

**FY2019 ANNUAL REPORT
JAPAN/WORLD BANK GRADUATE SCHOLARSHIP PROGRAM**

TABLE OF CONTENTS

Overview: Japan’s Investment in Human Capital in Partnership with the World Bank.....	1
Outreach and Selection of the 2019 Cohort of JJ/WBGSP Scholars.....	2
Administration of the Scholarship Program.....	10
Annex 1: JJWBGSP Application and Selection Processes.....	11
Statistical Tables.....	13
Annex 2: JJWBGSP Preferred Programs, 2019.....	27

**FY2019 ANNUAL REPORT
JAPAN/WORLD BANK GRADUATE SCHOLARSHIP PROGRAM**

I. Overview: Japan’s Investment in Human Capital in Partnership with the World Bank

Japan's commitment to invest in human resources in developing countries is rooted in its own experiences after World War II. The country's startling postwar economic growth and its fundamental transformation from World Bank recipient to major World Bank donor were grounded in the rapid growth of its broad human resource base. This distinct development pathway has led Japan in its desire to support the poorest countries in their endeavors to enhance the expertise and skill levels of aspiring practitioners and leaders and to contribute to policy reform for economic growth and social development.

Japan has partnered with the World Bank in support of this development objective over the years, including through two programs administered under the Japan-funded and World Bank–administered Policy and Human Resources Development Fund (PHRD): (i) the Japan Indonesia Presidential Scholarship Program (JIPS), which closed in FY2017 and (ii) the Joint Japan/World Bank Graduate Scholarship Program (JJ/WBGSP), which remains active.

This annual report updates activities under JJ/WBGSP.

JJ/WBGSP scholars with professors after receiving their diplomas from Harvard. 2019

Joint Japan/World Bank Graduate Scholarship Program (JJ/WBGSP)

JJ/WBGSP, which started in 1987, targets mid-career professionals working in development fields. The program provides financing for professionals to study abroad for up to 24 months. To date, the program has awarded over 6500 scholarships across 160 countries. Approximately every three years, the World Bank administers a survey of alumni to track their professional

achievements and development impact after they complete their JJ/WBGSP-funded studies. The JJ/WBGSP awards scholarships through three subprograms: (a) the Preferred Program, (b) the Partnership Program, and (c) the Japanese Nationals Program.

Preferred Program: Eligible developing country nationals who are admitted to one of these programs can apply for a JJ/WBGSP scholarship through an open call held once per year. The highest qualified scholarship applicants are selected, considering gender and geographic distribution of the scholars' home countries. With the number of eligible scholarship applicants always significantly greater than the number of scholarship awards granted, a preferred master's degree program is not guaranteed to receive a JJ/WBGSP-awarded scholar.

No new development topics or master's degree programs have been added to this list for many years. Instead, by attrition, the number of master's degree programs have declined over the years. In 2019, 214 preferred master's degree programs were affiliated with JJ/WBGSP (Annex 1).

Partnership Program: Rather than participating in an open call for JJ/WBGSP scholarship applications, partner universities short-list JJ/WBGSP scholarship applicants from their pool of admitted students. As long as a master's degree program short-lists twice the number of qualified applicants compared to the number of scholarships set aside for that partnership, each partner is guaranteed a fixed number of scholarships each year.

There are 14 partnership master's degree programs for which JJ/WBGSP scholarships are available for scholars who will begin their programs before July 2020. These programs are located in 13 universities, which include:

- five in Japan—the University of Tokyo, Yokohama National University, the University of Tsukuba, Keio University, and the Graduate Institute for Policy Studies;
- two in the United States—Harvard University and Columbia University; and
- six universities in Africa (the University of Yaoundé II in Cameroon, the University of Cocody –Abidjan in Côte d'Ivoire, the University of Ghana, Makerere University in Uganda, the University of Zambia, and the University of Kinshasa in the Democratic Republic of Congo).

Japan Nationals Program: There is an allocation for 15 scholarships set aside every year to finance a master or PhD degree for Japanese nationals for up to 2 years, and there is no restriction on their choice of university, as long as the graduate program focuses on a development topic.

Annex 2 provides details on the application and selection process of these three subcomponents.

II. Outreach and Selection of the 2019 Cohort of JJ/WBGSP Scholars

Overview

Funding for new scholarships has declined in recent years, and up to now the preferred program took the full brunt from these budget cuts, dropping from 136 scholarships awarded in 2015 to 43 in 2018. So to move toward a more equitable distribution of scholarships given the funding

available, in 2019 the Scholarship Program reduced the number of scholarships that would be offered for partnership programs from the longstanding quota of 110 to 77, and allocated a maximum of 56 scholarships for preferred programs (Table 1).

Table 1: Number of scholarships planned per Subprogram

	Pre-2019	2019
Partners		
Harvard	8	6
Columbia	12	10
TSUKUBA	15	8
YNU TAX	5	4
YNU INFRA	10	8
TOKYO	8	7
GRIPS	5	4
KEIO	5	4
Ghana	7	5
ZAMBIA	7	5
KINSHASA	7	3
Makerere	7	3
Yaounde	7	5
Cocody	7	5
Partners Subtotal	110	77
Japanese National	15	15
Preferred Program		56
TOTAL		148

In large part because of the lack of eligible shortlisted applicants from the African Universities, in 2019, JJWBGSP awarded only 62 scholarships for partnership programs compared to 77 scholarships planned. In contrast, with an abundance of qualified applications from the open call, all 56 of the allocated scholarships were awarded to scholars admitted to preferred programs. Unfortunately, the Japanese Nationals Program continued for a second year to struggle to attract qualified applicants, and as such, only 8 scholarships were awarded in 2019, compared to the budget for 15 scholarships to Japan nationals. Figure 1 and Tables 2a and 2b provide more detailed time-series data.

Figure 1. JJWBGSP Preferred and Partnerships Awards, 1988-2019

Table 2a: Status of Awardees

Cohort	AWARDED SCHOLARS				STATUS					
	Partner Program	Japan Nationals	Preferred Program	Total	Accepted	Deferred	Declined	Withdrawn	Terminated	Retired
2017	96	15	91	202	12	8	15	5	2	160
2018	89	13	43	145	75	4	10	2	0	54
2019	62	8	56	126	113	3	10	0	0	0

Table 2b. Graduates (Alumni) in Regular and Partnership Programs, 1987-2016

Year (*)	Preferred Program and	PARTNERSHIP PROGRAMS																	Grand Total	
		Columbia	McGill	CERDI	Tsukuba	YNU-Infra	Keio	YNU-Tax	GRIPS	Saitama	Abidjan-Cocody	Yaoundé II	Makerere	Ghana	Harvard	Kinshasa	Zambia	Tokyo		Total
1987	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	32
1988	58	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	58
1989	54	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	54
1990	90	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	90
1991	87	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	87
1992	106	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23	129
1993	117	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26	143
1994	102	24	11	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	46	148
1995	110	26	8	8	9	9	-	-	-	-	-	-	-	-	-	-	-	-	60	170
1996	116	25	-	8	-	-	5	10	-	-	-	-	-	-	-	-	-	-	48	164
1997	122	24	8	-	10	15	5	-	5	-	-	-	-	-	-	-	-	-	67	189
1998	146	23	-	-	-	-	5	10	-	5	6	7	6	5	-	-	-	-	67	213
1999	177	22	-	-	10	15	5	-	5	-	-	7	6	12	-	-	-	-	82	259
2000	274	15	-	-	-	-	5	10	5	-	7	7	7	14	-	-	-	-	77	351
2001	108	15	-	-	10	15	5	-	5	-	7	7	7	15	-	-	-	-	93	201
2002	118	14	-	-	-	-	5	4	5	-	7	7	7	9	-	-	-	-	65	183
2003	271	13	-	-	10	14	5	5	5	-	7	7	7	14	-	-	-	-	87	358
2004	300	13	-	-	-	-	5	5	5	-	7	7	6	7	15	-	-	-	70	370
2005	94	12	-	-	10	15	5	5	5	-	7	7	6	7	15	-	-	-	94	188
2006	82	12	-	-	-	-	5	5	4	-	7	6	7	7	8	-	-	-	61	143
2007	115	11	-	-	9	13	5	5	5	-	7	7	5	7	6	-	-	-	80	195
2008	165	10	-	-	-	-	5	5	4	-	7	7	4	7	7	-	7	-	63	228
2009	251	10	-	-	16	14	5	5	5	-	8	7	6	5	9	7	7	-	104	355
2010	218	12	-	-	-	-	5	5	5	-	7	6	-	7	8	6	6	7	74	292
2011	153	12	-	-	12	14	5	5	5	-	-	-	-	7	8	-	7	8	83	236
2012	118	12	-	-	-	-	5	5	5	-	7	6	7	6	6	7	7	8	81	199
2013	134	11	-	-	14	15	5	5	5	-	7	7	7	6	8	7	7	8	112	246
2014	119	10	-	-	-	-	5	5	5	-	7	7	7	5	5	7	5	6	74	193
2015	145	12	-	-	13	-	5	5	5	-	6	7	7	6	6	7	6	6	91	236
2016	97	11	-	-	11	7	5	5	3	-	7	6	4	3	7	3	6	5	83	180
Total	4079	398	27	27	134	146	105	104	81	15	118	115	107	112	172	44	58	48	1811	5890

(*) Includes scholars that deferred from the year before

Japanese Nationals Program: Outreach and Selection

The Secretariat, DEC's Communications team and the Bank's Tokyo office, continued to reach out to the target audience through websites, social media and face-to-face events in Japan. As the case in past years, an internet search remains the dominant way eligible applicants learn about the scholarship.

This year, 41 Japanese nationals applied, of which eight applicants were eligible. Among the 33 ineligible applicants, 27 lacked the required three years of development-related work experience, two lacked admission to a university, two lacked a qualified recommendation letter, and three currently work for the Government of Japan. Note that applicants can be disqualified for more than one reason.

Following on the footsteps of the last two cohorts in which the Scholarship Program received more women than men eligible applications, this year four of the eight eligible applicants are women. Eligible applicants this year also continued the trend of applicants' preferences to study in the US, UK and Europe.

With this low volume of eligible applications, JJWBGSP was in the unfortunate position this year of not meeting the target of 15 scholarships, and instead awarded scholarships to all 8 eligible applicants from Japan.

Partnership Program: Outreach and Selection

Outreach activities are led by partnership universities, and the JJWBGSP Secretariat posts announcements for their calls for scholars on the World Bank website. All partners except the Universities of Kinshasa, Makerere and Yaounde supplied enough eligible applications for the awarding of JJWBGSP scholarships for the 2019 cohort.

Preferred Program: Outreach and Selection

Outreach

The 2019 call for applications for scholarships to preferred master's degree programs was disseminated widely through the Bank's internal and external channels. Figure 2 provides the breakdown of how applicants in 2019 heard about the scholarship to preferred master's degree programs.

Selection

As illustrated in Figure 3, the selection of JJWBGSP scholarships to preferred programs is quite competitive, with thousands of applications submitted. Note that the decline in applications since 2017 is due to a procedural change, and not to a decline in demand for the JJWBGSP scholarships. Starting in 2018, JJWBGSP scholarship applicants must upload a letter of acceptance from a preferred program before submitting their scholarship application. Prior to 2018, this requirement was imposed later in the review process for the subset of high quality semi-finalists.

For the 2019 cohort, JJWBGSP processed a total of 3,235 applications, of which 2,278 applications were determined to be ineligible. The reasons of ineligibility are specified in Table 3 below, noting that each applicant can have multiple reasons for ineligibility.

Figure 2. How Developing Country Eligible Applicants to Preferred Programs Heard about the Scholarship Program, 2019 (percent)

Figure 3. Preferred Program Applicants and Awards, 2013-2019

Table 3: Reasons why Applications Identified as Ineligible, 2019

Reason for Ineligibility	# Applications	% of all ineligible applications
No Letter of Admission or Conditional Letter	838	33%
Does not fulfill employment requirements	613	24%
Lack of bachelor's degree before May 2016	498	19%
Application Incomplete	363	14%
Wrong type of Recommendation	79	3%
No Bachelor Degree	145	6%
Citizenship of a developed country	1	0%
Relatives of or WBG staff or ED member	15	1%
Receive Japanese funds for prior graduate degree	1	0%

Among the remaining 957 eligible applications, the Steering Committee approved the highest qualified 56 finalists following the selection process described in Annex 1. Salient features of this year's pool of finalists include:

- 70% of finalists' father's education is below the university level, including 20% of finalists whose father has no education (Figure 4).
- This year while only about 32% of the total of eligible applicants were females; their share amongst the finalist is 43%.
- There is a good geographic spread across finalists, with 28 countries represented in the pool of 56 finalists.
- Keeping with the aim of maintaining a geographical distribution of all JJWBGSP awards that takes into account the distribution of the world's population, Table 4 shows that the origin of a large majority of eligible applicants (56%) is coming from Africa, while the larger part of the finalists is coming from South Asia (41%), followed by Africa (21%), East Asia and the Pacific (13%) Latin America and the Caribbean Region and the Middle East and North Africa regions (9% each), and East and Central Asia (7%).
- Almost three-fourths of the finalists are coming from a career in government, including the Central Bank (Figure 5).

Figure 4. Preferred Program Awards: Distribution by Father's Education Level, 2019

Table 4. Preferred Program Awards: Distribution by Home Region, 2019

Preferred Program Awards: Distribution by Home Region, 2019							
	Africa	East Asia	Europe and Central Asia	Latin America and Caribbean	Middle East and North Africa	South Asia	Total
Total	21%	13%	7%	9%	9%	41%	100%

Figure 5. Preferred Program Awards: Distribution by Employment Background, 2019

III. Administration of the Scholarship Program: Improved Operational Efficiency and Quality Enhancements

A key mandate of the JJWBGSP Secretariat is to ensure that JJWBGSP offers to the World Bank's developing country clients the choice of study among a high quality / cost-effective pool of master's degree programs offered at the world's high-quality universities and in a wide range of prevalent and emerging development topics, with no specific regional or country orientation. Therefore, while operational efficiency remains a core objective of the JJWBGSP Secretariat, the substantial efficiency gains achieved over the past 5-6 years has enabled the JJWBGSP Secretariat, under the guidance of the JJWBGSP Steering Committee, to initiate in 2019 the task of designing and implementing competitive processes to select a new set of partnership and preferred master's degree programs with demonstrated capability to: (i) admit a highly qualified and diverse pool of mid-career professionals devoted to their country's development and who also meet JJWBGSP's eligibility criteria; and (ii) deliver cost effective master's degree program(s) that equip these scholars with knowledge and skills that will enhance their capacity to contribute to efforts to alleviate poverty and broaden shared prosperity in their developing country. This selected set of master's degree programs affiliated with JJWBGSP may or may not include those among the set of preferred and partner programs currently affiliated with JJWBGSP. The aim is to complete this task by end-December 2019.

Annex 1: JJWBGSP Application and Selection Processes

The Program's application and selection process varies slightly across the three subprograms, but has not changed since 2017.

a) Partnerships and Preferred Programs

Applicants wishing to apply for scholarships through the Partner and Preferred Programs must meet the JJ/WBGSP eligibility criteria:

- Be a national of a World Bank member country
- Not hold dual citizenship with a developed country
- Be in good health
- Hold a bachelor's (or equivalent) degree earned at least three years prior to the application deadline
- Have three years or more of recent development-related experience after earning a bachelor's (or equivalent) degree
- Be accepted unconditionally to enroll in the upcoming academic year for a master's degree in at least one of the JJ/WBGSP Preferred or Partner Programs
- Not be an executive director or alternate, a staff member under any type of appointment of the World Bank Group, or a close relative of the aforementioned by blood or adoption

Preferred Program applicants submit their JJWBGSP scholarship application after being admitted unconditional to a preferred masters degree program. . For each partner program, the partner university first short-lists eligible candidates, who are then invited by the JJWBGSP Secretariat to apply for a scholarship.

In 2014, the program launched an online application system to manage the intake and review of applications for the Preferred Program, and then expanded the system in 2016 to include the Partnership Program.

The selection process is similar across both programs, with applications for scholarships processed through a multilevel screening process. First each application is screened to determine if it meets the eligibility criteria. Each eligible application is reviewed and scored by two independent expert reviewers, to identify those candidates who have the highest potential to influence development after completion of their graduate studies. In addition to the scoring, geographic and gender balances are considered, as well as applicants' socioeconomic background in identifying the finalists. The finalists from the Preferred Program are presented once per year to the JJ/WBGSP Steering Committee (composed of members of the World Bank Board of Directors and World Bank management) for final review and selection of the recipients. The finalists from the Partner program are cleared by the Steering Committee on a rolling basis throughout the year.

b) Japan Nationals Program

Japan Nationals must meet the following eligibility criteria:

- Be a Japanese national
- Be in good health
- Hold a bachelor's (or equivalent) degree earned at least three years prior to the application deadline

- Be a current graduate student or be accepted unconditionally to enroll in an upcoming academic year for a graduate degree in a development field
Have at least 3 years of full-time paid development-related experience since earning a Bachelor's degree (or equivalent university degree) and within the past six years from the date of the Application Deadline
- Not employed by the Government of Japan or its related agencies, including local governments and the Central Bank at the time of application
- Not be an executive director or alternate, a staff member under any type of appointment of the World Bank Group, or a close relative of the aforementioned by blood or adoption,
- Have not received any scholarship funds from the Government of Japan to help finance a graduate degree

In 2017, an online application system was created and launched to manage the intake and review of applications for the Japan Nationals Program. The selection of finalists from Japan is conducted in two phases. First, two highly experienced reviewers assessed the applications for eligibility and merit. The program manager creates a list of finalists based on the reviewers' inputs. And presents the list of finalists to the Steering Committee for approval once per year.

STATISTICAL TABLES

Table A1 - Scholarship Awards: Distribution by Region and Gender, 1987-2019

	Africa	East Asia	Europe & Central Asia	Latin America & Caribbean	Middle East & North Africa	South Asia	Part 1	Total
1987- 2015 Total	2,268	969	413	696	282	757	328	5,713
# of Men	1,486	486	216	394	185	542	166	3,475
# of Women	782	483	197	302	97	215	162	2,238
2016 Total	48	27	13	21	11	49	15	184
# of Men	25	13	9	12	8	36	8	111
# of Women	23	14	4	9	3	13	7	73
2017 Total	21	7	6	14	5	38	15	106
# of Men	15	1	2	7	4	25	7	61
# of Women	6	6	4	7	1	13	8	45
2018 Total	5	5	4	6	5	18	13	56
# of Men	3	3	2	3	2	8	3	24
# of Women	2	2	2	3	3	10	10	32
2019 Total *	12	7	4	5	5	23	8	64
# of Men	6	2	3	1	2	18	4	36
# of Women	6	5	1	4	3	5	4	28
Total	2,354	1,015	440	742	308	885	379	6,123
# of Men	1,535	505	232	417	201	629	188	3,707
# of Women	819	510	208	325	107	256	191	2,416

* 2019 data reflects the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A2 - Scholarship Awards: Distribution by Region and Country, 1987-2019

Africa	1987-2015	2016	2017	2018	2019 *	Total
Angola	7	0	0	0	0	7
Benin	62	2	0	0	0	64
Botswana	26	1	0	0	0	27
Burkina Faso	78	0	0	0	0	78
Burundi	43	0	1	0	0	44
Cameroon	79	1	1	0	1	82
Cape Verde	3	0	0	0	0	3
Central African Republic	51	1	0	0	0	52
Chad	43	0	0	0	0	43
Comoros	26	0	0	0	0	26
Congo, Dem. Rep. of	42	1	0	1	0	44
Congo, Rep. of	36	0	0	0	0	36
Côte d'Ivoire	63	0	0	0	0	63
Djibouti	1	0	0	0	0	1
Eritrea	27	1	2	0	1	31
Ethiopia	125	4	2	0	0	131
Gabon	12	0	0	0	0	12
Gambia The	39	1	0	0	0	40
Ghana	128	4	1	0	0	133
Guinea	47	0	0	1	0	48
Guinea-Bissau	3	0	0	0	0	3
Kenya	139	1	1	0	0	141
Lesotho	23	0	0	0	0	23
Liberia	39	2	0	0	0	41
Madagascar	58	2	0	0	0	60
Malawi	69	3	1	0	0	73
Mali	38	0	0	0	0	38
Mauritania	32	0	0	0	0	32
Mauritius	7	0	0	0	0	7
Mozambique	7	0	0	0	0	7
Namibia	13	1	0	0	0	14
Niger	38	0	0	0	1	39
Nigeria	153	9	8	1	3	174
Rwanda	66	2	0	0	0	68
Sao Tomé & Príncipe	5	0	0	0	0	5
Senegal	55	0	0	0	0	55
Seychelles	3	0	0	0	0	3
Sierra Leone	70	2	0	0	3	75
Somalia	4	0	0	0	0	4
South Africa	15	1	0	0	1	17
South Sudan	3	0	0	0	0	3
Sudan	71	1	1	1	0	74
Swaziland	18	1	0	0	0	19
Tanzania	106	1	0	0	0	107
Togo	45	0	0	0	0	45
Uganda	116	0	2	0	1	119
Zambia	81	2	0	1	1	85
Zimbabwe	53	4	1	0	0	58
Total	2268	48	21	5	12	2354

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A3 - Scholarship Awards: Distribution by Region and Country, 1987-2019

East Asia & Pacific	1987- 2015	2016	2017	2018	2019*	Total
Cambodia	40	1	1	0	0	42
China	198	3	0	1	0	202
Fiji	11	1	0	0	0	12
Indonesia	135	4	0	1	2	142
Kiribati	1	0	0	0	0	1
Korea Democratic People's Republic of	16	0	0	0	0	16
Lao PDR	23	0	0	0	0	23
Malaysia	26	0	0	0	0	26
Mongolia	76	4	2	2	1	85
Myanmar	117	2	1	0	1	121
Papua New Guinea	18	1	0	0	0	19
Philippines	129	8	1	1	2	141
Samoa	3	0	0	0	0	3
Thailand	50	1	1	0	0	52
Tonga	4	0	0	0	0	4
Vanuatu	1	0	0	0	0	1
Vietnam	121	2	1	0	1	125
Total	969	27	7	5	7	1015

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A4 - Scholarship Awards: Distribution by Region and Country, 1987-2019

Europe & Central Asia	1987- 2015	2016	2017	2018	2019*	Total
Albania	20	0	1	0	0	21
Armenia	25	1	0	0	0	26
Azerbaijan	12	1	0	0	0	13
Belarus	10	0	0	0	0	10
Bosnia	5	0	0	0	0	5
Bulgaria	29	0	0	0	0	29
Croatia	4	0	0	0	0	4
Cyprus	1	0	0	0	0	1
Czech Republic	3	0	0	0	0	3
Estonia	4	0	0	0	0	4
Georgia	42	0	1	1	1	45
Hungary	12	0	0	0	0	12
Kazakhstan	19	1	1	0	0	21
Kyrgyz Republic	28	0	2	1	1	32
Latvia	5	0	0	0	0	5
Lithuania	7	0	0	0	0	7
Macedonia FYR	3	0	0	0	0	3
Moldova	14	0	0	0	0	14
Poland	5	0	0	0	0	5
Romania	28	0	0	0	0	28
Russian Federation	23	1	0	0	0	24
Serbia	5	0	0	0	0	5
Slovak Republic	4	0	0	0	0	4
Slovenia	3	0	0	0	0	3
Tajikistan	13	1	0	1	0	15
Turkey	35	5	1	0	1	42
Turkmenistan	6	1	0	0	0	7
Ukraine	14	0	0	1	0	15
Uzbekistan	32	2	0	0	1	35
Yugoslavia	2	0	0	0	0	2
Total	413	13	6	4	4	440

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A5 - Scholarship Awards: Distribution by Region and Country, 1987-2019

Latin America & Caribbean	1987-2015	2016	2017	2018	2019*	Total
Argentina	44	0	1	1	0	46
Bahamas	1	0	0	0	0	1
Belize	2	0	0	0	0	2
Bolivia	30	0	1	0	0	31
Brazil	57	2	3	0	0	62
Chile	42	1	0	0	0	43
Colombia	79	8	3	0	1	91
Costa Rica	17	0	0	0	0	17
Dominica	2	0	0	0	0	2
Dominican Republic	5	0	0	0	0	5
Ecuador	27	1	0	0	0	28
El Salvador	11	0	0	0	0	11
Grenada	4	0	0	0	0	4
Guatemala	10	0	0	0	0	10
Guyana	22	0	0	0	1	23
Haiti	54	3	1	3	0	61
Honduras	11	0	0	1	0	12
Jamaica	12	0	0	0	1	13
Mexico	76	2	1	0	0	79
Nicaragua	14	0	0	0	0	14
Panama	2	0	0	0	0	2
Paraguay	5	0	0	0	0	5
Peru	110	4	3	1	2	120
St. Kitts and Nevis	5	0	0	0	0	5
St. Lucia	7	0	0	0	0	7
St. Vincent	2	0	0	0	0	2
Suriname	1	0	0	0	0	1
Trinidad & Tobago	10	0	0	0	0	10
Uruguay	19	0	0	0	0	19
Venezuela R. B. de	15	0	1	0	0	16
Total	696	21	14	6	5	742

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A6 - Scholarship Awards: Distribution by Region and Country, 1987-2019

Middle East & North Africa	1987- 2015	2016	2017	2018	2019*	Total
Algeria	44	3	3	2	2	54
Egypt Arab Rep. of	72	1	0	1	0	74
Iran Islamic Rep. of	33	2	0	0	3	38
Iraq	5	0	0	0	0	5
Jordan	29	2	0	0	0	31
Lebanon	9	0	0	0	0	9
Morocco	28	1	0	0	0	29
Syrian Arab Rep.	8	0	0	0	0	8
Tunisia	19	0	1	1	0	21
West Bank & Gaza	16	0	0	0	0	16
Yemen Republic of	19	2	1	1	0	23
Total	282	11	5	5	5	308

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A7 - Scholarship Awards: Distribution by Region and Country, 1987-2019

South Asia	1987- 2015	2016	2017	2018	2019*	Total
Afghanistan	28	1	1	0	0	30
Bangladesh	121	10	5	0	2	138
Bhutan	73	8	16	3	7	107
India	195	9	6	10	5	225
Maldives	7	0	0	0	0	7
Nepal	118	5	3	3	2	131
Pakistan	145	14	4	1	7	171
Sri Lanka	70	2	3	1	0	76
Total	757	49	38	18	23	885

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A8 - Scholarship Awards: Distribution by Region and Country, 1987-2019

Part 1	1987- 2015	2016	2017	2018	2019*	Total
Australia	0	0	0	0	0	0
Belgium	1	0	0	0	0	1
Canada	4	0	0	0	0	4
Ireland	1	0	0	0	0	1
Italy	1	0	0	0	0	1
Japan	315	15	15	13	8	366
Sweden	1	0	0	0	0	1
United Kingdom	1	0	0	0	0	1
United States	4	0	0	0	0	4
Total	328	15	15	13	8	379

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

Table A9 - Total Awardees Regular and Partnership, 1987-2019

Total Awardees	1987- 2015	2016	2017	2018	2019*	Total
Total of Developing Member Countries*	5,385	169	188	133	118	5,993
Total of Industrial Countries	328	15	15	13	8	379
Total Member Countries	5,713	184	203	146	126	6,372

* Figures in 2019 data reflect the number of scholarships awarded. All other data reflect number of scholars who are studying or have completed their degree

*Total of Developing Countries has changed in 2017 from 91 to 188 and in 2018 from 43 to 133 because of addition of partnership awardees

Table B1 - Regular Program Applicants: Distribution by Region and Gender, 1987-2019

Region	Africa	East Asia	Europe & Central Asia	Latin America & Caribbean	Middle East & North Africa	South Asia	Unknown	Part 1	Total
1987-2015									
Total	46,000	5,985	2,249	7,091	2,950	8,987	18	1,342	74,622
# Male	37,299	3,262	1,154	4,013	2,193	6,994	17	665	55,597
# Female	8,701	2,723	1,095	3,078	757	1,993	1	677	19,025
2016									
Total	3,143	312	121	304	272	743	0	32	4,927
# Male	2,438	147	68	165	179	502	0	18	3,517
# Female	705	165	53	139	93	241	0	14	1,410
2017									
Total	2,984	362	166	317	216	1,168	4	103	5,320
# Male	2,271	151	81	159	143	902	3	64	3,774
# Female	713	211	85	158	73	266	1	39	1,546
2018									
Total	2,702	278	72	185	172	1,114	10	38	4,571
# Male	2,131	122	32	86	103	883	7	17	3,381
# Female	571	156	40	99	69	231	3	21	1,190
2019									
Total	2,005	208	55	195	170	599	3	41	3,276
# Male	1,546	95	33	97	111	435	3	24	2,344
# Female	459	113	22	98	59	164	0	17	932
Grand Total									
Total	56,834	7,145	2,663	8,092	3,780	12,611	35	1,556	92,716
# Male	45,685	3,777	1,368	4,520	2,729	9,716	30	788	68,613
# Female	11,149	3,368	1,295	3,572	1,051	2,895	5	768	24,103

Table B2 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

Africa	1987- 2015	2016	2017	2018	2019	Total
Angola	116	2	7	1	1	127
Benin	847	27	9	20	9	912
Botswana	183	40	21	19	16	279
Burkina Faso	906	32	12	24	13	987
Burundi	261	28	29	36	20	374
Cameroon	1628	100	53	80	60	1,921
Cape Verde	39	0	2	2	0	43
Central African Republic	390	10	15	29	4	448
Chad	543	45	25	28	12	653
Comoros	85	5	5	7	1	103
Congo, Dem. Rep. of	1235	54	32	36	18	1,375
Congo, Rep. of	493	10	3	8	5	519
Côte d'Ivoire	827	49	35	35	21	967
Djibouti	33	3	0	0	0	36
Equatorial - Guinea	16	0	0	3	0	19
Eritrea	405	22	20	28	9	484
Eswatini*	141	22	8	9	9	189
Ethiopia	4127	334	247	237	186	5,131
Gabon	76	2	3	3	2	86
Gambia, The	366	48	50	23	30	517
Ghana	3544	249	273	235	219	4,520
Guinea	688	40	18	31	12	789
Guinea - Bissau	41	3	1	2	1	48
Kenya	3127	180	200	184	161	3,852
Lesotho	218	10	9	4	7	248
Liberia	288	89	48	53	49	527
Madagascar	615	18	12	11	4	660
Malawi	1069	113	96	84	77	1,439
Mali	453	28	19	13	11	524
Mauritania	205	12	7	9	7	240
Mauritius	34	0	0	1	1	36
Mozambique	117	12	26	6	5	166
Namibia	134	21	14	8	4	181
Niger	501	20	16	22	12	571
Nigeria	8681	664	795	740	449	11,329
Rwanda	811	123	79	70	39	1,122
Sao Tomé & Príncipe	25	1	0	0	0	26
Senegal	852	28	11	24	5	920
Seychelles	12	0	1	0	1	14
Sierra Leone	752	51	44	31	49	927
Somalia	144	26	32	38	22	262
South Africa	215	18	15	18	12	278
South Sudan	36	35	32	27	27	157
Sudan	937	51	30	44	36	1,098
Tanzania	3580	174	290	115	92	4,251
Togo	608	43	15	20	9	695
Uganda	3054	140	167	151	138	3,650
Zambia	1612	76	76	62	75	1,901
Zimbabwe	930	85	82	71	65	1,233
Total	46,000	3,143	2,984	2,702	2,005	56,834

*Previously called Swaziland

Table B3 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

East Asia	1987- 2015	2016	2017	2018	2019	Total
Cambodia	219	17	18	6	10	270
China	1504	8	5	8	3	1,528
Fiji	44	5	12	3	1	65
Indonesia	1056	71	77	74	54	1,332
Kiribati	7	0	1	1	0	9
Korea	89	2	0	0	0	91
Lao PDR	80	6	3	5	3	97
Malaysia	173	9	12	9	8	211
Mongolia	221	28	43	21	12	325
Myanmar	786	38	78	57	37	996
Papua New Guinea	93	10	6	9	12	130
Philippines	952	72	74	47	52	1,197
Samoa	15	2	0	1	1	19
Singapore	1	0	0	0	0	1
Solomon Islands	3	0	1	4	0	8
Thailand	254	11	7	9	5	286
Timor - Leste	10	1	7	1	2	21
Tonga	13	0	0	0	2	15
Tuvalu	0	2	0	0	0	2
Vanuatu	6	3	0	0	0	9
Vietnam	459	27	18	23	6	533
Total	5,985	312	362	278	208	7,145

Table B4 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

Europe and Central Asia	1987- 2015	2016	2017	2018	2019	Total
Albania	128	5	6	3	2	144
Armenia	98	5	6	3	2	114
Azerbaijan	64	12	16	6	3	101
Belarus	62	1	1	0	1	65
Bosnia	27	1	1	0	0	29
Bulgaria	144	1	0	0	0	145
Croatia	27	2	1	0	0	30
Czech Republic	19	0	0	0	0	19
Estonia	19	0	0	0	0	19
Georgia	152	3	16	2	6	179
Hungary	71	0	0	0	0	71
Kazakhstan	92	12	23	6	5	138
Kosovo	9	10	8	2	0	29
Kyrgyz Rep.	131	9	20	14	10	184
Latvia	15	0	0	0	0	15
Lithuania	23	0	0	0	0	23
Macedonia FYR	20	2	3	1	0	26
Moldova	51	1	4	2	1	59
Montenegro	2	0	1	1	0	4
Poland	55	0	0	1	0	56
Portugal	11	0	0	0	0	11
Romania	156	0	0	0	1	157
Russian Federation	141	6	3	0	0	150
Serbia	89	0	1	0	0	90
Slovak Republic	25	0	0	0	0	25
Slovenia	11	0	0	0	0	11
Tajikistan	67	12	12	7	4	102
Turkey	290	19	20	9	8	346
Turkmenistan	12	4	2	3	0	21
Ukraine	98	4	4	6	3	115
Uzbekistan	140	12	18	6	9	185
Total	2,249	121	166	72	55	2,663

Table B5 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

Latin America & Caribbean	1987 - 2015	2016	2017	2018	2019	Total
Antigua	13	1	0	0	0	14
Argentina	438	7	14	8	10	477
Bahamas The	15	0	0	0	0	15
Barbados	35	0	0	0	0	35
Belize	16	3	1	0	0	20
Bolivia	326	1	9	5	1	342
Brazil	477	31	27	20	23	578
Chile	331	13	14	12	11	381
Colombia	933	67	60	32	36	1128
Costa Rica	139	4	5	4	6	158
Cuba	2	0	0	0	0	2
Dominica	25	0	1	1	0	27
Dominican Republic	51	2	1	0	2	56
Ecuador	281	13	18	2	2	316
El Salvador	76	4	0	1	3	84
Grenada	27	0	1	0	0	28
Guatemala	87	3	2	0	3	95
Guyana	101	11	5	8	11	136
Haiti	513	54	40	22	25	654
Honduras	104	3	3	4	2	116
Jamaica	177	9	12	7	5	210
Mexico	1225	26	31	16	15	1313
Nicaragua	142	7	4	1	2	156
Panama	30	0	0	2	0	32
Paraguay	64	1	1	1	2	69
Peru	880	30	33	26	30	999
St. Kitts & Nevis	11	0	1	1	0	13
St. Lucia	49	2	3	1	0	55
St. Vincent & Grenadines	32	3	3	3	1	42
Suriname	17	1	0	0	0	18
Trinidad & Tobago	83	2	2	5	2	94
Uruguay	211	1	3	1	0	216
Venezuela R. B. de	176	5	23	2	3	209
West Indies	4	0	0	0	0	4
Total	7,091	304	317	185	195	8,092

Table B6 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

Middle East & North Africa	1987 - 2015	2016	2017	2018	2019	Total
Algeria	454	23	10	16	20	523
Bahrain	4	0	0	0	0	4
Djibouti	0	0	2	8	2	12
Egypt Arab Rep. of	862	85	92	53	47	1,139
Iran Islamic Rep. of	262	33	31	16	27	369
Iraq	80	12	7	9	18	126
Israel	1	0	0	0	0	1
Jordan	243	26	14	12	6	301
Kuwait	7	0	0	0	0	7
Lebanon	53	2	3	5	4	67
Libya	13	1	5	7	2	28
Malta	2	0	0	0	0	2
Morocco	264	6	6	3	4	283
Oman	32	0	0	0	0	32
Qatar	1	0	0	0	0	1
Saudi Arabia	12	0	0	0	0	12
Syrian Arab Rep.	102	15	9	14	16	156
Tunisia	179	13	7	9	3	211
West Bank and Gaza	173	0	0	0	0	173
Yemen Republic of	206	56	30	20	21	333
Total	2,950	272	216	172	170	3,780

Table B7 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

South Asia	1987 - 2015	2016	2017	2018	2019	Total
Afghanistan	181	62	497	248	109	1,097
Bangladesh	1645	128	118	106	62	2,059
Bhutan	282	93	114	130	54	673
India	2320	129	129	143	130	2,851
Maldives	50	0	4	3	0	57
Nepal	1621	77	88	71	40	1,897
Pakistan	2343	214	186	394	194	3,331
Sri Lanka	545	40	32	19	10	646
Total	8,987	743	1,168	1,114	599	12,611

Table B8 - Regular Program Applicants: Distribution by Region and Country, 1987-2019

Part I	1987 - 2015	2016	2017	2018	2019	Total
Australia	13	0	0	0	0	13
Austria	1	0	0	0	0	1
Bahrain	1	0	0	0	0	1
Belgium	5	0	0	0	0	5
Canada	38	0	0	0	0	38
Cyprus	22	0	0	0	0	22
Finland	4	0	0	0	0	4
France	36	0	0	0	0	36
Germany	23	0	0	0	0	23
Greece	32	0	0	0	0	32
Iceland	1	0	0	0	0	1
Ireland	10	0	0	0	0	10
Israel	20	0	0	0	0	20
Italy	22	1	0	0	0	23
Japan	892	31	103	38	41	1105
Korea, Democratic People's Rep.of	4	0	0	0	0	4
Kuwait	3	0	0	0	0	3
Qatar	1	0	0	0	0	1
Netherlands	7	0	0	0	0	7
New Zealand	3	0	0	0	0	3
Norway	2	0	0	0	0	2
Portugal	2	0	0	0	0	2
Saudi Arabia	0	0	0	0	0	0
Singapore	23	0	0	0	0	23
Spain	23	0	0	0	0	23
Sweden	5	0	0	0	0	5
Switzerland	1	0	0	0	0	1
Taiwan	1	0	0	0	0	1
United Arab Emirates	2	0	0	0	0	2
United Kingdom	45	0	0	0	0	45
United States	100	0	0	0	0	100
Total	1342	32	103	38	41	1556

Table B9 - Total Regular Applicants, 1987-2019

	1987 - 2015	2016	2017	2018	2019	Total
Total of Developing Member Countries	73,262	4,895	5,213	4,523	3,232	91,125
Total of Industrial Countries	1,342	32	103	38	41	1,556
Unknown	18	0	4	10	3	35
Total Member Countries	74,622	4,927	5,320	4,571	3,276	92,716

Annex 2: JJWBGSP Preferred Programs, 2019

University	Program	Country
AgroParisTech-ENGREF	Mastère Spécialisé, Action publique pour le développement durable des territoires et de l'agriculture (ACTERRA)	France
	Mastère Spécialisé, Forêt, nature et société - Management International	
	Mastère Spécialisé, Gestion de l'eau	
	Mastère Spécialisé, Politiques publiques et stratégies pour l'environnement (PPSE)	
	Mastère Spécialisé, Systèmes d'informations localisées pour l'aménagement des territoires (SILAT)	
	Mastère Spécialisé, Management des risques sanitaires alimentaires et environnementaux (ALISEE)	
	Mastère Spécialisé, Ingénierie de Produits à l'interface Cuisine-Industrie (IPCI)	
	Mastère Spécialisé, Management de l'innovation dans les agro-activités et les bio-industries (MASTERNOVA)	
Asian Institute of Technology	Master's in Agricultural Systems and Engineering (ASE)	Thailand
	Master's in Aquaculture and Aquatic Resources Management (AARM)	
	Master's in Environmental Engineering and Management (EEM)	
	Master's in Food Engineering and Bioprocess Technology (FEBT)	
	Master's in Gender and Development Studies (GDS)	
	Master's in Natural Resources Management (NRM)	
	Master's in Regional and Rural Development Planning (RRDP)	
	Master's in Urban Environmental Management (UEM)	
	Master's in Water Engineering and Management (WEM)	
Australian National University	Master of Economics	Australia
	Master of Environmental Management and Development	
	Master of International and Development Economics	
	Master of Environmental and Resource Economics	

Brandeis University	MS in Global Health Policy and Management	United States
	MA in Sustainable International Development	
CATIE, Centro Agronómico Tropical de Investigación y Enseñanza	Maestría Académica Internacional en Agroforestería y Agricultura Sostenible	Costa Rica
	Maestría Académica Internacional en Manejo y Conservación de Bosques Tropicales y Biodiversidad	
	Maestría Académica Internacional Economía, Desarrollo y Cambio Climático	
	Maestría Profesional en Práctica del Desarrollo	
CERDI, Université d'Auvergne	Programme de formation en Gestion de la politique economique (GPE)	France
Columbia University	Master of Arts Program in Economics	United States
	Master of Arts in Economics and Education (ECON)	
	Master of Arts Program in Higher and Post-secondary Education	
	Master of Public Administration (MPA)	
	Master of Science in Social Work	
Cornell University	Master of Professional Studies in Agriculture and Life Sciences	United States
	Master of Professional Studies in International Development	
	Master of Public Administration (MPA)	
	Master of City and Regional Planning (M.R.P)	
Duke University	Master of Environmental Management (MEM) - Residential	United States
	Masters of International Development Policy (MIDP)	
	Master of Public Policy (MPP)	
Harvard University	Master in Public Administration (2 years)	United States
	Master in Public Policy (MPP)	
	Master in Urban Planning	
	Master of Public Health Program (MPH)	
	Master of International Education Policy (IEP)	
Hiroshima University	Master's Program in Development Science	Japan
	Master's Program in Educational Development and Cultural and Regional Studies	

IHS-Institute for Housing and Urban Development Studies	MSc in Urban Management & Development (UMD)	Netherlands
Institute of Social Studies	Master of Arts in Development Studies, Major in Agrarian, Food and Environmental Studies (AFES)	Netherlands
	Master of Arts in Development Studies, Major in Economics of Development (ECD)	
	Master of Arts in Development Studies, Major in Governance and Development Policy (GDP)	
	Master of Arts in Development Studies, Major in Human Rights, Gender and Conflict Studies: Social Justice Perspectives (SJP)	
	Master of Arts in Development Studies, Major in Social Policy for Development (SPD)	
Institute of Tropical Medicine	Master (MSc) in Public Health - Health Systems and Disease Control	Belgium
ITC-University of Twente	MSc in Geo-information Science and Earth Observation for Applied Remote Sensing for Earth Sciences	Netherlands
	MSc in Geo-information Science and Earth Observation for Natural Hazards and Disaster Risk Reduction	
	MSc in Geo-Information Science and Earth Observation for Geoinformatics	
	MSc in Geo-Information Science and Earth Observation for Natural Resources Management	
	MSc in Geo-Information Science and Earth Observation for Urban Planning and Management	
	MSc in Geo-Information Science and Earth Observation for Water Resources and Environmental Management	
	MSc in Geo-Information Science and Earth Observation for Land Administration	
International University of Japan	MA in International Development	Japan
	MA in Economics	
	MA in Public Management and Policy Analysis	
	MA in International Relations	
	MA in International Peace Studies	

Johns Hopkins University	Master of Public Health, track in epidemiology with concentration in Epidemiological & Biostatistics Methods for Public Health and Clinical Research	United States
	Master of Health Science and Master of Science (epidemiology)	
	Master of International Public Policy	
	SAIS Master of Arts	
Keio University	Certificate of "Environmental Innovators Course" under "Media and Governance Master's Program"	Japan
Kobe University	Master of International Cooperation Studies	Japan
Meiji University	Public Policy Program (MA)	Japan
	International Development Policy Program (MA)	
	Community Planning and Management Program (MA)	
Montpellier SupAgro	Master international "Sciences et technologies de l'agriculture, de l'alimentation et de l'environnement" (Master 3A)	France
	Mastère Spécialisé Innovations et Politiques pour une Alimentation Durable	
Nagasaki University	Master of Tropical Medicine Course	Japan
Pontificia Universidad Católica de Chile	Magister en Economía	Chile
Ritsumeikan University IC at BKC	Master's Program in International Relations	Japan
	International Program for Science and Engineering	
	International Program for Information Science and Engineering	
	International Program for Life Sciences	
Ritsumeikan Asia Pacific University	Master of Science in Asia Pacific Studies - International Relations	Japan
	Master of Science in Asia Pacific Studies - Society and Culture	
	Master of Science in International Cooperation Policy - Development Economics	
	Master of Science in International Cooperation Policy - International Public Administration	
	Master of Science in International Cooperation Policy - Public Health Management	
	Master of Science in International Cooperation Policy - Sustainability Sciences	
	Master of Science in International Cooperation Policy - Tourism and Hospitality	

Saitama University	International Graduate Program on Civil and Environmental Engineering	Japan
Sciences Po	Master in Environmental Policy	France
	Master in Human Rights and Humanitarian Action	
	Master in International Development	
	Master in International Economic Policy	
	Master in International Energy	
	International Public Management	
	Joint Master in Journalism and International Affairs	
Tohoku University	Global Program in Economics and Management (GPEM)	Japan
IHE Delft	MSc in Environmental Planning and Management (Delft based)	Netherlands
	MSc in Environmental Science and Technology (Delft based)	
	MSc in Hydraulic Engineering and River Basin Development (Delft based)	
	MSc in Land and Water Development for Food Security (Delft based)	
	MSc in Coastal Engineering and Port Development (Delft based)	
	MSc in Hydroinformatics, Modelling and Information Systems for Water Management (Delft based)	
	MSc in Hydrology and Water Resources (Delft based)	
	MSc in Sanitary Engineering (Delft based)	
	MSc in Urban Water Engineering and Management (joint program with AIT Thailand)	
	MSc in Applied Aquatic Ecology for Sustainability (Delft based)	
	MSc in Water Supply Engineering (Delft based)	
	MSc in Water Management and Governance (Delft based)	
Universidad de Chile	Magister en Economía	Chile
	Magister en Políticas Públicas	
Université de Montreal	Maîtrise en Santé publique	Canada
	Maîtrise en Sciences économiques	

Université Laval	Maîtrise en Aménagement du Territoire et Développement Régional (M.ATDR)	Canada
	Maîtrise en Aménagement du Territoire et Développement Régional - avec mémoire (M.ATDR)	
	Maîtrise en Agroéconomie	
	Maîtrise en Economique (M.A.)	
	Maîtrise en Economique - avec mémoire (M.A.)	
	Maîtrise en Sociologie (M.A.)	
	Maîtrise en Sociologie - avec mémoire (M.A.)	
University of Bradford	MSc in Economics and Finance for Development	United Kingdom
	MA in International Development Management	
	MSc in Project Planning and Management	
University of Chicago	Master of Public Policy (MPP)	United States
University of East Anglia	MSc Development Economics	United Kingdom
	MSc Economics	
	MSc Environment and International Development	
	MA Gender Analysis in International Development	
	MA International Social Development	
	MA Agriculture and Rural Development	
University of Leeds	MSc Economics	United Kingdom
	MSc Economics and Finance	
	MSc (Eng) Environmental Engineering and Project Management	
	MSc Food Science	
	MA Gender Studies	
	MSc Geographical Information Systems	
	MSc (Eng) International Construction Management and Engineering	
	Master of Public Health (International)	

University of London, LSE, London School of Economics and Political Science	MSc Management of Information Systems and Digital Innovation	United Kingdom
	MSc Development Management	
	MSc Development Studies	
	MSc Economic History	
	MSc Economics	
	MSc Economics (two-year program)	
	MSc Finance (full-time)	
	MSc Finance and Economics	
	MSc Gender, Policy and Inequalities	
	MSc Gender, Development and Globalisation	
	MSc Local Economic Development	
	MPA Public Administration	
	MSc Public Policy and Administration	
	MSc International Social and Public Policy	
University of London, LSHTM, London School of Hygiene and Tropical Medicine	Masters Medical Entomology for Disease Control MSc	United Kingdom
	Masters Epidemiology MSc	
	Masters Health Policy, Planning and Finance MSc	
	Masters Public Health (Health Promotion Stream)	
	Masters Immunology of Infectious Diseases MSc	
	Masters Medical Microbiology MSc	
	Masters Medical Statistics MSc	
	Masters Public Health MSc	
	Masters Public Health for Development MSc	
	Masters Reproductive and Sexual Health Research MSc	
University of London, SOAS, School of Oriental and African Studies	MSc Development Economics	United Kingdom
	MSc International Finance and Development	
	MSc Globalization and Development	
	MA in Human Rights Law	
	MSc Political Economy of Development	

University of London, UCL, University College London	Environment and Sustainable Development MSc	United Kingdom
	Environmental Systems Engineering MSc	
	MA in Gender Society and Representation	
	MSc in Pediatrics and Child Health: Global Child Health	
	MSc in International Public Policy	
	Urban Development Planning MSc	
	Education and International Development MA (full-time)	
	Educational Planning, Economics and International Development MA (full-time)	
	Education, Gender and International Development MA (full-time)	
	Education, Health Promotion and International Development	
University of Manchester	Development Finance MSc	United Kingdom
	Economics MSc	
	MA TESOL (Educational Technology)	
	Human Resource Management and Industrial Relations MSc	
	Management and Implementation of Development Projects MSc	
	Management and Information Systems: Change and Development MSc	
University of Reading	MSc Agricultural Economics	United Kingdom
	MSc Agriculture and Development	
	MSc Applied International Development	
	MSc Climate Change and Development	
	MSc Communication for Development	
	MSc Development Finance	
	MSc Food Security and Development	
	MSc Environment and Development	
	MSc Food Economics and Marketing	
	MSc Research Agricultural and Food Economics	

University of Sussex	MSc in Development Economics	United Kingdom
	MA in Development Studies	
	MSc in Economics	
	MA in Environment, Development and Policy	
	MA in Gender and Development	
	MA in International Education and Development	
	MSc Science and Technology Policy	
	MA Anthropology of Development and Social Transformation	
Waseda University	MA Program in International Relations, Area Studies	Japan
	MA Program in International Relations, International Relations	
	MA Program in International Relations, International Development and Policy Studies	
Williams College	MA in Policy Economics	United States