Sub-Saharan Africa’s Private and Public Higher Education Shares
(2002-2009) *, **, ***, *****
Last Update: November 2010
	Country
	Private % of Total HE Enrollment
	Year
	Private % of Total HEIs
	Year
	Private % of Total Univ. Enrollment
	Year
	Private % of Total Univ.
	Year

	Benin

	20.0
	2009
	96.4

(27/28)
	1999
	-
	-
	-
	-

	Botswana

	28.6

(6,000/21,000)
	2007
	86.0

(6/7)
	2007
	-
	-
	(1/ N/A)
	2007

	Burundi

	-
	-
	(4 /N/A)
	2002
	-
	-
	-
	-

	Chad

	(400/ N/A)
	2003
	(2/ N/A)
	2003
	-
	-
	-
	-

	Democratic Republic of Congo

	81.6

(82,173/100,724)
	1997/98
	(39/ N/A)
	-
	-
	-
	-
	-

	[Egypt
]
	19.2
(447,000/2,325,000)
	2003
	62.6 (109/174)
	2005
	2.2 (39,000/1,766,000)
	2003
	46.4 (13/28)
	2005

	Ethiopia

	24.0
	2003
	60.0
	2003
	-
	-
	-
	-

	Gabon

	47.0

(25,000/54,000)
	2003
	(3/ N/A)
	-
	-
	-
	-
	-

	Ghana

	11.2

(8,000/71,600)
	2004
	90.3

(28/31)
	2004
	-
	-
	-
	-

	Kenya

	17.9

(21,132/118,239)
	2008
	13.1

(17/130)
	2004
	52.9

(91,541/173,032)
	2004/05
	70.9

(17/23)
	2004

	Ivory Coast

	31.0
	-
	(1/ N/A)
	-
	-
	-
	-
	-

	Lesotho

	-
	-
	72.7 (16/22)
	2000
	-
	-
	0.0

(0/1)
	2000

	Mozambique

	32.1
(7,143/22,256)
	2004
	50.0
(6/12)
	2004
	-
	-
	-
	-

	Nigeria

	3.4
(37,636/1,108,199)
	2006
	36.0

(32/89)
	2006
	-
	-
	30.7
(23/75)
	2005

	Senegal

	11.0

(4,140/38,040)
	2003
	96.0

(48/50)
	2003
	-
	-
	-
	-

	South Africa

	4.1
(30,000/730,000)
	2004
	80.7

(96/119)
	2003
	-
	-
	71.1 (86/121)
	2001

	Sudan

	-
	-
	-
	-
	-
	-
	28.4

(21/74)
	2000

	Tanzania

	19.4

(12,400/64,052)
	2006/07
	65.6

(21/32)
	2006/07
	-
	-
	62.0 (13/21)
	2006/07

	Uganda

	15.0

(17,060/113,060)
	2003/04
	85.0

(23/27)
	2003/04
	-
	-
	-
	-

	Zambia

	-
	-
	-
	-
	0
	2001
	0
	2001

	Zimbabwe

	4.5

(1,797/39,797)
	2003/04
	41.7

(5/12)
	2003/04
	-
	-
	-
	-

	Total****
	14.6

(699,481/4,805,967)
	
	59.2 (434/733)
	
	
	
	
	

*Except for some pre-2002 data on Benin, the Democratic Republic of Congo, and Zambia.
**For the following countries, on which we have no other data, the World Bank, Accelerating Catch-up: Tertiary education for growth in Sub-Saharan Africa, Washington, D.C, 2009 gives the following figures for the number of private HEIs: Angola 7, Burkina Faso 4, Cape Verde 1, Central African Republic 4, Guinea 1, Liberia 3, Malawi 0, Mali 2, Mauritania 0, Namibia 1, Niger 0, Rwanda 12, and Togo 22.

*** Although the data come from the most reliable sources found—usually official sources—criteria and inclusiveness both vary greatly across countries, so comparisons should be drawn only with caution. For example, the meaning of higher education, university, and tertiary education varies. In some databases, only accredited or at least licensed institutions are counted; in others, the figures are more broadly inclusive. There are also differences in how to count enrollments and in many other respects. Further details and caveats on international tables at http://www.albany.edu/dept/eaps/prophe/data/international.html. Attention to such matters is keener in PROPHE’s in-depth data work on individual countries. See http://www.albany.edu/dept/eaps/prophe/data/national.html.
**** If we sum all the enrolment data for Sub-Saharan Africa, we get a private share of 14.6%, excluding countries where either private enrolments or total enrolments are not available. If we sum all the institutional data for Africa, we get a private share of 59.2 %, excluding countries where either private institutions or total institutions are not available, such as Democratic Republic of Congo and Sudan.
***** The main preparers of this table are Daniel Levy, Mahlubi Mabizela, Prachayani Praphamontripong, and Chunyue Zhang.

� The private % of total HE enrolment comes from Wagdy Sawahel, “BENIN: Higher education in crisis,” University World News, June 21, 2009. The numbers of total private HEIs and total HEIs come from Mahlubi Mabizela, “Introduction” in the special issue of Journal of Higher Education in Africa, V 5. No. 2 &3, 2007, available [online] at � HYPERLINK "http://www.codesria.org/spip.php?article554&lang=en" �http://www.codesria.org/spip.php?article554&lang=en�.

� Contributed personally by Mahlubi Mabizela. The enrollment data is based on the numbers reported for the new private university and not for the other 5 private institutions.

� Sawyerr, Akilagpa. “Challenges Facing African Universities: Selected Issues,” in African Studies Review 47 no. 1 (2004).

� 400 is the figure for private enrolment but we have no total higher education numbers from which to calculate a private percentage. Habo, Mahamat-Ahmed. A. (2003), “Chad,” in Teferra, Damtew. and Altbach, Philip. G. (eds). African Higher Education; an International Reference Handbook. Bloomington: Indiana University Press.

� Lelo, Matundu, (2003), “Democratic Republic of Congo (Zaire),” in Teferra and Altbach. Number of private HEIs is from World Bank Accelerating Catch-up.

� The [] is because Egypt is not part of the Sub-Saharan region. Had we data on more North African countries, we would have made the table an “Africa” table. Data on Egyptian institutions: Ministry of Higher Education: � HYPERLINK "http://www.egy-mhe.gov.eg" �http://www.egy-mhe.gov.eg� and Supreme Council of Universities: � HYPERLINK "http://www.scu.eun.eg/" ��http://www.scu.eun.eg/�. Data on enrolment: Ministry of Higher Education: � HYPERLINK "http://www.egy-mhe.gov.eg" �http://www.egy-mhe.gov.eg� contributed by Manar Sabry.

� Higher Education Development for Ethiopia: Pursuing the Vision. Sector Study. World Bank. Jan 2003.

� Mi-Eya, Vincent M. (2003), “Gabon” in Teferra and Altbach. Number of Private HEIs is from World Bank Accelerating Catch-up.

� Mabizela, “Introduction.” 2007.

� The % of total HE enrolment is from Economic Survey, 2008 (Kenya, Ministry of Planning, National Development and Vision 2030). Government Printer. 2008. The total number of private HEIs and university data are from Wycliffe Otieno (2007) Private Provision and Its Changing Interface with Public Higher Education: The Case of Kenya. Journal of Higher Education in Africa. V 5. No. 2 &3.

� Number of private HEIs is from World Bank Accelerating Catch-up. But Pierre Antoine Gioan, Higher Education in Francophone Africa: Washington D.C.: World Bank working paper # 13 5, 2007 reports on great private growth in the 1990s, up to 27% of the total enrolment share by 1998; the total number of institutions for that year is 54, up from 1 in 1991, and probably most or almost all the 54 are private.

� Makara-Ntimo. (2003), “Lesotho,” in Teferra and Altbach.

� Data contributed personally by Mahlubi Mabizela.

� The percentages of total HE enrollment and PHE enrollment as well as the total number of HEIs and PHEIs are from Mabizela, “Introduction,” 2007. The numbers of private universities and total universities are from Isaac N. Obasi’s Analysis of the Emergence and Development of Private Universities in Nigeria (1999–2006), Journal of Higher Education in Africa. V 5. No. 2 & 3, 2007.

� Private higher education data from Mabizela, “Introduction,” 2007 whereas the World Bank puts the number of private HEIs as 41 in 2009, World Bank Accelerating Catch-up. University % derived from Jibril, Munzali. (2003) in Teferra and Altbach.

� Prem Naidoo et al., “Private Provision, National Regulatory Systems and Quality Assurance: A Case Study of Transnational Providers in South Africa,” Journal of Higher Education in Africa. V 5. No. 2 &3, 2007. The numbers of PHEIs and total HEIs are from Mabizela, “Introduction,” 2007.

� El Tom, M. E. A. (2003), “Sudan,” in Teferra and Altbach.

� The percentages of total HE enrollment and PHE enrollment as well as the total number of HEIs and PHEIs are from Mabizela, “Introduction,” 2007. The numbers of private universities and total universities are from the World Bank’s Accelerating Catch-up: Tertiary Education for Growth in Sub-Saharan Africa (2009), page 95.

� Mabizela, “Introduction,” 2007.

� Lulat, Y. G.-M (2003), “Zambia,” in Teferra and Altbach.

� Mabizela, “Introduction,” 2007.

Program for Research on Private Higher Education (PROPHE)
Page 1

