


International Baccalaureate®
Baccalauréat International
Bachillerato Internacional


2018–2019

Key performance indicators


Number of authorized programmes, worldwide


Number of authorized programmes, by region


Number of diploma candidates


Includes retake and withdrawn candidates


Number of diploma courses taken


Includes withdrawn candidates, HL & SL only


Number of Diploma Programme course candidates


Please note anticipated candidates are allowed to change their category to course, which can affect these figures

Overall pass rate of diploma candidates (%)


Number of Career-related Programme course candidates


Includes retake and withdrawn candidates

Supporters

We at the IB extend our deepest gratitude to the individuals, organizations and governments who support our mission to create a better, more peaceful world through education. You generously demonstrate your commitment by volunteering your time, sharing your expertise and providing financial assistance to important initiatives.

Henry Kohring | Individual

Ulrike Fuchs, Bundesverwaltungsamt (Germany) | German government

MEXT (Japan) | Japanese government

Daegu Metropolitan Office of Education | South Korean government


International Baccalaureate®
Baccalauréat International
Bachillerato Internacional