

Oxford Cambridge and RSA

Level 3 Certificate
Quantitative Problem Solving (MEI)
H867/02 Statistical Problem Solving

Insert

Wednesday 25 May 2016 – Morning
Time allowed: 2 hours

INFORMATION FOR CANDIDATES

- This Insert contains a copy of the pre-release material for use with the Question Paper.
- This document consists of **12** pages. Any blank pages are indicated.

INSTRUCTION TO EXAMS OFFICER/INVIGILATOR

- Do not send this Insert for marking; it should be retained in the centre or recycled.
Please contact OCR Copyright should you wish to re-use this document.

	A	B	C	D	E	F	G	H	I	J
1	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
2	Algeria	Africa (Saharan)	38813722	33	76.39	79	23.99	63	7500	137
3	Egypt	Africa (Saharan)	86895099	15	73.45	121	23.35	68	6600	144
4	Libya	Africa (Saharan)	6244174	107	76.04	85	18.4	104	11300	109
5	Morocco	Africa (Saharan)	32987206	38	76.51	77	18.47	100	5500	155
6	Tunisia	Africa (Saharan)	10937521	78	75.68	91	16.9	112	9900	118
7	Angola	Africa (Sub-Saharan)	19088106	58	55.29	204	38.97	9	6300	147
8	Benin	Africa (Sub-Saharan)	10160556	87	61.07	190	36.51	20	1600	202
9	Botswana	Africa (Sub-Saharan)	2155784	144	54.06	209	21.34	77	16400	82
10	Burkina Faso	Africa (Sub-Saharan)	18365123	59	54.78	206	42.42	5	1500	203
11	Burundi	Africa (Sub-Saharan)	10395931	85	59.55	195	42.33	6	600	225
12	Cabo Verde	Africa (Sub-Saharan)	538535	172	71.57	144	20.72	82	4400	167
13	Cameroon	Africa (Sub-Saharan)	23130708	53	57.35	201	36.58	19	2400	188
14	Central African Republic	Africa (Sub-Saharan)	5277959	117	51.35	217	35.45	23	700	223
15	Chad	Africa (Sub-Saharan)	11412107	76	49.44	222	37.29	16	2500	184
16	Comoros	Africa (Sub-Saharan)	766865	163	63.48	183	29.05	44	1300	209
17	Congo, Democratic Republic of the	Africa (Sub-Saharan)	77433744	19	56.54	202	35.62	22	400	228
18	Congo, Republic of the	Africa (Sub-Saharan)	4662446	124	58.52	197	36.59	18	4800	162
19	Cote d'Ivoire	Africa (Sub-Saharan)	22848945	54	58.01	199	29.25	43	1800	196
20	Djibouti	Africa (Sub-Saharan)	810179	162	62.4	186	24.08	62	2700	181
21	Equatorial Guinea	Africa (Sub-Saharan)	722254	166	63.49	182	33.83	31	25700	58
22	Eritrea	Africa (Sub-Saharan)	6380803	106	63.51	180	30.69	41	1200	212
23	Ethiopia	Africa (Sub-Saharan)	96633458	13	60.75	192	37.66	14	1300	209
24	Gabon	Africa (Sub-Saharan)	1672597	153	52.06	213	34.64	27	19200	72
25	Gambia, The	Africa (Sub-Saharan)	1925527	149	64.36	175	31.75	37	2000	195

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
26	Ghana	Africa (Sub-Saharan)	25758108	48	65.75	171	31.40	38	3500	173
27	Guinea	Africa (Sub-Saharan)	11474383	75	59.6	194	36.02	21	1100	215
28	Guinea-Bissau	Africa (Sub-Saharan)	1693398	152	49.87	220	33.83	31	1200	212
29	Kenya	Africa (Sub-Saharan)	45010056	30	63.52	179	28.27	45	1800	196
30	Lesotho	Africa (Sub-Saharan)	1942008	148	52.65	210	25.92	49	2200	190
31	Liberia	Africa (Sub-Saharan)	4092310	127	58.21	198	35.07	26	700	223
32	Madagascar	Africa (Sub-Saharan)	23201926	52	65.2	173	33.12	33	1000	219
33	Malawi	Africa (Sub-Saharan)	17377468	63	59.99	193	41.8	7	900	221
34	Mali	Africa (Sub-Saharan)	16455903	66	54.95	205	45.53	2	1100	215
35	Mauritania	Africa (Sub-Saharan)	3516806	132	62.28	187	31.83	36	2200	190
36	Mauritius	Africa (Sub-Saharan)	1331155	155	75.17	97	13.46	149	16100	85
37	Mozambique	Africa (Sub-Saharan)	24692144	50	52.6	212	38.83	11	1200	212
38	Namibia	Africa (Sub-Saharan)	2198406	142	51.85	214	20.28	83	8200	131
39	Niger	Africa (Sub-Saharan)	17466172	62	54.74	207	46.12	1	800	222
40	Nigeria	Africa (Sub-Saharan)	177155754	7	52.62	211	38.03	12	2800	180
41	Rwanda	Africa (Sub-Saharan)	12337138	73	59.26	196	34.61	28	1500	203
42	Saint Helena, Ascension, and Tristan da Cunha	Africa (Sub-Saharan)	7776	227	79.21	44	10.03	191	7800	135
43	Sao Tome and Principe	Africa (Sub-Saharan)	190428	185	64.22	176	35.12	24	2200	190
44	Senegal	Africa (Sub-Saharan)	13635927	72	60.95	191	35.09	25	2100	193
45	Seychelles	Africa (Sub-Saharan)	91650	197	74.25	112	14.54	136	25900	57
46	Sierra Leone	Africa (Sub-Saharan)	5743725	111	57.39	200	37.4	15	1400	207
47	Somalia	Africa (Sub-Saharan)	10428043	84	51.58	216	40.87	8	600	225
48	South Africa	Africa (Sub-Saharan)	48375645	27	49.56	221	18.94	93	11500	108
49	South Sudan	Africa (Sub-Saharan)	11562695	74		#N/A	37.68	13	1400	207

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
50	Sudan	Africa (Sub-Saharan)	35482233	36	63.32	184	30.01	42	2600	182
51	Swaziland	Africa (Sub-Saharan)	1419623	154	50.54	218	25.18	54	5700	154
52	Tanzania	Africa (Sub-Saharan)	49639138	25	61.24	189	36.82	17	1700	200
53	Togo	Africa (Sub-Saharan)	7351374	99	64.06	177	34.52	29	1100	215
54	Uganda	Africa (Sub-Saharan)	35918915	35	54.46	208	44.17	3	1500	203
55	Western Sahara	Africa (Sub-Saharan)	554795	171	62.27	188	30.71	40	2500	184
56	Zambia	Africa (Sub-Saharan)	14638505	70	51.83	215	42.46	4	1800	196
57	Zimbabwe	Africa (Sub-Saharan)	13771721	71	55.68	203	32.47	34	600	225
58	Australia	Australasia	22507617	55	82.07	10	12.19	162	43000	20
59	New Zealand	Australasia	4401916	126	80.93	26	13.4	151	30400	46
60	Papua New Guinea	Australasia	6552730	105	66.85	167	24.89	57	2900	178
61	Christmas Island	Oceania	1530	234		#N/A		#N/A		#N/A
62	Cocos (Keeling) Islands	Oceania	596	238		#N/A		#N/A		#N/A
63	Cook Islands	Oceania	10134	225	75.38	94	14.7	135	9100	123
64	Fiji	Oceania	903207	161	72.15	137	19.86	87	4900	161
65	French Polynesia	Oceania	280026	181	76.79	72	15.47	131	22000	67
66	Guam	Oceania	161001	187	78.82	49	17.01	110	28700	53
67	Kiribati	Oceania	104488	193	65.47	172	21.85	75	6400	146
68	Marshall Islands	Oceania	70983	202	72.58	132	26.36	47	8700	127
69	Micronesia, Federated States of	Oceania	105681	192	72.35	134	20.97	80	7300	140
70	Nauru	Oceania	9488	226	66.4	168	25.61	51	5000	160
71	New Caledonia	Oceania	267840	182	77.31	67	15.57	128	37700	34
72	Niue	Oceania	1190	236		#N/A		#N/A	5800	153
73	Norfolk Island	Oceania	2210	232		#N/A		#N/A		#N/A

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
74	Northern Mariana Islands	Oceania	51483	209	77.64	62	18.94	93	13600	97
75	Palau	Oceania	21186	219	72.6	131	10.95	177	10500	116
76	Pitcairn Islands	Oceania	48	239		#N/A		#N/A		#N/A
77	Samoa	Oceania	196628	184	73.21	127	21.29	78	6200	149
78	Solomon Islands	Oceania	609883	168	74.89	104	26.33	48	3400	175
79	Tokelau	Oceania	1337	235		#N/A		#N/A	1000	219
80	Tonga	Oceania	106440	191	75.82	87	23.55	66	8200	131
81	Tuvalu	Oceania	10782	224	65.81	170	23.74	64	3500	173
82	Vanuatu	Oceania	266937	183	72.72	129	25.69	50	4800	162
83	Wallis and Futuna	Oceania	15561	223	79.42	43	13.56	148	3800	170
84	American Samoa	Oceania	54517	207	74.91	103	22.87	72	8000	134
85	Anguilla	Caribbean	16086	220	81.2	21	12.68	157	12200	104
86	Antigua and Barbuda	Caribbean	91295	198	76.12	84	15.94	124	18400	76
87	Aruba	Caribbean	110663	189	76.35	81	12.65	158	25300	59
88	Bahamas, The	Caribbean	321834	178	71.93	139	15.65	126	32000	43
89	Barbados	Caribbean	289680	180	74.99	101	11.97	166	25100	60
90	British Virgin Islands	Caribbean	32680	215	78.29	56	10.83	180	42300	23
91	Cayman Islands	Caribbean	54914	206	81.02	24	12.13	164	43800	18
92	Cuba	Caribbean	11047251	77	78.22	58	9.9	195	10200	117
93	Curacao	Caribbean	146836	188		#N/A		#N/A	15000	91
94	Dominica	Caribbean	73449	201	76.59	76	15.53	130	14300	94
95	Dominican Republic	Caribbean	10349741	86	77.8	61	18.97	92	9700	121
96	Grenada	Caribbean	110152	190	73.8	119	16.3	120	13800	96
97	Haiti	Caribbean	9996731	88	63.18	185	22.83	73	1300	209
98	Jamaica	Caribbean	2930050	139	73.48	120	18.41	102	9000	125

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
99	Montserrat	Caribbean	5215	230	73.9	118	11.31	174	8500	128
100	Puerto Rico	Caribbean	3620897	129	79.09	46	10.9	178	16300	83
101	Saint Barthelemy	Caribbean	7267	228		#N/A		#N/A		#N/A
102	Saint Kitts and Nevis	Caribbean	51538	208	75.29	95	13.64	146	16300	83
103	Saint Lucia	Caribbean	163362	186	77.41	66	13.94	141	13100	100
104	Saint Martin	Caribbean	31530	216		#N/A		#N/A		#N/A
105	Saint Vincent and the Grenadines	Caribbean	102918	195	74.86	105	13.85	144	12100	105
106	Sint Maarten	Caribbean	39689	212	77.61	64	13	154	15400	89
107	Trinidad and Tobago	Caribbean	1223916	158	72.29	135	13.8	145	20300	70
108	Turks and Caicos Islands	Caribbean	49070	211	79.55	42	16.61	119	29100	52
109	Virgin Islands	Caribbean	104170	194	79.75	39	10.49	184	14500	92
110	Belize	Central America	340844	177	68.49	159	25.14	55	8800	126
111	Costa Rica	Central America	4755234	123	78.23	57	16.08	123	12900	101
112	El Salvador	Central America	6125512	108	74.18	113	16.79	115	7500	137
113	Guatemala	Central America	14647083	69	71.74	142	25.46	52	5300	157
114	Honduras	Central America	8598561	93	70.91	146	23.66	65	4800	162
115	Nicaragua	Central America	5848641	110	72.72	129	18.41	102	4500	166
116	Panama	Central America	3608431	130	78.3	55	18.61	98	16500	81
117	Kazakhstan	Central Asia	17948816	61	70.24	149	19.61	88	14100	95
118	Kyrgyzstan	Central Asia	5604212	113	70.06	152	23.33	69	2500	184
119	Russia	Central Asia	142470272	9	70.16	150	11.87	168	18100	77
120	Tajikistan	Central Asia	8051512	96	67.06	165	24.99	56	2300	189
121	Turkmenistan	Central Asia	5171943	119	69.47	154	19.46	89	9700	121
122	Uzbekistan	Central Asia	28929716	44	73.29	123	17.02	109	3800	170

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
123	Brunei	East & South East Asia	422675	174	76.77	73	17.49	107	54800	12
124	Burma	East & South East Asia	55746253	24	65.94	169	18.65	97	1700	200
125	Cambodia	East & South East Asia	15458332	68	63.78	178	24.4	60	2600	182
126	China	East & South East Asia	1355692576	1	75.15	98	12.17	163	9800	120
127	Hong Kong	East & South East Asia	7112688	101	82.78	6	9.38	204	52700	15
128	Indonesia	East & South East Asia	253609643	4	72.17	136	17.04	108	5200	158
129	Japan	East & South East Asia	127103388	10	84.46	3	8.07	222	37100	37
130	Korea, North	East & South East Asia	24851627	49	69.81	153	14.51	138	1800	196
131	Korea, South	East & South East Asia	49039986	26	79.8	38	8.26	220	33200	42
132	Laos	East & South East Asia	6803699	103	63.51	180	24.76	58	3100	176
133	Macau	East & South East Asia	587914	169	84.48	2	8.98	209	82400	4
134	Malaysia	East & South East Asia	30073353	43	74.52	109	20.06	85	17500	79
135	Mongolia	East & South East Asia	2953190	138	68.98	156	20.88	81	5900	152
136	Philippines	East & South East Asia	107668231	12	72.48	133	24.24	61	4700	165
137	Singapore	East & South East Asia	5567301	115	84.38	4	8.1	221	62400	7
138	Taiwan	East & South East Asia	23359928	51	79.84	37	8.55	216	39600	29
139	Thailand	East & South East Asia	67741401	20	74.18	113	11.26	175	9900	118
140	Timor-Leste	East & South East Asia	1201542	159	67.39	163	34.48	30	21400	68
141	Vietnam	East & South East Asia	93421835	14	72.91	128	16.26	121	4000	168
142	Albania	Europe (Eastern)	3020209	137	77.96	59	12.73	156	8200	131
143	Belarus	Europe (Eastern)	9608058	92	72.15	137	10.86	179	16100	85
144	Bosnia and Herzegovina	Europe (Eastern)	3871643	128	76.33	83	8.89	211	8300	130
145	Bulgaria	Europe (Eastern)	6924716	102	74.33	111	8.92	210	14400	93
146	Croatia	Europe (Eastern)	4470534	125	76.41	78	9.49	201	17800	78
147	Czech Republic	Europe (Eastern)	10627448	82	78.31	54	9.79	198	26300	56

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
148	Estonia	Europe (Eastern)	1257921	157	74.07	117	10.29	187	22400	66
149	Hungary	Europe (Eastern)	9919128	89	75.46	92	9.26	207	19800	71
150	Kosovo	Europe (Eastern)	1859203	150		#N/A		#N/A	7600	136
151	Moldova	Europe (Eastern)	3583288	131	70.12	151	12.21	161	3800	170
152	Montenegro	Europe (Eastern)	650036	167		#N/A	10.59	182	11900	107
153	Poland	Europe (Eastern)	38346279	34	76.65	75	9.77	200	21100	69
154	Romania	Europe (Eastern)	21729871	57	74.69	107	9.27	206	13200	99
155	Serbia	Europe (Eastern)	7209764	100	75.02	100	9.13	208	11100	110
156	Slovakia	Europe (Eastern)	5443583	116	76.69	74	10.01	192	24700	61
157	Slovenia	Europe (Eastern)	1988292	147	77.83	60	8.54	217	27400	55
158	Ukraine	Europe (Eastern)	44291413	31	69.14	155	9.41	203	7400	139
159	Akrotiri	Europe (Western)	15700	221		#N/A		#N/A		#N/A
160	Andorra	Europe (Western)	85458	200	82.65	7	8.48	218	37200	36
161	Austria	Europe (Western)	8223062	94	80.17	32	8.76	214	42600	22
162	Belgium	Europe (Western)	10449361	83	79.92	36	9.99	193	37800	32
163	Cyprus	Europe (Western)	1172458	160	78.34	53	11.44	172	24500	62
164	Denmark	Europe (Western)	5569077	114	79.09	46	10.22	190	37800	32
165	Dhekelia	Europe (Western)	15700	221		#N/A		#N/A		#N/A
166	Faroe Islands	Europe (Western)	49947	210	80.11	33	13.57	147	30500	45
167	Finland	Europe (Western)	5268799	118	79.69	40	10.35	186	35900	38
168	France	Europe (Western)	66259012	21	81.66	15	12.49	159	35700	39
169	Germany	Europe (Western)	80996685	17	80.44	28	8.42	219	39500	30
170	Gibraltar	Europe (Western)	29185	218	79.13	45	14.15	139	43000	20
171	Greece	Europe (Western)	10775557	80	80.3	30	8.8	213	23600	63
172	Guernsey	Europe (Western)	65849	204	82.39	8	9.89	196	44600	17

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
173	Holy See (Vatican City)	Europe (Western)	842	237		#N/A		#N/A		#N/A
174	Iceland	Europe (Western)	317351	179	81.22	20	13.09	153	40700	28
175	Ireland	Europe (Western)	4832765	122	80.56	27	15.18	132	41300	26
176	Isle of Man	Europe (Western)	86866	199	80.98	25	11.17	176	53800	13
177	Italy	Europe (Western)	61680122	23	82.03	11	8.84	212	29600	51
178	Jersey	Europe (Western)	96513	196	81.66	15	11.65	170	57000	9
179	Latvia	Europe (Western)	2165165	143	73.44	122	9.79	198	19100	73
180	Liechtenstein	Europe (Western)	37313	213	81.68	13	10.53	183	89400	2
181	Lithuania	Europe (Western)	3505738	133	75.98	86	9.36	205	22600	65
182	Luxembourg	Europe (Western)	520672	173	80.01	35	11.75	169	77900	5
183	Macedonia	Europe (Western)	2091719	146	75.8	88	11.64	171	10800	113
184	Malta	Europe (Western)	412655	175	80.11	33	10.24	189	27500	54
185	Monaco	Europe (Western)	30508	217	89.57	1	6.72	224	65500	6
186	Netherlands	Europe (Western)	16877351	65	81.12	22	10.83	180	41400	25
187	Norway	Europe (Western)	5147792	120	81.6	17	12.09	165	55400	10
188	Portugal	Europe (Western)	10813834	79	79.01	48	9.42	202	22900	64
189	San Marino	Europe (Western)	32742	214	83.18	5	8.7	215	60700	8
190	Spain	Europe (Western)	47737941	28	81.47	18	9.88	197	30100	47
191	Svalbard	Europe (Western)	1872	233		#N/A		#N/A		#N/A
192	Sweden	Europe (Western)	9723809	90	81.89	12	11.92	167	40900	27
193	Switzerland	Europe (Western)	8061516	95	82.39	8	10.48	185	46000	16
194	United Kingdom	Europe (Western)	63742977	22	80.42	29	12.22	160	37300	35
195	Armenia	Middle East	3060631	136	74.12	115	13.92	142	6300	147
196	Azerbaijan	Middle East	9686210	91	71.91	140	16.96	111	10800	113
197	Bahrain	Middle East	1314089	156	78.58	50	13.92	142	29800	49

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
198	Gaza Strip	Middle East	1816379	151	74.64	108	32.2	35		#N/A
199	Georgia	Middle East	4935880	121	75.72	89	12.93	155	6100	150
200	Iran	Middle East	80840713	18	70.89	147	18.23	105	12800	103
201	Iraq	Middle East	32585692	39	71.42	145	26.85	46	7100	141
202	Israel	Middle East	7821850	98	81.28	19	18.44	101	34900	40
203	Jordan	Middle East	7930491	97	74.1	116	25.23	53	6100	150
204	Kuwait	Middle East	2742711	140	77.64	62	20.26	84	42100	24
205	Lebanon	Middle East	5882562	109	77.22	68	14.8	133	15800	87
206	Oman	Middle East	3219775	135	74.97	102	24.47	59	29800	49
207	Qatar	Middle East	2123160	145	78.38	52	9.95	194	102100	1
208	Saudi Arabia	Middle East	27345986	46	74.82	106	18.78	96	31300	44
209	Syria	Middle East	17951639	60	68.41	160	22.76	74	5100	159
210	Turkey	Middle East	81619392	16	73.29	123	16.86	114	15300	90
211	United Arab Emirates	Middle East	5628805	112	77.09	69	15.54	129	29900	48
212	West Bank	Middle East	2731052	141	75.69	90	23.41	67	2900	178
213	Yemen	Middle East	26052966	47	64.83	174	31.02	39	2500	184
214	Bermuda	North America	69839	203	81.04	23	11.35	173	86000	3
215	Canada	North America	34834841	37	81.67	14	10.29	187	43100	19
216	Greenland	North America	57728	205	71.82	141	14.53	137	38400	31
217	Mexico	North America	120286655	11	75.43	93	19.02	91	15600	88
218	Saint Pierre and Miquelon	North America	5716	229	80.26	31	7.7	223	34900	40
219	United States	North America	318892103	3	79.56	41	13.42	150	52800	14
220	Argentina	South America	43024374	32	77.51	65	16.88	113	18600	75
221	Bolivia	South America	10631486	81	68.55	158	23.28	70	5500	155

	A	B	C	D	E	F	G	H	I	J
	Country	Sub region	Population	Population ranking	Life expectancy	Life expectancy at birth ranking	Birth rate per 1000	Birth rate ranking	GDP per capita (\$)	GDP per capita ranking
222	Brazil	South America	202656788	5	73.28	125	14.72	134	12100	105
223	Chile	South America	17363894	64	78.44	51	13.97	140	19100	73
224	Colombia	South America	46245297	29	75.25	96	16.73	116	11100	110
225	Ecuador	South America	15654411	67	76.36	80	18.87	95	10600	115
226	Falkland Islands (Islas Malvinas)	South America	3140	231		#N/A		#N/A	55400	10
227	Guyana	South America	735554	164	67.81	161	15.9	125	8500	128
228	Paraguay	South America	6703860	104	76.8	71	16.66	118	6800	143
229	Peru	South America	30147935	42	73.23	126	18.57	99	11100	110
230	Suriname	South America	573311	170	71.69	143	16.73	116	12900	101
231	Uruguay	South America	3332972	134	76.81	70	13.18	152	16600	80
232	Venezuela	South America	28868486	45	74.39	110	19.42	90	13600	97
233	Afghanistan	South Asia	31822848	40	50.49	219	38.84	10	1100	215
234	Bangladesh	South Asia	166280712	8	70.65	148	21.61	76	2100	193
235	Bhutan	South Asia	733643	165	68.98	156	18.12	106	7000	142
236	India	South Asia	1236344631	2	67.8	162	19.89	86	4000	168
237	Maldives	South Asia	393595	176	75.15	98	15.59	127	9100	123
238	Nepal	South Asia	30986975	41	67.19	164	21.07	79	1500	203
239	Pakistan	South Asia	196174380	6	67.05	166	23.19	71	3100	176
240	Sri Lanka	South Asia	21866445	56	76.35	81	16.24	122	6500	145

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.