

Department of Education,
Science and Training

Australian
Education
INTERNATIONAL
An Australian Government Initiative

Overseas Student Statistics 2000

© Commonwealth of Australia 2001

ISSN 1323 - 5621

ISBN 1 877 03207 7

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be reproduced by any process without prior written permission from the Department of Education, Science and Training. Requests and inquiries concerning reproduction and rights should be addressed to the Chief Executive Officer, Australian Education International, Department of Education, Science and Training, GPO Box 9880, Canberra ACT 2601, or on facsimile (02) 6240 7751.

Australian Education International (AEI) gratefully acknowledges the efforts of David Ray and Mandy White to produce Overseas Student Statistics 2000.

Contents

Contents	3
List of Tables	4
Preface	7
Key Points	9
International Student Numbers	9
Distribution by Sector	10
Student Expenditure	12
Country	12
Mode of Delivery	13
Distribution by State/Territory	14
Commencements	15
Distribution by Provider Type and Major Sector	15
Competitor Countries	16
AusAID Sponsored Students	17
Field of Study	18
Level of Study	19
Australian Universities with Highest Numbers of Overseas Students in 2000	20
Age and Gender	21
Students on Other Types of Visas	22
Statistical Tables	23
Explanatory Notes	113
Definitions	113
Data Sources	120
Geographical Regions	121
Appendix: Field of Study Classification	123

List of tables

General

1	Overseas Students by Global Region, 1999 and 2000	12
2	Comparison of Student Numbers for Top 10 Source Countries, 1998 to 2000	13
3	Percentage Distribution of Students by State/Territory, 1997 to 2000	14
4	Number of Overseas Students by Major Sector and Provider Type, 2000	15
5	Overseas Students in the ELICOS Sector who do not have a Student Visa, 1999 and 2000	22

Country

6	Overseas Students by Country and Major Sector, 2000	24
7	Overseas Students undertaking Higher Education Courses by Country and Sectoral Provider Type, 2000	26
8	Overseas Students undertaking Vocational Education by Country and Sectoral Provider Type, 2000	29
9	Overseas Students undertaking School Education by Country and Sectoral Provider Type, 2000	31
10	Overseas Students undertaking ELICOS Studies by Country and Sectoral Provider Type, 2000	33
11	Overseas Students by Major Sector, Sectoral Provider Type and Country, 2000	35
12	Overseas Students by Country and State and Territory, 2000	38

State and Territory

13	Overseas Students by State/Territory and Major Sector, 2000	40
14	Overseas Students undertaking Higher Education Courses by State/Territory and Sectoral Provider Type, 2000	40
15	Overseas Students undertaking Vocational Education Courses by State/Territory and Sectoral Provider Type, 2000	41
16	Overseas Students undertaking School Education Courses by State/Territory and Sectoral Provider Type, 2000	41
17	Overseas Students in Schools by State/Territory and Sectoral Provider Type, 2000	42
18	Overseas Students undertaking ELICOS Studies by State/Territory and Sectoral Provider Type, 2000	42
19	Overseas Students by Major Sector, Sectoral Provider Type and State, 2000	43

Field of Study

20 Overseas Students undertaking Higher Education Courses by Detailed Field of Study and Sectoral Provider Type, 2000	44
21 Overseas Students undertaking Vocational Education Courses by Detailed Field of Study and Sectoral Provider Type, 2000	45
22 Overseas Students undertaking Higher Education Courses by Country and Broad Field of Study, 2000	46
23 Overseas Students undertaking Vocational Education Courses by Country and Broad Field of Study, 2000	49

Level of Study

24 Overseas Students undertaking Higher Education Courses by Country and Level of Study, 2000	52
25 Overseas Students undertaking Higher Education Courses by State and Detailed Level of Study, 2000	54
26 Overseas Students undertaking Vocational Education Courses by Country and Level of Study, 2000	55
27 Overseas Students undertaking School Education Courses by Country, Course Level and Sectoral Provider Type, 2000	57

Mode of Delivery

28 Overseas Students in Australian Universities by Mode of Delivery, 2000	59
29 Overseas Students Residing in Australia by Country – Top 12 Enrolling Universities as at 31 March 2000	61
30 Overseas Students Residing Offshore - Top 12 Enrolling Universities as at 31 March 2000	63

Time Series

31 Time Series of Overseas Student Numbers by Country, 1994 to 2000	65
32 Time Series of Overseas Student Numbers by State/Territory, 1994 to 2000	67
33 Time Series of Overseas Student Numbers by Major Sector, 1994 to 2000	67
34 Overseas Students by Country and Major Sector, 1997 to 2000	68
35 Overseas Students by Country, State/Territory and Mode of Delivery, 2000	71
36 Time Series of Overseas Students in Australian Universities by Institution and Mode of Delivery, 1996 to 2000	74
37 Time Series of Overseas Students in Commonwealth Funded Universities by Country and Mode of Delivery, 1996 to 2000	76

Expenditure

38 Expenditure by Overseas Students in Australia by Country and Major Sector, 1999 (revised)	78
39 Expenditure by Overseas Students in Australia by Country and Major Sector, 2000	80
40 Expenditure by Overseas Students in Australia by State and Major Sector, 1999 (revised)	82
41 Expenditure by Overseas Students in Australia by State and Major Sector, 2000	82
42 Expenditure by Overseas Students in Australia by Major Sector, 1994 to 2000	83

State and Territory

43 Overseas Students with New South Wales Education Providers by Country and Major Sector, 1997 to 2000	84
44 Overseas Students with Victorian Education Providers by Country and Major Sector, 1997 to 2000	87
45 Overseas Students with Queensland Education Providers by Country and Major Sector, 1997 to 2000	90
46 Overseas Students with Western Australian Education Providers by Country and Major Sector, 1997 to 2000	92
47 Overseas Students with South Australian Education Providers by Country and Major Sector, 1997 to 2000	94
48 Overseas Students with Australian Capital Territory Education Providers by Country and Major Sector, 1997 to 2000	96
49 Overseas Students with Tasmanian Education Providers by Country and Major Sector, 1997 to 2000	98
50 Overseas Students with Northern Territory Education Providers by Country and Major Sector, 1997 to 2000	100

Miscellaneous

51 AusAID Scholarship Awardees in Higher Education and Vocational Education by Country as at 31 March 2000	102
52 Overseas Students by Country, Gender and Age Group, 2000	103
53 Comparison of Australia's Major Competitor Countries in the Higher Education Sector	106
54 Commencing (Offshore and Onshore) Overseas Students by Country and Major Sector, 1997 to 2000	107
55 Commencing (Offshore and Onshore) Overseas Students by State/Territory and Major Sector, 1997 to 2000	110
56 Overseas Students in the ELICOS sector (including non-student visaed students), 1997 to 2000	111

Preface

This is the eighth in a series of annual statistical booklets published by Australian Education International on overseas students studying with Australian education providers. The first edition was published in 1993. The annual statistics on overseas students are normally available in the first half of the year following the year in scope. Some of the source data for the 2000 collection, however, was not available until later than would normally have been the case in 2001.

Overseas Student Statistics 2000 incorporates new methodologies that are aimed at improving the accuracy of the international student data. These new methodologies provide a more precise count of international students.

The new methodology for counting international students enrolled in institutions covered by the Higher Education Statistics Collection (HESC) is broader than the one previously used. The effect of this methodological change has been to increase the count of overall student numbers enrolled in institutions covered by the HESC by about ten percent in 2000 above the count that would have otherwise been made. For further information on this methodology, see Explanatory Notes.

To better represent the sectoral composition of students, AEI has also implemented a new methodology of sector allocation for all international students in 2000. Students are now allocated to the educational sectors on the basis of the course of study the student undertakes rather than on the basis of the type of provider.

Due to the changes in methodologies discussed above, AEI has revised its overseas student data between 1994 and 1999. Accordingly, the international student statistics provided in this publication are not directly comparable to the data included in previous editions of Overseas Student Statistics.

Enquiries and suggestions regarding statistics in this booklet should be directed to:

Statistical Officer
Australian Education International
Department of Education, Science and Training
Location Code 758

GPO Box 9880
Canberra City ACT 2601
Phone: (02) 6240 7633
Fax: (02) 6240 7751
Email: aei@detya.gov.au.

Key points

INTERNATIONAL STUDENT NUMBERS¹

There was a 15.6% increase in overseas student enrolments with Australian education providers in 2000 over 1999, from 162,865 to 188,277 (ref. Figure 1). This follows an increase of 7.5% in overseas student numbers between 1998 and 1999 and continues the long-term trend of growth experienced since fee-paying students began studying in Australia in the mid 1980's.

Continued strong growth in overseas student numbers during 2000 is largely due to increases in the numbers of students undertaking courses in Australian universities, both onshore and offshore, and with ELICOS providers. As Figure 2 shows, enrolments in higher education courses have grown steadily over the period 1994 to 2000. The number of students undertaking ELICOS, vocational education and school courses, while affected by the Asian economic downturn, is now showing signs of recovery. Further detail on the sectoral composition of the international student numbers is included later in this summary.

¹ A student is counted as enrolled in a particular year if their course enrolment record for each of the sectors includes a period in that year. Course enrolment records are drawn from Department of Immigration and Multicultural Affairs visa records in the vocational education, school education and ELICOS sectors, and from the Higher Education Statistics Collection for students in the higher education sector (with non-Commonwealth higher education courses also based on visa records).

DISTRIBUTION BY SECTOR

As noted in the preface, students are now allocated to the educational sectors on the basis of the course of study the student undertakes rather than on the basis of the type of provider.

In 2000, 57.2% of international students enrolled with an Australian education provider undertook a higher education course, up from 55.5% in 1999. The proportion of international students studying at Australian universities offshore increased from 18.1% in 1999 to 18.5% in 2000 while the proportion studying onshore rose from 37.4% to 38.6% (ref. Figure 3).

The ELICOS sector was the next largest, with 19.5%, up from 17.9% in 1999. The proportion in the school education sector decreased from 8.4% in 1999 to 7.0% in 2000. The proportion of students in the vocational education sector decreased from 18.2% in 1999 to 16.3% in 2000.

Between 1999 and 2000 the number of international students studying within the higher education sector increased by 19.1% from 90,395 to 107,622. Most of this growth occurred in the onshore component of higher education (ref. Figure 4). The ELICOS sector increased by 25.8% over 1999 to 36,767. The vocational education sector grew by 3.9% (to 30,759) in 2000 after recording a decrease of 1.1% between 1998 and 1999. The school education sector declined in 2000 by 3.8% (to 13,129) compared to 1999.

The higher education sector accounts for the largest proportion of onshore students in each of the States and Territories (ref. Figure 5). The school sector represented the lowest proportion of students in all States and Territories with the exception of the Australian Capital Territory, Tasmania and the Northern Territory, where the vocational education sector was the lowest.

The major sectors of study varied amongst the top ten source countries as shown in Figure 6. More students from Singapore, Hong Kong, Malaysia, Indonesia and Taiwan studied in the higher education sector. The first three of those countries accounted for over half of all higher education students, while the most popular sector of study for students from China, Japan, South Korea and Thailand was the ELICOS sector. The most popular sector for students from India was vocational education.

STUDENT EXPENDITURE

During 2000 the total amount of overseas student expenditure was conservatively estimated to be \$3,696 million, an increase of 18.3% over the 1999 revised estimate of \$3,123 million. (Figures for fees paid by overseas students on Australian courses delivered offshore are not included²). The 2000 expenditure estimate comprised \$1,840 million (49.8%) on fees that were paid directly to institutions and estimated expenditure of \$1,856 million (50.2%) on goods and services, including accommodation, food and transportation. In 2000 almost four-fifths of this expenditure came from students from Asia (\$2,879 million). The highest expenditure was by students from Indonesia (\$410 million), Malaysia (\$303 million), China (\$286 million), Hong Kong (\$262 million), Singapore (\$258 million) and Japan (\$249 million). These six countries combined accounted for \$1,768 million or almost half (47.8%) of total expenditure.

New South Wales continued to receive the largest portion of students' expenditure in 2000, as it did in 1999. In 2000, New South Wales received \$1,351 million (\$1,175 million in 1999), compared to Victoria, which earned \$1,050 million (\$877 million in 1999). For details on other states, see Table 41.

COUNTRY

The majority of overseas students studying in Australian institutions during 2000 continued to be from Asia (82.6%), although the share of students from Asia dropped marginally from 84.8% in 1999 (ref. Table 1). The proportion of students from Europe, the Americas, and Africa increased, while the proportion of students from Oceania fell slightly.

Table 1: Overseas Students by Global Region, 1999 and 2000

<i>Region</i>	<i>1999</i>	<i>% Share</i>	<i>2000</i>	<i>% Share</i>	<i>Share Change 1999-2000</i>
Asia	138,107	84.8%	155,577	82.6%	-2.2%
Africa	2,454	1.5%	3,178	1.7%	0.2%
Americas	6,307	3.9%	8,821	4.7%	0.8%
Europe	10,384	6.4%	13,993	7.4%	1.0%
Oceania	2,784	1.7%	2,877	1.5%	-0.2%
Unknown	2,829	1.7%	3,831	2.0%	0.3%
Total	162,865	100.0%	188,277	100.0%	

* Share change is percentage points and is not a percentage difference

Since 1994, the composition of the top ten source countries has been unchanged (although the ranking of these countries within the top 10 has changed). All are Asian countries (ref. Table 2).

Singapore is the leading provider of international students followed by Hong Kong, Malaysia and Indonesia. China, Australia's eighth ranked source country in 1999, grew substantially (68.7%) in 2000, to be now ranked fifth. China is likely to be the leading provider of international students to Australia by 2002. Thailand and South Korea also recorded substantial growth (21.9% and 19.2% respectively) in this period. Indonesia was the only market in the top ten which declined in 2000 (down 6.8%).

² In order to adhere to international statistical standards, fees paid by students studying offshore are not included in the expenditure estimates. Expenditure by non-student visaed students undertaking courses other than ELICOS are also not included. Accordingly, the reported expenditure estimate is lower than would have been the case had these elements been included.

Table 2: Comparison of Student Numbers for Top 10 Source Countries, 1998 to 2000

Country	1998	% Change 1998-1999	1999	% Change 1999-2000	2000
Singapore	16,509	16.3%	19,207	8.6%	20,866
Hong Kong	18,161	3.7%	18,833	10.1%	20,739
Malaysia	16,485	0.4%	16,544	18.5%	19,602
Indonesia	17,715	8.2%	19,172	-6.8%	17,868
China	5,273	68.0%	8,859	68.7%	14,948
Korea, South	11,150	-13.6%	9,633	19.2%	11,485
India	8,073	18.7%	9,581	10.3%	10,572
Japan	10,739	-8.5%	9,828	4.0%	10,220
Thailand	6,299	6.5%	6,709	21.9%	8,179
Taiwan	6,403	-7.7%	5,912	3.2%	6,104
Sub-total	116,807	6.4%	124,278	13.1%	140,583
Other Countries	34,637	11.4%	38,587	23.6%	47,694
Total	151,444	7.5%	162,865	15.6%	188,277

Although the number of students from the top 10 source countries grew in 2000, the rate of growth was not as strong in these traditional markets as the growth in source countries outside the top 10. As Figure 7 indicates, the proportion of students from the top 10 source countries declined from 81.5% in 1996 to 74.7% in 2000. Some of the smaller emerging markets in 2000 recording strong increases over 1999 included Colombia (111%), Norway (82%), Bangladesh (74%), Brazil (44%), and the Czech and Slovak Republics (44%).

MODE OF DELIVERY

There were 107,622 international students studying with an Australian higher education provider in 2000. Of these students, 72,717 studied onshore while 34,905 studied offshore. This represents an increase 19.4% and 18.4% respectively over 1999. While Figure 8 indicates that onshore delivery of higher education remains popular, there are substantial numbers of students undertaking higher education study offshore. This is particularly evident in Singapore, Malaysia and Hong Kong which had the largest proportion of offshore students. While the majority of these offshore students studied on campus, a significant number were studying via distance education.

DISTRIBUTION BY STATE/TERRITORY

In relative order, New South Wales enrolled the largest number of international students in 2000, followed by Victoria, Queensland, Western Australia, South Australia, Australian Capital Territory, Tasmania and the Northern Territory.

Table 3: Percentage Distribution of Students by State/Territory, 1997 to 2000

	1997		1998		1999		2000	
	Student Numbers	Percentage Distribution	Student Numbers	Percentage Distribution	Student Numbers	Percentage Distribution	Student Numbers	Percentage Distribution
New South Wales	51,475	37.2%	47,764	37.1%	50,250	37.7%	57,674	37.6%
Victoria	34,499	24.9%	34,829	27.0%	37,017	27.8%	42,391	27.6%
Queensland	22,720	16.4%	20,127	15.6%	20,390	15.3%	25,103	16.4%
Western Australia	18,089	13.1%	16,395	12.7%	16,139	12.1%	16,850	11.0%
South Australia	7,163	5.2%	5,584	4.3%	5,554	4.2%	6,189	4.0%
Tasmania	1,535	1.1%	1,353	1.0%	1,302	1.0%	1,594	1.0%
Northern Territory	292	0.2%	337	0.3%	351	0.3%	435	0.3%
Australian Capital Territory	2,517	1.8%	2,513	1.9%	2,369	1.8%	2,943	1.9%
Multistate Providers	129	0.1%	4	0.0%	12	0.0%	193	0.1%
Total Onshore	138,419	100.0%	128,906	100.0%	133,384	100.0%	153,372	100.0%
Offshore Students	16,309		22,538		29,481		34,905	
Total	154,728		151,444		162,865		188,277	

In 2000, Queensland increased its share of onshore students from 15.3% to 16.4%, while both New South Wales and Victoria recorded slight declines in their share of onshore students.

COMMENCEMENTS³

As mentioned earlier in this commentary, there was a 15.6% increase in the total number of international students enrolled in Australian education institutions in 2000. In comparison, there was a 18.8% increase in new enrolments in 2000 compared to 1999. By sector, commencements of onshore higher education students increased 28.5%, while growth in offshore higher education commencements measured 13.1%. Commencing students in vocational education and the ELICOS sectors grew 2.4% and 25.7% respectively, while commencements in school education decreased by 4.7%.

Growth in commencements was recorded by most of Australia's top ten source countries in 2000. The largest increases occurred in China (77.3%), followed by Malaysia (33.8%) and South Korea (32.2%). Strong growth was recorded in a number of Australia's emerging markets during 2000, with Colombia recording a increase of 104.5%, Bangladesh 77.3%, Norway 75.7% and the Czech and Slovak Republics 56.3%. For more information on commencements, see Tables 54 and 55, and for more information on how commencements are derived, see Explanatory Notes.

DISTRIBUTION BY PROVIDER TYPE AND MAJOR SECTOR

Having re-based sectoral allocation on course type, it is useful to look at the diversity of course offerings by provider type. Provider type is determined by the nature of the provider's business, ie the most predominant courses offered by that provider. For example, a provider that has most students undertaking certificate courses (a vocational education qualification) is considered a vocational education provider, while a provider that enrolls mostly English language students is deemed an ELICOS provider. In the main this typology reflects the institutional governance arrangements for providers.

Table 4 shows a sectoral allocation of international students by sector and by provider type. This helps to demonstrate the extent of diversity in the business of some types of providers. This analysis shows that of the international students studying at higher education providers in 2000, 92.3% were studying higher education courses, while the remaining 7.7% were in courses in other sectors. For vocational education providers, only three-quarters (74.7%) of international students undertook vocational education courses, while for schools, 90.9% were studying school level courses. For specialised ELICOS colleges, 94.9% of international students being taught were undertaking ELICOS studies.

Table 4: Number of Overseas Students by Major Sector and Provider Type, 2000

Provider Type	Courses in same Sector as Provider	Courses in other sectors		Total
		ELICOS	Other	
Higher Education	107,574	8024	898	116,496
Vocational Education	29,257	9756	165	39,178
School Education	12,564	1171	94	13,829
ELICOS	17,816		958	18,774
Total	167,211	18,951	2,115	188,277

As the table indicates, providers are offering courses that fall outside their traditional business. For all provider types, the overwhelming majority (90%) of students undertaking courses that were not the main business of their provider were undertaking ELICOS studies. Over 1,500 students undertaking vocational education studies undertook their study with a non-vocational education provider during 2000. This point is further reinforced in the ELICOS sector, as over half of the students undertaking an English Language course do so with providers other than ELICOS Colleges.

³ For a definition of commencements or commencing students, see Explanatory Notes.

As the Explanatory Notes make clear, it is possible in principle for (non-ELICOS) providers to be offering courses in any of the educational sectors (defined by course type). The data has been collected on this basis. In practice, however, the data in the collection is not sufficiently reliable at these levels of disaggregation to be reported in this way. Hence the aggregation for the 'other' column in the table, an approach reflected also in tables 7 to 9, 14 to 16, 20 and 21.

COMPETITOR COUNTRIES

Australia is a major provider of international education and training services, and continues to perform strongly against its major competitors. As Figure 9 indicates, in 2000 growth in Australia's onshore higher education sector (at 19.4%) was stronger than experienced by both the United States and the United Kingdom (which grew by 4.8% and 2.3% respectively).

Australia, with 72,717 international higher education students studying in Australia, is ranked third behind the United States (514,723 in 1999-00) and the United Kingdom (227,271 in 2000-01). Australia is the top study destination for students from Malaysia and Singapore and is the second largest provider of onshore higher education for Indonesian, Indian and Thai students behind the United States. Figure 10 shows the percentage share in the onshore higher education market between Australia's major competitor countries.

Figure 10: Comparison of Australia’s Major Competitor Countries in the Onshore Higher Education Sector—Percentage Share of Market

The United States is the most popular destination for international students for Australia’s top ten source countries, with the exception of Malaysia, Singapore and Hong Kong. Australia is the most popular destination with students from Malaysia and Singapore while the United Kingdom is the major provider for students from Hong Kong. As was the case in 1999, Australia continues to outrank Canada and New Zealand in all of Australia’s top ten source countries.

AUSAID SPONSORED STUDENTS

The number of AusAID sponsored students declined from 3,243 in 1999 to 3,087 in 2000, a decrease of 4.8%. Students from the Asian region represented the greatest proportion of AusAID sponsored students (71.4%), followed by Oceania (23.5%) and Africa (5.1%). The largest numbers of AusAID sponsored students in 2000 were from Indonesia (765), Vietnam (510), Papua New Guinea (384), Philippines (252) and Fiji (137) as shown in Figure 11.

Figure 11: AusAID Sponsored Overseas Students by Major Source Countries, 1999 and 2000

The higher education sector accounted for just over nine-tenths (93.4%) of all AusAID sponsored students. Total AusAID scholarships for higher education students declined from 3,055 in 1999 to 2,884 in 2000, a decrease of 5.6%. The number of AusAID sponsored vocational education students increased from 188 in 1999 to 203 in 2000, an increase of 8.0%.

FIELD OF STUDY

The most common field of study in which overseas higher education students were enrolled during 2000 was *Business, Administration and Economics*, which accounted for 49.8% of all enrolments (ref. Figure 12). The next most popular field of study within the higher education sector was *Science*, which accounted for 15.0% of all enrolments. The majority of these students (72.3%) undertook a *Computer Science* course.

The most popular field of study in the vocational education sector in 2000 was *Business, Administration and Economics*, which represented 58.0% of all enrolments (ref. Figure 13). Most of this study occurred with private sector vocational education providers. Another popular field of study within the vocational education sector was *Science* (21.4%), with nearly all students in this category studying *Computer Science* (96.3%).

LEVEL OF STUDY

The majority of international students enrolled in the higher education sector in 2000 were undertaking a Bachelor degree (65.0%), slightly down on the 1999 figure of 67.2%. Postgraduate enrolments accounted for 30.5% of all international student enrolments in higher education, up slightly on 1999 when 28.7% were undertaking postgraduate studies. Most postgraduate studies were in Masters degree courses (72.9%), while a smaller number undertook Doctorate degrees (12.3%).

As Figure 14 indicates, within the top 10 source countries for higher education there is diversity in the level of study undertaken. For example, countries with a greater number of higher education students, such as Singapore, Malaysia, Hong Kong and Indonesia, have a greater proportion of students undertaking Bachelor degrees. In contrast, countries such as China, India and Thailand with a relatively smaller number of higher education students, have a greater number of students undertaking postgraduate courses. It is expected that recent changes to the student visa programme will encourage growth in students from China studying in other sectors.

The high proportion of students from the United States undertaking "Other courses" reflects the incidence of these students who are studying under a "study abroad" scheme, where courses undertaken generally do not result in qualifications being obtained in Australia.

Three-quarters (75.0%) of the overseas enrolments in the vocational education sector were students undertaking diploma courses. Most of the remaining vocational education sector students were enrolled in certificate courses (21.0%).

As Figure 15 indicates, while the greatest proportion of vocational education students from each of the top ten source countries were undertaking diploma courses, there were differences between countries. For example, in Japan, South Korea and China there were a relatively high proportion of students undertaking certificate courses compared to students from countries such as India, Sri Lanka and Nepal whose students predominantly undertook diploma courses.

AUSTRALIAN UNIVERSITIES WITH HIGHEST NUMBERS OF OVERSEAS STUDENTS IN 2000

Monash University enrolled the largest number of overseas students in 2000, with a total of 9,271 students. The Royal Melbourne Institute of Technology University (RMIT) closely followed with 9,076 overseas students (ref. Figure 16). Of the Top 10 enrolling Australian Universities, eight had more overseas students studying within Australia than overseas. Only Charles Sturt University and the University of South Australia had a greater proportion of students studying outside Australia (87.2% and 70.9% respectively).

Figure 16: Number of Onshore and Offshore Overseas Students by Top 10 Enrolling Universities, 2000

AGE AND GENDER

In 2000, over half (53.5%) of all overseas students were male, although there were significant differences in the gender profile among source countries. For example, nine-tenths of students from India were male (90.0%), while female students from Japan out numbered their male counterparts, with 39.0% of students from Japan being male.

During 2000, the largest age cohort was the 20-24 year age group, making up 40.3% of all overseas students. Students aged 25-29 years (18.6%) and those aged 30 years and over (15.3%) were the next most common age groups. As Figure 17 below shows, in 2000, there were a higher proportion of males in each age group.

Figure 17: Composition of Overseas Students by Age and Gender, 2000

STUDENTS ON OTHER TYPES OF VISAS

It is estimated that, in 2000, approximately 27,450 students were enrolled in short-term ELICOS courses in Australia while visiting on a tourist or working holiday visa. This is up 13% on the 1999 figure of 24,300. In the same period of time, ELICOS students with student visas increased by 25.8%.

These students are in addition to the 36,767 students with a student visa, and on average stay in Australia for approximately 6 weeks, compared to those on student visas who stay around 27 weeks. See Table 5 for a country breakdown. For further details see Table 56.

Table 5: Overseas Students in the ELICOS Sector who do not have a Student Visa, 1999 and 2000

<i>Country</i>	<i>1999</i>	<i>2000</i>	<i>% change</i>
Japan	9,050	10,350	14%
Korea (South)	3,900	4,150	6%
Switzerland	2,550	3,200	25%
Taiwan	1,200	1,750	46%
Germany	1,550	1,050	-32%
Other countries	6,050	6,950	15%
Total	24,300	27,450	13%

Statistical Tables

Table 6: Overseas Students by Country and Major Sector, 2000

Country	Courses Undertaken *						Total
	Higher Education		Total	Vocational Education	School Education	ELICOS	
	Onshore	Offshore					
Asia							
Bangladesh	631	14	645	465	26	262	1,398
Brunei Darussalam	429	54	483	88	45	2	618
Cambodia	106	2	108	31	60	33	232
China ^	3,712	1,009	4,721	1,470	2,348	6,409	14,948
Hong Kong	6,502	9,893	16,395	1,493	1,069	1,782	20,739
India	4,374	93	4,467	5,932	85	88	10,572
Indonesia	9,283	437	9,720	3,764	2,079	2,305	17,868
Iran	85	4	89	7	4	25	125
Israel	106	10	116	22	4	4	146
Japan	1,762	151	1,913	2,256	1,179	4,872	10,220
Jordan	43	3	46	35	0	179	260
Korea, South	2,174	59	2,233	2,301	1,189	5,762	11,485
Laos	121	5	126	46	20	92	284
Lebanon	73	8	81	42	1	108	232
Macao	213	25	238	0	0	0	238
Malaysia	9,866	7,974	17,840	1,028	584	150	19,602
Maldives	143	38	181	18	5	0	204
Mongolia	16	5	21	8	2	22	53
Myanmar	115	11	126	146	29	84	385
Nepal	351	1	352	884	16	14	1,266
Oman	7	4	11	14	0	46	71
Pakistan	673	36	709	552	12	46	1,319
Philippines	478	44	522	367	79	17	985
Saudi Arabia	36	14	50	1	0	8	59
Singapore	8,647	11,017	19,664	741	449	12	20,866
Sri Lanka	1,065	15	1,080	1,277	30	26	2,413
Taiwan	2,440	219	2,659	576	709	2,160	6,104
Thailand	2,716	323	3,039	1,189	565	3,386	8,179
Turkey	123	1	124	54	2	90	270
United Arab Emirates	88	121	209	8	1	21	239
Vietnam	1,257	143	1,400	689	183	1,469	3,741
Other Asia	312	39	351	41	1	63	456
Total Asia	57,947	31,772	89,719	25,545	10,776	29,537	155,577
Africa							
Botswana	328	22	350	24	4	1	379
Egypt	11	0	11	42	4	8	65
Ghana	29	2	31	7	0	0	38
Kenya	376	6	382	256	31	5	674
Mauritania	24	1	25	0	0	0	25
Mauritius	272	10	282	219	7	1	509
Mozambique	19	1	20	0	2	2	24
Nigeria	35	2	37	6	0	0	43
Seychelles	24	0	24	6	2	1	33
South Africa	252	264	516	109	27	1	653
Tanzania	42	0	42	31	2	3	78
Uganda	49	2	51	9	1	0	61
Zambia	28	2	30	15	4	1	50
Zimbabwe	117	116	233	42	7	1	283
Other Africa	210	11	221	24	4	14	263
Total Africa	1,816	439	2,255	790	95	38	3,178
Americas							
Argentina	37	5	42	18	37	60	157
Brazil	139	8	147	311	406	1,064	1,928
Canada	701	473	1,174	122	75	7	1,378

continued over

Table 6: Overseas Students by Country and Major Sector, 2000, continued

Country	Courses Undertaken *						
	Higher Education			Vocational Education	School Education	ELICOS	Total
	Onshore	Offshore	Total				
Chile	29	1	30	6	15	33	84
Colombia	201	3	204	97	7	942	1,250
Mexico	64	4	68	8	6	76	158
Peru	17	0	17	11	0	34	62
United States of America	2,846	188	3,034	285	163	5	3,487
Venezuela	24	0	24	15	2	108	149
Other Americas	87	14	101	14	18	35	168
Total Americas	4,145	696	4,841	887	729	2,364	8,821
Europe							
Austria	45	11	56	26	15	38	135
Belgium	35	2	37	10	6	47	100
Bulgaria	17	0	17	26	2	6	51
Cyprus	22	3	25	4	0	3	32
Czech and Slovak Republics	50	3	53	708	2	1,431	2,194
Denmark	73	4	77	119	7	33	236
Finland	33	4	37	14	11	16	78
France	182	5	187	124	57	571	939
Germany	470	41	511	144	286	250	1,191
Greece	108	3	111	12	0	5	128
Hungary	19	3	22	105	5	127	259
Ireland	66	4	70	53	2	0	125
Italy	98	2	100	69	16	171	356
Latvia	8	0	8	40	1	36	85
Macedonia	3	0	3	34	1	4	42
Netherlands	98	6	104	39	30	29	202
Norway	1,881	174	2,055	54	9	14	2,132
Poland	33	0	33	201	5	321	560
Portugal	22	1	23	40	40	48	151
Russian Federation	125	5	130	159	27	379	695
Spain	44	3	47	26	10	133	216
Sweden	916	6	922	234	20	125	1,301
Switzerland	136	10	146	74	37	746	1,003
Ukraine	12	0	12	24	3	27	66
United Kingdom	567	177	744	476	215	38	1,473
Yugoslavia	24	0	24	12	4	4	44
Other Europe	98	5	103	57	13	26	199
Total Europe	5,185	472	5,657	2,884	824	4,628	13,993
Oceania							
Fiji	439	373	812	231	32	1	1,076
Nauru	8	0	8	10	51	1	70
New Caledonia	34	2	36	0	0	1	37
New Zealand	46	69	115	0	0	0	115
Papua New Guinea	491	75	566	78	421	2	1,067
Samoa	51	7	58	9	2	0	69
Solomon Islands	63	34	97	5	38	0	140
Tonga	64	13	77	62	10	2	151
Other Oceania	111	12	123	14	15	0	152
Total Oceania	1,307	585	1,892	409	569	7	2,877
Unclassified Students	2,317	941	3,258	244	136	193	3,831
Total All Countries	72,717	34,905	107,622	30,759	13,129	36,767	188,277

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

^ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 7: Overseas Students Undertaking Higher Education Courses by Country and Sectoral Provider Type, 2000

Country	Higher Education Course Undertaken with *				Total
	Higher Education Provider		Subtotal	Other Provider #	
	Commonwealth ^	Other			
Asia					
Bangladesh	635	10	645	0	645
Bhutan	51	0	51	0	51
Brunei Darussalam	474	9	483	0	483
Cambodia	108	0	108	0	108
China	4,650	70	4,720	1	4,721
Hong Kong	16,328	64	16,392	3	16,395
India	4,205	252	4,457	10	4,467
Indonesia	9,447	263	9,710	10	9,720
Iran	88	1	89	0	89
Israel	111	5	116	0	116
Japan	1,851	61	1,912	1	1,913
Korea (North)	60	0	60	0	60
Korea (South)	2,068	162	2,230	3	2,233
Laos	126	0	126	0	126
Lebanon	39	42	81	0	81
Macau	238	0	238	0	238
Malaysia	17,584	249	17,833	7	17,840
Maldives	176	5	181	0	181
Myanmar	116	9	125	1	126
Nepal	344	8	352	0	352
Pakistan	694	15	709	0	709
Philippines	500	22	522	0	522
Saudi Arabia	47	3	50	0	50
Singapore	19,507	154	19,661	3	19,664
Sri Lanka	1,057	22	1,079	1	1,080
Taiwan	2,606	51	2,657	2	2,659
Thailand	2,975	64	3,039	0	3,039
Turkey	124	0	124	0	124
United Arab Emirates	209	0	209	0	209
Vietnam	1,387	13	1,400	0	1,400
Other Asia	315	3	318	0	318
Total Asia	88,120	1,557	89,677	42	89,719
Africa					
Botswana	343	7	350	0	350
Ghana	23	8	31	0	31
Kenya	361	21	382	0	382
Mauritania	25	0	25	0	25
Mauritius	275	7	282	0	282
Mozambique	20	0	20	0	20
Nigeria	35	2	37	0	37
Seychelles	24	0	24	0	24
South Africa	508	8	516	0	516
Tanzania	38	4	42	0	42
Uganda	51	0	51	0	51
Zambia	24	6	30	0	30
Zimbabwe	230	3	233	0	233
Other Africa	228	4	232	0	232
Total Africa	2,185	70	2,255	0	2,255

continued over

Table 7: Overseas Students Undertaking Higher Education Courses by Country and Sectoral Provider Type, 2000, continued

Country	Higher Education Course Undertaken with *				Total
	Higher Education Provider			Other Provider #	
	Commonwealth ^	Other	Subtotal		
Americas					
Argentina	40	1	41	1	42
Brazil	136	10	146	1	147
Canada	1,137	37	1,174	0	1,174
Chile	29	1	30	0	30
Colombia	193	11	204	0	204
Mexico	66	2	68	0	68
United States of America	2,761	273	3,034	0	3,034
Venezuela	23	1	24	0	24
Other Americas	116	2	118	0	118
Total Americas	4,501	338	4,839	2	4,841
Europe					
Austria	54	2	56	0	56
Belgium	35	2	37	0	37
Cyprus	25	0	25	0	25
Czech and Slovak Republics	48	5	53	0	53
Denmark	72	5	77	0	77
Finland	34	3	37	0	37
France	169	18	187	0	187
Germany	481	29	510	1	511
Greece	107	4	111	0	111
Hungary	20	2	22	0	22
Ireland	67	3	70	0	70
Italy	93	7	100	0	100
Netherlands	94	10	104	0	104
Norway	1,887	168	2,055	0	2,055
Poland	30	3	33	0	33
Portugal	20	3	23	0	23
Russian Federation	125	5	130	0	130
Spain	47	0	47	0	47
Sweden	785	137	922	0	922
Switzerland	129	17	146	0	146
United Kingdom	697	46	743	1	744
Yugoslavia	24	0	24	0	24
Other Europe	134	9	143	0	143
Total Europe	5,177	478	5,655	2	5,657

continued over

Table 7: Overseas Students Undertaking Higher Education Courses by Country and Sectoral Provider Type, 2000, continued

Country	Higher Education Course Undertaken with *				
	Higher Education Provider			Other Provider #	Total
	Commonwealth ^	Other	Subtotal		
Oceania					
Fiji	783	28	811	1	812
Kiribati	20	0	20	0	20
New Caledonia	36	0	36	0	36
New Zealand	115	0	115	0	115
Papua New Guinea	552	14	566	0	566
Samoa	50	8	58	0	58
Solomon Islands	95	2	97	0	97
Tonga	64	13	77	0	77
Vanuatu	21	0	21	0	21
Other Oceania	89	1	90	0	90
Total Oceania	1,825	66	1,891	1	1,892
Unclassified Students	3,234	23	3,257	1	3,258
Total all Countries	105,042	2,532	107,574	48	107,622

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.
 ^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.
 # Students undertaking higher education courses with non-higher education providers. See Explanatory Notes.

Table 8: Overseas Students Undertaking Vocational Education by Country and Sectoral Provider Type, 2000

Country	Vocational Education Course Undertaken with *				
	Vocational Education Provider			Other Provider #	Total
	Public	Private	Subtotal		
Asia					
Bangladesh	87	376	463	2	465
Brunei Darussalam	18	66	84	4	88
Cambodia	12	18	30	1	31
China	332	1,015	1,347	123	1,470
Hong Kong	359	977	1,336	157	1,493
India	1,041	4,854	5,895	37	5,932
Indonesia	518	3,044	3,562	202	3,764
Israel	5	17	22	0	22
Japan	568	1,572	2,140	116	2,256
Jordan	2	33	35	0	35
Kazakhstan	1	7	8	3	11
Korea (South)	495	1,567	2,062	239	2,301
Laos	19	21	40	6	46
Lebanon	7	30	37	5	42
Malaysia	219	743	962	66	1,028
Maldives	7	9	16	2	18
Burma	87	56	143	3	146
Nepal	102	779	881	3	884
Oman	0	14	14	0	14
Pakistan	210	338	548	4	552
Philippines	119	240	359	8	367
Singapore	118	545	663	78	741
Sri Lanka	846	414	1,260	17	1,277
Taiwan	187	354	541	35	576
Thailand	241	889	1,130	59	1,189
Turkey	5	49	54	0	54
Vietnam	100	550	650	39	689
Other Asia	13	32	45	9	54
Total Asia	5,718	18,609	24,327	1,218	25,545
Africa					
Botswana	2	22	24	0	24
Egypt	4	37	41	1	42
Kenya	60	185	245	11	256
Mauritius	142	63	205	14	219
South Africa	31	77	108	1	109
Tanzania	8	23	31	0	31
Uganda	2	7	9	0	9
Zambia	0	13	13	2	15
Zimbabwe	21	20	41	1	42
Other Africa	20	19	39	4	43
Total Africa	290	466	756	34	790

continued over

Table 8: Overseas Students Undertaking Vocational Education by Country and Sectoral Provider Type, 2000, continued

Country	Vocational Education Course Undertaken with *				
	Vocational Education Provider			Other Provider #	Total
	Public	Private	Subtotal		
Americas					
Argentina	4	14	18	0	18
Brazil	25	274	299	12	311
Canada	17	103	120	2	122
Colombia	9	75	84	13	97
Mexico	2	6	8	0	8
Peru	4	7	11	0	11
United States of America	35	241	276	9	285
Venezuela	2	13	15	0	15
Other Americas	5	12	17	3	20
Total Americas	103	745	848	39	887
Europe					
Austria	3	23	26	0	26
Bulgaria	1	25	26	0	26
CIS (ex USSR)	2	15	17	0	17
Czech and Slovak Republics	6	653	659	49	708
Denmark	101	17	118	1	119
France	32	82	114	10	124
Germany	30	104	134	10	144
Hungary	1	103	104	1	105
Ireland	15	38	53	0	53
Italy	9	54	63	6	69
Latvia	0	31	31	9	40
Macedonia	3	31	34	0	34
Netherlands	11	28	39	0	39
Norway	4	50	54	0	54
Poland	6	166	172	29	201
Portugal	10	27	37	3	40
Russian Federation	8	138	146	13	159
Spain	2	21	23	3	26
Sweden	70	157	227	7	234
Switzerland	13	41	54	20	74
Ukraine	4	19	23	1	24
United Kingdom	123	331	454	22	476
Other Europe	20	68	88	4	92
Total Europe	474	2,222	2,696	188	2,884
Oceania					
Fiji	132	94	226	5	231
Nauru	8	2	10	0	10
Papua New Guinea	46	32	78	0	78
Samoa	8	1	9	0	9
Tonga	15	47	62	0	62
Other Oceania	11	8	19	0	19
Total Oceania	220	184	404	5	409
Unclassified Students	38	188	226	18	244
Total All Countries	6,843	22,414	29,257	1,502	30,759

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Students undertaking vocational education courses with non-vocational education providers. See Explanatory Notes.

Table 9: Overseas Students Undertaking School Education by Country and Sectoral Provider Type, 2000

Country	School Education Course Undertaken with *				Total
	School Provider			Other Provider #	
	Public	Private	Subtotal		
Asia					
Bangladesh	15	11	26	0	26
Brunei Darussalam	4	32	36	9	45
Cambodia	29	30	59	1	60
China	985	1,260	2,245	103	2,348
Hong Kong	233	775	1,008	61	1,069
India	11	65	76	9	85
Indonesia	268	1,769	2,037	42	2,079
Japan	408	754	1,162	17	1,179
Korea (South)	262	913	1,175	14	1,189
Laos	9	11	20	0	20
Malaysia	87	451	538	46	584
Myanmar	16	11	27	2	29
Nepal	2	8	10	6	16
Pakistan	2	9	11	1	12
Philippines	16	63	79	0	79
Singapore	37	391	428	21	449
Sri Lanka	4	24	28	2	30
Taiwan	119	570	689	20	709
Thailand	122	434	556	9	565
Vietnam	131	48	179	4	183
Other Asia	4	14	18	2	20
Total Asia	2,764	7,643	10,407	369	10,776
Africa					
Botswana	0	2	2	2	4
Egypt	1	3	4	0	4
Kenya	4	20	24	7	31
Mauritius	1	5	6	1	7
South Africa	1	26	27	0	27
Zambia	0	4	4	0	4
Zimbabwe	0	5	5	2	7
Other Africa	1	10	11	0	11
Total Africa	8	75	83	12	95
Americas					
Argentina	37	0	37	0	37
Belize	2	4	6	0	6
Brazil	308	84	392	14	406
Canada	4	40	44	31	75
Chile	2	3	5	10	15
Colombia	1	5	6	1	7
Mexico	1	5	6	0	6
Paraguay	5	0	5	0	5
United States of America	23	95	118	45	163
Other Americas	3	6	9	0	9
Total Americas	386	242	628	101	729

continued over

Table 9: Overseas Students Undertaking School Education by Country and Sectoral Provider Type, 2000, continued

Country	School Education Course Undertaken with *				Total
	School Provider			Other Provider #	
	Public	Private	Subtotal		
Europe					
Austria	5	10	15	0	15
Belgium	4	2	6	0	6
Denmark	1	3	4	3	7
Finland	4	5	9	2	11
France	10	44	54	3	57
Germany	80	180	260	26	286
Hungary	4	1	5	0	5
Italy	5	10	15	1	16
Netherlands	2	8	10	20	30
Norway	1	5	6	3	9
Poland	0	5	5	0	5
Portugal	5	35	40	0	40
Russian Federation	4	23	27	0	27
Spain	1	7	8	2	10
Sweden	9	3	12	8	20
Switzerland	13	23	36	1	37
United Kingdom	27	180	207	8	215
Other Europe	9	18	27	1	28
Total Europe	184	562	746	78	824
Oceania					
Fiji	19	12	31	1	32
Kiribati	1	3	4	1	5
Nauru	4	47	51	0	51
Papua New Guinea	19	401	420	1	421
Solomon Islands	6	32	38	0	38
Tonga	4	6	10	0	10
Vanuatu	1	6	7	0	7
Other Oceania	1	4	5	0	5
Total Oceania	55	511	566	3	569
Unclassified Students	21	113	134	2	136
Total All Countries	3,418	9,146	12,564	565	13,129

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Students undertaking school education courses with non-school providers. See Explanatory Notes.

Table 10: Overseas Students Undertaking ELICOS Studies by Country and Sectoral Provider Type, 2000

Country	ELICOS Course Undertaken with *								
	Higher Education Provider		Vocational Education Provider		School Education Provider		ELICOS College		Total
	Public	Private	Public	Private	Public	Private	ELICOS Course	Other Courses	
Asia									
Bangladesh	45	4	37	49	0	1	126	0	262
Cambodia	9	0	9	6	0	1	8	0	33
China ^	964	23	512	1,324	147	388	2,987	64	6,409
Hong Kong	420	12	511	142	18	44	631	4	1,782
India	32	1	18	12	0	1	23	1	88
Indonesia	606	67	184	343	2	79	1,021	3	2,305
Iran	13	0	0	3	0	0	9	0	25
Japan	1,132	58	465	507	21	58	2,531	100	4,872
Jordan	27	3	0	54	0	0	95	0	179
Kazakhstan	2	0	1	6	0	0	8	0	17
Korea (South)	960	78	538	1,035	11	129	3,002	9	5,762
Laos	11	0	17	33	2	0	29	0	92
Lebanon	9	0	18	57	0	0	24	0	108
Malaysia	44	2	20	24	2	3	54	1	150
Mongolia	2	0	1	12	0	0	7	0	22
Myanmar	12	0	58	5	0	1	8	0	84
Nepal	4	0	1	1	0	0	8	0	14
Oman	27	0	1	8	0	0	10	0	46
Pakistan	16	0	12	5	0	0	13	0	46
Philippines	7	0	5	1	0	0	4	0	17
Qatar	10	2	0	0	0	0	0	0	12
Singapore	4	0	1	0	0	1	4	2	12
Sri Lanka	8	0	12	0	0	0	6	0	26
Syria	1	0	2	4	0	1	3	0	11
Taiwan	690	59	149	300	2	25	928	7	2,160
Thailand	1,214	55	395	504	2	24	1,187	5	3,386
Turkey	35	1	4	10	0	1	39	0	90
United Arab Emirates	13	1	0	3	0	0	4	0	21
Uzbekistan	0	0	0	2	0	0	7	1	10
Vietnam	261	4	189	490	6	14	503	2	1,469
Other Asia	8	1	2	8	0	0	8	0	27
Total Asia	6,586	371	3,162	4,948	213	771	13,287	199	29,537
Africa									
Egypt	1	0	1	5	0	0	1	0	8
Kenya	2	0	0	0	0	0	2	1	5
Libya	1	0	0	0	0	0	2	0	3
Morocco	2	0	2	2	0	0	0	0	6
Mozambique	1	0	0	0	0	0	1	0	2
Tanzania	1	1	1	0	0	0	0	0	3
Tunisia	0	0	0	3	0	0	0	0	3
Other Africa	3	1	0	1	0	0	3	0	8
Total Africa	11	2	4	11	0	0	9	1	38

continued over

Table 10: Overseas Students Undertaking ELICOS Studies by Country and Sectoral Provider Type, 2000, continued

Country	ELICOS Course Undertaken with *								Total
	Higher Education Provider		Vocational Education Provider		School Education Provider		ELICOS College		
	Public	Private	Public	Private	Public	Private	ELICOS Course	Other Courses	
Americas									
Argentina	14	1	1	14	0	0	30	0	60
Brazil	66	51	29	263	0	54	601	0	1,064
Chile	6	3	4	4	0	2	14	0	33
Colombia	254	43	47	143	0	23	432	0	942
Ecuador	1	1	0	5	0	0	11	0	18
Mexico	30	0	0	8	0	1	37	0	76
Peru	10	1	11	5	0	1	6	0	34
Venezuela	46	1	7	13	0	1	40	0	108
Other Americas	10	1	2	3	0	1	12	0	29
Total Americas	437	102	101	458	0	83	1,183	0	2,364
Europe									
Austria	0	0	0	2	0	0	36	0	38
Belgium	2	0	2	7	0	1	35	0	47
Czech and Slovak Republics	39	46	4	383	0	33	903	23	1,431
Denmark	1	0	0	0	0	0	32	0	33
Finland	1	0	0	1	0	0	14	0	16
France	95	5	16	56	1	7	391	0	571
Germany	21	4	2	24	0	2	197	0	250
Hungary	5	0	3	30	0	5	84	0	127
Italy	30	0	14	17	0	5	105	0	171
Latvia	1	0	0	17	0	0	18	0	36
Netherlands	1	1	1	0	0	0	26	0	29
Norway	2	0	0	0	0	0	12	0	14
Poland	18	3	7	104	0	4	185	0	321
Portugal	8	1	5	4	0	2	28	0	48
Russian Federation	17	2	4	147	0	9	200	0	379
Spain	31	1	3	19	0	2	77	0	133
Sweden	52	5	2	9	0	0	56	1	125
Switzerland	54	3	5	78	0	24	581	1	746
Ukraine	3	0	0	8	0	1	15	0	27
United Kingdom	6	0	7	4	2	1	18	0	38
Other Europe	7	0	5	12	0	0	24	0	48
Total Europe	394	71	80	922	3	96	3,037	25	4,628
Oceania									
Papua New Guinea	0	0	0	2	0	0	0	0	2
Tonga	0	0	0	1	0	0	1	0	2
Other Oceania	1	0	2	0	0	0	0	0	3
Total Oceania	1	0	2	3	0	0	1	0	7
Unclassified Students	46	3	22	43	0	5	74	0	193
Total All Countries	7,475	549	3,371	6,385	216	955	17,591	225	36,767

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 11: Overseas Students by Major Sector, Sectoral Provider Type and Country, 2000

Country	Courses Undertaken *												Total
	Higher Education			Vocational Education			School Education			ELICOS			
	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	
Asia													
Bangladesh	635	10	645	88	377	465	15	11	26	84	178	262	1,398
Brunei Darussalam	474	9	483	18	70	88	5	40	45	1	1	2	618
Cambodia	108	0	108	12	19	31	29	31	60	19	14	33	232
China ^	4,652	69	4,721	378	1,092	1,470	1,017	1,331	2,348	1,637	4,772	6,409	14,948
Hong Kong	16,330	65	16,395	446	1,047	1,493	280	789	1,069	985	797	1,782	20,739
India	4,221	246	4,467	1,054	4,878	5,932	19	66	85	50	38	88	10,572
Indonesia	9,451	269	9,720	582	3,182	3,764	288	1,791	2,079	796	1,509	2,305	17,868
Japan	1,858	55	1,913	580	1,676	2,256	419	760	1,179	1,690	3,182	4,872	10,220
Jordan	44	2	46	2	33	35	0	0	0	28	151	179	260
Korea, South	2,077	156	2,233	509	1,792	2,301	273	916	1,189	1,559	4,203	5,762	11,485
Laos	126	0	126	20	26	46	9	11	20	31	61	92	284
Lebanon	39	42	81	10	32	42	0	1	1	29	79	108	232
Macao	238	0	238	0	0	0	0	0	0	0	0	0	238
Malaysia	17,593	247	17,840	248	780	1,028	103	481	584	67	83	150	19,602
Myanmar	116	10	126	88	58	146	18	11	29	70	14	84	385
Nepal	344	8	352	102	782	884	8	8	16	5	9	14	1,266
Pakistan	697	12	709	212	340	552	3	9	12	28	18	46	1,319
Philippines	500	22	522	124	243	367	16	63	79	12	5	17	985
Singapore	19,527	137	19,664	146	595	741	51	398	449	5	7	12	20,866
Sri Lanka	1,059	21	1,080	855	422	1,277	6	24	30	21	5	26	2,413
Taiwan	2,607	52	2,659	199	377	576	132	577	709	865	1,295	2,160	6,104
Thailand	2,976	63	3,039	251	938	1,189	128	437	565	1,630	1,756	3,386	8,179
Turkey	124	0	124	5	49	54	0	2	2	40	50	90	270
United Arab Emirates	209	0	209	8	0	8	0	1	1	13	8	21	239
Vietnam	1,387	13	1,400	103	586	689	132	51	183	476	993	1,469	3,741
Other Asia	804	15	819	30	81	111	6	10	16	70	98	168	1,114
Total Asia	88,196	1,523	89,719	6,070	19,475	25,545	2,957	7,819	10,776	10,211	19,326	29,537	155,577

continued over

Table 11: Overseas Students by Major Sector, Sectoral Provider Type and Country, 2000, continued

Country	Courses Undertaken *													
	Higher Education			Vocational Education			School Education			ELICOS		Total		
	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private			
Africa														
Botswana	343	7	350	2	22	24	2	2	4	1	0	1	379	
Kenya	363	19	382	68	188	256	11	20	31	2	3	5	674	
Mauritius	277	5	282	148	71	219	2	5	7	1	0	1	509	
South Africa	508	8	516	32	77	109	1	26	27	0	1	1	653	
Other Africa	702	23	725	59	123	182	4	22	26	11	19	30	963	
Total Africa	2,193	62	2,255	309	481	790	20	75	95	15	23	38	3,178	
Americas														
Brazil	137	10	147	28	283	311	321	85	406	99	965	1,064	1,928	
Canada	1,140	34	1,174	17	105	122	35	40	75	5	2	7	1,378	
United States of America	2,779	255	3,034	37	248	285	68	95	163	3	2	5	3,487	
Other Americas	467	19	486	30	139	169	61	24	85	441	847	1,288	2,028	
Total Americas	4,523	318	4,841	112	775	887	485	244	729	548	1,816	2,364	8,821	
Europe														
Czech & Slovak Republics	48	5	53	7	701	708	1	1	2	43	1,388	1,431	2,194	
Denmark	73	4	77	102	17	119	4	3	7	1	32	33	236	
France	169	18	187	32	92	124	13	44	57	112	459	571	939	
Germany	482	29	511	35	109	144	104	182	286	26	224	250	1,191	
Hungary	20	2	22	1	104	105	4	1	5	9	118	127	259	
Italy	94	6	100	11	58	69	6	10	16	49	122	171	356	
Netherlands	94	10	104	11	28	39	22	8	30	3	26	29	202	
Norway	1,887	168	2,055	4	50	54	4	5	9	2	12	14	2,132	
Poland	30	3	33	6	195	201	0	5	5	25	296	321	560	
Russian Federation	125	5	130	16	143	159	4	23	27	26	353	379	695	
Spain	47	0	47	2	24	26	3	7	10	34	99	133	216	
Sweden	786	136	922	75	159	234	17	3	20	55	70	125	1,301	
Switzerland	130	16	146	13	61	74	14	23	37	59	687	746	1,003	
United Kingdom	699	45	744	138	338	476	34	181	215	15	23	38	1,473	
Other Europe	504	22	526	71	281	352	28	70	98	35	225	260	1,236	
Total Europe	5,188	469	5,657	524	2,360	2,884	258	566	824	494	4,134	4,628	13,993	

continued over

Table 11: Overseas Students by Major Sector, Sectoral Provider Type and Country, 2000, continued

Country	Courses Undertaken *											Total	
	Higher Education			Vocational Education			School Education			ELICOS			
	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private		Subtotal
Oceania													
Fiji	783	29	812	135	96	231	20	12	32	1	0	1	1,076
Nauru	8	0	8	8	2	10	4	47	51	1	0	1	70
New Zealand	115	0	115	0	0	0	0	0	0	0	0	0	115
Papua New Guinea	552	14	566	46	32	78	20	401	421	0	2	2	1,067
Solomon Islands	95	2	97	2	3	5	6	32	38	0	0	0	140
Tonga	64	13	77	15	47	62	4	6	10	0	2	2	151
Other Oceania	209	8	217	17	6	23	4	13	17	1	0	1	258
Total Oceania	1,826	66	1,892	223	186	409	58	511	569	3	4	7	2,877
Unclassified Students	3,235	23	3,258	39	205	244	21	115	136	69	124	193	3,831
Total All Countries	105,161	2,461	107,622	7,277	23,482	30,759	3,799	9,330	13,129	11,340	25,427	36,767	188,277

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 12: Overseas Students by Country and State and Territory, 2000 #

Country	NSW	VIC	QLD	WA	SA	ACT	TAS	NT	Multi-State	Total Onshore	Offshore	Total
Asia												
Bangladesh	712	224	190	102	12	133	4	4	3	1,384	14	1,398
Brunei Darussalam	38	121	69	285	35	9	3	4	0	564	54	618
Cambodia	67	115	16	11	5	15	1	0	0	230	2	232
China	6,532	3,696	1,617	915	601	336	127	109	6	13,939	1,009	14,948
Hong Kong	3,897	3,880	1,379	883	532	175	70	24	6	10,846	9,893	20,739
India	4,679	3,797	1,211	416	163	129	54	10	20	10,479	93	10,572
Indonesia	6,372	6,188	1,220	2,944	390	180	33	81	23	17,431	437	17,868
Iran	54	14	15	10	17	7	4	0	0	121	4	125
Israel	54	61	10	6	3	2	0	0	0	136	10	146
Japan	3,275	1,930	2,994	1,046	464	197	137	15	11	10,069	151	10,220
Jordan	206	11	25	5	1	6	0	3	0	257	3	260
Korea, South	5,661	1,959	2,184	772	456	211	163	9	11	11,426	59	11,485
Laos	95	86	38	11	23	19	6	1	0	279	5	284
Lebanon	173	28	10	2	3	5	0	3	0	224	8	232
Macau	80	79	25	21	5	3	0	0	0	213	25	238
Malaysia	1,558	4,879	1,076	2,542	1,059	128	375	9	2	11,628	7,974	19,602
Maldives	39	36	22	36	18	8	7	0	0	166	38	204
Myanmar	137	46	32	124	6	24	1	4	0	374	11	385
Nepal	734	255	214	32	16	9	2	0	3	1,265	1	1,266
Oman	7	24	25	4	7	0	0	0	0	67	4	71
Pakistan	447	520	149	69	22	70	4	2	0	1,283	36	1,319
Philippines	449	134	141	80	39	73	5	13	7	941	44	985
Saudi Arabia	11	9	9	3	7	6	0	0	0	45	14	59
Singapore	1,725	3,104	1,659	2,806	309	146	95	4	1	9,849	11,017	20,866
Sri Lanka	357	1,550	121	265	47	44	6	4	4	2,398	15	2,413
Taiwan	1,413	1,484	2,277	305	244	109	47	1	5	5,885	219	6,104
Thailand	3,487	2,342	864	555	200	228	159	19	2	7,856	323	8,179
Turkey	131	75	32	21	3	4	1	1	1	269	1	270
United Arab Emirates	27	33	26	5	1	8	18	0	0	118	121	239
Vietnam	1,643	1,285	254	111	156	67	79	3	0	3,598	143	3,741
Other Asia	237	87	43	37	16	39	2	1	3	465	44	509
Total Asia	44,297	38,052	17,947	14,424	4,860	2,390	1,403	324	108	123,805	31,772	155,577
Africa												
Botswana	115	101	76	46	8	11	0	0	0	357	22	379
Egypt	51	9	1	4	0	0	0	0	0	65	0	65
Ghana	11	8	9	5	0	2	1	0	0	36	2	38
Kenya	131	69	62	332	38	29	3	0	4	668	6	674
Mauritius	56	247	38	134	12	10	2	0	0	499	10	509
Nigeria	14	6	6	4	3	0	7	0	1	41	2	43
Seychelles	4	2	2	23	2	0	0	0	0	33	0	33
South Africa	108	78	76	50	59	7	10	0	1	389	264	653
Tanzania	24	9	12	17	9	7	0	0	0	78	0	78
Uganda	16	32	1	9	0	1	0	0	0	59	2	61
Zambia	8	11	8	18	2	1	0	0	0	48	2	50
Zimbabwe	28	23	53	51	10	2	0	0	0	167	116	283
Other Africa	92	93	47	26	19	19	2	1	0	299	13	312
Total Africa	658	688	391	719	162	89	25	1	6	2,739	439	3,178
Americas												
Argentina	71	24	36	7	2	2	4	0	6	152	5	157
Brazil	963	209	547	53	55	13	37	43	0	1,920	8	1,928
Canada	407	124	211	71	44	38	9	1	0	905	473	1,378
Chile	48	15	6	2	5	3	0	4	0	83	1	84

continued over

Table 12: Overseas Students by Country and State and Territory, 2000 #, continued

Country	NSW	VIC	QLD	WA	SA	ACT	TAS	NT	Multi-State	Total Onshore	Offshore	Total
Colombia	697	133	351	27	21	13	4	0	1	1,247	3	1,250
Mexico	62	41	34	5	4	8	0	0	0	154	4	158
United States of America	1,331	554	875	218	189	85	12	13	22	3,299	188	3,487
Venezuela	84	23	24	9	9	0	0	0	0	149	0	149
Other Americas	102	49	43	7	6	7	0	0	2	216	14	230
Total Americas	3,765	1,172	2,127	399	335	169	66	61	31	8,125	696	8,821
Europe												
Austria	59	21	31	4	7	1	0	0	1	124	11	135
Belgium	46	16	12	18	3	1	2	0	0	98	2	100
Bulgaria	37	5	5	0	1	1	1	1	0	51	0	51
Czech and Slovak Republics	1,628	121	227	185	24	1	5	0	0	2,191	3	2,194
Denmark	136	20	42	11	16	5	1	1	0	232	4	236
Finland	30	7	14	8	12	2	1	0	0	74	4	78
France	415	81	272	107	40	12	2	2	3	934	5	939
Germany	445	157	254	126	106	32	16	6	8	1,150	41	1,191
Greece	83	17	10	3	9	2	0	1	0	125	3	128
Hungary	161	44	33	13	2	2	1	0	0	256	3	259
Ireland	65	26	13	11	3	1	1	0	1	121	4	125
Italy	158	53	57	47	18	11	4	4	2	354	2	356
Latvia	58	5	17	4	0	1	0	0	0	85	0	85
Macedonia	33	4	3	2	0	0	0	0	0	42	0	42
Netherlands	91	26	35	19	13	9	3	0	0	196	6	202
Norway	622	187	897	85	155	10	0	2	0	1,958	174	2,132
Poland	386	63	75	24	8	2	2	0	0	560	0	560
Portugal	48	44	24	25	1	7	1	0	0	150	1	151
Russian Federation	440	100	99	10	19	16	5	0	1	690	5	695
Spain	108	14	57	18	8	3	4	0	1	213	3	216
Sweden	447	147	558	55	76	7	1	1	3	1,295	6	1,301
Switzerland	319	60	303	267	33	7	3	1	0	993	10	1,003
Ukraine	41	5	15	1	3	0	0	0	1	66	0	66
United Kingdom	514	250	207	180	98	33	8	5	1	1,296	177	1,473
Yugoslavia	27	5	3	2	2	5	0	0	0	44	0	44
Other Europe	110	37	40	14	9	11	0	1	1	223	8	231
Total Europe	6,507	1,515	3,303	1,239	666	182	61	25	23	13,521	472	13,993
Oceania												
Fiji	327	121	177	3	28	33	11	3	0	703	373	1,076
Kiribati	6	6	7	0	3	2	4	2	0	30	1	31
Nauru	3	29	38	0	0	0	0	0	0	70	0	70
New Caledonia	11	1	19	2	1	1	0	0	0	35	2	37
New Zealand	19	15	4	3	0	2	3	0	0	46	69	115
Papua New Guinea	174	71	658	10	22	35	10	11	1	992	75	1,067
Samoa	14	12	6	0	3	2	6	0	0	43	7	50
Solomon Islands	32	9	58	0	1	6	0	0	0	106	34	140
Tonga	85	21	12	2	7	9	1	0	1	138	13	151
Vanuatu	11	2	8	1	1	3	0	0	0	26	5	31
Western Samoa	3	14	2	0	0	0	0	0	0	19	0	19
Other Oceania	31	13	26	0	2	7	4	1	0	84	6	90
Total Oceania	716	314	1,015	21	68	100	39	17	2	2,292	585	2,877
Unclassified Students	1,731	650	320	48	98	13	0	7	23	2,890	941	3,831
Total	57,674	42,391	25,103	16,850	6,189	2,943	1,594	435	193	153,372	34,905	188,277

The number of students shown for each State/Territory only includes those residing in that State/Territory and excludes offshore students

Table 13: Overseas Students by State/Territory and Major Sector, 2000

State	Courses Undertaken *						Residing in Australia	
	Higher Education			Vocational	School	Total		
	Onshore	Offshore	Total	Education	Education			
New South Wales	22,172	10,322	32,494	15,655	2,640	17,207	67,996	57,674
Victoria	22,038	10,896	32,934	8,249	4,782	7,322	53,287	42,391
Queensland	13,679	4,159	17,838	2,512	2,481	6,431	29,262	25,103
Western Australia	8,502	5,224	13,726	2,949	1,713	3,686	22,074	16,850
South Australia	3,349	3,407	6,756	920	621	1,299	9,596	6,189
Australian Capital Territory	1,817	320	2,137	318	436	372	3,263	2,943
Tasmania	791	489	1,280	120	282	401	2,083	1,594
Northern Territory	176	5	181	36	174	49	440	435
Multistate	193	83	276	0	0	0	276	193
Total	72,717	34,905	107,622	30,759	13,129	36,767	188,277	153,372

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Table 14: Overseas Students Undertaking Higher Education Courses by State/Territory and Sectoral Provider Type, 2000

State	Higher Education Course Undertaken with *				Total
	Higher Education Provider			Other Provider #	
	Commonwealth ^	Other	Subtotal		
New South Wales	31,804	684	32,488	6	32,494
Victoria	32,746	182	32,928	6	32,934
Queensland	16,684	1,153	17,837	1	17,838
Western Australia	13,290	409	13,699	27	13,726
South Australia	6,725	25	6,750	6	6,756
Australian Capital Territory	2,057	79	2,136	1	2,137
Tasmania	1,279	0	1,279	1	1,280
Northern Territory	181	0	181	0	181
Multistate	276	0	276	0	276
Total	105,042	2,532	107,574	48	107,622

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes. Includes 34,905 offshore students enrolled in institutions covered by the Higher Education Statistics Collection.

Students undertaking higher education courses with non-higher education providers. See Explanatory Notes.

Table 15: Overseas Students Undertaking Vocational Education Courses by State/Territory and Sectoral Provider Type, 2000

<i>State</i>	<i>Vocational Education Course Undertaken with *</i>				
	<i>Vocational Education Provider</i>			<i>Other Provider #</i>	<i>Total</i>
	<i>Public</i>	<i>Private</i>	<i>Subtotal</i>		
New South Wales	1,327	13,560	14,887	768	15,655
Victoria	3,126	4,868	7,994	255	8,249
Western Australia	938	1,825	2,763	186	2,949
Queensland	574	1,756	2,330	182	2,512
South Australia	622	233	855	65	920
Australian Capital Territory	183	135	318	0	318
Tasmania	69	16	85	35	120
Northern Territory	4	21	25	11	36
Total	6,843	22,414	29,257	1,502	30,759

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Students undertaking vocational education courses with non-vocational education providers. See Explanatory Notes.

Table 16: Overseas Students Undertaking School Education Courses by State/Territory and Sectoral Provider Type, 2000

<i>State</i>	<i>School Education Course Undertaken with *</i>				
	<i>School Provider</i>			<i>Other Provider #</i>	<i>Total</i>
	<i>Public</i>	<i>Private</i>	<i>Subtotal</i>		
New South Wales	450	1,949	2,399	241	2,640
Victoria	1,476	3,163	4,639	143	4,782
Queensland	397	2,011	2,408	73	2,481
Western Australia	175	1,491	1,666	47	1,713
South Australia	165	395	560	61	621
Australian Capital Territory	404	32	436	0	436
Tasmania	215	67	282	0	282
Northern Territory	136	38	174	0	174
Total	3,418	9,146	12,564	565	13,129

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Students undertaking school education courses with non-school providers. See Explanatory Notes.

Table 17: Overseas Students in Schools by State/Territory and Sectoral Provider Type, 2000

State	School Education Course Undertaken at *							Other Level #	Total
	Primary Level ^			Secondary Level					
	Public	Private	Subtotal	Public	Private	Subtotal			
New South Wales	26	241	267	629	1,679	2,308	65	2,640	
Victoria	126	155	281	1,397	3,078	4,475	26	4,782	
Queensland	27	390	417	426	1,534	1,960	104	2,481	
Western Australia	10	304	314	95	1,185	1,280	119	1,713	
South Australia	4	63	67	187	361	548	6	621	
Australian Capital Territory	16	1	17	388	31	419	0	436	
Tasmania	5	7	12	209	60	269	1	282	
Northern Territory	10	0	10	126	38	164	0	174	
Total	224	1,161	1,385	3,457	7,966	11,423	321	13,129	

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ Includes Kindergarten Studies

Includes school education courses other than at Primary or Secondary level.

Table 18: Overseas Students Undertaking ELICOS Studies by State/Territory and Sectoral Provider Type, 2000

State	ELICOS Course Undertaken with *								Total
	Higher Education Provider		Vocational Education Provider		School Education Provider		ELICOS College		
	Public	Private	Public	Private	Public	Private	ELICOS Courses	Other Courses	
New South Wales	2,290	227	1,066	4,118	45	718	8,614	129	17,207
Victoria	1,966	0	1,297	198	2	2	3,840	17	7,322
Queensland	1,608	295	354	1,776	0	179	2,171	48	6,431
Western Australia	939	27	402	194	0	56	2,038	30	3,686
South Australia	169	0	82	0	138	0	909	1	1,299
Tasmania	315	0	36	0	31	0	19	0	401
Australian Capital Territory	139	0	134	99	0	0	0	0	372
Northern Territory	49	0	0	0	0	0	0	0	49
Total	7,475	549	3,371	6,385	216	955	17,591	225	36,767

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Table 19: Overseas Students by Major Sector, Sectoral Provider Type and State, 2000

State	Course Undertaken *												Total
	Higher Education			Vocational Education			Schools			ELICOS			
	Public #	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	
New South Wales	31,812	682	32,494	1,574	14,081	15,655	656	1,984	2,640	3,485	13,722	17,207	67,996
Victoria	32,751	183	32,934	3,259	4,990	8,249	1,538	3,244	4,782	3,265	4,057	7,322	53,287
Queensland	16,684	1,154	17,838	582	1,930	2,512	456	2,025	2,481	1,962	4,469	6,431	29,262
Western Australia	13,310	416	13,726	938	2,011	2,949	197	1,516	1,713	1,341	2,345	3,686	22,074
South Australia	6,731	25	6,756	622	298	920	197	424	621	583	716	1,299	9,596
Australian Capital Territory	2,137	0	2,137	183	135	318	404	32	436	273	99	372	3,263
Tasmania	1,279	1	1,280	104	16	120	215	67	282	382	19	401	2,083
Northern Territory	181	0	181	15	21	36	136	38	174	49	0	49	440
Multistate	276	0	276	0	0	0	0	0	0	0	0	0	276
Total	105,161	2,461	107,622	7,277	23,482	30,759	3,799	9,330	13,129	11,340	25,427	36,767	188,277

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Includes 34,905 offshore students enrolled in institutions covered by the Higher Education Statistics Collection.

Table 20: Overseas Students Undertaking Higher Education Courses by Detailed Field of Study and Sectoral Provider Type, 2000

	Higher Education Course Undertaken with *					Total
	Higher Education Provider				Other Providers #	
	Commonwealth ^		Other	Subtotal		
Onshore	Offshore					
Architecture, Building	2,243	480	0	2,723	1	2,724
Arts, Humanities, Social Science						
General Arts, Humanities, Social Science	5,646	1,659	584	7,889	7	7,896
Language Studies	507	98	0	605	0	605
Visual and Performing Arts	2,138	331	117	2,586	3	2,589
Total Arts, Humanities and Social Science	8,291	2,088	701	11,080	10	11,090
Business, Administration, Economics						
Business, Administration - Accounting	5,026	2,976	0	8,002	0	8,002
Business, Administration - Administration and Management	3,645	4,682	0	8,327	0	8,327
Business, Administration - Banking and Finance	2,419	1,839	0	4,258	0	4,258
Business, Administration - Marketing and Distribution	3,870	2,773	0	6,643	0	6,643
General Business, Administration, Economics	6,033	2,706	0	8,739	0	8,739
Services, Hospitality, Transport	757	5	321	1,083	4	1,087
Other Business, Administration, Management & Commerce	7,233	6,438	773	14,444	29	14,473
Economics	1,570	435	62	2,067	0	2,067
Total Business, Administration, Economics	30,553	21,854	1,156	53,563	33	53,596
Education	1,521	1,106	19	2,646	0	2,646
Engineering, Surveying	7,167	1,139	4	8,310	3	8,313
Health, Community Services						
General Health, Community Services	1,633	1,047	26	2,706	0	2,706
Dentistry	186	0	0	186	0	186
Medical Science, Medicine	1,517	179	0	1,696	0	1,696
Nursing	607	2,809	0	3,416	0	3,416
Total Health, Community Services	3,943	4,035	26	8,004	0	8,004
Land, Marine Resources, Animal Husbandry	419	18	0	437	0	437
Law, Legal Studies	765	33	153	951	0	951
Science						
General Science	1,108	289	23	1,420	0	1,420
Computer Science, Information Systems	8,277	3,119	261	11,657	0	11,657
Life Sciences	1,939	241	0	2,180	0	2,180
Mathematics	268	11	0	279	0	279
Physical Sciences	516	71	0	587	0	587
Total Science	12,108	3,731	284	16,123	0	16,123
Veterinary Science	195	2	0	197	0	197
Other Courses						
Multi-Field Education	0	0	180	180	1	181
Not specified	2,932	419	9	3,360	0	3,360
Total Other Courses	2,932	419	189	3,540	1	3,541
Total	70,137	34,905	2,532	107,574	48	107,622

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Students undertaking higher education courses with non-higher education providers. See Explanatory Notes.

Table 21: Overseas Students Undertaking Vocational Education Courses by Detailed Field of Study and Sectoral Provider Type, 2000

	Vocational Education Course Undertaken with *				
	Vocational Education Provider			Other Provider #	Total
	Public	Private	Subtotal		
Architecture, Building	78	42	120	1	121
Arts, Humanities & Social Sciences					
General Arts, Humanities & Social Sciences	223	834	1,057	50	1,107
Language studies	195	582	777	138	915
Visual & Performing Arts	211	138	349	21	370
Total Arts, Humanities & Social Sciences	629	1,554	2,183	209	2,392
Business, Administration, Economics					
Business, Administration, Management & Commerce	2,122	10,756	12,878	646	13,524
Services, Hospitality, Transport	1,578	2,686	4,264	48	4,312
Total Business, Administration, Economics	3,700	13,442	17,142	694	17,836
Education	100	141	241	18	259
Engineering, Surveying	586	93	679	22	701
Health, Community Services					
General Health, Community Services	82	683	765	7	772
Dental Services	9	0	9	0	9
Medicine	2	12	14	0	14
Nursing	3	0	3	2	5
Pharmacy	1	0	1	0	1
Total Health, Community Services	97	695	792	9	801
Land, Marine Resources, Animal Husbandry	58	170	228	3	231
Law, Legal Studies	0	1	1	0	1
Science					
General Science	171	24	195	2	197
Computer Science, Information Systems	1,113	4,971	6,084	254	6,338
Life Sciences	0	29	29	5	34
Physical Sciences	11	2	13	1	14
Total Science	1,295	5,026	6,321	262	6,583
Veterinary Science	6	0	6	0	6
Other Courses					
Multi-Field Education	244	1,155	1,399	284	1,683
Not Specified	50	95	145	0	145
Total Other Courses	294	1,250	1,544	284	1,828
Total	6,843	22,414	29,257	1,502	30,759

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Students undertaking vocational education courses with non-vocational education providers. See Explanatory Notes.

Table 22: Overseas Students Undertaking Higher Education Courses by Country and Broad Field of Study, 2000

Country	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health	Agriculture, Animal Husbandry	Law, Legal Studies	Science				Total
									Computer Science, Information Systems	Other Science	Veterinary Science	Non- Specific and Non-Award	
Asia													
Bangladesh	4	29	331	8	48	28	3	14	138	33	2	7	645
Brunei Darussalam	30	33	216	9	53	34	0	2	55	29	0	22	483
Cambodia	0	5	57	6	3	13	3	1	6	10	0	4	108
China	46	279	2,906	53	308	197	32	67	592	209	1	31	4,721
Hong Kong	328	1,062	8,962	278	886	2,395	1	34	1,977	313	18	141	16,395
India	39	165	2,058	22	366	135	23	18	1,387	177	5	72	4,467
Indonesia	249	736	5,371	182	1,054	204	86	63	1,193	486	11	85	9,720
Iran	2	10	10	2	19	18	8	1	6	12	1	0	89
Israel	4	25	49	5	1	7	1	5	10	6	2	1	116
Japan	28	744	474	173	37	125	18	16	82	159	7	50	1,913
Korea (North)	1	15	23	2	1	6	0	0	7	3	0	2	60
Korea (South)	101	700	653	83	147	127	8	20	261	95	4	34	2,233
Laos	4	24	46	11	13	6	4	1	8	6	0	3	126
Lebanon	2	3	50	0	11	6	0	0	3	5	0	1	81
Macao	11	14	106	5	23	24	0	1	40	13	0	1	238
Malaysia	634	768	10,740	81	1,576	1,118	9	266	2,030	391	6	221	17,840
Maldives	3	52	37	29	9	19	1	6	9	15	0	1	181
Myanmar	4	12	51	4	18	17	0	0	11	3	0	6	126
Nepal	5	24	150	1	24	17	12	0	103	15	0	1	352
Pakistan	3	20	286	26	63	27	12	12	231	19	0	10	709
Philippines	18	78	155	51	33	67	18	11	19	60	2	10	522
Singapore	780	2,155	11,325	247	1,734	1,159	3	31	1,272	745	42	171	19,664
Sri Lanka	22	54	505	18	139	38	6	13	193	84	0	8	1,080
Taiwan	61	483	1,292	68	159	131	3	3	330	85	1	43	2,659
Thailand	72	359	1,458	165	318	105	12	13	329	179	2	27	3,039
Turkey	2	15	50	3	20	1	1	0	12	8	0	12	124
United Arab Emirates	0	8	67	13	33	40	1	4	26	8	0	9	209
Vietnam	48	52	620	128	266	52	15	16	130	61	3	9	1,400
Other Asia	2	33	138	36	51	40	3	17	40	38	2	19	419
Total Asia	2,503	7,957	48,186	1,709	7,413	6,156	283	635	10,500	3,267	109	1,001	89,719

continued over

Table 22: Overseas Students Undertaking Higher Education Courses by Country and Broad Field of Study, 2000, continued

Country	Science											Total	
	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health	Agriculture, Animal Husbandry	Law, Legal Studies	Computer Science, Information Systems	Other Science	Veterinary Science		Non-Specific and Non-Award
Africa													
Botswana	7	108	47	65	17	60	2	3	17	14	6	4	350
Kenya	14	49	157	5	32	26	10	16	36	31	0	6	382
Mauritius	8	36	131	4	25	34	2	4	12	21	3	2	282
South Africa	7	51	221	46	27	29	7	8	10	41	4	4	516
Zimbabwe	3	13	67	27	8	78	8	4	8	7	4	6	233
Other Africa	17	76	156	22	64	47	12	9	39	34	5	11	492
Total Africa	56	333	779	169	173	274	41	44	122	148	22	94	2,255
Americas													
Argentina	0	9	11	1	7	0	2	0	2	3	0	7	42
Brazil	4	19	52	4	15	7	5	1	7	25	1	7	147
Canada	11	97	111	302	18	465	9	32	19	66	6	38	1,174
Chile	0	4	12	2	3	1	2	0	5	1	0	0	30
Colombia	1	23	125	1	11	7	0	2	15	12	1	6	204
Mexico	0	9	24	1	8	3	5	0	4	11	1	2	68
Peru	1	4	7	0	2	0	0	0	2	1	0	0	17
United States of America	18	518	263	111	42	174	9	17	32	291	16	1,543	3,034
Venezuela	0	4	6	0	2	3	0	0	1	7	0	1	24
Other Americas	3	9	31	8	11	10	1	7	5	10	0	6	101
Total Americas	38	696	642	430	119	670	33	59	92	427	25	1,610	4,841

continued over

Table 22: Overseas Students Undertaking Higher Education Courses by Country and Broad Field of Study, 2000, continued

Country	Science											Total					
	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health	Agriculture, Animal Husbandry	Law, Legal Studies	Computer Science, Information Systems	Other Science	Veterinary Science		Non-Specific and Non-Award				
Europe																	
Austria	1	6	17	0	2	6	0	4	3	1	0	16	56				
Czech and Slovak Republics	0	8	25	1	3	2	0	4	4	3	0	3	53				
Denmark	1	13	25	2	2	5	0	2	0	12	0	15	77				
France	1	38	66	8	16	5	1	8	6	27	3	8	187				
Germany	7	100	111	8	20	31	9	39	20	76	1	89	511				
Greece	0	12	71	7	4	8	0	1	5	0	0	3	111				
Ireland	0	11	16	1	2	10	0	0	21	6	1	2	70				
Italy	4	21	20	3	7	5	3	2	7	17	1	10	100				
Netherlands	2	22	23	3	3	10	1	2	5	20	0	13	104				
Norway	15	559	625	17	58	286	1	14	211	41	3	225	2,055				
Russian Federation	1	11	73	2	7	7	0	6	8	8	0	7	130				
Sweden	15	210	291	9	19	18	1	9	74	56	1	219	922				
Switzerland	1	28	48	7	7	10	1	7	6	25	0	6	146				
United Kingdom	11	147	177	48	15	151	10	16	40	75	21	33	744				
Other Europe	3	88	147	7	30	16	3	11	25	41	0	20	391				
Total Europe	62	1,274	1,735	123	195	570	30	125	435	408	31	669	5,657				
Oceania																	
Fiji	23	67	331	31	92	62	8	31	80	42	4	41	812				
New Zealand	0	4	21	5	5	58	3	3	4	4	1	7	115				
Papua New Guinea	7	66	234	38	35	58	21	15	26	42	0	24	566				
Solomon Islands	1	15	30	7	19	10	3	0	1	8	0	3	97				
Tonga	0	26	20	3	7	8	1	1	2	7	1	1	77				
Other Oceania	4	36	65	17	24	25	8	7	13	22	1	3	225				
Total Oceania	35	214	701	101	182	221	44	57	126	125	7	79	1,892				
Unclassified Students	30	616	1,553	114	231	113	6	31	381	92	3	88	3,258				
Total All Countries	2,724	11,090	53,596	2,646	8,313	8,004	437	951	11,656	4,467	197	3,541	107,622				

Table 23: Overseas Students Undertaking Vocational Education Courses by Country and Broad Field of Study, 2000

Country	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health Community Services	Land Marine Resources Animal Husbandry	Law, Legal Studies	Science			Non- Specific and Non-Award	Total
									Computer Science, Information Systems	Other Science	Veterinary Science		
Asia													
Bangladesh	2	3	189	2	13	4	0	0	232	3	0	17	465
Brunei Darussalam	1	3	64	0	1	0	0	0	10	0	0	9	88
Cambodia	0	1	23	0	0	0	0	0	4	0	0	3	31
China	8	377	669	14	18	24	2	0	218	4	0	136	1,470
Hong Kong	13	79	818	29	14	14	2	0	271	5	0	248	1,493
India	6	106	4,040	7	105	46	7	0	1,543	45	0	27	5,932
Indonesia	15	206	2,351	12	27	31	1	0	816	9	0	296	3,764
Israel	1	6	4	0	4	3	0	0	2	0	0	2	22
Japan	4	224	1,172	4	4	164	192	0	236	14	1	241	2,256
Jordan	0	0	19	0	1	2	0	0	12	1	0	0	35
Korea (South)	21	305	1,201	35	118	122	5	0	438	5	0	51	2,301
Laos	1	4	34	0	1	0	0	0	6	0	0	0	46
Lebanon	0	3	18	0	3	0	0	0	13	1	0	4	42
Malaysia	4	53	550	6	30	11	1	0	91	3	0	279	1,028
Maldives	0	3	12	0	1	0	0	0	0	0	0	2	18
Myanmar	0	7	70	1	29	0	0	0	30	4	0	5	146
Nepal	1	6	588	5	10	7	0	0	257	8	0	2	884
Pakistan	1	5	355	2	19	5	0	0	152	5	0	8	552
Philippines	1	22	148	4	13	17	0	0	153	4	0	5	367
Singapore	5	92	373	6	17	13	1	0	62	4	1	167	741
Sri Lanka	2	39	835	2	86	9	4	0	240	55	0	5	1,277
Taiwan	9	52	392	4	6	12	1	0	65	3	1	31	576
Thailand	4	115	667	5	15	33	0	0	314	3	0	33	1,189
Turkey	0	1	42	0	1	0	0	0	10	0	0	0	54
Vietnam	1	108	312	0	1	38	0	0	211	4	0	14	689
Other Asia	2	2	47	0	0	0	1	0	18	1	0	8	79
Total Asia	102	1,822	14,993	138	537	555	217	0	5,404	181	3	1,593	25,545

continued over

Table 23: Overseas Students Undertaking Vocational Education Courses by Country and Broad Field of Study, 2000, continued

Country	Science											Total	
	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health Community Services	Land Marine Resources Animal Husbandry	Law, Legal Studies	Computer Science, Information Systems	Other Science	Veterinary Science		Non-Specific and Non-Award
Africa													
Egypt	0	4	8	0	0	1	0	0	28	0	0	1	42
Kenya	2	16	173	0	11	4	0	0	26	4	0	20	256
Mauritius	0	21	138	0	22	6	1	0	28	3	0	0	219
South Africa	0	21	63	0	2	6	0	0	13	2	0	2	109
Zimbabwe	0	2	27	3	0	1	1	0	6	0	0	2	42
Other Africa	0	4	71	0	6	4	1	0	20	2	0	14	122
Total Africa	2	68	480	3	41	22	3	0	121	11	0	39	790
Americas													
Argentina	0	2	9	0	1	0	0	0	6	0	0	0	18
Brazil	0	17	227	0	3	7	1	0	49	3	0	4	311
Canada	0	56	26	1	2	24	0	0	6	3	0	4	122
Colombia	0	7	58	0	6	0	0	0	25	0	0	1	97
United States of America	0	143	34	9	5	36	2	0	14	4	0	38	285
Other Americas	0	4	29	0	0	1	1	0	15	1	0	3	54
Total Americas	0	229	383	10	17	68	4	0	115	11	0	50	887
Europe													
Czech and Slovak Republics	0	7	501	0	1	18	0	0	171	0	0	10	708
Denmark	0	8	19	87	0	3	0	0	1	0	0	1	119
France	0	11	80	0	2	8	0	0	19	1	1	2	124
Germany	2	25	67	1	9	11	0	0	25	1	0	3	144
Hungary	0	1	70	0	0	2	0	0	32	0	0	0	105
Ireland	0	5	19	0	1	8	0	0	15	2	0	3	53
Italy	0	12	35	0	4	5	0	0	13	0	0	0	69
Norway	0	10	42	0	0	0	0	0	1	0	0	1	54
Poland	1	5	144	0	1	0	0	0	49	0	0	1	201

continued over

Table 23: Overseas Students Undertaking Vocational Education Courses by Country and Broad Field of Study, 2000, continued

Country	Science											Total	
	Architecture, Building	Arts, Humanities, Social Science	Business, Administration, Economics	Education	Engineering, Surveying	Health Community Services	Land Marine Resources Animal Husbandry	Law, Legal Studies	Computer Science, Information Systems	Other Science	Veterinary Science		Non-Specific and Non-Award
Russian Federation	0	4	114	1	0	1	0	0	30	0	0	9	159
Sweden	2	39	156	6	0	3	0	0	27	1	0	0	234
Switzerland	0	24	34	1	2	4	0	0	8	0	0	1	74
United Kingdom	5	57	202	4	12	48	5	0	79	6	1	57	476
Other Europe	1	22	219	3	10	15	0	0	59	4	1	30	364
Total Europe	11	230	1,702	103	42	126	5	0	529	15	3	118	2,884
Oceania													
Fiji	2	15	83	4	38	6	1	1	59	19	0	3	231
Nauru	0	1	2	0	6	0	0	0	0	1	0	0	10
Papua New Guinea	0	10	43	0	10	3	1	0	8	2	0	1	78
Tonga	0	4	27	0	2	0	0	0	22	1	0	6	62
Other Oceania	3	2	6	0	5	1	0	0	3	3	0	5	28
Total Oceania	5	32	161	4	61	10	2	1	92	26	0	15	409
Unclassified Students	1	11	117	1	3	20	0	0	77	1	0	13	244
Total All Countries	121	2,392	17,836	259	701	801	231	1	6,338	245	6	1,828	30,759

Table 24: Overseas Students Undertaking Higher Education Courses by Country and Level of Study, 2000 *

Country	Post Graduate Courses			Total	Bachelor	Other Courses	Total
	Doctorate	Masters	Other				
Asia							
Bangladesh	58	299	84	441	185	19	645
Brunei Darussalam	12	33	26	71	386	26	483
Cambodia	9	49	5	63	41	4	108
China	459	2,427	371	3,257	1,404	60	4,721
Hong Kong	230	3,333	407	3,970	12,206	219	16,395
India	136	2,049	741	2,926	1,336	205	4,467
Indonesia	530	2,496	374	3,400	6,087	233	9,720
Iran	48	12	3	63	24	2	89
Israel	12	47	4	63	50	3	116
Japan	104	398	169	671	1,145	97	1,913
Korea (South)	103	402	83	588	1,521	124	2,233
Laos	3	30	16	49	74	3	126
Lebanon	1	8	15	24	25	32	81
Macao	3	27	3	33	204	1	238
Malaysia	151	2,032	235	2,418	15,126	296	17,840
Maldives	3	18	10	31	146	4	181
Myanmar	12	14	7	33	80	13	126
Nepal	9	76	38	123	222	7	352
Pakistan	28	283	103	414	280	15	709
Philippines	48	260	81	389	112	21	522
Singapore	288	2,753	429	3,470	15,950	244	19,664
Sri Lanka	58	120	50	228	828	24	1,080
Taiwan	68	588	94	750	1,816	93	2,659
Thailand	439	1,363	257	2,059	916	64	3,039
Turkey	6	29	15	50	61	13	124
United Arab Emirates	7	73	19	99	91	19	209
Vietnam	77	469	127	673	711	16	1,400
Other Asia	48	153	36	237	217	25	479
Total Asia	2,950	19,841	3,802	26,593	61,244	1,882	89,719
Africa							
Botswana	5	30	11	46	291	13	350
Ghana	5	7	3	15	13	3	31
Kenya	15	58	11	84	288	10	382
Mauritius	4	14	8	26	250	6	282
Nigeria	10	8	0	18	13	6	37
South Africa	54	196	48	298	146	72	516
Tanzania	4	6	6	16	25	1	42
Uganda	3	14	2	19	32	0	51
Zimbabwe	5	60	13	78	142	13	233
Other Africa	24	89	13	126	193	12	331
Total Africa	129	482	115	726	1,393	136	2,255
Americas							
Brazil	35	35	20	90	47	10	147
Canada	116	382	129	627	495	52	1,174
Colombia	10	68	13	91	106	7	204
Mexico	10	29	3	42	23	3	68
United States of America	174	305	80	559	716	1,759	3,034
Other Americas	25	59	18	102	94	18	214
Total Americas	370	878	263	1,511	1,481	1,849	4,841

continued over

Table 24: Overseas Students Undertaking Higher Education Courses by Country and Level of Study, 2000 *, continued

Country	Post Graduate Courses			Total	Bachelor	Other Courses	Total
	Doctorate	Masters	Other				
Europe							
Austria	2	13	1	16	23	17	56
Belgium	6	8	5	19	16	2	37
Czech and Slovak Republics	0	13	5	18	29	6	53
Denmark	13	10	3	26	31	20	77
Finland	0	4	2	6	21	10	37
France	17	55	18	90	84	13	187
Germany	89	117	31	237	177	97	511
Greece	3	77	6	86	21	4	111
Ireland	9	19	22	50	17	3	70
Italy	29	16	4	49	38	13	100
Netherlands	21	23	10	54	33	17	104
Norway	4	364	60	428	1,382	245	2,055
Poland	4	12	0	16	17	0	33
Russian Federation	16	33	11	60	60	10	130
Spain	4	9	8	21	23	3	47
Sweden	8	71	21	100	522	300	922
Switzerland	19	42	18	79	56	11	146
United Kingdom	95	208	68	371	314	59	744
Other Europe	32	46	15	93	132	12	237
Total Europe	371	1,140	308	1,819	2,996	842	5,657
Oceania							
Fiji	23	158	70	251	506	55	812
Kiribati	1	10	1	12	7	1	20
New Caledonia	3	3	1	7	27	2	36
New Zealand	1	33	10	44	63	8	115
Papua New Guinea	50	127	46	223	301	42	566
Samoa	1	13	2	16	32	2	50
Solomon Islands	4	21	9	34	58	5	97
Tonga	5	25	4	34	36	7	77
Vanuatu	0	8	3	11	10	0	21
Other Oceania	3	22	6	31	60	7	98
Total Oceania	91	420	152	663	1,100	129	1,892
Unclassified Students	112	1,120	237	1,469	1,691	98	3,258
Total All Countries	4,023	23,881	4,877	32,781	69,905	4,936	107,622

* In earlier editions of this publication, this table included students undertaking non-higher education courses. These students are now allocated to sectors based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Table 25: Overseas Students Undertaking Higher Education Courses by State and Detailed Level of Study, 2000 ^

<i>Level of Course</i>	<i>NSW</i>	<i>VIC</i>	<i>QLD</i>	<i>WA</i>	<i>SA</i>	<i>ACT</i>	<i>TAS</i>	<i>NT</i>	<i>M/S</i>	<i>Total</i>
Doctorate by Research	1,123	758	618	489	387	298	55	13	3	3,744
Doctorate by Coursework	15	25	65	2	138	0	2	4	0	251
Other Doctorate *	1	4	21	2	0	0	0	0	0	28
Masters by Research	270	322	164	101	58	33	18	2	2	970
Masters by Coursework	10,511	4,547	3,408	2,258	1,454	572	68	40	53	22,911
Postgraduate Qualifying	15	26	12	33	1	0	0	0	0	87
Graduate Diploma - new area	1,018	840	503	201	62	185	20	26	8	2,863
Graduate Diploma - ext area	212	329	110	161	33	19	6	1	1	872
Bachelors Graduate Entry	177	152	74	42	107	2	21	0	0	575
Bachelors Honours	125	160	205	212	36	1	24	0	0	763
Bachelors Pass	16,836	25,332	10,434	9,561	4,266	926	976	90	146	68,567
Graduate Diploma	50	6	21	0	1	0	0	0	0	78
Graduate Certificate	215	184	347	137	35	43	9	1	6	977
Associate Degree	2	0	20	32	0	0	0	0	0	54
Advanced Diploma	62	12	11	1	0	3	58	0	0	147
Associate Diploma	271	3	10	24	0	0	0	0	0	308
Diploma	147	33	170	87	11	0	16	2	0	466
Advanced Certificate	0	0	1	0	0	0	0	0	0	1
Other Award Course	2	4	351	0	0	0	7	2	0	366
Foundation Studies	0	0	13	0	0	0	0	0	0	13
Non-award course	1,438	195	1,279	382	167	54	0	0	57	3,572
Not known	4	2	1	1	0	1	0	0	0	9
Total	32,494	32,934	17,838	13,726	6,756	2,137	1,280	181	276	107,622

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes. Includes 34,905 offshore students enrolled in institutions covered by the Higher Education Statistics Collection.

* Excludes Higher Education Statistics Collection records.

Table 26: Overseas Students Undertaking Vocational Education Courses by Country and Level of Study, 2000 *

Country	Certificate	Diploma	Foundation Studies	Non Award/ Other Courses	Total
Asia					
Bangladesh	21	428	2	14	465
Brunei Darussalam	21	64	2	1	88
Cambodia	3	25	2	1	31
China	552	845	68	5	1,470
Hong Kong	369	962	160	2	1,493
India	282	5,620	10	20	5,932
Indonesia	550	2,944	257	13	3,764
Israel	8	14	0	0	22
Japan	1,028	1,090	10	128	2,256
Jordan	8	27	0	0	35
Korea (South)	613	1,671	11	6	2,301
Laos	8	38	0	0	46
Lebanon	10	32	0	0	42
Malaysia	223	564	233	8	1,028
Maldives	3	14	1	0	18
Myanmar	20	80	1	0	146
Nepal	62	821	0	1	884
Pakistan	31	513	2	6	552
Philippines	96	267	3	1	367
Singapore	147	458	135	1	741
Sri Lanka	64	1,210	1	2	1,277
Taiwan	137	415	23	1	576
Thailand	296	877	14	2	1,189
Turkey	14	40	0	0	54
United Arab Emirates	8	0	0	0	8
Vietnam	152	531	5	1	689
Other Asia	20	49	2	0	71
Total Asia	4,746	19,644	942	213	25,545
Africa					
Botswana	6	9	9	0	24
Egypt	6	36	0	0	42
Kenya	47	198	11	0	256
Mauritius	43	174	2	0	219
Nigeria	1	5	0	0	6
Seychelles	2	4	0	0	6
South Africa	55	54	0	0	109
Tanzania	5	26	0	0	31
Uganda	0	9	0	0	9
Zambia	3	12	0	0	15
Zimbabwe	11	30	1	0	42
Other Africa	8	21	2	0	31
Total Africa	187	578	25	0	790

continued over

Table 26: Overseas Students Undertaking Vocational Education Courses by Country and Level of Study, 2000 *

<i>Country</i>	<i>Certificate</i>	<i>Diploma</i>	<i>Foundation Studies</i>	<i>Non Award/ Other Courses</i>	<i>Total</i>
Americas					
Argentina	6	12	0	0	18
Brazil	128	183	0	0	311
Canada	63	58	1	0	122
Colombia	53	44	0	0	97
Mexico	2	6	0	0	8
Peru	5	5	1	0	11
United States of America	84	198	1	2	285
Venezuela	7	8	0	0	15
Other Americas	7	13	0	0	20
Total Americas	355	527	3	2	887
Europe					
Austria	6	20	0	0	26
Belgium	4	6	0	0	10
Czech & Slovak Republics	301	407	0	0	708
Denmark	107	12	0	0	119
Germany	52	90	1	1	144
Greece	6	6	0	0	12
Hungary	25	80	0	0	105
Ireland	16	37	0	0	53
Italy	28	41	0	0	69
Latvia	12	28	0	0	40
Macedonia	3	31	0	0	34
Netherlands	14	25	0	0	39
Norway	7	46	0	1	54
Poland	84	117	0	0	201
Portugal	7	21	8	4	40
Russian Federation	41	118	0	0	159
Spain	10	16	0	0	26
Sweden	23	211	0	0	234
Switzerland	37	37	0	0	74
Ukraine	4	19	0	1	24
United Kingdom	159	293	22	2	476
Yugoslavia	5	7	0	0	12
Other Europe	73	150	1	1	225
Total Europe	1,024	1,818	32	10	2,884
Oceania					
Fiji	39	192	0	0	231
Nauru	5	5	0	0	10
Papua New Guinea	20	55	2	1	78
Tonga	10	52	0	0	62
Western Samoa	5	4	0	0	9
Other Oceania	5	14	0	0	19
Total Oceania	84	322	2	1	409
Unclassified Students	49	190	2	3	244
Total All Countries	6,445	23,079	1,006	229	30,759

* In earlier editions of this publication, this table included students undertaking non-vocational education courses. These students are now allocated to sectors based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

Table 27: Overseas Students Undertaking School Education Courses by Country, Course Level and Sectoral Provider Type, 2000

Country	School Education Course Undertaken at *									Total
	Primary Level ^			Secondary Level			Other Level #			
	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	
Asia										
Bangladesh	6	0	6	9	11	20	0	0	0	26
Brunei Darussalam	0	1	1	3	38	41	2	1	3	45
Cambodia	1	3	4	28	27	55	0	1	1	60
China	4	15	19	1,001	1,286	2,287	12	30	42	2,348
Hong Kong	9	76	85	258	709	967	13	4	17	1,069
India	4	5	9	15	61	76	0	0	0	85
Indonesia	37	251	288	223	1,522	1,745	28	18	46	2,079
Japan	23	101	124	374	582	956	22	77	99	1,179
Korea (South)	63	239	302	209	663	872	1	14	15	1,189
Laos	1	0	1	8	11	19	0	0	0	20
Malaysia	7	39	46	87	431	518	9	11	20	584
Myanmar	0	0	0	17	11	28	1	0	1	29
Nepal	1	0	1	7	8	15	0	0	0	16
Pakistan	1	1	2	2	8	10	0	0	0	12
Philippines	3	24	27	13	39	52	0	0	0	79
Singapore	6	83	89	32	306	338	13	9	22	449
Sri Lanka	0	1	1	6	23	29	0	0	0	30
Taiwan	9	53	62	120	504	624	3	20	23	709
Thailand	12	48	60	115	384	499	1	5	6	565
Vietnam	1	4	5	130	46	176	1	1	2	183
Other Asia	3	0	3	3	14	17	0	0	0	20
Total Asia	191	944	1,135	2,660	6,684	9,344	106	191	297	10,776
Africa										
Kenya	0	1	1	8	18	26	3	1	4	31
Mauritius	0	0	0	2	5	7	0	0	0	7
South Africa	0	3	3	1	23	24	0	0	0	27
Zimbabwe	1	0	1	1	5	6	0	0	0	7
Other Africa	0	5	5	4	14	18	0	0	0	23
Total Africa	1	9	10	16	65	81	3	1	4	95
Americas										
Argentina	0	0	0	37	0	37	0	0	0	37
Belize	1	0	1	1	4	5	0	0	0	6
Brazil	1	2	3	319	83	402	1	0	1	406
Canada	0	5	5	35	35	70	0	0	0	75
Chile	0	0	0	12	3	15	0	0	0	15
Colombia	0	0	0	1	6	7	0	0	0	7
Mexico	0	0	0	1	5	6	0	0	0	6
Paraguay	0	0	0	5	0	5	0	0	0	5
United States of America	3	24	27	65	69	134	0	2	2	163
Other Americas	0	0	0	3	6	9	0	0	0	9
Total Americas	5	31	36	479	211	690	1	2	3	729

continued over

Table 27: Overseas Students Undertaking School Education Courses by Country, Course Level and Sectoral Provider Type, 2000, continued

Country	School Education Course Undertaken at *									Total
	Primary Level ^			Secondary Level			Other Level #			
	Public	Private	Subtotal	Public	Private	Subtotal	Public	Private	Subtotal	
Europe										
Austria	0	1	1	5	9	14	0	0	0	15
Belgium	0	2	2	4	0	4	0	0	0	6
Denmark	0	0	0	4	3	7	0	0	0	7
Finland	2	1	3	4	4	8	0	0	0	11
France	0	13	13	13	31	44	0	0	0	57
Germany	0	9	9	103	173	276	1	0	1	286
Hungary	3	0	3	1	1	2	0	0	0	5
Italy	0	0	0	5	10	15	1	0	1	16
Netherlands	0	0	0	22	8	30	0	0	0	30
Norway	0	2	2	4	3	7	0	0	0	9
Poland	0	1	1	0	4	4	0	0	0	5
Portugal	1	2	3	2	32	34	2	1	3	40
Russian Federation	0	3	3	4	17	21	0	3	3	27
Spain	0	3	3	3	4	7	0	0	0	10
Sweden	5	1	6	12	2	14	0	0	0	20
Switzerland	1	2	3	13	21	34	0	0	0	37
United Kingdom	2	31	33	32	149	181	0	1	1	215
Yugoslavia	0	1	1	1	2	3	0	0	0	4
Other Europe	0	0	0	8	16	24	0	0	0	24
Total Europe	14	72	86	240	489	729	4	5	9	824
Oceania										
Fiji	4	0	4	16	12	28	0	0	0	32
Kiribati	0	0	0	2	3	5	0	0	0	5
Nauru	2	8	10	2	39	41	0	0	0	51
Papua New Guinea	1	78	79	19	321	340	0	2	2	421
Solomon Islands	3	5	8	3	27	30	0	0	0	38
Tonga	2	0	2	2	6	8	0	0	0	10
Vanuatu	0	0	0	1	6	7	0	0	0	7
Other Oceania	1	0	1	0	4	4	0	0	0	5
Total Oceania	13	91	104	45	418	463	0	2	2	569
Unclassified Students	0	14	14	17	99	116	4	2	6	136
Total All Countries	224	1,161	1,385	3,457	7,966	11,423	118	203	321	13,129

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider. See Explanatory Notes.

^ Includes Kindergarten Studies

Includes school education courses other than at Primary or Secondary level.

Table 28: Overseas Students in Australian Universities by Mode of Delivery, 2000#

University ^	Onshore				Offshore				Total Overseas Students	Total All students	Percentage of All students
	On Campus	Distance Education	Multimodal	Subtotal	On Campus	Distance Education	Multimodal	Subtotal			
Monash University	5,552	44	163	5,759	988	2,521	3	3,512	9,271	43,674	21.2%
RMIT University	4,842	16	24	4,882	3,645	525	24	4,194	9,076	31,256	29.0%
Curtin University of Technology	4,237	15	78	4,330	3,171	115	6	3,292	7,622	26,892	28.3%
The University of New South Wales	6,277	180	0	6,457	79	151	0	230	6,687	32,836	20.4%
Charles Sturt University	566	100	60	726	3,848	1,098	1	4,947	5,673	30,700	18.5%
The University of Melbourne	4,844	0	11	4,855	0	101	0	101	4,956	34,285	14.5%
University of Western Sydney	2,546	7	10	2,563	2,077	10	0	2,087	4,650	32,144	14.5%
University of South Australia	1,181	5	87	1,273	2,995	107	2	3,104	4,377	26,046	16.8%
The University of Sydney	3,345	5	0	3,350	432	9	0	441	3,791	36,056	10.5%
Central Queensland University	2,656	27	93	2,776	776	82	17	875	3,651	14,660	24.9%
University of Southern Queensland	230	175	164	569	0	3,076	0	3,076	3,645	19,134	19.0%
University of Technology, Sydney	2,740	0	0	2,740	311	0	0	311	3,051	25,088	12.2%
Griffith University	2,877	12	81	2,970	0	4	0	4	2,974	24,787	12.0%
The University of Queensland	2,773	15	31	2,819	0	85	0	85	2,904	30,836	9.4%
Victoria University	1,194	3	0	1,197	1,656	28	0	1,684	2,881	17,862	16.1%
Queensland University of Technology	2,667	8	30	2,705	59	32	14	105	2,810	30,253	9.3%
Macquarie University	1,814	5	64	1,883	808	56	0	864	2,747	21,290	12.9%
The University of Wollongong	2,020	184	0	2,204	112	259	0	371	2,575	13,170	19.6%
Deakin University	1,199	88	429	1,716	0	578	8	586	2,302	27,619	8.3%
Edith Cowan University	1,198	7	22	1,227	204	710	1	915	2,142	19,170	11.2%
Swinburne University of Technology	1,954	0	0	1,954	0	0	0	0	1,954	12,495	15.6%
Murdoch University	1,104	9	19	1,132	699	10	21	730	1,862	11,557	16.1%
La Trobe University	1,398	0	0	1,398	419	2	0	421	1,819	21,095	8.6%
The University of Western Australia	1,377	0	0	1,377	287	0	0	287	1,664	14,275	11.7%
The University of Adelaide	1,306	7	6	1,319	0	109	0	109	1,428	13,376	10.7%
The University of Newcastle	1,052	9	4	1,065	165	82	0	247	1,312	18,748	7.0%
University of Tasmania	664	1	1	666	415	0	1	416	1,082	12,405	8.7%
University of Canberra	712	0	0	712	285	0	0	285	997	8,843	11.3%
The Australian National University	926	0	0	926	35	0	0	35	961	9,380	10.2%
The Flinders University of South Australia	712	8	6	726	169	25	0	194	920	11,812	7.8%
Bond University	783	0	0	783	0	0	0	0	783	n/a	n/a

continued over

Table 28: Overseas Students in Australian Universities by Mode of Delivery, 2000 #, continued

University ^	Onshore				Offshore				Total All students	Percentage of All students
	On Campus	Distance Education	Multimodal	Subtotal	On Campus	Distance Education	Multimodal	Subtotal		
James Cook University	621	43	0	664	0	6	0	6	10,694	6.3%
Southern Cross University	114	29	30	173	0	477	0	477	8,955	7.3%
The University of New England	163	33	57	253	0	309	0	309	16,419	3.4%
University of Ballarat	89	0	0	89	398	0	0	398	4,808	10.1%
Australian Catholic University	191	2	0	193	0	83	0	83	10,031	2.8%
Noire Dame University	237	0	0	237	0	0	0	0	n/a	n/a
Australian Maritime College	122	2	0	124	0	73	0	73	932	21.1%
Northern Territory University	172	0	4	176	0	5	0	5	4,391	4.1%
Avondale College	64	0	1	65	0	0	38	38	710	14.5%
Australian Defence Force Academy	98	1	0	99	0	0	0	0	1,605	6.2%
University of the Sunshine Coast	22	0	0	22	0	8	0	8	2,663	1.1%
The National Institute of Dramatic Art	3	0	0	3	0	0	0	0	163	1.8%
Other Universities	0	0	0	0	0	0	0	0	989	0.0%
Total	68,642	1,040	1,475	71,157	24,033	10,736	136	34,905	106,062	14.4%

This table shows Commonwealth funded universities and selected private sector higher education providers. It does not include all private sector higher education providers. Accordingly, the total number of international higher education students in this table is lower than that provided in other tables.

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Table 29: Overseas Students Residing in Australia - Top 12 Enrolling Universities - as at 31 March 2000

Country	University ^											
	NSW	Monash	RMIT	Melbourne	Curtin	Sydney	Griffith	Queensland	Central Queensland	UTS	QUT	Western Sydney
Asia												
Bangladesh	40	32	17	8	8	12	22	20	109	34	5	42
Brunei Darussalam	10	35	32	23	97	18	11	13	3	1	8	1
Cambodia	10	11	4	8	1	3	0	9	4	1	0	9
China	522	161	243	131	93	398	161	106	163	339	71	162
Hong Kong	1,018	742	374	432	247	363	189	143	301	302	247	187
India	116	315	339	96	33	98	227	71	471	302	180	526
Indonesia	1,204	1,191	1,010	622	784	201	128	170	285	540	189	164
Iran	13	4	2	1	3	10	1	4	2	1	2	0
Israel	14	13	2	8	1	7	0	2	1	1	1	3
Japan	85	89	55	82	48	136	161	112	67	50	55	57
Jordan	0	1	0	1	3	1	0	1	1	1	1	17
Korea (North)	7	3	1	1	0	6	2	0	3	4	0	10
Korea (South)	306	103	110	63	41	255	214	43	109	116	65	83
Laos	3	4	7	0	4	3	0	6	3	5	4	6
Macau	39	37	15	15	8	11	5	3	11	6	5	8
Malaysia	448	1,222	844	1,183	1,266	254	145	202	68	238	237	50
Maldives	4	7	0	3	19	3	0	7	2	4	8	2
Myanmar	6	4	3	4	20	6	1	2	8	14	5	4
Nepal	11	6	0	9	5	5	0	10	182	8	3	38
Pakistan	59	21	55	10	9	7	31	4	94	21	2	63
Philippines	39	15	10	29	21	40	16	35	8	16	9	24
Singapore	788	760	773	805	1,035	367	83	686	36	97	707	36
Sri Lanka	39	202	100	41	32	26	13	14	39	18	16	63
Taiwan	163	124	132	107	46	116	336	119	290	81	257	88
Thailand	350	209	165	140	73	86	106	67	122	82	69	173
Turkey	6	3	23	0	1	3	4	3	1	10	1	10
Viet Nam	116	103	162	76	26	78	16	41	44	91	20	38
Other Asia	45	11	45	11	69	33	9	8	8	19	3	17
Total Asia	5,461	5,428	4,523	3,909	3,933	2,546	1,881	1,901	2,435	2,402	2,170	1,881
Africa												
Botswana	3	5	0	27	13	10	0	19	12	0	32	2
Ghana	1	0	0	2	3	1	0	3	2	0	2	1
Kenya	13	8	7	9	59	6	25	11	1	2	7	12
Mauritius	4	39	0	40	59	1	22	3	1	0	1	1
South Africa	22	15	17	11	13	14	12	21	4	4	8	4

continued over

Table 29: Overseas Students Residing in Australia - Top 12 Enrolling Universities - as at 31 March 2000, continued

Country	University [^]											
	NSW	Monash	RMIT	Melbourne	Curtin	Sydney	Griffith	Queensland	Queensland	UTS	QUT	Western Sydney
Tanzania	0	3	2	0	5	1	2	1	2	1	2	1
Zimbabwe	0	5	0	2	9	5	0	16	0	0	10	2
Other Africa	32	17	75	5	23	16	18	15	6	13	7	15
Total Africa	75	92	101	96	184	54	79	89	28	20	69	38
America												
Canada	35	10	21	42	24	45	93	33	5	7	12	85
Colombia	4	3	2	2	1	11	3	15	0	5	3	46
United States of America	410	40	21	322	66	256	41	399	8	11	20	28
Other Americas	26	6	27	23	11	23	19	44	7	13	14	12
Total America	475	59	71	389	102	335	156	491	20	36	49	171
Europe												
France	14	5	6	9	2	9	9	8	0	9	5	8
Germany	59	23	11	37	8	44	17	41	3	12	23	7
Greece	0	1	6	2	1	2	2	2	1	69	0	0
Ireland	5	3	0	3	5	9	1	7	1	1	0	1
Italy	12	3	3	2	2	13	6	1	0	7	2	1
Netherlands	2	2	3	8	4	11	7	3	0	2	3	1
Norway	64	34	16	12	21	35	443	66	1	20	175	131
Russian Federation	33	5	0	7	1	14	0	4	7	9	0	11
Sweden	46	6	13	20	5	19	224	43	7	22	48	51
Switzerland	13	6	2	10	3	13	7	6	3	6	5	0
United Kingdom	50	18	15	32	31	49	19	36	9	24	15	13
Other Europe	41	20	27	24	18	41	20	23	24	19	12	36
Total Europe	339	126	102	166	101	259	755	240	56	200	288	260
Oceania												
Fiji	45	19	18	17	2	20	21	27	18	17	40	38
New Caledonia	4	0	0	0	0	2	11	0	1	1	5	1
Papua New Guinea	19	15	7	7	5	11	29	48	42	5	60	14
Solomon Islands	5	1	3	2	0	3	1	6	3	1	2	1
Other Oceania	31	11	14	13	3	14	13	17	6	9	14	1
Total Oceania	104	46	42	39	10	50	75	98	70	33	121	55
Unclassified Students	3	8	43	256	0	106	24	0	167	49	8	158
Total All Countries	6,457	5,759	4,882	4,855	4,330	3,350	2,970	2,819	2,776	2,740	2,705	2,563

[^] AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Table 30: Overseas Students Residing Offshore - Top 12 Enrolling Universities - as at 31 March 2000

Country	University ^											
	Charles Sturt	RMIT	Monash	Curtin	South Australia	Southern Queensland	Western Sydney	Victoria	Edith Cowan	Central Queensland	Macquarie	Murdoch
Asia												
Bangladesh	1	2	0	0	0	1	0	0	0	8	0	0
Brunei Darussalam	1	0	6	23	0	18	0	0	0	2	1	0
China	11	34	9	1	52	9	109	0	3	111	4	317
Hong Kong	449	572	850	1,365	1,707	283	1,084	915	32	269	608	119
India	30	5	5	0	2	8	14	0	9	7	1	1
Indonesia	10	9	35	134	6	17	6	1	112	6	4	7
Japan	6	2	0	2	2	34	0	0	2	32	30	0
Jordan	0	0	0	0	0	2	1	0	0	0	0	0
Korea (South)	3	19	1	2	1	20	0	0	1	2	5	0
Kuwait	0	0	3	1	0	3	0	0	0	0	0	0
Lebanon	0	0	0	0	0	4	1	0	0	2	0	0
Macao	3	0	3	0	1	6	1	0	0	1	2	1
Malaysia	3,542	443	984	107	137	970	151	493	292	7	4	121
Maldives	36	0	2	0	0	0	0	0	0	0	0	0
Myanmar	0	1	1	1	0	2	0	0	0	0	0	0
Pakistan	0	1	0	2	0	4	0	0	0	1	0	0
Philippines	1	1	0	1	2	7	0	0	0	4	0	0
Saudi Arabia	0	0	1	0	0	12	0	0	0	0	0	0
Singapore	135	3,016	1,524	1,565	548	986	408	210	248	93	164	77
Sri Lanka	1	0	2	0	0	2	0	0	5	2	0	0
Taiwan	6	2	0	2	99	13	6	1	1	2	3	81
Thailand	38	5	5	0	24	64	2	0	99	2	3	0
United Arab Emirates	0	0	8	3	0	62	1	0	2	8	0	0
Viet Nam	4	39	0	0	1	0	0	36	0	1	0	0
Yemen	6	0	0	0	0	0	0	0	0	0	0	0
Other Asia	6	1	3	2	0	8	5	1	0	0	1	0
Total Asia	4,289	4,152	3,442	3,211	2,582	2,535	1,789	1,657	806	560	830	724
Africa												
Botswana	0	0	0	0	0	20	1	0	0	0	0	0
South Africa	101	1	0	22	0	125	0	0	0	0	0	1
Zimbabwe	0	0	0	0	0	95	1	0	2	0	0	0
Other Africa	3	0	1	1	0	15	0	0	6	0	1	0
Total Africa	104	1	1	23	0	255	2	0	8	0	1	1
Americas												
Brazil	2	2	0	0	0	2	0	0	0	1	0	0
Canada	335	5	8	2	28	36	2	1	3	1	12	2

continued over

Table 30: Overseas Students Residing Offshore - Top 12 Enrolling Universities - as at 31 March 2000, continued

Country	University [^]											
	Charles Sturt	RMIT	Monash	Curtin	South Australia	Southern Queensland	Western Sydney	Victoria	Edith Cowan	Queensland	Macquarie	Murdoch
United States of America	2	20	16	52	3	22	24	0	9	5	15	3
Other Americas	6	0	1	0	0	6	1	0	0	2	3	0
Total Americas	345	27	25	54	31	66	27	1	12	9	30	5
Europe												
Austria	2	0	5	0	1	2	0	0	0	0	0	0
Cyprus	0	1	0	0	0	0	0	0	0	2	0	0
Finland	0	1	1	0	0	2	0	0	0	0	0	0
France	0	1	1	0	1	1	0	0	1	0	0	0
Germany	2	1	0	0	0	23	0	0	0	1	0	0
Netherlands	0	3	0	0	0	2	1	0	0	0	0	0
Norway	1	0	0	1	0	1	0	0	76	0	0	0
Sweden	0	1	0	0	1	1	1	0	0	1	0	0
Switzerland	1	2	0	0	1	1	0	0	2	0	0	0
United Kingdom	129	1	1	2	1	19	3	0	1	2	2	0
Other Europe	6	2	2	0	1	15	2	0	1	1	1	0
Total Europe	141	13	10	3	6	67	7	0	81	7	3	0
Oceania												
Fiji	5	1	5	0	1	91	0	0	0	195	0	0
New Zealand	15	0	4	0	0	2	0	24	5	3	0	0
Papua New Guinea	4	0	3	0	0	19	0	0	0	4	0	0
Samoa	1	0	1	0	2	1	0	0	2	0	0	0
Solomon Islands	0	0	1	0	0	30	0	0	0	1	0	0
Tonga	2	0	1	0	0	2	0	0	0	1	0	0
Vanuatu	0	0	1	1	0	1	0	0	0	1	0	0
Other Oceania	1	0	0	0	0	5	0	1	1	0	0	0
Total Oceania	28	1	16	1	3	151	0	25	8	205	0	0
Unclassified Students	40	0	18	0	482	11	262	1	0	94	0	0
Total All Countries	4,947	4,194	3,512	3,292	3,104	3,085	2,087	1,684	915	875	864	730

[^] AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Table 31: Time Series of Overseas Student Numbers by Country, 1994 to 2000

Country	1994	1995	1996	1997	1998	1999	2000
Asia							
Bangladesh	228	249	323	357	483	803	1,398
Brunei Darussalam	315	370	453	510	506	531	618
Cambodia	48	74	101	183	234	237	232
China	5,637	3,951	3,615	3,828	5,273	8,859	14,948
Hong Kong	14,793	15,607	16,354	17,236	18,161	18,833	20,739
India	1,539	2,673	4,180	5,690	8,073	9,581	10,572
Indonesia	11,125	14,666	17,215	18,394	17,715	19,172	17,868
Japan	9,762	11,872	13,764	11,817	10,739	9,828	10,220
Jordan #	31	18	42	63	87	114	260
Korea (South)	9,928	13,910	20,651	18,312	11,184	9,633	11,485
Laos	71	85	151	194	160	273	284
Lebanon	14	12	24	27	30	92	232
Macau	186	156	154	165	210	198	238
Malaysia	10,736	12,127	14,188	16,257	16,485	16,544	19,602
Maldives #	19	29	34	35	31	34	204
Myanmar	120	206	327	294	284	346	385
Nepal #	328	665	1,079	1,145	1,041	1,079	1,266
Pakistan	518	554	833	1,088	1,461	1,429	1,319
Philippines	638	765	766	629	669	761	985
Singapore	8,129	10,096	12,431	14,308	16,509	19,207	20,866
Sri Lanka	830	1,068	1,468	1,679	1,953	2,292	2,413
Taiwan	6,238	8,233	9,883	7,492	6,403	5,912	6,104
Thailand	5,076	6,667	8,224	7,395	6,299	6,709	8,179
Turkey	215	224	228	194	186	224	270
United Arab Emirates	58	131	155	230	249	252	239
Vietnam	1,097	1,820	2,407	2,928	3,833	3,804	3,741
Other Asia #	1,259	1,304	1,236	1,273	1,000	1,360	910
Total Asia	88,894	107,511	130,262	131,696	129,424	138,107	155,577
Africa							
Botswana #	8	11	12	11	60	69	379
Kenya	126	153	166	198	306	501	674
Mauritius #	47	49	63	69	114	190	509
South Africa	156	192	392	463	519	619	653
Zimbabwe #	13	19	34	32	29	38	283
Other Africa #	782	801	973	892	880	1,037	680
Total Africa	1,132	1,225	1,640	1,665	1,908	2,454	3,178
Americas							
Brazil	237	390	805	1,023	1,073	1,341	1,928
Canada	369	610	779	836	937	1,171	1,378
Colombia	26	47	76	142	233	592	1,250
United States of America	1,491	1,654	1,478	1,660	2,087	2,699	3,487
Other Americas	155	174	232	313	385	504	778
Total Americas	2,278	2,875	3,370	3,974	4,715	6,307	8,821

continued over

Table 31: Time Series of Overseas Student Numbers by Country, 1994 to 2000, continued

Country	1994	1995	1996	1997	1998	1999	2000
Europe							
Austria	40	50	51	80	102	115	135
Czech and Slovak Republics	651	801	1,063	1,063	1,233	1,527	2,194
Denmark	82	81	104	115	131	151	236
France	430	463	482	524	573	733	939
Germany	346	357	457	484	613	888	1,191
Hungary	39	54	65	64	125	197	259
Italy	158	154	183	182	233	266	356
Netherlands	73	80	96	107	105	139	202
Norway	53	62	104	310	649	1,171	2,132
Poland	37	48	71	96	222	333	560
Portugal	190	179	203	191	174	195	151
Russian Federation #	88	152	223	234	231	423	695
Spain	110	118	153	156	185	170	216
Sweden	412	318	403	544	687	937	1,301
Switzerland	905	804	816	765	761	891	1,003
United Kingdom	621	1,049	1,379	1,478	1,427	1,345	1,473
Other Europe #	404	494	547	571	645	903	950
Total Europe	4,639	5,264	6,400	6,964	8,096	10,384	13,993
Oceania							
Fiji	910	909	903	833	769	841	1,076
New Zealand	134	132	106	167	119	87	115
Papua New Guinea	1,139	1,228	1,299	1,313	1,235	1,201	1,067
Solomon Islands	157	151	162	135	130	139	140
Tonga	203	227	239	229	201	171	151
Other Oceania	522	484	464	401	392	345	328
Total Oceania	3,065	3,131	3,173	3,078	2,846	2,784	2,877
Unclassified Students	2,145	2,300	2,944	7,351	4,455	2,829	3,831
Total All Countries	102,153	122,306	147,789	154,728	151,444	162,865	188,277

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

Table 32: Time Series of Overseas Students Numbers by State/Territory 1994 to 2000

<i>State</i>	1994	<i>% change</i> 1994-95	1995	<i>% change</i> 1995-96	1996	<i>% change</i> 1996-97	1997	<i>% change</i> 1997-98	1998	<i>% change</i> 1998-99	1999	<i>% change</i> 1999-2000	2000
New South Wales	36,627	16.6%	42,710	19.6%	51,070	0.8%	51,475	-7.2%	47,764	5.2%	50,250	14.8%	57,674
Victoria	21,332	21.3%	25,866	22.3%	31,631	9.1%	34,499	1.0%	34,829	6.3%	37,017	14.5%	42,391
Queensland	14,273	22.7%	17,517	29.7%	22,725	0.0%	22,720	-11.4%	20,127	1.3%	20,390	23.1%	25,103
Western Australia	12,661	21.5%	15,380	21.1%	18,627	-2.9%	18,089	-9.4%	16,395	-1.6%	16,139	4.4%	16,850
South Australia	4,759	13.8%	5,414	18.2%	6,397	12.0%	7,163	-22.0%	5,584	-0.5%	5,554	11.4%	6,189
Australian Capital Territory	2,489	5.4%	2,623	7.6%	2,823	-10.8%	2,517	-0.2%	2,513	-5.7%	2,369	24.2%	2,943
Tasmania	1,230	11.7%	1,374	12.4%	1,545	-0.6%	1,535	-11.9%	1,353	-3.8%	1,302	22.4%	1,594
Northern Territory	200	13.0%	226	12.4%	254	15.0%	292	15.4%	337	4.2%	351	23.9%	435
Multistate	151	12.6%	170	-9.4%	154	-16.2%	129	-9.9%	4	200.0%	12	1508.3%	193
Total Onshore	93,722	18.7%	111,280	21.5%	135,226	2.4%	138,419	-6.9%	128,906	3.5%	133,384	15.0%	153,372
Offshore Students	8,431	30.8%	11,026	13.9%	12,563	29.8%	16,309	38.2%	22,538	30.8%	29,481	18.4%	34,905
Total	102,153	19.7%	122,306	20.8%	147,789	4.7%	154,728	-2.1%	151,444	7.5%	162,865	15.6%	188,277

Table 33: Time Series of Overseas Student Numbers by Major Sector, 1994 to 2000

<i>Courses Undertaken *</i>	1994	<i>% change</i> 1994-95	1995	<i>% change</i> 1995-96	1996	<i>% change</i> 1996-97	1997	<i>% change</i> 1997-98	1998	<i>% change</i> 1998-99	1999	<i>% change</i> 1999-2000	2000
Higher Education													
Onshore	35,290	12.5%	39,685	17.9%	46,773	13.1%	52,897	7.4%	56,810	7.2%	60,914	19.4%	72,717
Offshore	8,431	30.8%	11,026	13.9%	12,563	29.8%	16,309	38.2%	22,538	30.8%	29,481	18.4%	34,905
Total Higher Education	43,721	16.0%	50,711	17.0%	59,336	16.6%	69,206	14.7%	79,348	13.9%	90,395	19.1%	107,622
Vocational Education	19,479	18.3%	23,035	23.7%	28,483	9.5%	31,177	-4.0%	29,937	-1.1%	29,593	3.9%	30,759
School Education	12,780	12.3%	14,351	16.1%	16,663	2.0%	16,997	-12.9%	14,803	-7.8%	13,651	-3.8%	13,129
ELICOS	26,173	30.7%	34,209	26.6%	43,307	-13.8%	37,348	-26.8%	27,356	6.8%	29,226	25.8%	36,767
Total	102,153	19.7%	122,306	20.8%	147,789	4.7%	154,728	-2.1%	151,444	7.5%	162,865	15.6%	188,277

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Table 34: Overseas Students by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																				Total							
	Higher Education Onshore				Higher Education Offshore				Vocational Education				School Education				ELICOS											
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000
Asia																												
Bangladesh	212	243	388	631	9	7	32	14	102	143	213	465	9	13	21	26	25	77	149	262	357	483	803	1,398				
Brunei Darussalam	309	338	347	429	23	19	53	54	105	91	83	88	71	57	46	45	2	1	2	2	510	506	531	618				
China +	1,802	2,180	2,870	3,712	139	231	614	1,009	894	921	1,149	1,470	510	809	1,446	2,348	483	1,132	2,780	6,409	3,828	5,273	8,859	14,948				
Hong Kong	5,674	5,499	5,922	6,502	5,163	7,570	8,911	9,893	2,099	1,777	1,372	1,493	2,098	1,569	1,215	1,069	2,202	1,746	1,413	1,782	17,236	18,161	18,833	20,739				
India	2,408	2,839	3,143	4,374	101	129	211	93	3,054	4,968	6,066	5,932	80	75	96	85	47	62	65	88	5,690	8,073	9,581	10,572				
Indonesia	6,257	7,007	7,799	9,283	210	540	970	437	4,294	3,911	3,881	3,764	3,021	2,792	2,628	2,079	4,612	3,465	3,894	2,305	18,394	17,715	19,172	17,868				
Japan	1,406	1,554	1,605	1,762	131	377	171	151	2,595	2,255	2,208	2,256	1,414	1,291	1,187	1,179	6,271	5,262	4,657	4,872	11,817	10,739	9,828	10,220				
Jordan #	0	1	1	43	0	0	0	3	9	17	29	35	0	0	0	0	54	69	84	179	63	87	114	260				
Korea (South)	1,717	1,773	1,883	2,174	40	76	93	59	3,903	2,842	2,311	2,301	2,038	1,673	1,264	1,189	10,614	4,820	4,082	5,762	18,312	11,184	9,633	11,485				
Laos	91	86	111	121	38	4	38	5	19	17	31	46	13	16	21	20	33	37	72	92	194	160	273	284				
Malaysia	10,767	10,857	9,545	9,866	2,858	3,531	5,213	7,974	1,358	1,174	1,009	1,028	1,079	793	655	584	195	130	122	150	16,257	16,485	16,544	19,602				
Myanmar	60	81	69	115	8	4	12	11	151	148	137	146	16	17	28	29	59	34	100	84	294	284	346	385				
Nepal #	1	0	2	351	0	0	0	1	1,117	1,024	1,033	884	24	9	10	16	3	8	34	14	1,145	1,041	1,079	1,266				
Pakistan	389	520	612	673	27	19	40	36	502	749	717	552	17	11	11	12	153	162	49	46	1,088	1,461	1,429	1,319				
Philippines	367	386	371	478	29	26	55	44	138	152	234	367	76	92	90	79	19	13	11	17	629	669	761	985				
Singapore	7,577	7,783	8,109	8,647	5,463	7,447	9,888	11,017	692	771	745	741	550	486	448	449	26	22	17	12	14,308	16,509	19,207	20,866				
Sri Lanka	540	588	771	1,065	25	32	43	15	969	1,162	1,321	1,277	25	20	35	30	120	151	122	26	1,679	1,953	2,292	2,413				
Taiwan	1,731	1,999	2,232	2,440	37	71	130	219	1,492	1,034	623	576	1,500	1,162	893	709	2,732	2,137	2,034	2,160	7,492	6,403	5,912	6,104				
Thailand	2,255	2,333	2,398	2,716	170	260	380	323	1,304	1,025	978	1,189	998	859	657	565	2,668	1,822	2,296	3,386	7,395	6,299	6,709	8,179				
Turkey	88	91	92	123	1	3	5	1	66	57	59	54	3	2	7	2	36	33	61	90	194	186	224	270				
United Arab Emirates	37	68	79	88	184	161	154	121	3	12	9	8	0	0	1	1	6	8	9	21	230	249	252	239				
Vietnam	730	937	980	1,257	83	36	133	143	665	702	647	689	55	84	137	183	1,395	2,074	1,907	1,469	2,928	3,833	3,804	3,741				
Other Asia #	1,138	1,106	1,342	1,097	174	175	174	149	126	157	164	184	89	99	89	77	129	134	152	309	1,656	1,671	1,921	1,816				
Total Asia	45,556	48,269	50,671	57,947	14,913	20,718	27,320	31,772	25,657	25,109	25,019	25,545	13,686	11,929	10,985	10,776	31,884	23,399	24,112	29,537	131,696	129,424	138,107	155,577				

continued over

Table 34: Overseas Students by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken*												Total												
	Higher Education Onshore			Higher Education Offshore			Vocational Education			School Education						ELICOS									
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000					
Africa																									
Botswana #	0	0	5	328	0	0	0	22	8	32	32	24	3	26	30	4	4	0	2	2	1	11	60	69	379
Egypt	14	13	15	11	0	2	3	0	6	4	22	42	2	2	3	4	4	5	5	10	8	27	26	53	65
Kenya	148	177	247	376	3	6	22	6	38	101	195	256	6	21	35	31	3	3	1	2	5	198	306	501	674
Mauritius #	3	3	5	272	0	0	0	10	58	104	176	219	6	5	6	7	2	2	2	3	1	69	114	190	509
South Africa	163	160	196	252	182	237	302	264	89	87	92	109	28	34	28	27	1	1	1	1	1	463	519	619	653
Tanzania	70	42	37	42	11	5	2	0	11	19	25	31	3	5	5	2	2	2	4	3	3	97	75	72	78
Uganda	53	53	42	49	3	4	4	2	8	5	6	9	1	1	0	1	0	0	0	0	0	65	63	52	61
Zimbabwe #	5	4	3	117	0	0	0	116	17	19	29	42	9	6	6	7	1	1	0	0	1	32	29	38	283
Other Africa #	485	493	640	369	120	126	139	19	68	61	62	58	18	16	13	12	12	20	6	6	18	703	716	860	476
Total Africa	941	945	1,190	1,816	319	380	472	439	303	432	639	790	76	116	126	95	26	35	27	38	38	1,665	1,908	2,454	3,178
Americas																									
Brazil	65	68	92	139	5	2	3	8	181	163	185	311	338	309	428	406	434	531	633	1,064	1,064	1,023	1,073	1,341	1,928
Canada	412	372	483	701	264	394	504	473	58	86	93	122	100	80	88	75	2	5	3	7	7	886	937	1,171	1,378
Colombia	13	31	57	201	1	4	8	3	9	16	26	97	1	3	3	3	7	118	179	498	942	142	233	592	1,250
United States of America	1,211	1,631	2,105	2,846	114	116	205	188	178	199	223	285	154	138	165	163	3	3	3	1	5	1,660	2,087	2,699	3,487
Other Americas	97	111	138	258	8	8	22	24	18	27	53	72	113	130	126	78	77	109	165	346	346	313	385	504	778
Total Americas	1,798	2,213	2,875	4,145	392	524	742	696	444	491	580	887	706	660	810	729	634	827	1,300	2,364	3,974	4,715	6,307	8,821	
Europe																									
Czech and Slovak Republics	20	24	50	50	4	6	3	3	339	352	440	708	7	3	11	2	693	852	1,049	1,431	1,431	1,063	1,233	1,527	2,194
Denmark	40	53	57	73	2	7	3	4	18	15	44	119	8	9	7	7	7	47	47	40	33	115	131	151	236
France	133	136	168	182	10	10	12	5	81	78	95	124	36	36	57	57	264	313	401	571	524	573	733	939	
Germany	222	276	353	470	19	30	45	41	62	67	107	144	92	133	190	286	89	107	193	250	484	613	888	1,191	
Hungary	7	12	13	19	5	3	4	3	15	30	69	105	5	5	2	5	32	75	109	127	64	125	197	259	
Italy	46	58	68	98	4	10	4	2	30	42	48	69	7	5	8	16	95	118	138	171	182	233	266	356	
Netherlands	43	43	50	98	10	6	19	6	23	22	38	39	17	23	10	30	14	11	22	29	107	105	139	202	
Norway	266	585	1,038	1,881	14	5	60	174	10	34	45	54	0	3	5	9	20	22	23	14	310	649	1,171	2,132	
Poland	11	10	18	33	0	0	0	0	22	62	106	201	2	3	4	5	61	147	205	321	96	222	333	560	

continued over

Table 34: Overseas Students by Country and Major Sector, 1997 to 2000, continued

Country	Course: Undertaken *																				Total				
	Higher Education Onshore					Higher Education Offshore					Vocational Education					School Education						Total			
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000					
Portugal	12	11	22	22	0	1	0	0	1	52	59	55	40	88	62	62	40	39	41	56	48	191	174	195	151
Russian Federation #	2	3	5	125	0	0	0	0	5	44	44	87	159	21	16	15	27	167	168	316	379	234	231	423	695
Spain	30	33	30	44	1	2	3	3	3	9	18	24	26	9	12	15	10	107	120	98	133	156	185	170	216
Sweden	331	441	631	916	6	23	34	6	95	116	146	234	15	10	26	20	97	97	100	125	544	687	937	1,301	
Switzerland	80	91	107	136	3	6	3	10	53	66	72	74	24	24	28	32	37	605	570	677	746	765	761	891	1,003
United Kingdom	303	360	425	567	115	130	114	177	546	507	444	476	467	378	301	215	47	52	61	38	1,478	1,427	1,345	1,473	
Other Europe #	289	318	431	471	28	31	48	32	177	204	278	312	36	43	53	58	121	151	208	212	51	747	1,018	1,085	
Total Europe	1,835	2,450	3,440	5,185	221	270	352	472	1,576	1,716	2,098	2,884	834	769	798	824	2,498	2,891	3,696	4,628	6,964	8,096	10,384	13,993	
Oceania																									
Fiji	444	423	416	439	114	124	186	373	228	181	198	231	45	39	35	32	2	2	6	1	833	769	841	1,076	
New Zealand	23	22	27	46	143	96	60	69	1	0	0	0	0	0	0	0	0	0	1	0	0	167	119	87	115
Papua New Guinea	492	437	446	491	130	152	142	75	144	130	108	78	543	516	503	421	4	0	2	2	1,313	1,235	1,201	1,067	
Solomon Islands	79	64	65	63	13	31	30	34	14	9	13	5	29	26	31	38	0	0	0	0	185	130	139	140	
Tonga	112	95	81	64	12	18	14	13	86	77	63	62	12	8	10	10	7	3	3	2	229	201	171	151	
Other Oceania	283	273	238	204	9	28	25	21	26	29	24	33	80	62	58	68	3	0	0	2	401	392	345	328	
Total Oceania	1,433	1,314	1,273	1,307	421	449	457	585	499	426	406	409	709	651	637	569	16	6	11	7	3,078	2,846	2,784	2,877	
Unclassified Students	1,334	1,619	1,465	2,317	43	197	138	941	2,698	1,763	851	244	986	678	295	136	2,290	198	80	193	7,351	4,455	2,829	3,831	
Total	52,897	56,810	60,914	72,717	16,309	22,538	29,481	34,905	31,177	29,937	29,593	30,759	16,997	14,803	13,651	13,129	37,348	27,356	29,226	36,767	154,728	151,444	162,865	188,277	

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.
Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.
+ Note that in 2000 and earlier there were no independent ELCOS visas issued to students from China. The ELCOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 35: Overseas Students by Country, State/Territory and Mode of Delivery, 2000

Country	New South Wales		Victoria		Queensland		Western Australia		South Australia		Australian Capital Territory		Tasmania		Northern Territory		Multi-State		Total
	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	
Asia																			
Bangladesh	712	2	224	3	190	9	102	0	12	0	133	0	4	0	4	0	3	0	1,398
Brunei Darussalam	38	2	121	6	69	20	285	24	35	0	9	0	3	0	4	1	0	1	618
Cambodia	67	2	115	0	16	0	11	0	5	0	15	0	1	0	0	0	0	0	232
China	6,532	292	3,696	110	1,617	122	915	321	601	127	336	35	127	1	109	0	6	1	14,948
Hong Kong	3,897	2,892	3,880	2,973	1,379	575	883	1,573	532	1,711	175	116	70	0	24	0	6	53	20,739
India	4,679	48	3,797	12	1,211	17	416	10	163	3	129	0	54	3	10	0	20	0	10,572
Indonesia	6,372	89	6,188	55	1,220	31	2,944	253	390	8	180	0	33	0	81	1	23	0	17,868
Japan	3,275	68	1,930	4	2,994	72	1,046	4	464	2	197	0	137	0	15	1	11	0	10,220
Jordan	206	1	11	0	25	2	5	0	1	0	6	0	0	0	3	0	0	0	260
Korea, South	5,661	10	1,959	22	2,184	23	772	3	456	1	211	0	163	0	9	0	11	0	11,485
Laos	95	2	86	2	38	0	11	0	23	0	19	0	6	1	1	0	0	0	284
Macau	80	8	79	8	25	7	21	1	5	1	3	0	0	0	0	0	0	0	238
Malaysia	1,558	3,979	4,879	2,115	1,076	982	2,542	520	1,059	141	128	20	375	216	9	0	2	1	19,602
Myanmar	137	3	46	2	32	5	124	1	6	0	24	0	1	0	4	0	0	0	385
Nepal	734	0	255	0	214	0	32	1	16	0	9	0	2	0	0	0	3	0	1,266
Pakistan	447	12	520	2	149	6	69	2	22	0	70	0	4	1	2	0	0	13	1,319
Philippines	449	4	134	1	141	15	80	21	39	2	73	0	5	1	13	0	7	0	985
Singapore	1,725	1,471	3,104	5,249	1,659	1,180	2,806	2,096	309	656	146	98	95	255	4	0	1	12	20,866
Sri Lanka	357	3	1,550	3	121	4	265	5	47	0	44	0	6	0	4	0	4	0	2,413
Taiwan	1,413	17	1,484	3	2,277	15	305	84	244	99	109	0	47	0	1	1	5	0	6,104
Thailand	3,487	72	2,342	42	864	84	555	100	200	25	228	0	159	0	19	0	2	0	8,179
Turkey	131	0	75	0	32	1	21	0	3	0	4	0	1	0	1	0	1	0	270
United Arab Emirates	27	37	33	8	26	71	5	5	1	0	8	0	18	0	0	0	0	0	239
Vietnam	1,643	6	1,285	80	254	2	111	0	156	3	67	51	79	1	3	0	0	0	3,741
Other Asia	575	66	259	15	134	28	98	2	71	11	67	0	13	0	4	0	3	0	1,346
Total Asia	44,297	9,086	38,052	10,715	17,947	3,271	14,424	5,026	4,860	2,790	2,390	320	1,403	479	324	4	108	81	155,577

continued over

Table 35: Overseas Students by Country, State/Territory and Mode of Delivery, 2000, continued

Country	Australian Capital Territory												Total				
	New South Wales		Victoria		Queensland		Western Australia		South Australia		Tasmania			Northern Territory		Multi-State	
	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore		Onshore	Offshore	Onshore	Offshore
Africa																	
Botswana	115	1	101	1	76	20	46	0	8	0	11	0	0	0	0	0	379
Kenya	131	1	69	0	62	3	332	2	38	0	29	0	3	0	0	4	674
Mauritius	56	0	247	0	38	5	134	2	12	0	10	0	2	3	0	0	509
South Africa	108	106	78	8	76	126	50	23	59	1	7	0	10	0	0	1	653
Zimbabwe	28	19	23	0	53	95	51	2	10	0	2	0	0	0	0	0	283
Other Africa	220	7	170	2	86	8	106	3	35	0	30	0	10	1	1	0	680
Total Africa	658	134	688	11	391	257	719	32	162	1	89	0	25	4	1	0	3,178
Americas																	
Brazil	963	2	209	2	547	3	53	0	55	0	13	0	37	1	43	0	1,928
Canada	407	365	124	20	211	49	71	8	44	30	38	0	9	1	1	0	1,378
Colombia	697	3	133	0	351	0	27	0	21	0	13	0	4	0	0	1	1,250
United States of America	1,331	50	554	41	875	30	218	64	189	3	85	0	12	0	13	0	3,487
Other Americas	367	10	152	2	143	9	30	0	26	3	20	0	4	0	4	0	778
Total Americas	3,765	430	1,172	65	2,127	91	399	72	335	36	169	0	66	2	61	0	8,821
Europe																	
Austria	59	3	21	5	31	2	4	0	7	1	1	0	0	0	0	1	135
Czech & Slovak Republics	1,628	3	121	0	227	0	185	0	24	0	1	0	5	0	0	0	2,194
Denmark	136	1	20	0	42	3	11	0	16	0	5	0	1	0	1	0	236
France	415	0	81	2	272	1	107	1	40	1	12	0	2	0	2	0	939
Germany	445	14	157	1	254	25	126	0	106	0	32	0	16	1	6	0	1,191
Hungary	161	1	44	0	33	2	13	0	2	0	2	0	1	0	0	0	259
Italy	158	1	53	1	57	0	47	0	18	0	11	0	4	0	4	0	356
Netherlands	91	1	26	3	35	2	19	0	13	0	9	0	3	0	0	0	202
Norway	622	28	187	2	897	1	85	77	155	65	10	0	0	1	2	0	2,132
Poland	386	0	63	0	75	0	24	0	8	0	2	0	2	0	0	0	560
Portugal	48	0	44	1	24	0	25	0	1	0	7	0	1	0	0	0	151
Russian Federation	440	3	100	2	99	0	10	0	19	0	16	0	5	0	0	1	695
Spain	108	0	14	2	57	0	18	1	8	0	3	0	4	0	0	1	216

continued over

Table 35: Overseas Students by Country, State/Territory and Mode of Delivery, 2000, continued

Country	Australian Capital Territory												Total								
	New South Wales		Victoria		Queensland		Western Australia		South Australia		Territory			Tasmania		Northern Territory		Multi-State			
	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore	Onshore	Offshore		Onshore	Offshore	Onshore	Offshore	Onshore	Offshore		
Sweden	447	2	147	1	558	2	55	0	76	1	7	0	1	0	1	0	1	0	3	0	1,301
Switzerland	319	4	60	2	303	1	267	2	33	1	7	0	3	0	1	0	1	0	0	0	1,003
United Kingdom	514	141	250	4	207	23	180	4	98	4	33	0	8	1	5	0	1	5	0	1	1,473
Other Europe	530	7	127	5	132	8	63	0	42	1	24	0	5	0	3	0	3	0	3	0	950
Total Europe	6,507	209	1,515	31	3,303	70	1,239	85	666	74	182	0	61	3	25	0	23	0	23	0	13,993
Oceania																					
Fiji	327	74	121	10	177	288	3	0	28	1	33	0	11	0	3	0	0	0	0	0	1,076
New Zealand	19	25	15	31	4	6	3	5	0	0	2	0	3	0	0	0	0	0	0	2	115
Papua New Guinea	174	41	71	7	658	26	10	0	22	1	35	0	10	0	11	0	1	0	1	0	1,067
Solomon Islands	32	1	9	1	58	32	0	0	1	0	6	0	0	0	0	0	0	0	0	0	140
Tonga	85	8	21	1	12	4	2	0	7	0	9	0	1	0	0	0	0	0	1	0	151
Other Oceania	79	2	77	3	106	9	3	4	10	2	15	0	14	0	3	1	0	0	0	0	328
Total Oceania	716	151	314	53	1,015	365	21	9	68	4	100	0	39	0	17	1	2	2	2	2	2,877
Unclassified Students	1,731	312	650	21	320	105	48	0	98	502	13	0	0	1	7	0	23	0	23	0	3,831
Total All Countries	57,674	10,322	42,391	10,896	25,103	4,159	16,850	5,224	6,189	3,407	2,943	320	1,594	489	435	5	193	83	83	193	188,277

Table 36: Times Series of Overseas Students in Australian Universities by Institution and Mode of Delivery, 1996 to 2000[#]

University [^]	1996			1997			1998			1999			2000		
	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total
Monash University	3,940	1,760	5,700	4,369	2,084	6,453	4,481	2,570	7,051	4,931	3,099	8,030	5,759	3,512	9,271
RMIT University	3,345	1,770	5,115	3,680	2,192	5,872	4,080	2,880	6,960	4,449	3,412	7,861	4,882	4,194	9,076
Curfin University of Technology	3,729	392	4,121	3,170	1,941	5,111	3,437	2,561	5,998	3,703	3,111	6,814	4,330	3,292	7,622
The University of New South Wales	3,910	112	4,022	4,592	135	4,727	4,961	128	5,089	5,508	159	5,667	6,457	230	6,687
Charles Sturt University	527	771	1,298	534	1,030	1,564	431	1,405	1,836	456	3,087	3,543	726	4,947	5,673
The University of Melbourne	1,908	91	1,999	2,295	93	2,388	3,008	107	3,115	3,874	202	4,076	4,855	101	4,956
University of Western Sydney	1,760	0	1,760	1,799	138	1,937	2,161	857	3,018	2,034	1,429	3,463	2,563	2,087	4,650
University of South Australia	1,351	2	1,353	1,861	0	1,861	1,058	1,499	2,557	1,069	2,284	3,353	1,273	3,104	4,377
The University of Sydney	1,751	258	2,009	2,169	301	2,470	2,192	569	2,761	2,654	583	3,237	3,350	441	3,791
Central Queensland University	701	398	1,099	1,073	390	1,463	1,559	321	1,880	2,066	453	2,519	2,776	875	3,651
University of Southern Queensland	876	2,529	3,405	1,053	2,730	3,783	1,040	2,981	4,021	631	2,992	3,623	569	3,076	3,645
University of Technology, Sydney	849	142	991	1,238	183	1,421	1,799	225	2,024	1,966	532	2,498	2,740	311	3,051
Griffith University	1,442	11	1,453	2,017	15	2,032	2,405	15	2,420	2,589	25	2,614	2,970	4	2,974
The University of Queensland	1,302	127	1,429	1,528	163	1,691	1,761	111	1,872	2,188	178	2,366	2,819	85	2,904
Victoria University	628	1,405	2,033	825	1,078	1,903	1,007	1,756	2,763	1,005	1,633	2,638	1,197	1,684	2,881
Queensland University of Technology	1,586	107	1,693	1,929	139	2,068	2,007	278	2,285	2,235	267	2,502	2,705	105	2,810
Macquarie University	790	635	1,425	774	688	1,462	876	733	1,609	1,212	835	2,047	1,883	864	2,747
University of Wollongong	1,847	168	2,015	2,099	209	2,308	1,900	251	2,151	1,988	212	2,200	2,204	371	2,575
Deakin University	935	570	1,505	1,347	557	1,904	1,586	721	2,307	1,482	711	2,193	1,716	586	2,302
Edith Cowan University	948	236	1,184	1,143	345	1,488	1,200	363	1,563	1,111	479	1,590	1,227	915	2,142
Swinburne University of Technology	1,083	23	1,106	1,205	45	1,250	1,308	48	1,356	1,475	96	1,571	1,954	0	1,954
Murdoch University	951	128	1,079	1,065	198	1,263	1,054	289	1,343	1,035	688	1,723	1,132	730	1,862
La Trobe University	760	94	854	972	173	1,145	1,105	148	1,253	1,229	379	1,608	1,398	421	1,819
The University of Western Australia	1,381	90	1,471	1,464	101	1,565	1,444	102	1,546	1,397	241	1,638	1,377	287	1,664
The University of Adelaide	1,023	21	1,044	1,089	5	1,094	1,192	5	1,197	1,349	6	1,355	1,319	109	1,428
The University of Newcastle	724	41	765	896	52	948	1,032	77	1,109	1,099	172	1,271	1,065	247	1,312
Bond University	856	0	856	628	53	681	660	140	800	761	247	1,008	783	439	1,222
University of Tasmania	760	271	1,031	755	291	1,046	665	415	1,080	600	502	1,102	666	416	1,082
University of Canberra	609	4	613	573	25	598	660	49	709	644	135	779	712	285	997
The Australian National University	903	24	927	666	226	892	806	17	823	610	301	911	926	35	961
The Flinders University of South Australia	431	73	504	468	73	541	474	175	649	531	198	729	726	194	920
James Cook University	320	44	364	342	31	373	459	9	468	544	0	544	664	6	670

continued over

Table 36: Times Series of Overseas Students in Australian Universities by Institution and Mode of Delivery, 1996 to 2000 # , continued

University ^	1996			1997			1998			1999			2000		
	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total
Southern Cross University	79	69	148	140	200	340	157	249	406	72	368	440	173	477	650
The University of New England	351	85	436	347	63	410	345	103	448	284	78	362	253	309	562
University of Ballarat	136	0	136	159	177	336	134	173	307	87	324	411	89	398	487
Australian Catholic University	154	73	227	129	204	333	4	285	289	12	215	227	193	83	276
University of Notre Dame	138	0	138	178	0	178	197	0	197	202	0	202	237	0	237
Australian Maritime College	91	9	100	96	10	106	145	41	186	118	64	182	124	73	197
Northern Territory University	110	18	128	119	9	128	173	7	180	143	10	153	176	5	181
Avondale College	41	12	53	32	13	45	36	15	51	32	19	51	65	38	103
Australian Defence Force Academy	63	0	63	67	2	69	71	0	71	96	0	96	99	0	99
University of the Sunshine Coast	0	0	0	0	0	0	0	0	0	7	2	9	22	8	30
National Institute of Dramatic Art	4	0	4	3	0	3	3	0	3	3	0	3	3	0	3
Total	45,093	12,563	57,656	50,888	16,362	67,250	55,073	22,678	77,751	59,481	29,728	89,209	71,157	35,344	106,501

This table shows Commonwealth Funded Universities and selected Private Sector Universities. Accordingly, the total number of international higher education students in this table is lower than that provided in other tables.

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Table 37: Time Series of Overseas Students in Commonwealth Funded Universities * by Country and Mode of Delivery, 1996 to 2000 ^

Country	1996			1997			1998			1999			2000		
	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total
Asia															
Bangladesh	186	10	196	205	9	214	235	7	242	377	32	409	621	14	635
Brunei Darussalam	229	28	257	299	23	322	327	19	346	343	53	396	420	54	474
Cambodia	30	1	31	59	3	62	74	3	77	76	10	86	106	2	108
China	1,503	84	1,587	1,755	139	1,894	2,124	231	2,355	2,793	614	3,407	3,641	1,009	4,650
Hong Kong	5,188	3,962	9,150	5,539	5,163	10,702	5,406	7,570	12,976	5,857	8,911	14,768	6,435	9,893	16,328
India	1,841	98	1,939	2,301	101	2,402	2,685	129	2,814	2,939	211	3,150	4,112	93	4,205
Indonesia	4,612	228	4,840	5,838	210	6,048	6,633	540	7,173	7,512	970	8,482	9,010	437	9,447
Iran	406	13	419	272	9	281	133	11	144	94	9	103	84	4	88
Israel	28	1	29	30	3	33	36	21	57	54	22	76	101	10	111
Japan	1,099	101	1,200	1,282	131	1,413	1,452	377	1,829	1,541	171	1,712	1,700	151	1,851
Korea (North)	49	0	49	59	1	60	53	2	55	42	7	49	59	1	60
Korea (South)	1,036	35	1,071	1,361	40	1,401	1,494	76	1,570	1,681	93	1,774	2,009	59	2,068
Laos	91	6	97	91	38	129	86	4	90	111	38	149	121	5	126
Macao	118	13	131	130	20	150	173	26	199	170	24	194	213	25	238
Malaysia	8,901	2,341	11,242	10,317	2,858	13,175	10,455	3,531	13,986	9,212	5,213	14,425	9,610	7,974	17,584
Myanmar	40	15	55	43	8	51	71	4	75	62	12	74	105	11	116
Pakistan	358	28	386	376	27	403	502	19	521	594	40	634	658	36	694
Philippines	474	20	494	346	29	375	371	26	397	358	55	413	456	44	500
Singapore	6,900	4,127	11,027	7,353	5,463	12,816	7,595	7,447	15,042	7,943	9,888	17,831	8,490	11,017	19,507
Sri Lanka	479	24	503	518	25	543	571	32	603	761	43	804	1,042	15	1,057
Taiwan	1,351	45	1,396	1,618	37	1,655	1,906	71	1,977	2,162	130	2,292	2,387	219	2,606
Thailand	1,689	98	1,787	2,116	170	2,286	2,244	260	2,504	2,339	380	2,719	2,652	323	2,975
Turkey	76	2	78	84	1	85	90	3	93	92	5	97	123	1	124
United Arab Emirates	26	124	150	37	184	221	68	161	229	79	154	233	88	121	209
Vietnam	564	33	597	716	83	799	922	36	958	969	133	1,102	1,244	143	1,387
Other Asia	422	123	545	575	138	713	626	112	738	864	102	966	861	111	972
Total Asia	37,696	11,560	49,256	43,320	14,913	58,233	46,332	20,718	67,050	49,025	27,320	76,345	56,348	31,772	88,120
Africa															
Kenya	111	6	117	137	3	140	165	6	171	230	22	252	355	6	361
South Africa	104	147	251	151	182	333	151	237	388	190	302	492	244	264	508
Tanzania	185	9	194	67	11	78	39	5	44	32	2	34	38	0	38
Uganda	50	2	52	53	3	56	53	4	57	42	4	46	49	2	51
Other Africa	457	67	524	475	120	595	484	128	612	631	142	773	1,060	167	1,227
Total Africa	907	231	1,138	883	319	1,202	892	380	1,272	1,125	472	1,597	1,746	439	2,185

continued over

Table 37: Time Series of Overseas Students in Commonwealth Funded Universities * by Country and Mode of Delivery, 1996 to 2000 ^, continued

Country	1996			1997			1998			1999			2000		
	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total	Onshore	Offshore	Total
Americas															
Brazil	38	3	41	49	5	54	53	2	55	81	3	84	128	8	136
Canada	466	137	603	399	264	663	350	394	744	456	504	960	664	473	1,137
Colombia	13	1	14	13	1	14	27	4	31	48	8	56	190	3	193
Mexico	18	2	20	21	1	22	24	1	25	38	4	42	62	4	66
United States of America	976	89	1,065	1,078	114	1,192	1,439	116	1,555	1,931	205	2,136	2,573	188	2,761
Other Americas	64	4	68	71	7	78	80	7	87	95	18	113	188	20	208
Total Americas	1,575	236	1,811	1,631	392	2,023	1,973	524	2,497	2,649	742	3,391	3,805	696	4,501
Europe															
CIS (ex USSR)	54	0	54	71	4	75	85	4	89	136	10	146	0	0	0
Denmark	39	2	41	35	2	37	49	7	56	52	3	55	68	4	72
France	92	5	97	112	10	122	123	10	133	150	12	162	164	5	169
Germany	177	10	187	208	19	227	257	30	287	327	45	372	440	41	481
Ireland	18	1	19	17	3	20	29	5	34	39	8	47	63	4	67
Italy	41	1	42	43	4	47	51	10	61	65	4	69	91	2	93
Netherlands	38	8	46	37	10	47	37	6	43	42	19	61	88	6	94
Norway	63	11	74	259	14	273	575	5	580	952	60	1,012	1,713	174	1,887
Russian Federation	0	0	0	0	0	0	0	0	0	0	0	0	120	5	125
Sweden	170	4	174	293	6	299	380	23	403	559	34	593	779	6	785
Switzerland	68	4	72	71	3	74	85	6	91	92	3	95	119	10	129
United Kingdom	255	71	326	244	115	359	299	130	429	364	114	478	518	177	695
Other Europe	213	26	239	188	27	215	181	30	211	195	30	225	542	38	580
Total Europe	1,174	143	1,317	1,507	213	1,720	2,066	262	2,328	2,837	332	3,169	4,705	472	5,177
Oceania															
Fiji	458	145	603	418	114	532	405	124	529	395	186	581	410	373	783
New Zealand	14	91	105	23	143	166	22	96	118	27	60	87	46	69	115
Papua New Guinea	452	107	559	479	130	609	424	152	576	430	142	572	477	75	552
Solomon Islands	98	8	106	76	13	89	61	31	92	59	30	89	61	34	95
Tonga	102	11	113	100	12	112	82	18	100	68	14	82	51	13	64
Other Oceania	283	19	302	271	9	280	262	28	290	229	25	254	195	21	216
Total Oceania	1,407	381	1,788	1,367	421	1,788	1,256	449	1,705	1,208	457	1,665	1,240	585	1,825
Unclassified Students	1,232	12	1,244	1,232	43	1,275	1,527	197	1,724	1,404	138	1,542	2,293	941	3,234
Total All Countries	43,991	12,563	56,554	49,940	16,301	66,241	54,046	22,530	76,576	58,248	29,461	87,709	70,137	34,905	105,042

* Statistics derived from the Higher Education Statistics Collection and exclude Private Sector Higher Education Providers.

^ AEI has introduced a broader measure of the number of students enrolled in institutions covered by the Higher Education Statistics Collection reflecting enhancements to that Collection's methodology from 2001 onwards. See Explanatory Notes.

Table 38: Expenditure by Overseas Students in Australia by Country and Major Sector, 1999 (revised)

Country	SA Million														
	Higher Education			Vocational Education			School Education			ELICOS			Total		Grand Total
	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	
Asia															
Bangladesh	4	5	9	2	2	5	0	0	0	2	1	3	8	9	17
Brunei	4	4	8	2	1	3	0	0	1	0	0	0	6	6	12
Cambodia	1	1	2	0	0	1	1	1	1	0	0	1	2	2	5
China	41	35	76	13	13	27	14	15	29	24	20	45	93	84	177
Hong Kong	73	72	145	17	16	33	12	13	24	13	10	23	114	111	226
India	36	38	74	60	71	131	1	1	2	1	1	1	97	111	208
Indonesia	101	95	196	41	45	86	26	27	53	35	29	63	202	197	399
Japan	23	24	47	27	26	53	11	12	23	57	48	106	118	110	228
Korea (South)	22	23	45	27	27	54	11	13	25	48	36	84	109	99	207
Laos	2	1	3	0	0	1	0	0	0	1	1	1	3	2	5
Macao	2	2	4	0	0	0	0	0	0	0	0	0	2	2	4
Malaysia	134	116	250	13	12	25	7	7	14	1	1	2	155	136	291
Myanmar	1	1	2	2	2	4	0	0	1	1	1	2	5	3	8
Nepal	0	0	0	9	12	21	0	0	0	0	0	1	9	12	22
Pakistan	6	7	13	7	8	15	0	0	0	1	0	1	13	16	30
Philippines	5	5	9	3	3	5	1	1	2	0	0	0	8	8	17
Singapore	100	99	198	9	9	18	5	5	9	0	0	0	113	112	226
Sri Lanka	10	9	19	13	15	28	0	0	1	1	1	2	24	26	50
Taiwan	29	27	56	7	7	14	9	9	18	21	17	38	66	60	126
Thailand	28	29	57	9	11	20	7	7	14	21	17	39	65	65	130
Turkey	1	1	2	1	1	1	0	0	0	1	0	1	2	2	4
Vietnam	14	12	25	7	8	14	1	1	3	19	14	33	41	35	75
Other Asia	13	15	28	2	2	4	0	0	0	2	1	3	19	17	36
Total Asia	648	622	1,270	269	293	562	106	115	221	249	199	448	1,273	1,228	2,501
Africa															
Kenya	3	3	6	2	2	4	0	0	1	0	0	0	5	6	11
South Africa	3	2	5	3	1	4	0	0	1	0	0	0	6	4	10
Other Africa	9	10	19	5	4	9	1	1	1	0	0	0	14	14	29
Total Africa	15	15	30	10	7	17	1	1	3	0	0	0	26	23	50

continued over

Table 38: Expenditure by Overseas Students in Australia by Country and Major Sector, 1999 (revised), continued

Country	SA Million														
	Higher Education			Vocational Education			School Education			ELICOS			Total		
	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Grand Total
Americas															
Brazil	1	1	3	2	2	4	4	4	8	8	6	14	15	13	28
Canada	10	10	20	1	1	2	1	1	2	0	0	0	12	12	24
United States of America	30	34	64	3	3	5	2	2	3	0	0	0	34	38	73
Other Americas	3	2	5	1	1	2	1	1	2	8	5	13	12	10	23
Total Americas	44	47	92	7	7	13	7	8	16	16	11	27	74	74	147
Europe															
Czech & Slovak Republics	0	0	1	3	5	8	0	0	0	11	8	19	15	13	28
France	2	2	4	1	1	2	1	1	1	5	4	9	9	8	17
Germany	5	4	10	2	1	3	2	2	4	4	4	8	13	12	24
Italy	1	1	2	1	1	1	0	0	0	2	2	5	4	4	8
Norway	12	13	24	1	1	1	0	0	0	0	0	0	13	13	26
Poland	0	0	1	1	1	2	0	0	0	2	2	4	3	3	6
Russian Federation	0	0	0	1	1	2	0	0	0	3	2	6	4	4	8
Sweden	7	8	14	3	2	4	0	0	0	1	1	2	10	11	21
Switzerland	1	1	3	1	1	2	0	0	1	10	9	19	12	12	24
United Kingdom	11	9	20	7	5	12	3	3	6	0	0	1	21	18	39
Other Europe	8	7	15	5	6	11	1	2	3	7	6	13	21	21	42
Total Europe	48	46	94	24	25	49	7	8	16	47	39	85	126	118	244
Oceania															
Fiji	5	5	11	2	2	4	0	0	1	0	0	0	8	8	16
New Zealand	15	50	65	0	0	0	4	4	8	0	0	0	18	54	73
Papua New Guinea	5	5	11	1	1	3	4	5	9	0	0	0	10	12	22
Tonga	1	1	2	1	1	1	0	0	0	0	0	0	2	2	4
Other Oceania	1	4	5	0	0	1	1	1	2	0	0	0	2	5	7
Total Oceania	28	65	93	4	5	9	9	11	20	0	0	0	41	81	122
Total Unclassified Students	16	18	34	9	10	18	3	3	6	1	1	1	28	31	59
Total All Countries	799	813	1,612	322	346	668	134	147	281	312	250	562	1,567	1,556	3,123

Note: These estimates are consistent with ABS methodology, see Explanatory Notes.

Table 39: Expenditure by Overseas Students in Australia by Country and Major Sector, 2000

Country	SA Million														
	Higher Education			Vocational Education			School Education			ELICOS			Total		
	Goods and		Subtotal	Goods and		Subtotal	Goods and		Subtotal	Goods and		Subtotal	Goods and		Grand Total
	Fees	Services		Fees	Services		Fees	Services		Fees	Services		Fees	Services	
Asia															
Bangladesh	7	8	15	5	6	10	0	0	0	3	2	5	14	16	30
Cambodia	6	5	11	0	0	0	0	0	0	0	0	0	6	5	11
China	44	47	91	20	18	38	23	26	49	60	48	108	147	139	286
Hong Kong	88	83	171	19	18	38	10	12	22	17	14	31	135	127	262
India	49	56	105	60	72	133	1	1	2	1	1	2	111	130	241
Indonesia	124	118	242	40	46	86	20	23	43	22	18	40	205	205	410
Japan	27	28	55	27	28	55	11	13	24	60	54	115	126	123	249
Korea (South)	26	27	53	23	28	51	11	13	24	65	50	115	124	118	243
Laos	1	2	3	0	1	1	0	0	0	1	1	2	3	3	6
Lebanon	2	1	2	0	1	1	0	0	0	1	1	2	3	2	5
Macao	3	3	6	0	0	0	0	0	0	0	0	0	3	3	6
Malaysia	138	126	264	12	13	24	6	6	13	1	1	3	157	146	303
Myanmar	1	1	3	1	2	3	0	0	1	1	1	1	3	4	8
Nepal	4	4	8	8	11	19	0	0	0	0	0	0	12	16	28
Pakistan	7	9	16	6	7	12	0	0	0	1	0	1	13	16	29
Philippines	6	6	12	4	4	9	1	1	1	0	0	0	11	12	22
Singapore	120	110	230	9	9	18	5	5	10	0	0	0	134	124	258
Sri Lanka	13	14	27	13	16	29	0	0	1	0	0	0	27	30	57
Taiwan	30	31	61	10	7	17	7	8	15	24	19	43	72	65	137
Thailand	34	35	68	11	15	26	6	6	12	32	27	59	83	82	165
Turkey	1	2	3	1	1	1	0	0	0	1	1	2	3	3	6
Vietnam	16	16	32	6	8	14	2	2	4	15	11	26	39	38	76
Other Asia	12	13	25	4	3	7	1	1	2	4	3	7	20	20	41
Total Asia	760	743	1,503	279	312	592	105	118	223	308	253	561	1,453	1,426	2,879
Africa															
Kenya	5	5	9	3	3	6	0	0	1	0	0	0	8	8	16
Mauritius	4	3	7	2	3	5	0	0	0	0	0	0	7	6	13

continued over

Table 39: Expenditure by Overseas Students in Australia by Country and Major Sector, 2000, continued

Country	SA Million																		
	Higher Education				Vocational Education				School Education				ELICOS						
	Fees	Goods and Services	Subtotal		Fees	Goods and Services	Subtotal		Fees	Goods and Services	Subtotal		Fees	Goods and Services	Subtotal				
South Africa	3	3	7	4	1	6	0	0	0	0	0	0	0	0	0	0	8	5	13
Other Africa	12	12	24	2	3	5	0	0	0	0	0	0	0	0	0	0	15	15	30
Total Africa	24	23	47	12	10	22	1	1	2	0	0	0	0	0	0	0	37	34	72
Americas																			
Brazil	2	2	4	3	4	7	3	4	8	14	10	23	22	20	41				
Canada	15	14	30	1	1	3	1	1	2	0	0	2	17	17	34				
Colombia	2	3	5	1	1	2	0	0	0	9	7	16	12	11	24				
United States of America	43	47	91	3	3	7	1	2	3	0	0	3	48	53	101				
Other Americas	3	3	7	1	1	2	1	1	2	4	4	2	9	9	17				
Total Americas	66	69	136	9	11	20	6	8	14	27	21	47	108	109	217				
Europe																			
Czech & Slovak Republics	0	0	1	3	4	7	0	0	0	10	7	17	13	11	25				
France	3	2	5	2	2	3	1	1	1	6	5	11	11	10	21				
Germany	7	6	13	2	2	4	3	3	6	4	4	8	15	15	29				
Norway	24	24	48	1	1	1	0	0	0	0	0	0	25	25	49				
Poland	0	0	1	1	2	4	0	0	0	4	3	6	6	6	11				
Russian Federation	2	2	3	2	2	3	0	0	1	4	3	7	8	7	14				
Sweden	12	12	23	3	3	6	0	0	0	1	1	2	16	16	32				
Switzerland	2	2	4	1	1	2	0	0	1	12	11	23	15	14	29				
United Kingdom	13	13	26	7	6	13	2	2	5	0	0	1	23	21	44				
Other Europe	10	11	21	10	13	23	1	2	3	16	13	30	38	39	77				
Total Europe	72	72	144	31	35	66	7	9	16	58	48	105	168	163	331				
Oceania																			
Fiji	6	6	12	2	3	5	0	0	1	0	0	0	9	9	17				
New Zealand	15	56	71	0	0	0	4	5	9	0	0	0	19	61	80				
Papua New Guinea	6	6	12	1	1	2	3	5	8	0	0	0	11	12	23				
Tonga	1	1	1	1	1	1	0	0	0	0	0	0	1	2	3				
Other Oceania	3	3	6	0	0	1	1	1	2	0	0	0	4	5	9				
Total Oceania	31	72	103	4	5	9	9	11	20	0	0	0	44	88	132				
Total Unclassified Students	25	30	54	2	3	5	1	1	3	2	1	3	30	35	66				
Total All Countries	978	1,009	1,987	337	376	713	130	148	278	395	323	718	1,840	1,856	3,696				

Note: These estimates are consistent with ABS methodology, see Explanatory Notes.

Table 40: Expenditure by Overseas Students in Australia by State and Major Sector, 1999 (revised)

State	SA Million														
	Higher Education			Vocational Education			School Education			ELICOS			Total		Grand Total
	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	
New South Wales	236	264	500	149	179	328	29	35	64	165	117	282	580	595	1,175
Victoria	265	241	506	78	92	170	50	48	98	57	46	103	450	427	877
Queensland	131	143	274	30	26	56	22	27	49	51	43	94	233	239	472
Western Australia	93	96	188	30	35	65	20	22	42	29	32	61	172	184	356
South Australia	45	38	83	31	10	41	6	7	13	7	8	15	89	63	152
Australian Capital Territory	18	18	36	3	3	6	3	4	8	2	2	4	26	28	54
Tasmania	10	10	21	1	1	2	2	2	4	1	2	3	14	16	30
Northern Territory	1	2	3	0	0	1	1	1	2	0	0	0	2	4	6
Multistate Institutions	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
Total	799	813	1,612	322	346	668	134	147	281	312	250	562	1,567	1,556	3,123

Note: These estimates are broadly consistent with ABS methodology.

Table 41: Expenditure by Overseas Students in Australia by State and Major Sector, 2000

State	SA Million														
	Higher Education			Vocational Education			School Education			ELICOS			Total		Grand Total
	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	Subtotal	Fees	Services	
New South Wales	293	313	606	145	191	336	24	31	55	203	151	353	665	686	1,351
Victoria	310	305	615	89	101	189	53	53	106	80	59	139	531	518	1,050
Queensland	171	187	358	33	31	63	23	28	51	69	63	133	295	309	604
Western Australia	109	114	223	31	36	67	17	19	36	31	33	63	187	202	390
South Australia	52	46	98	36	11	47	6	7	13	8	11	19	102	75	177
Australian Capital Territory	28	26	54	3	4	7	4	5	9	3	3	5	38	38	76
Tasmania	10	11	21	1	1	2	2	3	6	2	3	5	15	19	34
Northern Territory	3	3	5	0	0	1	1	2	3	0	0	0	4	5	10
Multistate Institutions	2	4	6	0	0	0	0	0	0	0	0	0	2	4	6
Total	978	1,009	1,987	337	376	713	130	148	278	395	323	718	1,840	1,856	3,696

Note: These estimates are broadly consistent with ABS methodology.

Table 42: Expenditure by Overseas Students in Australia by Major Sector, 1994 - 2000

	<i>Expenditure ASM</i>						2000
	1994	1995	1996	1997	1998	1999*	
Fees							
Higher Education						799	978
Vocational Education						322	337
School Education						134	130
ELICOS						312	395
Total Fees	883	1,062	1,328	1,453	1,480	1,567	1,840
Goods and Services							
Higher Education						813	1,009
Vocational Education						346	376
School Education						147	148
ELICOS						250	323
Total Goods and Services	1,036	1,202	1,481	1,498	1,462	1,556	1,856
Total							
Higher Education						1,612	1,987
Vocational Education						668	713
School Education						281	278
ELICOS						562	718
Total All Sectors	1,919	2,264	2,809	2,951	2,942	3,123	3,696

Note: These estimates have been calculated by AEI, and are consistent at the total level with education related travel service credits shown in Australia's Balance of Payments compiled by the ABS. Some components may not add to totals due to rounding

* 1999 data has been revised to reflect the new sector definitions, while data for earlier years has not. Accordingly, expenditure data by sector is not available between 1994 and 1998. The break in series between 1998 and 1999 should be taken into account when comparing total student expenditure between years.

Table 43: Overseas Students with New South Wales Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken*																													
	Higher Education [^]						Vocational Education						School Education						EILCOS						Total					
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000		
Oceania	133	138	161	236	152	120	138	155	16	12	12	10	2	1	2	0	0	303	271	313	401	297	266	298	327					
Fiji	122	96	54	44	0	0	0	0	0	0	0	0	0	0	0	0	0	122	96	54	44	12	8	8	19					
Papua New Guinea	212	183	194	171	31	18	16	12	63	64	51	32	3	0	0	0	0	309	265	261	215	257	214	203	174					
Solomon Islands	23	20	24	25	3	1	2	0	4	5	8	8	0	0	0	0	0	30	26	34	33	27	21	30	32					
Tonga	34	43	32	37	70	64	58	52	0	0	1	2	3	2	3	2	107	109	94	93	103	99	86	85						
Other Oceania	82	81	78	66	7	5	6	7	15	8	3	7	1	0	0	1	105	94	87	81	103	87	75	79						
Total Oceania	606	561	543	579	263	208	220	226	98	89	75	59	9	3	5	3	976	861	843	867	799	695	700	716						
Unclassified Students	407	599	431	1,697	1,226	832	515	160	432	288	93	45	877	91	35	141	2,942	1,810	1,074	2,043	2,934	1,639	1,014	1,731						
Total All Countries	18,500	21,221	25,403	32,494	15,710	15,060	15,268	15,655	4,969	3,828	3,017	2,640	15,308	12,267	14,036	17,207	54,487	52,376	57,724	67,996	51,475	47,764	50,250	57,674						

[^] Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent EILCOS visas issued to students from China. The EILCOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 44: Overseas Students with Victorian Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																				Residing in Victoria								
	Higher Education ^				Vocational Education				School Education				ELICOS				Total												
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	
Asia																													
Bangladesh	65	66	73	112	19	17	24	68	2	2	4	4	3	6	15	43	89	91	116	227	85	90	115	224					
Brunei Darussalam	99	99	95	114	5	2	4	5	15	12	8	8	1	0	0	0	120	113	107	127	118	111	104	121					
Cambodia	18	21	29	38	7	13	21	19	30	42	39	46	25	30	22	12	80	106	111	115	79	105	111	115					
China +	411	554	765	1,041	256	222	251	303	205	313	552	1,039	92	279	692	1,423	964	1,368	2,260	3,806	939	1,319	2,200	3,696					
Hong Kong	4,059	4,836	4,824	5,140	610	536	477	489	757	610	526	514	836	668	594	710	6,262	6,650	6,421	6,853	3,915	3,720	3,630	3,880					
India	714	863	1,094	1,512	1,246	1,823	2,129	2,230	21	17	27	26	20	28	22	41	2,001	2,731	3,272	3,809	1,981	2,713	3,247	3,797					
Indonesia	2,041	2,770	3,598	3,772	777	767	780	860	946	965	1,019	844	1,438	1,030	1,099	767	5,202	5,532	6,496	6,243	5,137	5,282	6,005	6,188					
Israel	7	21	33	56	4	2	4	4	0	1	2	2	1	4	3	0	12	28	42	62	12	15	23	61					
Japan	240	533	323	364	261	245	271	337	350	350	384	435	913	911	772	798	1,764	2,039	1,750	1,934	1,747	1,800	1,737	1,930					
Korea (South)	269	297	344	414	527	485	425	405	349	343	309	323	1,692	675	440	839	2,837	1,800	1,518	1,981	2,831	1,793	1,505	1,959					
Laos	16	18	35	43	6	2	6	11	2	7	7	10	10	11	19	24	34	38	67	88	32	37	66	86					
Macau	57	73	82	87	2	2	1	0	2	1	0	0	0	0	0	0	61	76	83	87	48	64	71	79					
Malaysia	4,769	4,778	5,071	6,287	408	394	366	425	379	297	233	230	53	45	38	52	5,609	5,514	5,708	6,994	4,858	4,776	4,444	4,879					
Maldives #	0	0	0	36	1	2	5	2	0	0	0	0	0	0	0	0	1	2	5	38	1	2	5	36					
Myanmar	18	23	14	21	5	1	12	18	3	2	3	1	1	1	8	8	27	27	37	48	26	27	35	46					
Nepal #	0	0	0	34	144	141	188	216	1	1	2	2	1	1	3	3	146	143	193	255	146	143	193	255					
Pakistan	94	159	192	219	205	384	376	269	3	1	1	4	34	45	28	30	336	589	597	522	329	586	591	520					
Philippines	62	68	75	81	6	13	27	36	11	16	18	14	2	2	0	4	81	99	120	135	79	95	119	134					
Singapore	4,981	6,241	7,525	7,986	178	236	235	246	143	138	125	120	4	5	3	1	5,306	6,620	7,888	8,353	2,534	2,819	3,023	3,104					
Sri Lanka	255	321	440	605	672	866	967	924	6	5	6	7	102	122	111	17	1,035	1,314	1,524	1,553	1,026	1,304	1,512	1,550					
Taiwan	393	511	533	578	241	199	142	113	499	458	368	312	532	441	422	484	1,665	1,609	1,465	1,487	1,651	1,584	1,453	1,484					
Thailand	727	847	823	892	337	266	253	322	447	390	329	281	844	544	573	889	2,355	2,047	1,978	2,384	2,297	1,934	1,939	2,342					
Turkey	12	19	27	34	14	10	12	13	1	0	0	0	11	10	20	28	38	39	59	75	38	39	59	75					
United Arab Emirates	7	8	22	35	0	0	1	0	0	0	1	1	0	2	3	5	7	10	27	41	3	9	23	33					
Vietnam	310	339	438	604	77	147	145	168	22	50	89	126	256	481	604	467	665	1,017	1,276	1,365	618	1,006	1,221	1,285					
Other Asia #	169	169	232	120	20	34	16	20	5	3	1	1	9	14	13	44	200	220	262	185	191	213	255	173					
Total Asia	19,793	23,634	26,687	30,225	6,028	6,809	7,138	7,503	4,196	4,024	4,053	4,350	6,880	5,355	5,504	6,689	36,897	39,822	43,382	48,767	30,721	31,586	33,686	38,052					

continued over

Table 44: Overseas Students with Victorian Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken *												Residing in Victoria													
	Higher Education ^				Vocational Education				School Education				EILCOS				Total									
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000						
Africa																										
Botswana #	0	0	0	88	0	11	10	14	0	0	2	0	0	0	0	0	0	0	0	0	12	102	0	11	12	101
Kenya	22	29	41	44	14	12	15	22	1	1	0	2	1	1	2	1	38	43	58	69	58	69	38	43	56	69
Mauritius #	0	0	1	105	14	57	115	140	5	3	2	2	1	1	0	0	20	61	118	247	20	247	20	61	118	247
South Africa	47	56	52	67	9	7	6	11	2	2	5	8	0	0	0	0	58	65	63	86	30	86	30	32	54	78
Uganda	18	33	30	32	1	0	0	0	0	0	0	0	0	0	0	0	19	33	30	32	17	32	17	30	29	32
Other Africa #	124	134	178	124	16	17	21	30	6	5	3	7	4	5	1	2	150	161	203	163	134	163	134	152	195	161
Total Africa	211	252	302	460	54	104	167	217	14	11	12	19	6	7	3	3	285	374	484	699	239	329	239	464	688	688
Americas																										
Brazil	5	4	5	17	10	9	18	28	91	66	91	86	13	25	30	80	119	104	144	211	119	104	144	144	209	209
Canada	84	85	105	123	9	16	12	11	13	12	12	10	1	1	1	0	107	114	130	144	92	94	110	124	124	124
United States of America	171	276	314	469	71	72	79	94	25	30	25	31	0	0	0	1	267	378	418	595	235	362	382	554	554	554
Other Americas	27	33	30	72	5	7	18	24	24	27	25	14	8	21	63	177	64	88	136	287	62	85	132	285	285	285
Total Americas	287	398	454	681	95	104	127	157	153	135	153	141	22	47	94	258	557	684	828	1,237	508	645	768	1,172	1,172	1,172
Europe																										
Czech and Slovak Republics	5	6	2	5	10	12	15	23	1	0	2	1	13	21	34	92	29	39	53	121	26	34	52	121	121	121
France	21	19	27	35	12	11	14	10	6	2	6	6	12	14	23	32	51	46	70	83	50	44	67	81	81	81
Germany	43	52	67	89	10	9	12	14	19	30	35	52	3	3	4	3	75	94	118	158	71	89	114	157	157	157
Hungary	6	5	3	6	0	2	3	5	1	1	1	3	0	2	7	30	7	10	14	44	3	7	13	44	44	44
Ireland	5	4	5	24	2	0	1	3	0	0	0	0	0	0	0	0	7	4	6	27	6	4	6	26	26	26
Italy	15	17	17	21	8	7	10	13	0	0	0	3	10	19	19	17	33	43	46	54	30	39	45	53	53	53
Netherlands	15	14	18	24	1	5	5	5	3	4	0	0	0	0	0	0	19	23	23	29	14	21	16	26	26	26
Norway	24	49	105	187	0	1	1	1	0	0	0	1	0	0	2	0	24	50	108	189	22	49	106	187	187	187
Poland	3	1	2	5	1	6	8	15	2	1	2	2	1	10	14	41	7	18	26	63	7	18	26	63	63	63
Portugal	2	0	1	3	13	16	18	14	30	19	21	16	13	8	14	12	58	43	54	45	58	43	54	44	44	44
Russian Federation #	1	1	1	19	4	4	5	16	0	0	3	5	4	6	43	62	9	11	52	102	9	11	52	100	100	100
Sweden	23	46	68	99	40	38	34	40	5	3	2	1	12	6	11	8	80	93	115	148	80	91	112	147	147	147

continued over

Table 44: Overseas Students with Victorian Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken*												Residing in Victoria											
	Higher Education [^]			Vocational Education			School Education			ELICOS			Total											
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000				
Switzerland	7	12	15	25	6	9	9	7	4	6	6	7	19	17	21	23	36	44	51	62	36	42	51	60
United Kingdom	54	62	86	90	138	122	105	86	148	117	88	67	14	18	15	11	354	319	294	254	342	312	285	250
Other Europe #	77	78	102	108	12	19	27	25	9	14	19	17	18	21	23	17	116	132	171	167	108	126	159	156
Total Europe	301	366	519	740	257	261	267	277	228	197	185	181	119	145	230	348	905	969	1,201	1,546	862	930	1,158	1,515
Oceania																								
Fiji	99	103	100	86	39	34	26	35	14	9	5	9	0	1	1	1	152	147	132	131	140	135	116	121
Nauru	7	2	2	1	2	1	5	7	31	23	19	20	0	0	0	1	40	26	26	29	39	26	26	29
New Zealand	33	8	15	46	0	0	0	0	0	0	0	0	0	0	0	0	33	8	15	46	6	6	6	12
Papua New Guinea	54	58	48	53	5	8	9	9	31	23	18	16	0	0	0	0	90	89	75	78	75	70	68	71
Samoa	28	29	26	21	10	8	1	6	0	0	0	0	0	0	0	0	38	37	27	27	38	36	27	26
Tonga	28	20	14	15	6	6	0	6	0	0	0	1	3	0	0	0	37	26	14	22	37	26	14	21
Other Oceania	39	23	33	24	12	9	8	4	4	5	6	6	0	0	0	0	55	37	47	34	51	35	44	31
Total Oceania	288	243	238	246	74	66	49	67	80	60	48	52	3	1	1	2	445	370	336	367	386	334	307	314
Unclassified Students	591	440	396	582	531	406	148	28	177	126	76	39	510	41	22	22	1,809	1,013	642	671	1,783	1,005	634	650
Total All Countries	21,471	25,333	28,596	32,929	7,039	7,750	7,896	8,249	4,848	4,553	4,527	4,782	7,540	5,596	5,854	7,322	40,898	43,232	46,873	53,287	34,499	34,829	37,017	42,391

[^] Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 45: Overseas Students with Queensland Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																				Residing in Queensland						
	Higher Education ^				Vocational Education				School Education				ELICOS				Total										
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999
Asia																											
Bangladesh	34	37	78	181	3	6	6	7	0	0	1	3	2	5	5	8	39	48	90	199	39	48	88	190			
Brunei Darussalam	22	14	24	59	12	7	5	8	9	15	17	21	0	0	1	1	43	36	47	89	34	34	43	69			
China +	221	277	411	668	16	43	63	213	67	126	208	340	103	128	226	518	407	574	908	1,739	397	566	888	1,617			
Hong Kong	1,131	1,187	1,354	1,530	144	163	88	87	189	155	147	141	247	177	125	196	1,711	1,682	1,714	1,954	1,190	1,202	1,171	1,379			
India	602	711	765	1,116	104	79	74	87	14	17	20	17	5	4	4	8	725	811	863	1,228	700	798	832	1,211			
Indonesia	867	921	911	934	265	146	80	81	193	170	119	104	390	171	176	132	1,715	1,408	1,286	1,251	1,665	1,370	1,257	1,220			
Japan	478	492	455	566	731	745	745	735	415	438	435	402	1,647	1,327	1,157	1,363	3,271	3,002	2,792	3,066	3,239	2,975	2,771	2,994			
Korea (South)	410	416	426	508	393	243	245	314	351	302	226	217	2,476	1,009	762	1,168	3,630	1,970	1,659	2,207	3,624	1,961	1,642	2,184			
Laos	31	24	21	14	1	2	3	6	1	2	1	2	3	2	7	16	36	30	32	38	35	29	32	38			
Malaysia	2,615	2,759	2,079	1,954	56	49	37	41	85	64	50	46	24	14	8	17	2,780	2,886	2,174	2,058	1,439	1,459	1,069	1,076			
Myanmar	11	16	19	27	1	3	3	0	4	2	2	2	4	3	9	8	20	24	33	37	19	24	32	32			
Nepal #	0	0	1	198	6	19	23	14	2	1	1	1	0	1	3	1	8	21	28	214	8	21	28	214			
Pakistan	64	77	113	151	7	12	10	3	2	0	0	0	6	4	0	1	79	93	123	155	74	93	115	149			
Philippines	87	87	77	100	11	9	22	28	24	26	25	26	1	0	0	2	123	122	124	156	117	116	116	141			
Singapore	2,125	2,332	2,586	2,775	20	27	28	23	77	67	52	41	2	4	0	0	2,224	2,430	2,666	2,839	1,361	1,388	1,472	1,659			
Sri Lanka	49	45	68	106	15	11	9	12	6	4	6	5	3	4	0	2	73	64	83	125	72	61	74	121			
Taiwan	655	813	960	1,075	463	287	154	162	600	434	322	250	1,015	699	655	805	2,733	2,233	2,091	2,292	2,724	2,218	2,070	2,277			
Thailand	476	493	513	483	118	66	50	55	63	62	52	52	336	180	216	358	993	801	831	948	925	740	699	864			
United Arab Emirates	96	62	74	87	0	0	0	0	0	0	0	0	6	6	2	10	102	68	76	97	16	22	18	26			
Vietnam	76	103	107	127	39	12	5	39	4	5	8	9	30	31	35	81	149	151	155	256	146	149	151	254			
Other Asia #	216	233	290	187	16	9	11	14	5	3	3	2	35	20	17	67	272	265	321	270	240	230	281	232			
Total Asia	10,266	11,099	11,332	12,846	2,421	1,938	1,661	1,929	2,111	1,893	1,695	1,681	6,335	3,789	3,408	4,762	21,133	18,719	18,096	21,218	18,064	15,504	14,849	17,947			
Africa																											
Botswana #	0	0	0	94	1	7	8	0	0	24	26	2	0	2	0	0	1	33	34	96	1	33	34	76			
Kenya	28	29	37	55	4	3	6	8	1	2	2	2	0	0	0	0	33	34	45	65	31	32	39	62			
South Africa	138	145	200	189	9	7	12	10	4	7	5	3	1	0	0	0	152	159	217	202	54	48	53	76			
Zimbabwe #	2	2	1	135	3	6	9	11	2	1	2	2	1	0	0	0	8	9	12	148	8	9	12	53			
Other Africa #	180	210	224	123	10	10	10	11	2	1	0	0	2	3	1	3	194	224	235	137	115	121	144	124			
Total Africa	348	386	462	596	27	33	45	40	9	35	35	9	4	5	1	3	388	459	543	648	209	243	282	391			
Americas																											
Argentina	1	5	5	12	0	0	0	1	13	16	19	9	2	2	13	16	16	23	37	38	16	22	36	36			
Brazil	25	22	40	55	25	19	33	39	57	50	104	85	122	164	180	371	229	255	357	550	226	255	357	547			

continued over

Table 45: Overseas Students with Queensland Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken*																				Total	Residing in Queensland			
	Higher Education ^				Vocational Education				School Education				EICOS				1997	1998	1999	2000					
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000									
Canada	129	151	164	242	9	11	9	6	33	4	8	12	0	0	0	0	171	166	181	260	157	147	143	211	
Colombia	0	9	15	37	1	1	5	19	0	2	1	3	12	23	139	292	13	35	160	351	13	35	160	351	
United States of America	249	400	620	869	10	8	16	15	16	19	25	20	2	1	0	1	277	428	661	905	263	416	637	875	
Other Americas	21	21	31	56	0	0	3	7	6	5	3	3	7	9	21	48	34	35	58	114	33	34	55	107	
Total Americas	425	608	875	1,271	45	39	66	87	125	96	160	132	145	199	353	728	740	942	1,454	2,218	708	909	1,388	2,127	
Europe																									
Czech and Slovak Republics	6	3	7	15	14	7	10	15	0	0	1	0	65	121	126	197	85	131	144	227	85	131	144	227	
Denmark	12	15	8	17	4	5	3	12	2	0	1	2	11	18	13	14	29	38	25	45	29	38	24	42	
France	40	44	47	51	22	20	26	27	15	22	20	26	67	80	95	169	144	166	188	273	143	165	188	272	
Germany	37	56	81	146	8	7	5	16	18	30	61	89	16	22	25	28	79	115	172	279	79	114	170	254	
Italy	5	12	11	16	5	6	3	8	4	4	4	7	19	26	27	26	33	48	45	57	33	48	45	57	
Netherlands	8	13	15	25	10	6	9	9	1	4	3	1	3	1	1	2	22	24	28	37	22	23	26	35	
Norway	125	296	492	891	1	1	1	3	0	0	1	1	1	1	1	3	127	298	495	898	126	298	491	897	
Poland	0	2	6	13	1	3	14	16	0	1	0	1	8	36	27	45	9	42	47	75	9	42	47	75	
Russian Federation #	1	2	3	13	3	8	7	22	2	3	2	5	12	8	12	59	18	21	24	99	18	21	24	99	
Spain	2	9	6	7	4	7	4	4	0	0	2	5	18	15	18	41	24	31	30	57	24	31	30	57	
Sweden	122	174	284	425	25	25	40	95	0	1	5	8	24	24	24	32	171	224	353	560	170	222	349	558	
Switzerland	14	20	24	39	21	24	22	28	6	4	5	12	130	137	184	225	171	185	235	304	171	184	233	303	
United Kingdom	80	109	119	142	55	52	44	46	74	57	48	37	10	4	8	5	219	222	219	230	214	209	201	207	
Other Europe #	51	71	92	96	31	38	42	51	18	15	14	19	28	31	42	66	128	155	190	232	124	153	181	220	
Total Europe	503	826	1,195	1,896	204	209	230	352	140	141	167	213	412	524	603	912	1,259	1,700	2,195	3,373	1,247	1,679	2,153	3,303	
Oceania																									
Fiji	243	239	276	434	18	17	19	23	14	17	14	8	0	0	0	0	275	273	309	465	181	171	163	177	
Nauru	2	4	3	6	0	2	1	3	24	23	25	29	0	0	0	0	26	29	29	38	26	29	29	38	
New Caledonia	19	22	20	21	0	0	0	0	0	0	0	0	1	0	0	0	20	22	20	21	20	22	20	19	
Papua New Guinea	256	263	266	278	81	85	73	47	427	407	413	357	1	0	2	2	765	755	754	684	709	685	698	658	
Solomon Islands	41	59	55	59	5	2	6	4	21	16	18	27	0	0	0	0	67	77	79	90	59	54	58	58	
Tonga	32	26	24	14	5	3	2	1	3	1	0	1	1	1	0	0	41	31	26	16	33	26	22	12	
Other Oceania	71	78	61	57	1	6	3	3	6	4	7	6	0	1	0	0	78	89	71	66	73	72	60	53	
Total Oceania	664	691	705	869	110	115	104	81	495	468	477	428	3	2	2	2	1,272	1,276	1,288	1,380	1,101	1,059	1,050	1,015	
Unclassified Students	241	331	587	360	478	264	88	23	182	123	45	18	495	28	11	24	1,396	746	731	425	1,391	733	668	320	
Total All Countries	12,447	13,941	15,156	17,838	3,285	2,598	2,194	2,512	3,062	2,756	2,579	2,481	7,394	4,547	4,378	6,431	26,188	23,842	24,307	29,262	22,720	20,127	20,390	25,103	

^ Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent EICOS visas issued to students from China. The EICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 48: Overseas Students with Australian Capital Territory Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																				Residing in the Australian Capital Territory				
	Higher Education ^				Vocational Education				School Education				ELICOS				Total				1997	1998	1999	2000	
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	
Asia																									
Bangladesh	27	38	89	87	0	8	21	33	2	2	1	1	1	8	6	12	30	56	117	133	26	54	96	133	
Cambodia	4	5	4	15	0	1	1	0	6	4	3	0	0	1	1	0	10	11	9	15	9	11	7	15	
China +	84	81	126	140	3	5	7	16	12	37	80	159	7	6	28	56	106	129	241	371	74	127	178	336	
Hong Kong	142	71	104	217	25	20	14	10	75	68	51	37	19	16	19	27	261	175	188	291	250	170	166	175	
India	97	68	106	86	11	21	35	42	3	3	1	0	0	7	4	1	111	99	146	129	105	85	139	129	
Indonesia	135	125	132	136	22	16	18	18	25	19	19	15	34	11	19	11	216	171	188	180	196	165	148	180	
Japan	77	64	81	81	24	14	11	23	107	98	56	44	59	54	53	49	267	230	201	197	246	228	186	197	
Korea (South)	62	38	55	59	18	21	15	16	91	96	90	74	149	54	46	62	320	209	206	211	313	206	200	211	
Laos	11	10	13	16	0	1	1	0	1	0	1	1	5	3	4	2	17	14	19	19	14	14	16	19	
Malaysia	98	76	99	132	1	2	7	9	4	4	6	3	1	0	4	4	104	82	116	148	98	82	103	128	
Myanmar	2	2	3	7	0	1	1	2	0	2	6	10	0	0	0	1	2	5	10	20	2	5	10	20	
Pakistan	28	30	49	44	6	5	6	25	1	1	0	0	13	5	0	1	48	41	55	70	44	37	51	70	
Philippines	54	50	69	70	1	0	4	3	0	0	0	0	0	0	0	0	55	50	73	73	41	49	59	73	
Singapore	117	96	107	237	8	2	3	7	2	1	1	0	1	2	0	0	128	101	111	244	123	98	98	146	
Sri Lanka	20	11	23	29	12	9	14	13	1	0	2	2	1	0	0	0	34	20	39	44	27	20	34	44	
Taiwan	40	23	25	42	10	10	12	9	37	26	19	19	12	18	30	39	99	77	86	109	95	77	78	109	
Thailand	103	79	143	139	32	28	15	13	40	31	20	26	78	45	39	50	253	183	217	228	243	178	198	228	
Vietnam	50	68	83	94	1	2	3	4	2	0	1	3	5	4	7	17	58	74	94	118	42	74	42	67	
Other Asia	81	51	67	78	4	8	18	17	2	0	0	2	3	4	9	13	90	63	94	110	76	61	69	110	
Total Asia	1,232	986	1,378	1,709	178	174	206	260	411	392	357	396	388	238	269	345	2,209	1,790	2,210	2,710	2,024	1,741	1,878	2,390	
Africa																									
Botswana #	0	0	0	11	1	2	3	0	0	0	0	0	0	0	0	0	1	2	3	11	1	2	3	11	
Kenya	13	9	15	20	2	1	5	9	0	0	1	0	0	0	0	0	15	10	21	29	15	10	18	29	
Mauritius #	0	0	1	9	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	10	0	0	1	10	
South Africa	5	4	8	5	1	0	1	2	0	0	0	0	0	0	0	0	6	4	9	7	6	4	5	7	
Other Africa #	38	22	26	24	4	7	6	8	2	0	0	0	1	2	1	0	45	31	33	32	37	30	27	32	
Total Africa	56	35	50	69	8	10	15	20	2	0	1	0	1	2	1	0	67	47	67	89	59	46	54	89	

continued over

Table 48: Overseas Students with Australian Capital Territory Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken*												Residing in the Australian Capital Territory							
	Higher Education ^			Vocational Education			School Education			ELICOS			Total							
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000
Americas																				
Canada	31	19	50	37	1	1	1	1	0	0	0	0	0	0	0	0	32	20	51	38
United States of America	58	57	73	81	0	3	0	3	1	1	0	1	0	0	0	0	59	61	73	85
Other Americas	10	11	16	28	1	2	1	2	1	2	4	4	2	2	7	12	14	17	28	46
Total Americas	99	87	139	146	2	6	2	6	2	3	4	5	2	2	7	12	105	98	152	169
Europe																				
France	8	5	5	6	1	1	1	1	1	2	3	2	1	0	2	3	11	8	11	12
Germany	19	20	27	25	0	0	0	0	3	3	4	7	2	1	0	0	24	24	31	32
Italy	7	5	7	9	1	0	0	0	0	0	0	0	1	0	2	2	9	5	9	11
Norway	3	1	2	9	0	0	0	1	1	0	0	0	0	0	1	0	3	1	4	10
Russian Federation #	0	0	0	9	0	0	0	1	2	1	0	2	2	0	3	4	4	1	3	16
United Kingdom	21	22	21	27	10	4	4	5	7	3	0	1	0	0	0	0	38	29	25	33
Other Europe #	52	44	55	44	2	3	6	12	4	4	8	6	3	4	1	6	61	55	70	68
Total Europe	110	97	117	129	14	8	12	20	17	13	15	18	9	5	9	15	150	123	153	182
Oceania																				
Fiji	23	13	19	24	5	2	1	4	0	0	4	5	0	0	0	0	28	15	24	33
Papua New Guinea	39	30	34	28	7	8	6	4	9	10	6	3	0	0	0	0	55	48	46	35
Solomon Islands	2	4	6	5	0	2	2	1	0	0	0	0	0	0	0	0	2	6	8	6
Tonga	9	6	8	4	1	1	1	1	2	1	3	4	0	0	0	0	12	8	12	9
Other Oceania	20	23	16	16	0	1	2	1	0	0	0	0	0	0	0	0	20	24	18	17
Total Oceania	93	76	83	77	13	14	12	11	11	13	12	0	0	0	0	0	117	101	108	100
Unclassified Students	12	381	91	7	44	25	8	1	14	13	14	5	52	1	2	0	122	420	115	13
Total All Countries	1,602	1,662	1,858	2,137	259	237	255	318	457	432	404	436	452	248	288	372	2,770	2,579	2,805	3,263

^ Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 49: Overseas Students with Tasmanian Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																				Total				Residing in Tasmania			
	Higher Education ^				Vocational Education				School Education				ELICOS															
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000
Asia																												
China +	9	10	12	12	2	2	4	3	11	9	40	91	1	1	8	22	23	22	64	128	23	21	64	127				
Hong Kong	34	39	26	24	43	25	9	7	40	29	22	16	22	13	9	23	139	106	66	70	139	105	65	70				
India	28	52	51	50	5	0	3	4	1	2	2	3	0	0	0	0	34	54	56	57	33	52	55	54				
Indonesia	50	38	27	27	11	4	2	2	5	3	3	4	3	0	0	0	69	45	32	33	65	42	32	33				
Japan	15	9	13	20	13	18	17	20	25	26	30	28	70	54	63	69	123	107	123	137	122	107	122	137				
Korea (South)	13	20	15	19	17	12	17	16	64	53	46	53	56	21	47	75	150	106	125	163	150	104	124	163				
Laos	5	9	8	5	0	1	2	2	1	0	0	0	0	0	2	0	6	10	12	7	6	10	12	6				
Malaysia	490	532	557	548	3	5	15	20	43	21	13	16	3	0	2	7	539	558	587	591	393	317	297	375				
Maldives #	0	0	0	6	1	0	1	1	0	0	0	0	0	0	0	0	1	0	1	7	1	0	1	7				
Philippines	3	4	3	3	1	0	1	1	1	2	2	2	0	0	0	0	5	6	6	6	5	6	5	5				
Singapore	276	285	318	340	9	5	2	7	5	5	2	2	0	1	1	1	290	296	323	350	152	100	75	95				
Sri Lanka	7	10	7	6	3	1	0	0	0	0	0	0	0	0	0	0	10	11	7	6	10	11	6	6				
Taiwan	3	9	9	5	7	8	7	5	7	5	6	4	9	16	29	33	26	38	51	47	26	38	51	47				
Thailand	43	37	32	29	22	13	8	8	32	32	23	15	29	26	42	107	126	108	105	159	125	107	104	159				
United Arab Emirates	0	11	13	10	3	12	8	8	0	0	0	0	0	0	0	0	3	23	21	18	3	23	13	18				
Vietnam	34	47	46	36	0	0	1	1	2	2	1	0	2	17	22	43	38	66	70	80	38	66	70	79				
Other Asia #	29	33	37	20	10	6	4	2	9	3	1	0	0	0	0	1	48	42	42	23	47	41	40	22				
Total Asia	1,039	1,145	1,174	1,160	150	112	101	107	246	192	191	234	195	149	225	381	1,630	1,598	1,691	1,882	1,338	1,150	1,136	1,403				
Africa																												
Nigeria #	0	0	0	7	2	1	1	1	0	0	0	0	0	0	0	0	2	1	1	8	2	1	1	7				
South Africa	0	1	6	9	0	0	1	1	1	0	0	0	0	0	0	0	1	1	7	10	1	1	7	10				
Other Africa #	4	14	9	9	0	2	3	2	1	0	0	0	0	0	0	0	5	16	12	11	3	16	11	8				
Total Africa	4	15	15	25	2	3	5	4	2	0	0	0	0	0	0	0	8	18	20	29	6	18	19	25				
Americas																												
Brazil	4	2	1	3	0	0	0	1	4	14	20	33	0	0	0	1	8	16	21	38	8	16	21	37				
Canada	9	8	8	8	0	0	2	1	1	1	1	1	0	0	0	0	10	9	11	10	10	7	10	9				
United States of America	7	5	3	10	1	0	0	0	1	1	0	2	0	0	0	0	9	6	3	12	7	6	3	12				
Other Americas	1	4	4	2	0	0	0	0	3	3	3	1	0	1	10	5	4	8	17	8	4	7	16	8				
Total Americas	21	19	16	23	1	0	2	2	9	19	24	37	0	1	10	6	31	39	52	68	29	36	50	66				

continued over

Table 49: Overseas Students with Tasmanian Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken *																								
	Higher Education ^				Vocational Education				School Education				ELICOS				Total				Residing in Tasmania				
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	
Europe																									
Czech and Slovak Republics	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
Germany	10	10	14	13	1	0	1	1	5	9	1	3	0	0	0	0	0	0	0	0	0	0	0	0	16
Russian Federation #	0	0	0	3	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1
United Kingdom	7	5	6	6	8	10	1	1	8	8	1	2	1	0	0	0	0	0	0	0	0	0	0	0	24
Other Europe #	9	12	10	16	5	5	2	1	6	11	5	3	0	3	4	8	20	31	21	28	18	30	21	27	
Total Europe	28	29	30	38	14	15	4	3	19	28	8	9	1	3	4	14	62	75	46	64	59	74	45	61	
Oceania																									
Fiji	23	18	13	8	4	2	4	3	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
Papua New Guinea	11	12	13	8	0	0	0	0	2	0	3	2	0	0	0	0	0	0	0	0	0	0	0	0	16
Other Oceania	24	28	20	16	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26
Total Oceania	58	58	46	33	5	3	5	4	4	4	0	3	2	0	0	0	67	61	54	39	65	57	47	39	
Unclassified Students	2	0	3	1	13	10	2	0	17	8	0	0	6	0	0	0	38	18	5	1	38	18	5	0	
Total All Countries	1,152	1,266	1,284	1,280	185	143	119	120	297	247	226	282	202	153	239	401	1,836	1,809	1,868	2,083	1,535	1,353	1,302	1,594	

^ Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 50: Overseas Students with Northern Territory Education Providers by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																Total				Residing in the Northern Territory				
	Higher Education ^				Vocational Education				School Education				ELICOS												
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	
Asia																									
Brunei Darussalam	7	7	5	4	1	2	0	0	0	1	1	1	0	0	0	0	8	10	6	5	7	8	5	4	
China +	50	64	49	45	1	2	0	1	14	14	32	48	4	0	2	15	69	80	83	109	68	80	82	109	
Hong Kong	5	16	12	8	0	2	0	3	25	21	20	13	3	0	0	0	33	39	32	24	32	39	32	24	
India	6	13	9	8	0	0	1	2	0	0	1	0	0	0	0	0	6	13	11	10	5	13	11	10	
Indonesia	6	14	13	31	1	4	5	5	29	33	34	38	5	5	5	8	41	56	57	82	41	56	56	81	
Japan	5	7	5	9	3	4	2	1	1	1	1	0	11	4	8	6	20	16	16	16	20	16	16	15	
Korea (South)	1	3	2	2	2	5	6	5	0	0	0	0	11	3	2	2	14	11	10	9	14	10	10	9	
Malaysia	10	9	5	7	1	1	3	2	6	4	0	0	0	0	1	0	17	14	9	9	15	11	9	9	
Philippines	0	4	6	8	0	0	2	5	1	1	0	0	0	0	0	0	1	5	8	13	1	5	8	13	
Thailand	3	4	3	2	0	0	1	1	6	3	5	5	6	3	3	11	15	10	12	19	15	10	11	19	
Other Asia	7	12	18	18	5	5	5	4	4	6	7	5	4	6	7	5	20	29	37	32	19	28	35	31	
Total Asia	100	153	127	142	14	25	25	29	86	84	101	110	44	21	28	47	244	283	281	328	237	276	275	324	
Total Africa	0	0	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0	1	1	
Americas																									
Brazil	0	0	0	0	0	0	0	1	4	10	30	42	0	0	0	0	4	10	30	43	4	10	30	43	
United States of America	5	4	9	7	0	0	0	0	0	1	0	6	0	0	0	0	5	5	9	13	4	5	7	13	
Other Europe	1	1	0	5	0	0	0	0	2	4	1	0	0	0	0	0	3	5	1	5	3	5	1	5	
Total Americas	6	5	9	12	0	0	0	1	6	15	31	48	0	0	0	0	12	20	40	61	11	20	38	61	
Europe																									
Germany	5	4	4	2	0	0	1	1	0	1	1	3	0	1	0	0	5	6	6	6	5	6	6	6	
Italy	0	2	2	2	0	0	0	0	0	0	0	1	0	1	1	1	0	3	3	4	0	3	3	4	
United Kingdom	1	2	0	2	0	0	0	0	2	1	1	3	0	1	0	0	3	4	1	5	3	4	1	5	
Other Europe	6	3	0	8	1	1	0	1	2	1	1	1	0	1	3	1	9	6	4	10	8	6	4	10	
Total Europe	12	11	6	14	1	1	1	2	4	3	3	8	0	4	4	1	17	19	14	25	16	19	14	25	

continued over

Table 50: Overseas Students with Northern Territory Education Providers by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken *																											
	Higher Education ^				Vocational Education				School Education				ELICOS				Total				Residing in the Northern Territory							
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000				
Oceania																												
Papua New Guinea	9	8	7	7	1	0	0	0	3	4	5	4	0	0	0	0	13	12	12	11	12	12	12	11	13	12	12	11
Fiji	0	0	1	2	2	0	0	1	0	0	0	0	0	0	0	2	0	0	0	3	0	3	0	3	2	0	0	3
Other Oceania	1	2	2	3	0	0	0	0	0	0	0	0	0	0	0	0	1	2	2	4	2	2	4	3	1	2	1	3
Total Oceania	10	10	10	12	3	0	0	1	3	4	5	5	0	0	0	2	16	14	17	18	14	17	18	17	16	14	16	17
Unclassified Students	0	1	0	0	4	5	5	3	3	2	1	3	5	0	1	1	12	8	7	7	7	7	7	7	12	8	7	7
Total All Countries	128	180	153	181	22	31	32	36	102	108	141	174	49	25	35	49	301	344	361	440	292	337	351	435				

^ Includes offshore Higher Education Students.

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

+ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 51: AusAID Scholarship Awardees in Higher Education and Vocational Education by Country as at 31 March 2000

Country	Higher Education		Vocational Education		Total	
	1999	2000	1999	2000	1999	2000
Asia						
Bangladesh	80	94	2	0	82	94
Bhutan	21	25	0	1	21	26
Cambodia	31	28	0	0	31	28
China	114	68	0	4	114	72
India	60	64	0	0	60	64
Indonesia	690	761	2	4	692	765
Laos	110	102	13	23	123	125
Maldives	44	40	0	0	44	40
Mongolia	17	8	0	0	17	8
Myanmar	7	2	2	1	9	3
Nepal	57	53	1	1	58	54
Pakistan	22	22	0	0	22	22
Philippines	218	240	6	12	224	252
Sri Lanka	34	23	0	0	34	23
Thailand	197	119	2	0	199	119
Vietnam	523	492	17	18	540	510
Other Asia	12	0	0	0	12	0
Total Asia	2,237	2,141	45	64	2,282	2,205
Oceania						
Cook Islands	10	9	0	0	10	9
Fiji	151	126	13	11	164	137
French Polynesia	1	0	15	14	16	14
Kiribati	26	18	6	5	32	23
New Caledonia	9	9	12	10	21	19
Papua New Guinea	277	293	84	91	361	384
Samoa	48	36	1	1	49	37
Solomon Islands	29	29	4	3	33	32
Tonga	45	28	1	0	46	28
Vanuatu	29	16	1	0	30	16
Other Oceania	20	24	5	3	25	27
Total Oceania	645	588	142	138	787	726
Africa						
Eritrea	4	3	0	0	4	3
Ethiopia	4	1	0	0	4	1
Kenya	13	9	0	0	13	9
Malawi	6	4	0	0	6	4
Mauritius	26	12	0	0	26	12
Mozambique	16	25	0	1	16	26
Namibia	11	7	0	0	11	7
Seychelles	13	6	0	0	13	6
South Africa	30	40	1	0	31	40
Tanzania	7	8	0	0	7	8
Uganda	5	6	0	0	5	6
Zambia	6	7	0	0	6	7
Zimbabwe	21	20	0	0	21	20
Other Africa	10	7	0	0	10	7
Total Africa	172	155	1	1	173	156
Other Countries	1	0	0	0	1	0
Total All Countries	3,055	2,884	188	203	3,243	3,087

Note: The student numbers in this table have been accounted for in other tables in this publication and are not additional to the total number of students shown.

Table 52: Overseas Students by Country, Gender and Age Group, 2000

Country	Less than 18 Years			18 and 19 Years			20 to 24 Years			25 to 29 Years			30 Years and above			All Age Groups		
	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total
Asia																		
Bangladesh	14	142	156	15	195	210	38	488	526	37	276	313	40	153	193	144	1,254	1,398
Brunei Darussalam	37	48	85	76	89	165	123	158	281	20	24	44	13	30	43	269	349	618
Cambodia	36	51	87	17	29	46	9	17	26	8	34	42	7	24	31	77	155	232
China	2,720	3,345	6,065	692	763	1,455	1,474	1,373	2,847	1,220	1,087	2,307	866	1,408	2,274	6,972	7,976	14,948
Hong Kong	961	1,274	2,235	924	1,008	1,932	3,077	3,210	6,287	2,805	1,582	4,387	3,180	2,718	5,898	10,947	9,792	20,739
India	81	501	582	135	1,366	1,501	502	5,152	5,654	252	1,974	2,226	90	519	609	1,060	9,512	10,572
Indonesia	2,137	2,014	4,151	1,648	1,500	3,148	3,328	3,369	6,697	980	1,217	2,197	648	1,027	1,675	8,741	9,127	17,868
Japan	1,285	850	2,135	857	645	1,502	2,090	1,465	3,555	1,323	597	1,920	684	424	1,108	6,239	3,981	10,220
Jordan	0	3	3	2	11	13	1	142	143	2	76	78	1	22	23	6	254	260
Korea (South)	838	1,005	1,843	671	372	1,043	2,043	2,273	4,316	1,315	1,649	2,964	600	719	1,319	5,467	6,018	11,485
Laos	26	29	55	13	14	27	51	53	104	13	30	43	13	42	55	116	168	284
Lebanon	1	21	22	1	60	61	6	106	112	3	21	24	4	9	13	15	217	232
Macao	1	1	2	23	19	42	79	64	143	16	15	31	13	7	20	132	106	238
Malaysia	487	568	1,055	1,940	1,590	3,530	6,068	5,526	11,594	797	1,000	1,797	659	967	1,626	9,951	9,651	19,602
Maldives	9	1	10	14	7	21	40	31	71	38	24	62	27	13	40	128	76	204
Myanmar	25	25	50	27	31	58	56	106	162	32	39	71	24	20	44	164	221	385
Nepal	8	27	35	47	171	218	83	521	604	30	229	259	18	132	150	186	1,080	1,266
Pakistan	4	35	39	9	83	92	23	551	574	26	380	406	29	179	208	91	1,228	1,319
Philippines	53	58	111	36	36	72	129	113	242	109	105	214	188	158	346	515	470	985
Singapore	378	281	659	768	199	967	5,241	3,934	9,175	2,418	2,786	5,204	1,964	2,897	4,861	10,769	10,097	20,866
Sri Lanka	17	28	45	78	222	300	263	993	1,256	102	477	579	53	180	233	513	1,900	2,413
Taiwan	558	729	1,287	450	336	786	1,469	1,054	2,523	528	498	1,026	215	267	482	3,220	2,884	6,104
Thailand	374	579	953	260	330	590	1,952	1,607	3,559	998	830	1,828	731	518	1,249	4,315	3,864	8,179
Turkey	3	10	13	3	22	25	24	120	144	10	55	65	5	18	23	45	225	270
United Arab Emirates	2	11	13	6	19	25	25	51	76	8	29	37	34	54	88	75	164	239
Vietnam	343	401	744	262	336	598	616	889	1,505	213	320	533	143	218	361	1,577	2,164	3,741
Other Asia	24	58	82	21	51	72	81	165	246	63	156	219	84	207	291	273	637	910
Total Asia	10,422	12,095	22,517	8,995	9,504	18,499	28,891	33,531	62,422	13,366	15,510	28,876	10,333	12,930	23,263	72,007	83,570	155,577
Africa																		
Botswana	2	2	4	10	3	13	94	89	183	27	28	55	49	75	124	182	197	379
Kenya	19	22	41	78	57	135	152	189	341	49	47	96	23	38	61	321	353	674
Mauritius	15	6	21	57	70	127	115	163	278	13	34	47	15	21	36	215	294	509
South Africa	22	20	42	28	31	59	66	90	156	48	68	116	70	210	280	234	419	653
Zimbabwe	7	7	14	15	22	37	33	40	73	7	20	27	69	63	132	131	152	283
Other Africa	17	14	31	27	40	67	92	119	211	40	107	147	55	169	224	231	449	680
Total Africa	82	71	153	215	223	438	552	690	1,242	184	304	488	281	576	857	1,314	1,864	3,178

continued over

Table 52: Overseas Students by Country, Gender and Age Group, 2000, continued

Country	Less than 18 Years			18 and 19 Years			20 to 24 Years			25 to 29 Years			30 Years and above			All Age Groups		
	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total
Oceania																		
Fiji	29	48	77	102	133	235	158	210	368	45	90	135	80	181	261	414	662	1,076
New Zealand	3	4	7	4	3	7	7	9	16	8	9	17	28	40	68	50	65	115
Papua New Guinea	174	239	413	52	60	112	75	88	163	21	55	76	82	221	303	404	663	1,067
Solomon Islands	17	20	37	3	9	12	10	7	17	8	13	21	12	41	53	50	90	140
Tonga	5	8	13	7	4	11	18	17	35	24	17	41	18	33	51	72	79	151
Other Oceania	37	32	69	10	12	22	53	47	100	24	31	55	24	58	82	148	180	328
Total Oceania	265	351	616	178	221	399	321	378	699	130	215	345	244	574	818	1,138	1,739	2,877
Unclassified Students	108	113	221	168	198	366	596	826	1,422	396	487	883	394	545	939	1,662	2,169	3,831
Total All Countries	12,344	13,943	26,287	11,036	11,312	22,348	35,564	40,369	75,933	16,021	18,949	34,970	12,655	16,084	28,739	87,620	100,657	188,277

Table 53: Comparison of Australia's Major Competitor Countries in the Higher Education Sector

Source Country	Destination Country															Australia's Ranking	Total Student Numbers from Australia and its Major Competitors		Australia's Market Share [^]	
	Australia*			United States			United Kingdom			Canada +			New Zealand				1999	2000	1999	2000
	1999	2000	% Change	1998-1999	1999-2000	% Change	1999-2000	2000-2001	% Change	1997-1998	1998-1999	% Change	1999	2000	% Change					
Malaysia	9,545	9,866	3.4%	11,557	9,074	-21.5%	10,282	9,168	-10.8%	1,019	852	-16.4%	1,575	1,261	-19.9%	1	33,811	30,221	28.2%	32.6%
Singapore	8,109	8,647	6.6%	4,030	4,250	5.5%	5,268	4,625	-12.2%	389	361	-7.2%	215	209	-2.8%	1	17,983	18,092	45.1%	47.8%
Hong Kong	5,922	6,502	9.8%	8,735	7,545	-13.6%	8,139	8,278	1.7%	2,699	2,176	-19.4%	397	377	-5.0%	3	25,369	24,878	23.3%	26.1%
Indonesia	7,799	9,283	19.0%	12,142	11,300	-6.9%	1,024	1,049	2.4%	383	397	3.7%	379	385	1.6%	2	21,741	22,414	35.9%	41.4%
India	3,143	4,374	39.2%	37,482	42,337	13.0%	3,630	4,241	16.8%	720	745	3.5%	74	205	177.0%	2	45,074	51,902	7.0%	8.4%
Thailand	2,398	2,716	13.3%	12,489	10,983	-12.1%	2,526	2,704	7.0%	184	198	7.6%	390	407	4.4%	2	18,001	17,008	13.3%	16.0%
China	2,870	3,712	29.3%	51,001	54,466	6.8%	6,094	10,332	69.5%	1,731	2,310	33.4%	467	1712	266.6%	3	62,742	72,532	4.6%	5.1%
Taiwan	2,232	2,440	9.3%	31,043	29,234	-5.8%	3,638	4,032	10.8%	647	725	12.1%	376	401	6.6%	3	38,014	36,832	5.9%	6.6%
Korea (South)	1,864	2,174	16.6%	39,199	41,191	5.1%	2,141	2,316	8.2%	745	774	3.9%	362	517	42.8%	3	44,340	46,972	4.2%	4.6%
Japan	1,605	1,762	9.8%	46,406	46,872	1.0%	6,086	6,154	1.1%	1,308	1,414	8.1%	760	752	-1.1%	3	56,271	56,954	2.9%	3.1%
European Union**	1,971	2,759	40.0%	45,814	47,886	4.5%	98,796	96,442	-2.4%	6,759	7,367	9.0%	484	647	33.7%	4	154,432	155,101	1.3%	1.8%
Other Markets	13,456	18,482	37.4%	191,035	209,585	9.7%	74,546	77,930	4.5%	16,321	18,237	11.7%	2,300	2,645	15.0%	3	299,574	326,879	4.5%	5.7%
Total	60,914	72,717	19.4%	490,933	514,723	4.8%	222,170	227,271	2.3%	32,905	35,556	8.1%	7,779	9,518	22.4%	3	814,701	859,785	7.5%	8.5%

* To enable comparison with other competitors, Australian higher education data includes onshore students and excludes students studying at offshore campuses.

** European Union - The 15 Countries of the European Union are Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom and Northern Ireland.

+ This represents the most recent data available from Canada at the time of publication.

[^] Market share refers to percentage share of overseas students studying abroad in the five countries shown in this table. There are many other competitors, but these five countries are considered to be Australia's major competitors.

Table 54: Commencing (Offshore and Onshore) Overseas Students by Country and Major Sector, 1997 to 2000

Country	Courses Undertaken *																							
	Onshore												Offshore											
	Higher Education				Vocational Education				School Education				ELICOS				Higher Education				Total			
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000
Asia																								
Bangladesh	103	130	248	413	39	82	127	305	4	8	13	13	21	66	123	210	6	3	27	13	173	289	538	954
Brunei Darussalam	128	141	156	192	51	52	40	52	26	34	17	18	2	1	2	2	10	7	36	27	217	235	251	291
Cambodia	51	49	48	69	13	27	13	12	19	25	16	18	38	36	39	23	2	1	7	0	123	138	123	122
China +	956	1,205	1,763	2,321	254	487	639	916	287	445	890	1,306	363	1,043	2,285	5,369	96	175	501	863	1,956	3,355	6,078	10,775
Hong Kong	2,542	2,577	2,566	2,830	847	810	645	829	645	475	350	356	1,436	1,155	971	1,263	3,024	3,944	5,088	5,065	8,494	8,961	9,620	10,343
India	1,555	1,794	1,835	2,837	1,463	2,946	2,311	1,550	34	33	53	25	31	49	48	70	65	86	138	62	3,148	4,908	4,385	4,544
Indonesia	3,252	3,442	3,817	4,672	1,774	1,852	1,991	1,478	1,205	1,011	996	390	3,716	2,559	3,189	1,596	120	364	632	242	10,067	9,228	10,625	8,378
Israel	12	21	41	58	9	15	10	7	2	6	2	2	4	8	8	1	2	19	20	6	29	69	81	74
Japan	760	825	813	933	1,251	1,056	1,082	1,058	556	513	567	544	4,158	3,471	3,344	3,547	67	267	88	92	6,792	6,132	5,894	6,174
Jordan #	0	1	0	32	4	13	14	11	0	0	0	0	35	54	60	167	0	0	0	3	39	68	74	213
Korea (South)	966	866	924	1,121	1,479	913	1,003	1,051	812	432	322	496	6,912	2,621	3,081	4,407	23	40	57	46	10,192	4,872	5,387	7,121
Laos	48	31	61	58	7	7	20	27	6	11	9	4	26	25	57	69	34	1	36	3	121	75	183	161
Lebanon	7	3	43	41	3	13	11	29	1	1	0	1	4	2	18	97	4	2	1	6	19	21	73	174
Macao	63	82	68	92	1	0	0	0	0	0	0	0	0	1	0	0	13	15	15	8	77	98	83	100
Malaysia	4,406	4,042	3,379	4,344	833	561	596	618	560	308	263	242	151	84	94	110	1,764	1,974	3,265	4,850	7,714	6,969	7,597	10,164
Maldives #	0	0	3	75	9	10	9	8	5	5	2	1	0	2	0	0	0	0	0	2	14	17	14	86
Myanmar	23	43	32	76	46	58	64	69	3	6	16	10	31	20	95	52	5	3	7	5	108	130	214	212
Nepal #	1	0	2	243	403	394	429	279	3	4	5	10	0	7	27	8	0	0	0	1	407	405	463	541
Pakistan	225	322	372	392	284	417	196	172	7	2	5	4	122	97	38	30	18	11	32	24	656	849	643	622
Philippines	172	210	195	320	57	78	145	212	31	35	34	29	10	10	8	14	16	11	45	14	286	344	427	589
Singapore	3,537	3,479	3,883	4,225	411	437	424	393	273	200	162	181	21	12	10	6	2,963	4,149	5,259	5,658	7,205	8,277	9,738	10,463
Sri Lanka	243	257	430	570	409	594	627	499	9	7	18	3	95	119	85	19	14	20	28	11	770	997	1,188	1,102
Taiwan	896	1,006	1,200	1,293	549	364	248	310	426	285	228	191	1,568	1,493	1,450	1,524	20	38	89	204	3,459	3,186	3,215	3,522
Thailand	1,349	1,337	1,313	1,569	461	440	476	610	305	162	163	182	2,033	1,365	1,855	2,723	96	185	289	203	4,244	3,489	4,096	5,287
Turkey	42	42	45	72	21	23	27	26	1	2	5	0	26	22	54	66	1	1	3	1	91	90	134	165
United Arab Emirates	15	39	56	52	3	9	9	3	0	0	1	0	6	4	7	15	119	95	98	67	143	147	171	137
Vietnam	399	472	403	640	230	316	223	303	24	60	80	75	1,020	1,438	1,252	729	68	19	105	128	1,741	2,305	2,063	1,875
Other Asia #	357	362	485	224	31	32	31	36	4	10	3	2	36	43	62	139	51	38	74	46	479	487	655	447
Total Asia	22,108	22,778	24,181	29,764	10,942	12,006	11,410	10,863	5,248	4,080	4,220	4,103	21,865	15,807	18,262	22,256	8,601	11,468	15,940	17,650	68,764	66,141	74,013	84,636

continued over

Table 54: Commencing (Offshore and Onshore) Overseas Students by Country and Major Sector, 1997 to 2000, continued

Courses Undertaken *

Country	Onshore										Offshore					Total											
	Higher Education			Vocational Education			School Education				ELICOS						Higher Education										
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999		2000	1997	1998	1999	2000						
Africa																											
Botswana #	0	0	5	162	4	29	10	16	2	24	5	1	0	0	2	2	0	0	0	0	0	0	17	6	55	22	196
Kenya	75	93	140	204	20	82	116	145	4	16	28	14	2	0	0	1	4	0	4	20	2	2	101	195	305	369	
Mauritius #	1	1	4	125	30	73	109	106	2	3	2	3	1	1	1	2	0	0	0	0	0	0	6	34	78	117	240
South Africa	95	75	118	155	30	38	53	59	15	20	11	13	1	1	1	0	0	141	182	226	157	282	316	408	384		
Zimbabwe #	2	0	1	67	11	8	17	26	4	2	3	4	0	0	0	0	1	0	0	0	0	53	17	10	21	151	
Other Africa #	324	297	416	223	46	44	58	64	11	14	10	5	11	20	13	24	82	93	82	14	474	470	579	330			
Total Africa	497	466	684	936	141	274	363	416	38	79	59	40	15	24	18	29	223	279	328	249	914	1,124	1,452	1,670			
Americas																											
Brazil	32	29	50	87	101	86	105	223	245	231	343	327	357	450	523	947	1	2	3	6	736	798	1,024	1,590			
Canada	306	245	317	461	31	62	56	80	54	51	62	45	1	3	1	6	197	242	286	222	589	603	722	814			
Colombia	7	27	45	155	8	10	24	83	1	3	1	7	106	143	440	803	1	3	4	3	123	186	514	1,051			
Mexico	12	13	23	47	1	2	4	6	4	0	6	1	11	15	25	69	0	0	3	3	28	30	61	126			
United States of America	1,050	1,438	1,824	2,488	83	122	140	167	98	86	108	98	2	3	1	5	86	80	151	127	1,319	1,729	2,224	2,885			
Venezuela #	0	1	0	21	1	2	4	13	2	0	0	1	23	26	30	94	0	0	0	0	26	29	34	129			
Other Americas #	38	45	62	106	7	12	29	25	81	73	70	19	20	46	72	145	3	4	12	12	149	181	245	307			
Total Americas	1,445	1,798	2,321	3,365	232	296	362	597	485	444	590	498	520	686	1,092	2,069	288	331	459	373	2,970	3,556	4,824	6,902			
Europe																											
Austria	26	25	23	36	20	13	17	10	2	8	5	12	9	19	25	24	2	2	3	11	59	67	73	93			
Czech and Slovak Republics	12	11	11	34	139	180	240	435	6	2	10	1	459	591	711	1,046	1	3	0	3	617	787	972	1,519			
Denmark	23	36	40	49	10	12	38	109	6	9	5	6	34	31	32	21	1	6	3	3	74	94	118	188			
France	95	102	106	121	41	41	55	72	24	25	37	27	194	224	311	415	7	8	7	4	361	400	516	639			
Germany	148	160	240	324	32	42	72	82	64	101	144	209	65	80	161	169	9	24	25	33	318	407	642	817			
Greece	11	6	20	92	4	3	8	5	0	0	0	0	6	2	4	3	1	1	4	3	22	12	36	103			
Hungary	7	7	7	13	4	22	48	47	2	1	2	4	24	57	80	96	1	0	2	2	38	87	139	162			
Italy	21	37	37	58	13	26	29	42	4	3	5	14	80	97	108	131	2	9	3	2	120	172	182	247			
Netherlands	32	25	32	66	12	11	27	20	11	16	6	26	7	7	17	17	6	4	12	2	68	63	94	131			
Norway	232	453	782	1,327	5	27	15	16	0	3	4	5	14	16	17	11	10	2	52	170	261	501	870	1,529			

continued over

Table 54: Commencing (Offshore and Onshore) Overseas Students by Country and Major Sector, 1997 to 2000, continued

Country	Courses Undertaken *												Total												
	Onshore						Offshore																		
	Higher Education		Vocational Education		School Education		ELICOS		Higher Education		Total														
1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000										
Poland	8	4	13	25	19	44	70	123	2	3	3	2	52	119	151	235	0	0	0	81	170	237	385		
Russian Federation #	1	1	2	71	18	18	68	92	7	6	7	20	109	115	247	252	0	0	0	3	135	140	324	438	
Spain	19	19	15	28	9	14	13	18	7	11	12	6	76	85	65	112	0	0	3	2	111	129	108	166	
Sweden	261	310	465	670	50	62	84	155	10	8	24	15	71	69	78	97	3	17	23	4	395	466	674	941	
Switzerland	41	49	61	83	34	44	46	46	13	15	24	20	468	451	545	582	2	3	1	6	558	562	677	737	
United Kingdom	158	197	252	355	269	219	221	253	176	112	108	51	33	40	50	23	63	74	57	118	699	650	688	800	
Other Europe #	125	131	224	207	95	129	146	140	45	31	50	34	96	124	164	152	10	13	27	12	371	434	611	545	
Total Europe	1,220	1,573	2,330	3,559	774	907	1,197	1,665	379	354	446	452	1,797	2,127	2,766	3,386	118	166	222	378	4,288	5,141	6,961	9,440	
Oceania																									
Fiji	159	163	164	188	96	80	109	126	26	20	17	12	0	1	4	0	0	79	80	148	289	360	344	442	615
New Zealand	13	10	16	35	0	0	0	0	0	0	0	0	0	1	0	0	102	53	22	36	115	64	38	71	
Papua New Guinea	258	211	223	256	73	63	55	33	141	162	160	112	0	0	2	2	75	99	79	48	547	535	519	451	
Solomon Islands	23	31	31	21	10	6	11	2	11	6	8	16	0	0	0	0	9	22	17	21	53	65	67	60	
Tonga	44	37	28	23	30	31	21	24	6	0	4	5	3	2	2	1	6	10	5	7	89	80	60	60	
Other Oceania	111	94	94	87	13	22	16	23	19	13	24	27	1	0	0	2	5	20	17	15	149	149	151	154	
Total Oceania	608	546	556	610	222	202	212	208	203	201	213	172	4	4	8	5	276	284	288	416	1,313	1,237	1,277	1,411	
Unclassified Students	932	904	946	1,613	2,281	51	44	162	807	24	26	28	2,018	41	61	173	41	65	83	525	6,079	1,085	1,160	2,501	
Total All Countries	26,810	28,065	31,018	39,847	14,592	13,736	13,588	13,911	7,160	5,182	5,554	5,293	26,219	18,689	22,207	27,918	9,547	12,593	17,320	19,591	84,328	78,265	89,687	106,560	

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Commonwealth Higher Education data for these countries were not available prior to 2000. The data was previously included under "Other Asia", "Other Africa", "Other Americas" and "Other Europe". This should be taken into account when comparing time series data in this table.

+ Note that in 2000 and earlier there were no independent ELICOS visas issued to students from China. The ELICOS enrolments shown are under visas issued for other sectors that required some preparatory English language training.

Table 55: Commencing (Offshore and Onshore) Overseas Students by State/Territory and Major Sector, 1997 to 2000

State	Courses Undertaken *																							
	Onshore												Offshore											
	Higher Education				Vocational Education				School Education				ELICOS				Higher Education				Total			
	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000	1997	1998	1999	2000
New South Wales	8,498	8,630	9,586	12,703	6,672	6,467	6,435	6,393	2,355	1,429	1,357	1,268	10,447	8,487	10,676	12,830	1,816	2,825	4,995	6,587	29,788	27,838	33,049	39,781
Victoria	7,176	7,795	8,826	10,962	3,582	3,933	3,816	3,846	1,716	1,392	1,599	1,713	5,493	3,757	4,370	5,553	3,801	4,589	5,771	5,656	21,768	21,466	24,382	27,730
Queensland	4,979	5,578	6,607	8,512	1,701	1,160	1,085	1,509	1,324	1,062	1,056	1,131	5,126	3,069	3,418	5,241	1,934	1,954	1,882	2,223	15,064	12,823	14,048	18,616
Western Australia	3,580	3,655	3,589	4,449	1,970	1,624	1,629	1,479	943	731	903	485	3,394	2,386	2,492	2,719	1,500	1,745	2,625	2,960	11,387	10,141	11,238	12,092
South Australia	1,456	1,123	1,271	1,574	422	321	389	452	461	324	298	272	1,201	668	789	946	56	1,052	1,438	1,726	3,596	3,488	4,185	4,970
ACT	684	839	733	1,026	145	149	141	160	124	94	157	165	368	194	256	284	180	52	349	303	1,501	1,328	1,636	1,938
Tasmania	292	321	307	356	83	64	72	53	194	107	117	170	148	109	181	302	86	185	135	105	803	786	812	986
Northern Territory	87	123	94	117	17	18	21	19	43	43	67	89	42	19	25	43	8	5	8	4	197	208	215	272
Multistate	58	1	5	148	0	0	0	0	0	0	0	0	0	0	0	0	166	186	117	27	224	187	122	175
Total	26,810	28,065	31,018	39,847	14,592	13,736	13,588	13,911	7,160	5,182	5,554	5,293	26,219	18,689	22,207	27,918	9,547	12,593	17,320	19,591	84,328	78,265	89,687	106,560

* The number of students in each sector is now based on the type of course that the student is undertaking rather than the type of provider they are enrolled with. See Explanatory Notes.

Table 56: Overseas Students in the ELICOS sector (including non-student visaed students), 1997 to 2000

Country	1997			1998			1999			2000		
	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total
Asia												
China	483	250	733	1,132	200	1,332	2,780	350	3,130	6,409	350	6,759
Hong Kong	2,202	250	2,452	1,746	300	2,046	1,413	200	1,613	1,782	350	2,132
Indonesia	4,612	950	5,562	3,465	450	3,915	3,894	550	4,444	2,305	400	2,705
Japan	6,271	11,150	17,421	5,262	9,750	15,012	4,657	9,050	13,707	4,872	10,350	15,222
Korea (South)	10,614	4,150	14,764	4,820	3,200	8,020	4,082	3,900	7,982	5,762	4,150	9,912
Taiwan	2,732	1,300	4,032	2,137	950	3,087	2,034	1,200	3,234	2,160	1,750	3,910
Thailand	2,668	750	3,418	1,822	250	2,072	2,296	450	2,746	3,386	700	4,086
Vietnam	1,395	50	1,445	2,074	100	2,174	1,907	100	2,007	1,469	100	1,569
Other Asia	907	150	1,057	941	650	1,591	1,049	150	1,199	1,392	200	1,592
Total Asia	31,884	19,000	50,884	23,399	15,850	39,249	24,112	15,950	40,062	29,537	18,350	47,887
Africa												
Total Africa	26	0	26	35	0	35	27	0	27	38	0	38
Americas												
Argentina	6	0	6	13	100	113	31	200	231	60	400	460
Brazil	434	750	1,184	531	1,100	1,631	633	600	1,233	1,064	1,000	2,064
Colombia	118	50	168	179	50	229	498	100	598	942	150	1,092
Other Americas	76	150	226	104	50	154	138	100	238	298	150	448
Total Americas	634	950	1,584	827	1,300	2,127	1,300	1,000	2,300	2,364	1,700	4,064

continued over

Table 56: Overseas Students in the ELICOS sector (including non-student visaed students), 1997 to 2000, continued

Country	1997			1998			1999			2000		
	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total	Student Visa	Other Visa *	Total
Europe												
Belgium	31	50	81	34	50	84	46	50	96	47	50	97
Czech & Slovak Republics	693	100	793	852	150	1,002	1,049	150	1,199	1,431	250	1,681
Denmark	47	150	197	47	100	147	40	50	90	33	50	83
France	264	450	714	313	350	663	401	700	1,101	571	550	1,121
Germany	89	500	589	107	400	507	193	1,550	1,743	250	1,050	1,300
Hungary	32	50	82	75	50	125	109	50	159	127	150	277
Italy	95	350	445	118	400	518	138	900	1,038	171	1,050	1,221
Poland	61	50	111	147	50	197	205	50	255	321	150	471
Russian Federation	167	250	417	168	50	218	316	100	416	379	150	529
Spain	107	400	507	120	100	220	98	300	398	133	300	433
Sweden	97	200	297	97	100	197	100	100	200	125	100	225
Switzerland	605	2,950	3,555	570	1,600	2,170	677	2,550	3,227	746	3,200	3,946
Other Europe	210	450	660	243	250	493	324	800	1,124	294	350	644
Total Europe	2,498	5,950	8,448	2,891	3,650	6,541	3,696	7,350	11,046	4,628	7,400	12,028
Oceania												
Total Oceania	16	0	16	6	0	6	11	0	11	7	0	7
Total Unclassified Countries	2,290	0	2,290	198	0	198	80	0	80	193	0	193
Total	37,348	25,900	63,248	27,356	20,800	48,156	29,226	24,300	53,526	36,767	27,450	64,217

* Estimation based on data from English Australia who have provided the percentage of ELICOS students who do not have a student visa for each country. See Explanatory Notes for further explanation.

Explanatory Notes

DEFINITIONS

Commencements:

The measure of a commencing student differs between records included on the Higher Education Statistics Collection (HESC) database and information supplied by the Department of Immigration and Multicultural Affairs (DIMA), and between higher education records and data for other sectors.

For records drawn from the HESC, a commencing student in 2000 is a person who has enrolled for the first time in a particular higher education course at a particular higher education institution between 1 April 1999 and 31 March 2000. To ensure consistency with HESC data, a commencing student in 2000 undertaking a non-Commonwealth higher education course (obtained from DIMA visa records) is a person who began a course of study in higher education between April 1999 and March 2000.

Finally, a commencing student undertaking either vocational education, school education or ELICOS courses in 2000 is a person who, according to DIMA visa records, began a course of study in those sectors between 1 January 2000 and 31 December 2000.

Country:

Country of last permanent home residence is the basis for the statistics on students in Commonwealth higher education providers. Country of citizenship is used in statistics for other education sectors.

It should be noted that, due to the numerous data sources used in this publication, there are various sets of country classifications. For example, data for public higher education providers prior to 2000 tends to be aggregated into fewer countries than other sectors. In a few cases, for a particular country, tables may show no students in Higher Education and a significant number in other sectors. This does not necessarily mean that no higher education students come from these countries, but that they are grouped into residual categories such as 'Other Asia'.

The list of countries in Tables 6-12, 22-24, 26-27, 29-31, 34-35, 37-39, 43-52, 54 and 56 are not identical. The set of countries shown in each of these tables was selected on the basis of the total number of students from each country, with countries from which relatively few students were enrolled being included in a broader group of countries such as "Other Asia". For data on students from countries not shown in any given table, contact AEI on (02) 6240 7633 or email aei@detya.gov.au.

The number of students from Hong Kong includes those students who have a British National Overseas passport.

ELICOS:

ELICOS stands for English Language Intensive Courses for Overseas Students. ELICOS courses include English courses run at universities, vocational education providers, schools and private colleges that are specifically designed to develop English language proficiency. This differs from the treatment of ELICOS students in editions of Overseas Student Statistics prior to 1999 where those students learning English in the vocational education sector and at schools were not included in ELICOS, but in the sector in which the provider offering the tuition belonged.

Expenditure Estimates:

The expenditure estimates at the total level shown in Tables 38 to 42 have been compiled in conjunction with the Australian Bureau of Statistics (ABS). The estimates are broadly consistent with ABS methodology. However, there may be slight differences due the ABS including an estimate for expenditure of non-student visaed students outside the ELICOS sector. Many of these students are conference attendees, undertaking scuba diving courses or being trained in-house by their employer.

ABS is required to adhere to international standards for estimating student expenditure. Therefore, certain items, including overseas travel, mortgage payments, rental bonds and set up costs, are not included in estimates of international students' expenditure on goods and services, but rather in other items of the balance of payments. Unlike tables showing student numbers, these estimates are not based on students studying in Australia on a student visa only. ABS have included an estimate for expenditure by students studying in Australia on visas other than student visas as well as imputing expenditure for exchange students. Expenditure by New Zealand students has also been included (the Higher Education student collection does not include exchange students or New Zealand citizens).

Expenditure by students attending offshore campuses of Australian universities and students studying distance education and residing offshore are not included in these estimates. According to international standards, expenditure by these students does not constitute student expenditure. The profit (or loss) made by universities in providing these types of tuition or income earned by visiting Australian lecturers is shown in a separate part of the Balance of Payments and not as student expenditure.

For more information on the method by which the ABS estimates students' expenditure contact AEI on (02) 6240 7633.

The two major components of these estimates are "fees" and other "goods and services".

Fees

This is the amount the student pays directly to the institution to cover the cost of their course. In cases where the course duration is less than one year, the fee is the amount the student pays for the course. In cases where the course duration is greater than one year, the fee covers the amount the student pays in that year; and

Goods and Services

This includes expenditure by the student on items such as food, accommodation, textbooks, travel and other expenses associated with living in Australia in that year.

The estimates for expenditure on goods and services in this edition have been derived using information collected from the second International Student Survey conducted in 1997, which has been adjusted for inflation.

Field of Study:

The field of study classification is based on the concept of vocational emphasis. Field of study groups is based on the similarity of prospective vocations rather than similarity of course content. For a detailed list of courses within each field of study see Appendix 1.

Foundation Studies:

Preparatory programs generally conducted by universities, vocational education institutions or they're appointed agencies. These differ from matriculation studies undertaken in secondary schools and VET institutions, in which the students typically sit public examinations conducted by State/Territory education authorities.

Higher Education:

The method of allocating students to the higher education sector differs from the treatment of higher education students in earlier editions of Overseas Student Statistics. Students undertaking higher education courses in the vocational education, school education and ELICOS sectors were not included in the higher education sector in previous editions, but in the sector in which the provider offering the tuition belonged.

The higher education sector now includes all higher education courses offered by public and private universities, other higher education providers, vocational education providers, school education providers and ELICOS providers. Higher education courses are broadly defined as per the Australian Qualification Framework.

In terms of the Overseas Student Statistics Collection, courses falling within the scope of the higher education sector include:

- ◆ Doctorate
- ◆ Masters
- ◆ Postgraduate Qualifying or Preliminary
- ◆ Graduate Diploma or Postgraduate Diploma
- ◆ Graduate Certificate
- ◆ Bachelor's Graduate Entry
- ◆ Bachelor Degree (Pass and Honours) or Associate Degree

Excluding courses undertaken with a non-higher education provider (see Providers), other courses falling within scope of the higher education sector include:

- ◆ Advanced Certificate
- ◆ Advanced Diploma
- ◆ Diploma
- ◆ Enabling Courses (not available for Higher Education Statistics Collection records)
- ◆ Foundation Studies (not available for Higher Education Statistics Collection records)
- ◆ Other Award Courses
- ◆ Non-award Courses

A new methodology for counting international students enrolled with Commonwealth higher education providers has been used in 2000, reflecting enhancements to the Higher Education Statistics Collection. This methodology, referred to as "broader definition of enrolment" or "94 Scope", includes all students who are enrolled at an institution (within the reference year used by the Higher Education Statistics Collection), regardless of when they are studying. The previous methodology, referred to as "narrower definition of enrolment" or "93 Scope", only included students who were enrolled with the institution at the 31 March census date and who incurred load in the first semester. Further information can be found in Students 2000: Selected Higher Education Statistics.

Level of Study:

The statistics in this publication have been grouped into major levels of study for the Higher Education and Vocational Education sectors.

It should be noted that some levels of study could overlap between different sectors. This is particularly the case with higher education courses and vocational education courses. As outlined in the Australian Qualifications Framework (AQF) and as indicated below, students can undertake particular diploma and certificate courses with both higher education providers and vocational education providers. These students have been allocated to the sector which predominately represents the main business of the provider. Additionally, students undertaking enabling courses, foundation studies and non-award courses are also allocated to the sector which indicates the main business of the provider.

For further information on how students are allocated to sectors in these circumstances, refer Sectoral Allocation of Students.

The major levels of study for higher education and vocational education are as follows:

Higher Education

Postgraduate includes those students undertaking higher doctorate, doctorate, masters, postgraduate qualifying or preliminary, graduate diploma, bachelor's graduate entry, postgraduate diploma or graduate certificate courses;

Undergraduate includes those students undertaking bachelor degree courses are that at pass or honours level;

Other Courses includes those students undertaking advanced diploma, associate diploma, diploma, advanced certificate, enabling or other award courses as specified by the institution. Cross institution programs, non-award courses or other courses not included above.

Vocational Education

Certificate includes Certificates I - IV which prepare candidates for both employment and further education and training. Certificates I and II are qualifications recognising basic vocational skills and knowledge and Certificates III and IV largely replace the old category of trade certificates.

Diploma includes both Diplomas and Advanced Diplomas that prepare candidates for self-directed application of skills and knowledge based on fundamental principles and/or complex techniques. These qualifications recognise capacity for initiative and judgment across a broad range of technical and/or management functions.

Non-award courses include those students undertaking cross-institutional programs, non-award courses or other courses not identified above.

Mode of Attendance:

A classification of the manner in which a student is undertaking a course with a higher education provider:

On Campus

- ◆ All units of study for which the student is enrolled are undertaken though attendance at the provider on a regular basis; or
- ◆ the student is undertaking a higher degree course for which regular attendance is not required, but attends the provider on an agreed schedule for the purposes of supervision and/or instruction. These students can be residing in Australia or offshore.

Distance Education

All units of study for which the student is enrolled which involve special arrangements whereby lesson material, assignments, etc are delivered to the student (including by electronic means), and any associated attendance at the provider is of an incidental, irregular, special or voluntary nature. In most cases these students do not come to Australia, and therefore do not require a student visa; and

Multi-modal

Where the course undertaken is partly on campus and partly distance education.

Overseas Students:

For the Vocational Education, School and ELICOS sectors, overseas (or international) students are defined in this publication as foreign students who enter Australia on student visas and attend courses on a fee-paying basis irrespective of who actually provides the funds. The educational institutions at which they study must be approved by a State or Territory authority and registered on the Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS).

Higher Education overseas students are defined as students who are not Australian or New Zealand citizens who are enrolled in a higher education course in the reporting year. The student can be undertaking award, non-award or an enabling course. Also included are those students who are enrolled with a Commonwealth provider and who study at offshore campuses or by correspondence. These students may never enter Australia, and therefore will not have a student visa.

Note that in the statistics presented in this publication, overseas students include permanent residents of New Zealand (but not New Zealand citizens, as explained below) and students sponsored by government and non-government agencies in Australia, such as the Australian Agency for International Development (AusAID), which is the largest sponsor of overseas students in Australia.

Students from overseas not included in these statistics are:

- ◆ New Zealand citizens, as they do not require a visa;
- ◆ students on institutional exchange programs who neither pay full fees nor are subsidised; and
- ◆ persons from overseas who enter Australia on visas other than student visas and generally undertake courses of less than three months' duration (Table 56 is the only table which includes data on students holding a visa other than a student visa).

A student is counted as enrolled in a particular year if their course enrolment record for each of the sectors includes a period in that year. Course enrolment records are drawn from Department of Immigration and Multicultural Affairs records in the vocational education, school education and ELICOS sectors, and from the Higher Education Statistics Collection for students in the higher education sector (with non-Commonwealth higher education courses also based on visa records). Accordingly, a student may be counted more than once during the reference year (for example, if a student undertakes two courses within a reference year that are separately identified on CRICOS, they will be counted as two separate students).

Private Providers:

Includes providers such as universities, colleges, schools and other providers for which State and Territory Accrediting Authorities have designated as private providers on the basis of their operations. This definition is used by DEST for regulatory purposes associated with CRICOS.

Public Providers:

Includes providers such as the universities, TAFE providers, schools and other providers for which State and Territory Accrediting Authorities have designated as public providers on the basis of their operations. This definition is used by DEST for regulatory purposes associated with CRICOS.

Providers:

Includes organisations such as universities, colleges, schools and other education providers that offer courses of study to overseas students and that are either in-scope for the Higher Education Statistics Collection or who are registered on CRICOS.

School Education:

The method of allocating students to the school education sector differs from the treatment of school education students in earlier editions of Overseas Student Statistics. Students undertaking school education courses in the higher education, vocational education and ELICOS sectors were not included in the school education sector in previous editions, but in the sector in which the provider offering the tuition belonged.

The school education sector now includes all school education courses offered by universities, other higher education providers, vocational education providers, school education providers and ELICOS providers. School education courses are broadly defined as per the Australian Qualification Framework. In terms of the Overseas Student Statistics Collection, courses falling within the scope of the school education sector include:

- ◆ Kindergarten
- ◆ Primary School Studies
- ◆ Junior Secondary Studies
- ◆ Secondary School Studies

Other courses falling within scope of the school education sector which are undertaken at a provider allocated to the school education sector (for more information on the allocation of providers to sectors, see Sectoral Allocation of Students) include:

- ◆ Enabling Courses
- ◆ Foundation Studies
- ◆ Non-award Courses

Sectoral Allocation of Students:

The method of allocating students to sectors for student records other than those included in the Higher Education Statistics Collection differs from earlier editions of Overseas Student Statistics. In previous editions, students undertaking courses other than Commonwealth higher education were allocated to sectors in which the provider offering the tuition belonged. The type of courses offered as reported on CRICOS determined the sector of a provider. Where the courses offered are in different sectors, the provider was allocated to a sector on the basis of what courses were predominantly offered.

Students are now allocated to sectors on the basis of the nature of their studies.

In conjunction with this change, the method of allocating providers to sectors has also been improved. Providers are now allocated to sectors on the basis of both the courses offered by a provider (as reported on CRICOS) and the number of students undertaking these courses. Where the courses offered are in different sectors, the provider is allocated to a sector on the basis of the type of course most students undertake. In the main, this typology reflects the institutional governance arrangements for providers.

Student Load:

An equivalent full-time student unit (EFTSU) value represents the "student load" for a unit of study or part of the unit of study all set thereof, expressed as the proportion of the workload for a standard student load. A standard student load is a real or notional programme of studies that a student would be required to undertake in a full-year of a particular course (on a full-time basis). Further information can be found in Students 2000: Selected Higher Education Statistics.

Vocational Education:

The method of allocating students to the vocational education sector differs from the treatment of vocational education students in earlier editions of Overseas Student Statistics. Students undertaking vocational education courses in the higher education, school education and ELICOS sectors were not included in the vocational education sector in previous editions, but in the sector in which the provider offering the tuition belonged.

The vocational education sector now includes all vocational education courses offered by universities, other higher education providers, vocational education providers, school education providers and ELICOS providers. Vocational education courses are broadly defined as per the Australian Qualification Framework. In terms of the Overseas Student Statistics Collection, courses falling within the scope of the vocational education sector include:

- ◆ Certificate Courses (including Certificate 1-4)

Other courses falling within scope of the vocational education sector which are undertaken at a provider allocated to the vocational education sector (for more information on the allocation of providers to sectors, see Sectoral Allocation of Students) include:

- ◆ Advanced Certificate
- ◆ Advanced Diploma
- ◆ Diploma
- ◆ Enabling Courses
- ◆ Foundation Studies
- ◆ Non-award Courses

DATA SOURCES

Data collection methods/sources, timing, definitions and bases of interpretation have varied over the years in which Overseas Students Statistics has been published. Therefore, caution should be exercised when using any time series published in this booklet as the statistics are not entirely comparable with earlier publications in the series.

Higher Education – Commonwealth Providers:

Data on overseas students in Commonwealth higher education institutions (including students in receipt of AusAID sponsorships) are collected directly from the institutions by DEST's Higher Education Division through its annual Higher Education Student Collection.

Higher Education – Private Higher Education and "Other" Higher Education Providers:

Data on overseas students in private and "other" higher education institutions are derived from data that is supplied on the CRICOS register and matched with data supplied by the Department of Immigration and Multicultural Affairs (DIMA).

Vocational Education, Schools and ELICOS:

Data on overseas students in the Vocational Education, Schools and ELICOS sectors are derived from data that is supplied on the CRICOS register and matched with student visa data supplied by DIMA.

AusAID:

The Overseas Student Programs Section of AusAID provides data on overseas students studying in Australia and sponsored by AusAID. The data covers those students studying under the Australian Sponsored Training Scholarships and the Australian Development Cooperation Scholarships and is taken as at 31 March each year.

Competitor Countries:

Table 53 includes data from Australia's major competitors. These data are obtained from various overseas organisations and/or publications and with the exception of New Zealand data do not include offshore students:

US – Open Doors, Institute of International Education. The data is taken from a survey of institutions with two and four year courses, including doctoral degree granting and special purpose institutions, and all graduate and first professional degree programs.

UK – British Council.

Canada – Association of Universities and Colleges of Canada.

New Zealand – New Zealand Ministry of Education International Ltd.

Offshore Students:

Australian public universities each semester provide to DEST a snapshot of international student enrolments. The term location of each student is collected each year. In 2000 a campus location indicator became available for records in that year. For 2000 records, students are considered to be offshore if a country code exists in the term location field (or in the absence of a record in the term location field, a campus location indicator of offshore) and onshore if there is an Australian postcode (or in the absence of a record in the term location field, a campus location indicator of onshore). For records prior to 2000 students are considered to be offshore if a country code exists in the term location field and onshore if there is an Australian postcode.

Non-student Visaed Students:

Table 56 shows estimates of students studying in the ELICOS sector who do not have a student visa. Estimates are based on the number of student-visaed ELICOS students and data from English Australia showing breakdowns by visa type for each major source country.

GEOGRAPHICAL REGIONS

Classification of Geographical Regions:

Countries with small numbers of students are included under 'Other' within the respective geographical region. Therefore, absence of a particular country from the list does not necessarily imply that there were no students from that country.

Middle East countries on the Asian continent, including Turkey, are classified as Asia. Egypt is listed under Africa.

Prior to 2000, publicly funded higher education institutions report statistics on Indian Ocean countries (e.g. Maldives, Seychelles) in aggregate. For the other education sectors, these countries are classified under the nearest continent, e.g. the Maldives under Asia, and the Seychelles and Mauritius under Africa.

Table 53 refers to the European Union (EU). The EU consists of 15 countries: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom.

Countries of the former USSR are included in Asia, except for Russia, Belarus, Ukraine, Lithuania, Estonia and Latvia, which are included in Europe.

APPENDIX:

Field of Study Classification

The following list details the field of study classification used in this publication. The list is not exhaustive but is provided here as a guide to users.

Architecture, Building

Includes courses on:

Building Construction Technology;
Environment and Industrial Design;
Interior Design;
Landscape Architecture;
Quantity Surveying; and
Urban and Regional Planning.

Arts, Humanities and Social Sciences

Includes courses on:

Aboriginal Studies;
Anthropology;
Archaeology;
Asian Studies;
Crafts;
Dance;
Dramatic Art;
Graphic Arts and Design;
History;
Linguistics;
Literary Studies;
Music;
Philosophy;
Psychology;
Religion and Theology;
Social Work; and
Women's Studies.

Business, Administration, Economics

Includes courses on:

Accounting;
Banking and Finance;
Econometrics;
Economics;
Industrial Relations;
Marketing and Distribution;
Public Administration; and
Valuation and Real Estate.

Education

Includes course on:

Initial Training for Early Childhood,
Primary, Secondary, TAFE and Special
Education;
Educational Administration;
Educational Counselling;
Educational Media; and
Tertiary Education.

Engineering, Surveying

Includes courses on:

Aeronautical, Chemical, Civil,
Electrical, Electronic, Industrial,
Marine and Mechanical Engineering;
Cartography;
Metallurgy; and
Surveying.

Health, Community Services

Includes courses on:

Dentistry;
Health Counselling;
Medicine;
Nursing;
Nutrition and Dietetics;
Occupational Therapy;
Optometry;
Pharmacy;
Physiotherapy;
Radiography;
Rehabilitation Services; and
Speech Pathology.

Law, Legal Studies

Includes courses on:

Jurisprudence;
Law Enforcement;
Legal Practice;
Legal Studies; and
Police Studies.

Land, Marine Resources, Animal Husbandry

Includes courses on:

Agriculture;
Animal Husbandry;
Forestry;
Horticulture;
Parks and Wildlife Management;
Plant Sciences; and
Rural Management.

Science

Includes courses on:

Anatomy;
Biochemistry;
Biology;
Botany;
Chemistry;
Computer Science;
Geology;
Home Economics;
Human Movement;
Information Systems;
Mathematics;
Microbiology;
Nautical Science;
Physics;
Sports Science;
Statistics; and
Zoology.

Veterinary Science

Includes courses on:

Veterinary Science.

Competitor Countries:

Table 53 includes data from Australia's major competitors. These data are obtained from various overseas organisations and/or publications and with the exception of New Zealand data do not include offshore students:

US – Open Doors, Institute of International Education. The data is taken from a survey of institutions with two and four year courses, including doctoral degree granting and special purpose institutions, and all graduate and first professional degree programs.

UK – British Council.

Canada – Association of Universities and Colleges of Canada.

New Zealand – New Zealand Ministry of Education International Ltd.

Offshore Students:

Australian public universities each semester provide to DEST a snapshot of international student enrolments. The term location of each student is collected each year. In 2000 a campus location indicator became available for records in that year. For 2000 records, students are considered to be offshore if a country code exists in the term location field (or in the absence of a record in the term location field, a campus location indicator of offshore) and onshore if there is an Australian postcode (or in the absence of a record in the term location field, a campus location indicator of onshore). For records prior to 2000 students are considered to be offshore if a country code exists in the term location field and onshore if there is an Australian postcode.

Non-student Visaed Students:

Table 56 shows estimates of students studying in the ELICOS sector who do not have a student visa. Estimates are based on the number of student-visaed ELICOS students and data from English Australia showing breakdowns by visa type for each major source country.

GEOGRAPHICAL REGIONS

Classification of Geographical Regions:

Countries with small numbers of students are included under 'Other' within the respective geographical region. Therefore, absence of a particular country from the list does not necessarily imply that there were no students from that country.

Middle East countries on the Asian continent, including Turkey, are classified as Asia. Egypt is listed under Africa.

Prior to 2000, publicly funded higher education institutions report statistics on Indian Ocean countries (e.g. Maldives, Seychelles) in aggregate. For the other education sectors, these countries are classified under the nearest continent, e.g. the Maldives under Asia, and the Seychelles and Mauritius under Africa.

Table 53 refers to the European Union (EU). The EU consists of 15 countries: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom.

Countries of the former USSR are included in Asia, except for Russia, Belarus, Ukraine, Lithuania, Estonia and Latvia, which are included in Europe.