23,384	20,749
SAARLAND	3,912	3,370	5,678	5,582	5,132	4,742
SAXONY	10,615	18,013	21,395	17,542	17,907	17,880
SAXONY-ANHALT	4,616	8,271	9,336	9,017	8,893	8,717
SCHLESWIG-HOLSTEIN	8,090	7,247	10,232	10,440	11,597	10,806
THURINGIA	4,474	8,770	9,627	9,983	10,021	9,792
WEST GERMAN LÄNDER	227,420	230,411	394,023	364,085	346,604	321,314
EAST GERMAN LÄNDER	25,114	48,040	54,846	51,594	52,047	51,465
CITY STATES	30,544	36,088	56,013	51,366	50,795	49,253
INSGESAMT	283,078	314,539	504,882	467,045	449,446	422,031

Schooling in Germany in figures

	1992	2000	2010	2013	2014
Total number of schools¹	52,800	51,638	43,705	42,665	42,493
PUBLIC	49,568	47,565	38,277	36,972	36,723
in %	93.9 %	92.1 %	87.6 %	86.7 %	86.4 %
UNDER PRIVATE SPONSORSHIP	3,232	4,073	5,428	5,693	5,770
in %	6.1 %	7.9 %	12.4 %	13.3 %	13.6 %
GENERAL EDUCATION	43,878	41,865	34,837	33,810	33,635
VOCATIONAL	8,922	9,773	8,868	8,855	8,858

Total number of pupils²	11,732,434	12,641,629	11,484,960	10,950,779	10,872,127
GENERAL EDUCATION SCHOOLS	9,344,076	9,961,214	8,796,942	8,420,062	8,366,124
VOCATIONAL SCHOOLS	2,388,358	2,680,415	2,688,018	2,530,717	2,506,003

Total number of teachers^{2,3}	712,573	720,482	732,013	738,491	737,943
GENERAL EDUCATION SCHOOLS	611,674	611,196	614,130	621,213	620,724
VOCATIONAL SCHOOLS	103,900	109,286	117,883	117,278	117,219

Pupils per teacher, total	16.5	17.5	15.7	14.8	14.7
GENERAL EDUCATION SCHOOLS	15.3	16.3	14.3	13.6	13.5
VOCATIONAL SCHOOLS	23.7	24.5	22.8	21.6	21.4

School-leavers²					
FROM GENERAL EDUCATION SCHOOLS	773,285	932,792	857,171	888,769	843,763
W/O HAUPTSCHULABSCHLUSS	63,106	84,998	53,041	46,295	46,921
in % ⁴	-	9.4 %	6.5 %	5.7 %	5.8 %
HAUPTSCHULABSCHLUSS	210,118	233,306	173,848	146,859	142,169
in % ⁴	-	25.7 %	21.4 %	18.2 %	17.6 %
MITTLERER SCHULABSCHLUSS	310,081	374,455	349,137	375,799	373,777
in % ⁴	-	40.9 %	42.6 %	46.4 %	45.9 %
HIGHER EDU. ENTRANCE QUALIFICATION	189,980	240,033	281,145	319,816	280,896
in % ⁴	20.3 %	25.6 %	30.3 %	39.7 %	34.7 %
FROM VOCATIONAL SCHOOLS	886,744	1,018,626	1,140,448	1,014,073	1,001,193
HIGHER EDU. ENTRANCE QUALIFICATION	96,655	106,481	177,177	155,028	154,230
in % ⁴	10.3 %	11.4 %	18.7 %	18.0 %	18.1 %

Eligible to study	286,635	346,514	458,322	474,844	435,126
OF WHICH FEMALE in %	47.6 %	53.6 %	52.8 %	52.6 %	52.6 %
PROPORTION OF PERSONS ELIGIBLE TO STUDY⁴	30.8%	37.2%	49.0%	57.9%	52.8%
HIGHER EDU. ENTRANCE QUALIFICATION⁴	22.6%	27.6%	33.9%	46.1%	41.0%
HIGHER EDU. ENTRANCE QUALIFICATION FOR THE FACHHOCHSCHULE⁴	8.2%	9.6%	15.2%	11.9%	11.8%

Trainees⁵	1,666,205	1,702,017	1,508,328	1,391,886	1,358,550
OF WHICH BEGINNERS	584,542	622,967	559,032	525,897	518,394

Expenditure on education, compact⁶

	1995	2011	2012	2013
National budget for education, research and science for Germany overall (billion €)	162.5	245.1	251.9	258.3
SHARE OF GDP	9.0%	9.1%	9.1%	9.2%
BUDGET FOR EDUCATION	125.3	178.0	181.4	187.5
INCLUDING PUBLIC SECTOR	-	142.3	143.4	-
PRIVATE SECTOR	-	35.2	37.3	-
ABROAD	-	0.6	0.7	-
BUDGET FOR RESEARCH AND DEVELOPMENT	40.5	75.6	79.1	79.7

Total public expenditure on education (in thousand €)	75,943,595	110,026,762	112,132,339	116,275,493
--	------------	-------------	-------------	-------------

Federal education budget (in thousand €)	3,281,208	9,079,794	7,856,661	8,079,905
---	-----------	-----------	-----------	-----------

Public education budget by Länder (in thousand €)	72,662,387	100,946,968	104,275,678	108,195,588
BADEN-WÜRTTEMBERG	8,889,746	13,376,779	13,853,922	14,101,061
BAVARIA	10,034,087	15,394,651	15,845,229	16,913,864
BERLIN	4,836,683	4,719,314	5,140,491	5,387,012
BRANDENBURG	2,450,747	2,620,912	2,564,313	2,622,483
BREMEN	677,694	889,795	903,009	922,033
HAMBURG	1,990,519	2,831,308	2,801,855	2,897,202
HESSE	4,911,855	8,294,986	8,479,946	8,755,698
MECKLENBURG-WESTERN POMERANIA	1,860,279	1,872,284	1,881,391	1,868,848
LOWER SAXONY	6,534,530	9,229,431	9,424,403	9,759,448
NORTH RHINE-WESTPHALIA	14,835,773	22,167,776	23,471,475	24,325,734
RHINELAND-PALATINATE	3,088,244	5,083,903	5,113,694	5,194,510
SAARLAND	794,212	1,091,002	1,196,494	1,228,070
SAXONY	4,224,126	5,057,833	5,114,719	5,417,060
SAXONY-ANHALT	2,784,707	2,733,805	2,752,712	2,857,613
SCHLESWIG-HOLSTEIN	2,090,139	2,952,939	3,094,477	3,158,695
THURINGIA	2,659,047	2,630,250	2,637,548	2,786,258

Public education budget by educational sectors (in thousand €)				
PUBLIC SPENDING FOR DAY-CARE FACILITIES	6,948,420	16,857,348	19,090,329	19,594,278
GENERAL EDUCATION AND VOCATIONAL SCHOOLS	44,494,835	59,944,405	58,837,537	60,379,968
SPENDING PER PUPIL	-	6,200	6,300	-
INSTITUTIONS OF HIGHER EDUCATION	16,277,940	23,808,869	24,679,617	26,701,751
CURRENT EXPENDITURE PER STUDENT	-	6,200	6,200	-
OTHER EDUCATION	1,430,281	1,800,110	1,812,612	1,412,060
YOUTH AND YOUTH ASSOCIATIONS WORK	3,461,855	1,817,582	1,911,749	2,019,216
PUPIL / STUDENT SUPPORT	3,380,263	5,798,448	5,800,496	6,168,221
SPENDING BY THE FEDERAL EMPLOYMENT AGENCY AND THE FEDERAL MINISTRY OF LABOUR AND SOCIAL AFFAIRS FOR INITIAL EDUCATION (IN MILLION €)	3,232	4,120	3,916	3,722
ADDITIONAL EXPENDITURE TO SUPPORT VOCATIONAL TRAINING (IN MILLION €)	7,839	2,363	2,038	2,349

Sum total of public education budget	75,943,595	110,026,762	112,132,339	116,275,493
---	------------	-------------	-------------	-------------

Institutions of higher education in Germany in figures

	1992	2000	2013	2014
Total number of institutions ⁷	318	354	423	445
UNIVERSITIES	161	168	182	181
UNIVERSITIES OF APPLIED SCIENCES	157	186	241	264
Total number of new students ⁷	283,078	314,539	508,621	504,882
OF WHICH FEMALE in %	43.3 %	49.2 %	49.8 %	50.1 %
AT UNIVERSITIES	194,065	216,052	302,379	294,329
AT UNIVERSITIES OF APPLIED SCIENCES	89,013	98,487	206,242	210,553
NEW STUDENTS QUOTA ⁸	28.6 %	33.3 %	57.4 %	56.4 %
Total number of students ⁷	1,807,999	1,798,863	2,616,881	2,698,910
OF WHICH FEMALE in %	39.7 %	46.1 %	50.4 %	47.8 %
AT UNIVERSITIES	1,392,808	1,341,149	1,736,984	1,768,374
AT UNIVERSITIES OF APPLIED SCIENCES	415,191	457,714	879,897	930,536
German students abroad ⁹	36,800	52,100	138,500	
Foreign students in Germany ¹¹	123,052	175,065	282,201	321,569
FOREIGN STUDENTS ¹¹	74,612	112,883	204,644	235,858
NON-MOBILE FOREIGN STUDENTS ¹¹	48,440	62,182	77,557	85,711
Graduates (first-time graduates) ^{7,9}	172,606	176,654	309,621	313,796
OF WHICH FEMALE in %	-	46%	51%	52%
Total number of degrees ^{10,11}	201,723	214,473	436,420	460,503
BACHELOR (W/O TEACHER TRAINING)	-	126	207,401	229,282
MASTER (W/O TEACHER TRAINING)	-	370	78,358	97,034
DIPLOMA (UNIVERSITY) AND CORR. DEGREES	101,401	94,999	64,054	50,675
TEACHER TRAINING (INCL. BACHELOR / MASTER)	16,235	26,938	41,519	43,291
DIPLOMA (FH) AND CORR. DEGREES	63,055	66,260	17,381	12,074
PHD	21,032	25,780	27,707	28,147
Higher education staff ⁷	492,793	488,660	662,076	675,146
SCIENCE/ARTS	199,048	219,296	369,847	381,269
ADMINISTRATIVE/OTHERS	265,669	269,364	292,229	293,877

Forecasts in the school and higher education sector ²⁰

	2015	2020	2025
Total number of pupils ¹²	10,648,850	10,025,230	9,736,400
GENERAL EDUCATION SCHOOLS	8,152,030	7,753,810	7,590,530
in %	76.6%	77.3%	77.0%
VOCATIONAL SCHOOLS	2,496,820	2,271,420	2,145,870
in %	23.4%	22.7%	23.0%
PRE-SCHOOL LEVEL	27,930	27,940	27,740
PRIMARY LEVEL	2,725,080	2,651,360	2,626,460
SECONDARY LEVEL I	4,047,490	3,807,070	3,706,980
SECONDARY LEVEL II (GENERAL EDUCATION SCHOOLS)	1,021,370	961,970	931,590
SPECIAL SCHOOLS	330,160	305,470	297,760
SECONDARY LEVEL II (VOCATIONAL SCHOOLS, FULL-TIME)	870,720	789,900	748,820
SECONDARY LEVEL II (VOCATIONAL SCHOOLS, PART-TIME)	1,626,100	1,481,520	1,397,050
Total number of leavers ¹²	1,851,320	1,680,440	1,584,810
GENERAL EDUCATION SCHOOLS	849,020	761,070	731,890
<i>W/O HAUPTSCHULABSCHLUSS</i>	46,550	39,800	38,310
<i>WITH HAUPTSCHULABSCHLUSS</i>	146,700	119,600	113,600
<i>WITH MITTLERER SCHULABSCHLUSS</i>	351,600	313,600	303,000
W. HIGHER EDU. ENTRANCE QUALIFICATION	289,400	273,700	263,100
W. HIGHER EDU. ENTRANCE QUALIFICATION FOR THE FACHHOCHSCHULE	14,770	14,370	13,880
VOCATIONAL SCHOOLS	1,002,300	919,370	852,920
W. HIGHER EDU. ENTRANCE QUALIFICATION	51,680	49,750	45,060
W. HIGHER EDU. ENTRANCE QUALIFICATION FOR THE FACHHOCHSCHULE	128,450	118,540	109,450
Total number of pupils eligible to study ¹²	484,300	456,360	431,490
WITH HIGHER EDU. ENTRANCE QUALIFICATION	341,080	323,450	308,160
WITH HIGHER EDU. ENTRANCE QUALIFICATION FOR THE FACHHOCHSCHULE	143,220	132,910	123,330
Total number of new students ^{13,14}	467,045	449,446	422,031
AT UNIVERSITIES ¹⁴	286,437	276,051	260,126
FACHHOCHSCHULEN ¹⁴	180,608	173,395	161,905

SOURCES AND NOTES: (1) Fachserie 11, Reihe 1 of the Federal Statistical Office; (2) Statistics published by the Standing Conference: Pupils, classes, teachers and school-leavers; (3) Full-time teacher units; (4) Share of resident population of the same age group; (5) Fachserie 11, Reihe 3 of the Federal Statistical Office; (6) Bildungsfinanzbericht. Note: Certain data is only available for individual years; (7) Fachserie 11, Reihe 4 of the Federal Statistical Office; (8) Share of age-specific population; (9) Federal Statistical Office/2015: Figure for 2013 (no figure available yet for 2014); (10) The number of degrees is usually higher than that of the graduates because one person is sometimes awarded several degrees; (11) 1992: Figures for 1993; (12) Statistics published by the Standing Conference No. 200: forecast of the number of school-leavers and graduates 2011 to 2025 (May 2013); (13) Statistics published by the Standing Conference No. 205: forecast of the number of new students 2012 to 2025 (June 2014); (14) Only new students who have obtained their higher education qualification in Germany; (15) Statistics published by the Standing Conference: special needs education at schools (expected March 2016); (16) Statistics published by the Standing Conference Nr. 209: pupils, classes, teachers and school-leavers (January 2016); (17) Fachserie 11, Reihe 4 of the Federal Statistical Office; (18) Statistics published by the Standing Conference No. 200: forecast of the number of school-leavers and graduates 2011 to 2025 (May 2013); (19) Statistics published by the Standing Conference No. 205: forecast of the number of new students 2012 to 2025 (June 2014); (20) Recent demographic developments resulting from immigration could not yet be taken into account.