

Australia

_12 Some primary school _11 Completed primary school _10 Some high school _9 Now studying or completed Year 10 / 4th Form	Low
_8 Now studying or completed HSC / Year 12 / 6th Form _7 Some TAFE but no certificate _6 TAFE/College certificate _5 Currently studying at TAFE	Medium
_4 Undergraduate diploma _3 Currently studying at University _2 Bachelor / Honours degree _1 Post graduate	High

Brazil

_1 No formal education _2 Incomplete Elementary Education (grades 1° to 5°) _3 Complete Elementary Education (grades 1° to 5°) _4 Incomplete Lower Secondary Education (grades 6° to 9°) _5 Complete Lower Secondary Education (grades 6° to 9°) _6 Incomplete Upper Secondary Education	low
_7 Complete Upper Secondary Education _8 Incomplete University	med
_9 Complete University _10 Postgraduate degree (Complete/Incomplete) _11 Master's Degree (Complete/Incomplete) _12 Doctor's Degree (Complete/Incomplete)	high

Canada

_1 Primary school or less _2 Some high school _3 Graduated high school	Low
_4 Some college / CEGEP / Trade School _5 Graduated from college / CEGEP / Trade School	Medium

_6	Some university, but did not finish	
_7	University undergraduate degree	High
_8	University graduate degree	

China

_1	Primary school [TERMINATE]	Low
_2	Junior school [TERMINATE]	
_3	Training school	
_4	Senior/professional high school	Medium
_5	College	
_6	Graduate	
_7	Master and above	High

France

_1	Primary education	Low
_2	Lower secondary education	
_3	Vocational upper secondary education	Medium
_4	Upper secondary education	
_5	Higher education (2 years)	
_6	Higher education (3,4 years / Bachelor, Master 1)	High
_7	Higher education (5 years / Master 2, Doctorate)	

Germany

_1	Grundschule	Low
_2	Volks-/ Hauptschulabschluss oder Polytechnische Oberschule mit Abschluss 8./9. Klasse	
_3	Mittlere Reife / Fachoberschulreife/ Mittlerer Abschluss/ Qualifizierter Sekundarabschluss I / Qualifizierter Hauptschulabschluss oder äquivalenter Abschluss 10. Klasse	
_4	Abgeschlossene Lehre/ beruflicher Abschluss ohne Fachschul- oder Fachhochschulabschluss	Medium
_5	Fachhochschulreife/ fachgebundene Hochschulreife/ Fachabitur	
_6	Allgemeine Hochschulreife/ Abitur	
_7	Abschluss einer Fachschule oder Berufsakademie (z.B. staatlich geprüfter Gestalter/ Techniker/ Betriebswirt/ Meister)	High

_8 Universität/ Fachhochschule/ Kunsthochschule Musikhochschule (Diplom, Staatsexamen, Bachelor, Magister, Promotion)	high
---	------

India

_1 School up to 4 Years _2 School 5-9 years	low
_3 SSC (completed 10th class) _4 HSC (completed 12th class) _5 Some college but not graduate	med
_6 Graduate/ Post-Graduate – General(B.Sc/M.Sc, B.Com/M.Com, B.A./M.A. etc) _7 Graduate /Post-Graduate – Professional(B.Tech/M.Tech, MBA, MBBS etc)	high

Italy

_1 Primary education _2 Lower secondary education	Low
_3 Vocational upper secondary education - Professional institute _4 Vocational upper secondary education - Technical institute _5 Vocational upper secondary education - Art school _6 General upper secondary education	Medium
_7 Practical/technical/occupational higher education _8 Theoretically based/research higher education	High

Japan

_1 Lower Secondary Schools _2 Upper Secondary Schools _3 Upper secondary specialized training schools	low
_4 Professional training colleges _5 Colleges of Technology _6 Junior Colleges	med
_7 Universities _8 Graduate Schools	high

Mexico

_1 Sin estudios	
-----------------	--

_2 Primaria incompleta	Low
_3 Primaria completa	
_4 Secundaria incompleta	
_5 Secundaria completa	
_6 Carrera comercial incompleta	
_7 Carrera técnica incompleta	Medium
_8 Carrera comercial completa	
_9 Carrera técnica completa	
_10 Preparatoria incompleta	
_11 Preparatoria completa	
_12 Universidad/ Licenciatura incompleta	High
_13 Universidad/ Licenciatura completa	
_14 Diplomado o maestría incompleto/completo	
_15 Doctorado incompleto/completo	

Poland

_1 Primary education	low
_2 Lower Secondary education	
_3 Upper secondary vocational A	med
_4 Upper secondary vocational B	
_5 Upper secondary general education	
_6 Post-secondary non-tertiary education	high
_7 Higher education	

Russia

_1 Primary general education	low
_2 Lower secondary education (Certificate of Basic General Education)	
_3 Upper secondary education (Certificate of secondary education)	
_4 Vocational upper secondary education	med
_5 Higher vocational education	
_6 Incomplete higher education (Diploma of incomplete higher education)	
_7 Higher education - Bachelor's Degree, Master of Science/Arts, Specialist, MBA, Doctor of Science	high

South Africa

No schooling Some primary schooling Primary school completed Some high school Matric or Grade 12	Low
Artisan`s certificate obtained Technikon diploma or degree completed	Medium
University degree completed Professional	High
Technical Secretarial	Low

Republic of Korea	
Middle school graduated or less	Low
High school graduated	Medium
University graduated Graduate school graduated	High

Sweden	
_1 Compulsory education _2 General upper secondary education	low
_3 Post-secondary non-tertiary education	med
_4 Technical / Practical / Occupational / Theoretically based / Research higher education	high

Spain	
_1 Primary education _2 Lower secondary education	Low
_3 Vocational upper secondary education _4 General upper secondary education	Medium
_5 Practical / technical / occupational higher education _6 Theoretically based / research higher education	High

Turkey	
---------------	--

_1 Primary and lower secondary education	low
_2 Upper secondary education	
_3 Vocational / technical upper secondary education	med
_4 Higher education	high

Great Britain

_1 Primary school	
_2. Secondary school (age under 15 years old)	
_3. General National Vocational Qualification Foundation or Intermediate Level (GNVQ, GSVQ) / GCSE/ SCE standard	Low
_4. NVQ1, NVQ2	
_5. NVQ3 / SCE Higher Grade / Scottish Certificate of Sixth Year Studies / General National Vocational Qualification Advanced Level / GCE Advanced Level (GCE A/AS)	Medium
_6. NVQ4 / Higher National Certificate (HNC) / Higher National Diploma (HND) / Diploma in HE (including nurses training) / Bachelor's degree (BA, BSc, BEd, BEng, MB, BDS, BV, etc.)	High
_7. NVQ5 / Master's degree (MSc, MA, MBA, etc.) / Post-graduate diplomas and certificates / Doctorate (Ph.D.)	

United States

_1 Grade 4 or less	
_2 Grade 5 to 8	
_3 Grade 9 to 11	
_4 Grade 12 (no diploma)	Low
_5 Regular High School Diploma	
_6 GED or alternative credential	
_7 Some college credit, but less than 1 year	
_8 1 or more years of college credit, no degree	Medium
_9 Associate's degree (AA, AS, etc)	
_10 Bachelor's degree (BA, BS, etc.)	
_11 Master's degree (MA, MS, MBA, etc.)	High
_12 Professional degree (MD, DDS, JD, etc.)	
_13 Doctorate degree (PhD, EdD, etc.)	

Hong Kong

Primary	Low
---------	-----

Lower Secondary Upper Secondary (incl. Craft level)	Medium
Sixth form Post-secondary - Diploma/Certificate Post-secondary - Sub-degree courses Post-secondary - Degree courses or above	High

Indonesia

Primary School Secondary School Pre-University	Low
Institute of Technical Education Polytechnic National Institute of Education	Medium
University	High

Egypt

No formal education Some elementary education Finished intermediate, no secondary Finished secondary, no university	Low
Started university, not yet completed Post-Secondary diploma	Medium
University graduate (bachelors, etc.) Started post-graduate, not yet completed Post-graduate degree (Masters, Ph.D. etc.)	High

Pakistan

Illiterate Less than Primary	Low
School 5-9 Years Matric Intermediate	Medium

Graduate Post Graduate	High
---------------------------	------

Kenya

Illiterate No formal schooling Informal schooling only Some primary school/primary incomplete Primary schooling complete	Low
Secondary / senior / high school incomplete Secondary / senior / high school complete Post-secondary qualification/college (not university) incomplete Post-secondary qualification/college (not university) completed Some university	Medium
University completed Post graduate studies incomplete (no post graduate degree) Post graduate studies complete (post graduate degree)	High

Nigeria

Can't read or write/None Primary Incomplete Primary complete Secondary Incomplete	Low
Secondary complete University/Polytechnic: OND University/Polytechnic: HND	Medium
Post-University Incomplete Post University Complete	High