

PARTICIPATION
IN
TERTIARY EDUCATION
2009

Participation in Tertiary Education 2009

*Tertiary Education Commission, Mauritius
June, 2010*

ACKNOWLEDGEMENT

This publication has been possible with the support and collaboration of institutions and organizations engaged in tertiary education as well as Embassies/High Commissions based locally. The Tertiary Education Commission would like to express its appreciation to all the organizations and Embassies/High Commissions involved and to their staff for their invaluable assistance in providing the requested information

While every care has been taken in the preparation of this publication, by its nature, it may contain errors which are unintentional.

Contents

	Page
Foreword	III
List of Tables	IV-VI
List of Acronyms	VII
1 Introduction	1
2 Data Collection and Methodology	1
3 Overall Participation in 2009	2
4. Tertiary Enrolment Distribution in 2009	3
4.1 The University of Mauritius	5
4.2 The University of Technology, Mauritius	6
4.3 The Mauritius Institute of Education	7
4.4 The Mahatma Gandhi Institute	8
4.5 The Mauritius College of the Air	8
4.6 The Polytechnics	8
4.7 The Mauritius Institute and Development	9
4.8 The Fashion and Design Institute	9
4.9 The Rabindranath Tagore Institute	9
4.10 The Mauritius Institute of Health	9
4.11 Private Providers / Distance Education and Open Learning	10
4.12 Foreign Students Studying in Mauritius	11
4.13 Mauritian Students Studying Abroad	11
Tables	13 - 68
Annex: Computation of Tertiary Education Enrolment Rate	69

Foreword

The Mauritian tertiary education landscape has witnessed dramatic transformation in the last four decades. The present Government, fully conscious of the contribution that a highly educated workforce can make to the country's socio-economic development, has enhanced its efforts to making higher education a key pillar of the Mauritian economy. In so doing, it is increasing and widening access to higher education and is transforming the country into a quality destination for higher education and an intelligent island in this part of the world.

The country today counts some 61 institutions: 11 public including 2 national universities and 50 private institutions. The private local tertiary education landscape has witnessed significant changes; brand named institutions as well as an increasing number of Post-Secondary Education Institutions have established locally. Participation at the tertiary level has, in parallel improved with enrolment hovering around the 41,000 in 2009 compared with some 29,000 in 2005 and with the gross tertiary enrolment rate (GTER) reaching 43.4%, as opposed to 28.4% over the same period.

The creation of a new Ministry of Tertiary Education, Science, Research and Technology constitutes a major milestone in the development of tertiary education in Mauritius. It provides a clear signal of the commitment of Government in its drive to transform Mauritius into a Regional Knowledge Hub. In line with this vision, the objectives are for each household in Mauritius to have at least one graduate and the sector to attract some 100,000 foreign students by the year 2020.

This annual publication of the TEC, accordingly, aims to keep all stakeholders informed of progress achieved to meeting the above enrolment targets. *Participation in Tertiary Education 2009* contains a minefield of information on enrolment in tertiary education relating to fields, levels, modes as well as programmes of study in both the public and private sectors as at December, 2009. The present edition has been improved to include more detailed statistics on the private sector as well as foreign students studying in Mauritius.

I would like to thank all those who have contributed in this publication, and hope that readers find the report useful.

Dr P. Mohadeb
Executive Director
Tertiary Education Commission

List of Tables

Table 1	Enrolment at Tertiary Education Level, both Locally & Overseas, by Source and Field of Study, as at December 2009
Table 2	New Admissions at Tertiary Education Level, both Locally & Overseas, by Source and Field of Study, as at December 2009
Table 3	Total Enrolment and New Admissions on Tertiary Education Level Programmes by Source in 2003 - 2009
Table 4	Enrolment in the Publicly-Funded Institutions by Source, Level and Mode of Study, 2009/2010
Table 5	Enrolment in the Publicly-Funded Institutions by Source, Level and Gender, 2009/2010
Table 6	Enrolment in the Publicly-Funded Institutions, Mode of Study and Gender, 2009/2010
Table 7	New Admissions on Taught Programmes in the Publicly-Funded Institutions, Level and Mode of Study, 2009/2010
Table 8A&8B	Enrolment by Faculty and Mode of Study at the University of Mauritius in the year 2008/2009 and 2009/2010 & Enrolment by Faculty, Mode of Study and Gender at the University of Mauritius, 2009/2010
Table 9	Enrolment by Faculty, Level of Study and Gender at the University of Mauritius, 2009/2010
Table 10	Enrolment by Faculty, Level and Mode of Study at the University of Mauritius 2009/2010
Table 11	Enrolment at the Faculty of Agriculture, University of Mauritius, 2009/2010
Table 12	Enrolment at the Faculty of Engineering, University of Mauritius, 2009/2010
Table 13	Enrolment at the Faculty of Law & Management, University of Mauritius, 2009/2010
Table 14	Enrolment at the Faculty of Science, University of Mauritius, 2008/2009
Table 15	Enrolment at the Faculty of Social Studies & Humanities, University of Mauritius, 2009/2010
Table 16	Enrolment on Joint University of Mauritius - Mauritius Institute of Education Programmes, 2009/2010
Table 17	Enrolment on Joint University of Mauritius - Mahatma Gandhi Institute Programmes, 2009/2010
Table 18	Enrolment by Faculty, Mode and Year of Study at the University of Mauritius, 2009/2010

Table 19	New Admissions on Taught Programmes by Mode of Study, Faculty and Gender at the University of Mauritius, 2009/2010
Table 20	New Admissions on Taught Programmes by Faculty, Level and Mode of Study at the University of Mauritius, 2009/2010
Table 21	Enrolment by School, Mode of Study and Gender at the University of Technology, Mauritius, 2009/2010
Table 22	Enrolment by School, Level of Study and Gender at the University of Technology, Mauritius 2009/2010
Table 23	Enrolment by School, Level and Mode of Study at the University of Technology, Mauritius 2009/2010
Table 24	Enrolment at the School of Business Management and Finance (SBMF), University of Technology, Mauritius, 2009/2010
Table 25	Enrolment at the School of Innovative Technologies and Engineering (SITE), University of Technology, Mauritius, 2009/2010
Table 26	Enrolment at the School of Sustainable Development and Tourism (SSDT), University of Technology, Mauritius, 2009/2010
Table 27	Enrolment at the Fashion and Design Institute (FDI), 2009/2010
Table 28	Enrolment by School, Mode and Year of Study at the University of Technology, Mauritius, 2009/2010
Table 29	New Admissions on Taught Programmes by Mode of Study, Faculty and Gender at the University of Technology, Mauritius, 2009/2010
Table 30	New Admissions on Taught Programmes by Faculty, Level and Mode of Study at the University of Technology, Mauritius, 2009/2010
Table 31	Enrolment at the Mauritius Institute of Education by Programme, Mode, Year of Study and Gender, 2009/2010
Table 32	Enrolment at the Mahatma Gandhi Institute by Programme, Mode, Year of Study and Gender, 2009/2010
Table 33	Enrolment at the Mauritius College of the Air by Programme, Mode, Year of Study and Gender, 2009/2010
Table 34	Enrolment at the Swami Dayanand Institute of Management by Programme, Mode and Year of Study and Gender, 2009/2010
Table 35	Enrolment at the Institut Supérieur de Technologie by Programme, Mode and Year of Study and Gender, 2009/2010
Table 36	Enrolment at the Mauritius Institute of Training and Development by Programme, Mode and Year of Study and Gender, 2009/2010

Table 37	Enrolment at the Mauritius Institute of Health by Programme, Year of Study and Gender, 2009/2010
Table 38	List of Examinations Conducted by the Mauritius Examinations Syndicate on Behalf of Overseas Institutions by Country, Level and Field of Study, 2009
Table 39	List of Examinations Conducted from Non-Mauritius Examinations Syndicate Sources on behalf of Overseas Institutions by Local Partner, Country and Programme of Study, 2009
Table 40	Enrolment in Private Institutions and Distance Education/Open Learning by Field and Level of Study, December 2009
Table 41	Total Enrolment in Post Secondary Education Institutions, December 2009
Table 42	Enrolment in the Post Secondary Education Institutions by Source, Level, Mode of Study and Gender, 2009/2010
Table 43	Enrolment in the Post Secondary Education Institutions by Mode of Study and Gender, 2009/2010
Table 44	Estimated Number of Students Pursuing Tertiary level studies locally in Private institutions by field of study, mode as well as DE/Open learning, 2009/2010
Table 45	Estimated Number of Students Pursuing Tertiary Education through Distance Education/Open Learning by Source and Field of Study, 2009-2010
Table 46	Enrolment in the Publicly-Funded Institutions by Distance Education Mode, 2009/2010
Table 47	Enrolment of Foreign Students in Tertiary Education locally by Institution, Mode of Study and Gender, 2009/10
Table 48	Enrolment of Foreign Students in Tertiary Education locally by Programmes by Institution, Mode and Level of Study, 2009/10
Table 49	Estimated Number of Mauritian Students Going Overseas for Tertiary Education in 2009, by Country and Field of Study
Table 50	Estimated Total Number of Mauritian Students Pursuing Tertiary Education Overseas, as at December 2009, by Country and Field of Study

List of Acronyms

1. **CILT (UK)** - Chartered Institute of Logistics and Transport, United Kingdom
2. **DE** - Distance Education
3. **DUST** - Diplome Universitaire Superieur de Technologie
4. **FDI**- Fashion & Design Institute
5. **FT** - Full –time
6. **GTER** – Gross Tertiary Enrolment Rate
7. **HND** - Higher National Diploma
8. **IGNOU** - Indira Gandhi National Open University
9. **IST** - Institut Supérieur de Technologie
10. **MITD** - Mauritius Institute of Training and Development
11. **M.Phil** - Master of Philosophy
12. **MCA** - Mauritius College of the Air
13. **MES** - Mauritius Examination Syndicate
14. **MGI** - Mahatma Gandhi Institute
15. **MIE** - Mauritius Institute of Education
16. **MIH** - Mauritius Institute of Health
17. **MRes** - Master in Research
18. **PFI**s - Publicly Funded Institutions
19. **PG Certificate** - Post Graduate Certificate
20. **PG Diploma** - Post Graduate Diploma
21. **PhD** - Doctor of Philosophy
22. **PT** – Part-time
23. **RTI** – Rabindranath Tagore Institute
24. **SDIM** - Swami Dayanand Institute of Management
25. **SBMF**-School of Business Management and Finance
26. **SITE**-School of Innovative Technologies and Engineering
27. **SSDT**-School of Sustainable Development and Tourism
28. **SS & Humanities** - Social Studies and Humanities
29. **TEC** – Tertiary Education Commission
30. **UoM** - University of Mauritius
31. **UTM** - University of Technology, Mauritius

1. Introduction

This eleventh edition of *Participation in Tertiary Education*, a regular annual publication of the Tertiary Education Commission (TEC), reports on the state of tertiary education enrolment in Mauritius as at December, 2009. The report treats enrolment from four broad perspectives namely in publicly-funded institutions, in private institutions, through distance education mode and Mauritians studying abroad.

2. Data Collection and Methodology

Enrolment statistics are collected from the publicly-funded institutions (PFIs), namely the University of Mauritius (UoM), the University of Technology, Mauritius (UTM), the Mauritius Institute of Education (MIE), the Mahatma Gandhi Institute (MGI), the Mauritius College of the Air (MCA), the Swami Dayanand Institute of Management (SDIM), the Institut Supérieur de Technologie (IST), the Mauritius Institute of Training and Development (MITD), previously known as the Industrial and Vocational Training Board (IVTB), the Mauritius Institute of Health (MIH), the Rabindranath Tagore Institute (RTI) and the Fashion and Design Institute (FDI). It is worth noting that data in respect of the two institutions, namely the RTI and FDI have been integrated with those of the MGI and the UTM respectively, in view of their relatively small student cohorts and collaborative arrangements in place.

The report also gauges participation in private post-secondary education institutions (PSEIs), through a survey which targeted all private providers of tertiary education locally. Detailed statistics in respect of the PSEIs are, accordingly, published in this edition pertaining to enrolment by institution, field, mode and level of study as well as gender.

The report equally provides a firm estimation of students studying through the distance education mode; this after making allowance for students attending local private institutions from statistics of examination centres within the country. These examination centres constitute an important source of private enrolment statistics, with the Mauritius Examinations Syndicate (MES), being the most important of these centres, conducting examinations on behalf of some 33 overseas awarding bodies in 2009. There are, in addition, 19 other centres which conduct examinations on behalf of 24 overseas awarding bodies; these have been classified in this report as “Non-MES

Sources". As at December 2009, students could undertake higher studies locally for qualifications ranging from certificate to PhD's from a total of 57 overseas awarding bodies.

Foreign embassies and High Commissions are the other main providers of statistical data for this report. Enrolment data on the number of Mauritian students studying abroad are collected mainly from foreign embassies based locally, namely, the French Embassy through *Campus France*, the Australian Embassy, the British High Commission, the Chinese Embassy, the High Commission of India, the High Commission of Pakistan, the Russian Embassy, the South African High Commission and the US Embassy. These are complemented by information collected from secondary sources such as the British Council, the Employees Welfare Fund and the Scholarship Section of the Ministry of Education & Human Resources, as well as private recruiting agents. References are also made to databases on international students overseas.

3. Overall Participation in 2009

The tertiary student population stood at 41,484 (including 476 foreign students in Mauritius) in December 2009 compared to 38,623 in December 2008, representing a growth rate of 7.4% as opposed to 10.3% a year earlier. The net increase in enrolment in 2009 thus amounted to 2,861. The Gross Tertiary Enrolment Rate¹, on the other hand, maintained an upward trend (Figure 1 below), rising from 41.4% to 43.4% over the period.

Table 1 gives the distribution of total tertiary education enrolment by source and field of study. Administration/Management remained the most popular discipline, with an enrolment of 5,301 (12.8%), followed by Accounting with 5,249 (12.7%), Education with 5,205 (12.5%), Information Technology with 3,559 (8.6%), Business/Commerce/ Marketing with 3,743 (9%), Engineering with 3,000 (7.2%), Medicine with 1,710 (4.1%), Travel/Hotel/Tourism with 1,241 (3.0%), Languages with 1,442 (3.5%), Law with 1,328 (3.2%) and Science with 944 (2.3 %).

Science & Technology (S&T) related subjects constituted 28% of total enrolment in 2009. This shows a downward trend in the percentage of students taking science subjects as in the previous (2006 with 32.9%; 2007 with 32%, 2008 with 30%). Of those S&T fields which witnessed a

¹ See Annex on Computation of Tertiary Education Enrolment Rate

decline were, amongst others, Dentistry (-24%; from 331 to 252), Health Sciences (-1.6%; from 673 to 662), Medicine (-9.5%; from 1889 to 1710), Science (-15.6%; from 1119 to 944) and Textile (-3.3%; from 271 to 262).

Figure 1: Evolution of Enrolment in Tertiary Education, 2000- 2009

For the year 2009 GTER = number of students enrolled in all post-secondary schools and universities divided by the population in the 20 to 24 age group*100= (41008)/94 489*100=43.4%

4. Tertiary Enrolment Distribution in 2009

A total of 30,545 students (74%) were pursuing their higher studies locally (including 476 foreign students): 19,882 (47.9%) attended the PFIs and 10,663 (25.7%) private institutions/distance education mode. Some 10,939 students (26.4%), on the other hand, were studying overseas (Figure 1). The UoM (excluding joint MIE and MGI enrolment) remained the single biggest local provider, making up for 23.3% of the tertiary student population as opposed to 7.3% for the UTM, 11.4% for the MIE, 1.5% for the MGI and 1.1% for the MCA, 0.06% for FDI and 0.03% for RTI. The 2 Polytechnics, namely the SDIM and the IST, on the other hand, together enrolled 2% of students while the MITD and the MIH accounted for 1.1% and 0.1% of the total, respectively.

Estimated Enrolment Distribution by Source and Mode, 2009 (%)

Source	FT	PT	DE	Total
PFI	24.7	12.5	10.7	47.9
Private	6.0	10.3	9.4	25.7
Overseas	26.4	-	-	26.4
Total	57.1	22.8	20.1	100

The distribution of the total tertiary enrolment is shown in the above Table, by source and mode of study. As can be observed, an estimated 57.1% (23,701) of students were studying full-time, 22.8% (9,424) part-time and 20.1% (8,359) through the distance education mode.

Figure 2: Distribution of Total Tertiary Enrolment by Source, 2009

Within the PFIs, 51.6% (10,250) of students were studying on a full-time basis, 26% (5,178) part-time and 22.4% (4,454) through distance mode. The majority of students were reading for a degree (including diploma/degree) or some 54.8% (10,890), 27.9% (5,540) for a diploma (including diploma/degree) and 4.3% (863) for a certificate while 9.3% (1,840) were doing a Masters degree, 2% a Postgraduate Diploma/Certificate, 1% either a PhD (70) or an MPhil (123) and 0.8% (154) a Foundation or equivalent programme (Table 4).

Table 5 and 6 give total enrolment in the PFIs distributed by gender and level as well as mode of study respectively. On the whole, female outnumbered male students by some 1,942, constituting 54.9 % (10,912) of enrolment compared to 57.9% (9,072) in 2008. Male students predominated in only 4 institutions, namely the UTM, MCA, IST and the MITD. Some 51.8% of female students were enrolled on full-time, 24.6% part-time and 23.5% through the DE mode as opposed to 51.2%, 27.8% and 21% respectively for male students.

New intake at the tertiary level reached 17,473 in 2009, representing 42.1% of total tertiary enrolment. Compared to 2008, this represented a growth rate of 19.8% over the year. Some 9,702 students joined the PFIs, 3,652 attended private providers/distance education and 4,119 went to study overseas. Within the PFIs, the UoM registered the highest growth rate, as new entrants increased by 27%, from 3,186 in 2008 to 4,047 in 2009. A decrease in admissions, on the other hand, was observed for UTM, from 1,366 to 1,103 over the same period.

Some 45.2% (4,387) of the new intake in the PFIs were enrolled on full-time courses, 22.6% (2190) on part-time courses and 32.2% (3,125) on DE courses (Table 7). The distribution of the new entrants is also provided by level of study, with 8% (774) doing a Masters Degree and 46% a Degree (including Diploma/Degree), amongst others.

4.1 The University of Mauritius

Total enrolment at the UoM, excluding those on joint programmes with the MIE and the MGI, grew by 14% to 9,663 in 2009, compared to 8,469 in 2008. All the faculties registered positive growth as follows: Faculties of Agriculture: +10.4% (35), Engineering: +16.9% (398), Law & Management: +18.9% (555), Science: +5.5% (63) and Social Studies & Humanities: +8.3% (143) (Table 8A).

Some 72% of UoM students (6,980) were pursuing their studies full-time. Table 8B gives the distribution of enrolment at the UoM by faculty, gender and mode of study in 2009. Law and Management remained the biggest Faculty with 3,486 students, followed by the Faculty of Engineering with 2,744 students, the Faculty of Social Studies & Humanities with 1,864 students, the Faculty of Science with 1,198 students and the Faculty of Agriculture with 371

students. During the year, two of these faculties increased their share of total enrolment, namely the Faculty of Engineering (from 27.7% to 28.4%) and the Faculty of Law & Management (from 34.6% to 36%). The faculties of Agriculture, Science and Social Studies & Humanities, on the other hand, witnessed their share in total enrolment declining from 4.0% to 3.8%, from 13% to 12.4% and from 20.3% to 19.3% respectively.

A majority of students were reading for a Bachelor Degree (80.3%); the remaining were enrolled on Masters or higher-level programmes (11.7 %), Diploma/Degree (1.7%), Diploma (6.3%) programmes. The distribution of enrolment by faculty, level and gender is at shown at Table 9 while Table 10 gives enrolment by faculty, level and mode of study. Tables 11 to 17, on the other hand, shows enrolment in respect of each of the faculties by programme of study and gender, distinguishing between full-time and part-time, including those ran in collaboration with the MIE and the MGI.

In the academic year 2009/10, the UoM recruited some 2,846 (70.3%) students on a full-time basis, 944 (23.3%) part-time and 257 (6.4%) on Distance Education/ Mixed-mode programmes, bringing the total of new admissions to 4,047 compared to 3,186 in 2008 (Table 18 and 19). Female enrolment constituted 57.9% of the new intake. The distribution of the new entrants by level was as follows: Masters- 434 (10.6%); Bachelor Degree- 3294 (81.4%); Diploma/Degree- 49 (1.2%) and Diploma- 277 (6.8%) (Table 20).

4.2 The University of Technology, Mauritius

Student enrolment at the UTM (excluding joint FDI enrolment) increased from 2,517 in 2008 to 3,018 in 2009, representing a growth rate of 20% over the year. Tables 21 to 28 give total enrolment at the UTM by mode, gender and level as well as by programme of study in respect of each of the three schools, namely the School of Business Management & Finance, School of Innovative Technologies and Engineering and School of Sustainable Development and Tourism, while Tables 29 and 30 give new admissions distributed by school, mode, gender and level.

Some 1,744 students (57.8%) were enrolled in the School of Business Management & Finance, 737 (24.4%) in the School of Innovative Technologies and Engineering and 537 (17.8%) in the School of Sustainable Development and Tourism (Table 23).

A total of 1,103 students were recruited in 2009, of which 589 (53.4%) were part-time and 513 (47%) female (Tables 29 and 30). Overall, part-time (1,793) exceeded full-time (1,225) students. Similarly, male (1,689) surpassed female (1,329) students by some 360, as to constitute 56% of the student population.

Some 639 (21.2%) students were reading for a Masters Degree, 2,086 (69.1%) for a Bachelor Degree; 136 (4.5%) for a Diploma; 19 for a Certificate (0.6%); 34 (1.1%) for an MPhil/PhD and 104 (3.4%) for a Foundation Programme (Table 23). Some 26 part-time students were enrolled on joint programmes of the UTM and the FDI.

4.3 The Mauritius Institute of Education

Total enrolment at the MIE increased from 4,196 in 2008 to 4,738 in 2009, representing a growth rate of 12.9%. Some 596 (12.6%) students were enrolled on full-time basis, 656 (13.8%) on a part-time basis and 3,486 (73.6%) were studying through the distance education mode. The proportion of female students studying at MIE is 60.2% (2,854).

Table 31 shows enrolment distribution at the MIE by programme, year of study and gender. 52 (1.1%) students were reading for a Masters, 385 (8.1%) for a Postgraduate Certificate, 202 (4.3%) for a Degree, 3,289 (68.9%) for a Diploma and 810 (17.1%) for a Certificate.

The number of new admissions amounted to 3,292, including 1,826 (55.5%) female. Some 181 of the new intake were studying full-time, 415 part-time and 2,696 through the distance education mode. Some 1,292 students were, on the other hand, in their second year and 154 in their third year.

4.4 The Mahatma Gandhi Institute

Tertiary enrolment at the MGI (excluding joint MGI/RTI enrolment) went up by 19.2% (to 626) in 2009 while new intake increased by 12.7% (to 267) over the same period (Table 3). Some 268 (43%) students were enrolled on a full-time basis and 370 (57%) on a part-time basis. Overall, female comprised 80% of total enrolment.

The students were studying Indian Languages and Philosophy (429 or 67.3%), Fine Arts (115 or 18%) and Performing Arts (94 or 14.7%) at various levels as follows: 2 (0.3%) were enrolled on a Masters, 465 (72.9%) on a Degree and 171 (26.8%) on a Diploma programme. The Masters and Degree programmes were run jointly with the UoM. The figure includes some 12 students from the RTI who were following a Diploma in Arts and Crafts.

4.5 The Mauritius College of the Air

Some 185 new students enrolled at the MCA in 2009, bringing its total tertiary enrolment to 452, compared to 379 in 2008. Female enrolment constituted 49% (221) of the total. A total of 15 programmes were offered, of which eight were being run in collaboration with Indira Gandhi National Open University (IGNOU) of India, three with the UoM, two with the Chartered Institute of Logistic & Transport, UK and two with the UTM (Table 33). The distribution of the student population by level was as follows: 158- Masters, 16- Postgraduate Diploma, 185- Degree, 83- Diploma and 10 Certificates. The fields of study included Business Administration (57), Commerce (30), Computer Applications (10), Distance Education (3), English (190), Human Resource Management (16), Management (52), Risk Management (24), Archival Science (10) and Transport (60).

4.6 The Polytechnics

The total student population of the two polytechnics, namely the SDIM and the IST, followed a downward trend over the period 2005 to 2008, with enrolment decreasing from 961 in 2005 to 911 in 2006, 892 in 2007 and 783 in 2008. In 2009 a slight increase was noted compared to 2008, with enrolment amounting to 835, of which some 669 (80.1%) were full-time students and 490 (58.7%) new entrants.

Enrolment at the SDIM stood at 572 in 2009 compared to 482 in 2008, equivalent to an increase of 18.7%; the corresponding figures for the IST were 263 in 2009 compared to 301 in 2008, equivalent to a decrease of 12.6%. The distribution of enrolment by programme and year of study in respect of both polytechnics are at Tables 34 and 35 respectively. As can be noted, the SDIM was running a total of 12 diploma-level programmes as opposed to seven for the IST; the latter diploma is the Diplome Universitaire Supérieure de Technologie (DUST).

4.7 The Mauritius Institute of Training and Development

The MITD recruited 246 students in 2009 bringing its total tertiary enrolment to 466 compared to 422 in 2008, equivalent to a growth rate of 10.4% over the year. Some nine programmes were offered on a full-time basis. As shown in Table 36 which gives enrolment by mode, gender, programme and year of study, 266 students were studying for a Higher National Diploma and 150 for a Diploma while 50 students were following a Foundation programme. The student distribution by field was as follows: Tourism/Hospitality Management (189), Fashion/Textile (22), Information Technology (70) and Engineering (28), Culinary Arts (41), Design & Multimedia (43) and Telecommunication (23) and Arts and Design (50).

4.8 The Fashion & Design Institute

The Fashion and Design Institute (FDI) ran two programmes in 2009. These included two Bachelor Degree courses: BA Fashion & Textile (Top up) and BA Graphic Design & Animation. A total of 26 students, including 13 male and 13 female, were enrolled on a part-time basis (Table 27).

4.9 The Rabindranath Tagore Institute

The Rabindranath Tagore Institute (RTI) ran only one programme in 2009, namely Diploma in Arts & Crafts. A total of 12 students, including seven male and five female, were enrolled on a part-time basis (Table 32).

4.10 The Mauritius Institute of Health

The MIH ran five programmes in 2009. These included three postgraduate specialisation courses in Anaesthesia, Internal Medicine and Ophthalmology respectively, as well as a Certificate in

Dispensers' Training in Speech and Hearing Therapy. A total of 46 students, including 23 male and 23 female, were enrolled on these programmes on a full-time basis (Table 37).

4.11 Private Providers / Distance Education and Open Learning

The number of students pursuing tertiary education in the PSEIs or directly with an institution overseas through the distance and open learning mode was 10,663 in 2009 compared to 10,003 in 2008 which corresponds to an increase of 6.6%.

Tables 38 and 39 show the total enrolment from two sources combined, based on examinations statistics from the MES (7,888) and Non-MES sources (2,775), respectively. Some 55 overseas institutions and examination bodies, based in the UK (25), South Africa (4), India (7), Australia (1), France/ Reunion (8), Cyprus (1), Malaysia (1) and the USA (1) were offering tertiary level programmes. Some 5,344 (50.1%) students were following a Professional programme, 641 (6.0%) a Masters, 41 (0.4%) a Postgraduate Diploma, 3,373 (31.6%) a Degree (including a Diploma/ Degree), 1,035 (9.7%) a Diploma (including Advanced Diploma), 197 (1.9%) a Certificate and 32 (0.3%) a Foundation course. The enrolment distribution by field is at Table 40.

Some 50 PSEIs were offering tertiary level courses as at December 2009, with a total student population at 7,311. Enrolment by institution ranged between 6 and 1,524 students, as shown in Table 41. As can be observed, only 42 institutions were operational and running courses. Table 42 gives enrolment from the PSEIs by field and mode of study. Some 2,495 (34.1%) students were enrolled full-time, 4,278 (58.5%) part-time and 538 (7.4%) through the distance education mode. Amongst the most popular fields of study were Accountancy with 2,344 (32.1%) students followed by Business/Commerce/Marketing with 1,182 (16.2%) students, Administration/Management with 1195 (16.3%) students, Information Technology with 784 (10.7%) students, Medicine with 592 (8.1%) students, Dentistry with 168 (2.3%) students, Engineering with 158 (2.2%) students and Law with 203 (2.8%) students.

Some 3,352 students were studying through the distance and open learning mode with an overseas institution, without going through an intermediary locally. From Table 44, it can be

noted that enrolment was concentrated in a few fields, Accounting (61.5%), Administration & Management (1.2%), Arts (8.9%), Law (4.7%) and IT (3.8%).

The total number of students pursuing tertiary education through the distance/open learning mode has been gauged at Table 45, by source and broad field of study. Besides the 3,352 students enrolled directly with an overseas institution, some 4,454 were studying through the PFIs and 538 through private institutions, resulting in a total of 8,344 students. Overall, Accounting was the discipline most studied through distance/open learning with 2,066 (24.8%) students, followed by Education with 3,606 (43.2%) students, Administration/Management with 673 (8.1%) students, Business/Commerce/Marketing with 417 (5%) students, Arts with 300 (3.6%) students and Law with 169 (2%) students.

Student enrolment through the DE mode in the PFIs is shown at Table 46. As can be observed, three PFIs were running DE programmes, namely the UoM with 11 courses, the MCA with 14 courses and the MIE with 10 courses. The student cohorts at the UoM, MCA and MIE were 551, 417 and 3,486 respectively or a total of 4,454. Some 150 (3.4%) students were reading for a Masters, 17 (0.4%) for a Postgraduate Diploma/Certificate, 530 (11.9%) for a Degree, 2937 (65.9%) for a Diploma and 820 (18.4%) for a Certificate.

4.12 Foreign Students Studying in Mauritius

Some 476 foreign students, including 263 male and 213 female, were studying in Mauritius in 2009, a majority of which, or some 95% were enrolled on full-time programmes. The students were concentrated in 6 institutions: 2 PFIs (70 students), 3 PSEIs (341 students) and a regional institution namely the IFE (65). The distribution of the foreign students by institution, mode and gender is shown at Table 47 while Table 48 provides details of enrolment by programme of study.

4.13 Mauritian Students Studying Abroad

The total number of Mauritian students studying abroad decreased from 11,248 in 2008 to 10,939 in 2009. Table 49 gives the number of Mauritian students going overseas for tertiary education in 2009, by country of destination and field of study. The decline involved mainly those newly enrolled in Australian institutions (from 2472 in 2008 to 1665 in 2009) and to a

lesser extent France (392 to 277). The number of newly admitted Mauritian students studying in institutions in the UK has, on the other hand, increased from 800 to 1,430 over the same period.

Australia remained nonetheless the most popular destination for higher studies overseas. In 2009, a total of 4,639 Mauritian students were studying in Australian universities representing 42.4% of the student population overseas. The United Kingdom came second with total enrolment of 3,045 (27.8%); followed by France (1,560 or 14.3%) and India (646 or 5.9%). The figure below gives further details concerning the distribution of overseas enrolment by destination.

Figure 2: Distribution of Overseas Enrolment by Country of Destination, 2009

Overall, some 38% of overseas enrolment was in a Science & Technology related field: 426 (4.1%) students opted for Pure Sciences; 824 (7.5%) for Information Technology; 954 (8.7%) for Medicine; 1,240 (11.3%) for Engineering; 132 (1.2%) for Mathematics; 114 (1.0%) for Health & Safety; 127 (1.2%) for Pharmacy; 182 (1.7%) for Architecture; 84 (0.8%) for Dentistry, 63 (0.6%) for Design & Fashion and 24 (0.2%) for Agriculture.

Some 1,908 (17.4%) students, on the other hand, were doing Business/Commerce/ Marketing; 451 (4.1%) Hotel/Tourism; 631 (5.8%) Administration/ Management; 200 (1.8%) Languages; 497 (4.5%) Law; 499 (4.6%) Accountancy; 199 (1.8%) Humanities; 118 (1.1%) Arts; 262 (2.4%) Economics; 241 (2.2%) Communication; 169 (1.6%) Banking/Finance; 139 (1.3%) Education; 74 (0.7%) Psychology; and 20 (0.2%) Religious Studies (Table 50).

Table 1 : Enrolment at Tertiary Education Level, both Locally & Overseas, by Source and Field of Study, as at December 2009

Field of Study	Publicly-Funded Institutions												Private Providers/DE	Overseas	Total
	UoM ¹	UTM	FDI	MIE	MGI	RTI	MCA	SDIM	IST	MITD	MIH	Total PFIs			
Research	171	34	-	-	-	-	-	-	-	-	-	205	-	19	224
Research (MPhil/PhD)	159	34	-	-	-	-	-	-	-	-	-	193	-	19	212
MRes	12	-	-	-	-	-	-	-	-	-	-	12	-	-	12
Science & Technology Related	4,028	788	26	-	-	-	10	163	263	163	46	5,487	1,991	4,162	11,640
Agriculture	353	-	-	-	-	-	-	-	-	-	-	353	-	25	378
Architecture	-	-	-	-	-	-	-	-	-	-	-	-	14	182	196
Dentistry	-	-	-	-	-	-	-	-	-	-	-	-	168	84	252
Engineering	1,250	87	-	-	-	-	-	-	240	28	-	1,605	158	1,237	3,000
Health Sciences	308	144	-	-	-	-	-	-	-	-	24	476	72	114	662
Information Technology	1,004	495	15	-	-	-	10	163	23	113	-	1,823	913	823	3,559
Mathematics	266	62	-	-	-	-	-	-	-	-	-	328	44	131	503
Medicine	142	-	-	-	-	-	-	-	-	-	22	164	592	954	1,710
Pharmacy	30	-	-	-	-	-	-	-	-	-	-	30	17	127	174
Science	519	-	-	-	-	-	-	-	-	-	-	519	3	422	944
Textile	156	-	11	-	-	-	-	-	-	22	-	189	10	63	262
Other	5,464	2,196	-	4,738	626	12	442	409	-	303	-	14,190	8,672	6,758	29,620
Accounting	303	16	-	-	-	-	-	26	-	-	-	345	4,405	499	5,249
Adm/Mgt	1,821	1,182	-	-	-	-	125	308	-	-	-	3,436	1,234	631	5,301
Arts	-	-	-	-	197	12	-	-	-	50	-	259	300	118	677
Banking/Finance	545	254	-	-	-	-	24	57	-	-	-	880	91	170	1,141
Business/Commerce/Mkg	294	11	-	-	-	-	30	18	-	-	-	353	1,482	1,908	3,743
Communication	86	74	-	-	-	-	-	-	-	23	-	183	137	241	561
Counselling	-	93	-	-	-	-	-	-	-	-	-	93	-	-	93
Economics	497	13	-	-	-	-	-	-	-	-	-	510	72	261	843
Education	76	207	-	4,738	-	-	3	-	-	-	-	5,024	43	138	5,205
Fisheries Study	-	15	-	-	-	-	-	-	-	-	-	15	-	3	18
Humanities	257	-	-	-	-	-	-	-	-	-	-	257	14	199	470
Languages	419	-	-	-	429	-	190	-	-	-	-	1,038	204	200	1,442
Law	471	-	-	-	-	-	-	-	-	-	-	471	360	497	1,328
Library	35	-	-	-	-	-	10	-	-	-	-	45	-	-	45
Police Studies	6	-	-	-	-	-	-	-	-	-	-	6	-	2	8
Psychology	107	-	-	-	-	-	-	-	-	-	-	107	-	74	181
Social Science	337	-	-	-	-	-	-	-	-	-	-	337	75	1,026	1,438
Travel/Hotel/Tourism	210	227	-	-	-	-	60	-	-	230	-	727	63	451	1,241
Religious Studies	-	-	-	-	-	-	-	-	-	-	-	-	78	17	95
Others	-	104	-	-	-	-	-	-	-	-	-	104	114	323	541
Total	9,663	3,018	26	4,738	626	12	452	572	263	466	46	19,882	10,663	10,939	41,484

Note: 1 - Excludes enrolment on joint MIE & MGI Programmes

Table 2 : New Admissions at Tertiary Education Level, both Locally & Overseas, by Source and Field of Study, as at December 2009

Field of Study	Publicly-Funded Institutions											Private Providers/DE*	Overseas	Total
	UoM ¹	UTM	FDI	MIE	MGI	MCA	SDIM	IST	IVTB	MIH	Total (PFIs)			
Science & Technology Related	1,674	302	26	-	-	-	111	143	87	46	2,389	671	1,392	4,452
Agriculture	135	-	-	-	-	-	-	-	-	-	135	-	14	149
Architecture	-	-	-	-	-	-	-	-	-	-	-	7	89	96
Dentistry	-	-	-	-	-	-	-	-	-	-	-	-	29	29
Engineering	441	56	-	-	-	-	-	125	15	-	637	67	440	1,144
Health Sciences	98	54	-	-	-	-	-	-	-	24	176	72	45	293
Information Technology	514	173	15	-	-	-	111	18	60	-	891	382	318	1,591
Mathematics	112	19	-	-	-	-	-	-	-	-	131	13	67	211
Medicine	66	-	-	-	-	-	-	-	-	22	88	130	194	412
Pharmacy	13	-	-	-	-	-	-	-	-	-	13	-	24	37
Science	227	-	-	-	-	-	-	-	-	-	227	-	143	370
Textile	68	-	11	-	-	-	-	-	12	-	91	-	29	120
Other	2,373	801	-	3,292	267	185	236	-	159	-	7,313	2,981	2,727	13,021
Accounting	140	-	-	-	-	-	13	-	-	-	153	1,461	215	1,829
Administration/Management	713	468	-	-	-	70	223	-	-	-	1,474	467	201	2,142
Arts	-	-	-	-	91	-	-	-	50	-	141	98	51	290
Banking/Finance	195	45	-	-	-	11	-	-	-	-	251	9	89	349
Business/Commerce/Marketing	121	11	-	-	-	9	-	-	-	-	141	525	661	1,327
Communication	21	26	-	-	-	-	-	-	10	-	57	50	125	232
Counselling	-	31	-	-	-	-	-	-	-	-	31	-	-	31
Economics	253	-	-	-	-	-	-	-	-	-	253	22	120	395
Education	61	72	-	3,292	-	-	-	-	-	-	3,425	7	73	3,505
Fisheries Study	-	-	-	-	-	-	-	-	-	-	-	-	2	2
Humanities	100	-	-	-	10	-	-	-	-	-	110	3	75	188
Languages	181	-	-	-	166	85	-	-	-	-	432	46	39	517
Law	277	-	-	-	-	-	-	-	-	-	277	119	236	632
Library	23	-	-	-	-	10	-	-	-	-	33	-	-	33
Police Studies	-	-	-	-	-	-	-	-	-	-	-	-	4	4
Psychology	41	-	-	-	-	-	-	-	-	-	41	-	28	69
Social Science	188	-	-	-	-	-	-	-	-	-	188	34	508	730
Travel/Hotel/Tourism	59	44	-	-	-	-	-	-	99	-	202	46	188	436
Religious Studies	-	-	-	-	-	-	-	-	-	-	-	25	9	34
Others	-	104	-	-	-	-	-	-	-	-	104	69	103	276
Total	4,047	1,103	26	3,292	267	185	347	143	246	46	9,702	3,652	4,119	17,473

Note: 1 - Excludes enrolment on joint MIE & MGI Programmes

*Estimate

Table 3: Total Enrolment and New Admissions on Tertiary Education Level Programmes by Source, 2003 - 2009

Source	Year	New Admissions						Total Enrolment							
		2003	2004	2005	2006	2007	2008	2009	2003	2004	2005	2006	2007	2008	2009
Publicly-Funded Institutions		6,150	4,586	6,466	7,086	7,572	7,276	9,702	12,710	11,713	13,397	15,464	15,880	17,372	19,882
TEIs		5,417	3,938	5,724	6,229	6,745	6,540	8,894	11,387	10,385	12,020	14,036	14,513	16,100	18,509
University of Mauritius ¹		2,336	2,504	2,455	2,666	2,932	3,186	4,047	5,745	6,394	6,650	7,370	7,662	8,469	9,663
University of Technology, Mauritius		388	560	688	694	900	1,366	1,103	984	1,183	1,467	1,620	1,839	2,517	3,018
Mauritius Institute of Education		2,456	654	2,045	2,608	2,551	1,717	3,292	4,130	2,230	3,001	3,981	3,959	4,196	4,738
Mahatma Gandhi Institute		167	150	306	169	206	237	267	363	421	546	650	575	525	626
Rabindranath Tagore Institute							14	-	-	-	-	-	-	14	12
Mauritius College of the Air		70	70	230	92	156	20	185	165	157	356	415	478	379	452
Others		733	648	742	857	827	736	808	1,323	1,328	1,377	1,428	1,367	1,272	1,373
Swami Dayanand Institute of Management		394	347	333	322	283	234	347	689	701	632	626	562	482	572
Institut Supérieure de Technologie		132	87	186	198	228	199	143	173	208	329	285	330	301	263
Mauritius Institute of Training and Development		207	209	206	258	225	269	246	444	397	385	413	378	422	466
Mauritius Institute of Health		-	5	17	79	91	34	46	17	22	31	104	97	67	46
Fashion and Design Institute		-	-	-	-	-	-	26	-	-	-	-	-	-	26
Private Providers / Distance Education		1,435	1,500	2,200	2,621	2,889	3,223	3,652	7,507	7,515	8,110	9,293	9,612	10,003	10,663
Overseas		1,930	2,107	2,330	2,426	3,182	4,086	4,119	5,468	6,846	7,357	8,473	9,531	11,248	10,939
Total		9,515	8,193	10,996	12,133	13,643	14,585	17,473	25,685	26,074	28,864	33,230	35,023	38,623	41,484

Note: 1 - Excludes enrolment on joint MIE & MGI Programmes

Table 4 : Enrolment in the Publicly-Funded Institutions by Source, Level and Mode of Study, 2009/2010

Institution	UoM ¹				UTM			FDI	MIE				MGI			RTI	MCA				SDIM			IST			MITD	MIH	Total			
	FT	PT	DE	T	FT	PT	T	PT	FT	PT	DE	T	FT	PT	T	PT	PT	DE	T	FT	PT	T	FT	PT	T	FT	FT	FT	PT	DE	T	
PhD	20	34	-	54	7	9	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	27	43	-	70
MPhil	24	81	-	105	8	10	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	91	-	123	
Masters Degree	7	933	27	967	-	639	639	-	-	52	-	52	-	2	2	-	35	123	158	-	-	-	-	-	-	-	22	29	1,661	150	1,840	
PG Diploma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	16	-	-	-	-	-	-	-	-	-	-	16	16	
PG Certificate	-	-	1	1	-	-	-	-	85	300	-	385	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	85	300	1	386	
Bachelor Degree	6,867	554	345	7,766	1,088	998	2,086	26	41	161	-	202	268	197	465	-	-	185	185	-	-	-	-	-	-	-	-	8,264	1,936	530	10,730	
Diploma/Degree	-	160	-	160	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	160	-	160	
Diploma	62	370	178	610	77	59	136	-	470	143	2,676	3,289	-	159	159	12	-	83	83	476	96	572	193	70	263	416	-	1,694	909	2,937	5,540	
Certificate	-	-	-	-	-	19	19	-	-	-	810	810	-	-	-	-	-	10	10	-	-	-	-	-	-	-	24	24	19	820	863	
Foundation	-	-	-	-	45	59	104	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	-	95	59	-	154	
Total	6,980	2,132	551	9,663	1,225	1,793	3,018	26	596	656	3,486	4,738	268	358	626	12	35	417	452	476	96	572	193	70	263	466	46	10,250	5,178	4,454	19,882	

Key: FT - Full Time, PT- Part Time , DE-Distance -Education, T- Total

Note: 1 - Excludes enrolment on joint MIE & MGI Programmes

Table 5 : Enrolment in the Publicly-Funded Institutions by Source, Level and Gender, 2009/2010

Institution	UoM			UTM			FDI			MIE			MGI			RTI			MCA			SDIM			IST			MITD			MIH			Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
PhD	37	17	54	10	6	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47	23	70	
MPhil	51	54	105	13	5	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	64	59	123		
Masters Degree	452	515	967	381	258	639	-	-	-	16	36	52	2	-	2	-	-	-	77	81	158	-	-	-	-	-	-	-	14	8	22	942	898	1,840		
PG Diploma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	8	16	-	-	-	-	-	-	-	-	-	-	-	8	8	16		
PG Certificate	-	1	1	-	-	-	-	-	-	136	249	385	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	136	250	386		
Bachelor Degree	3,353	4,413	7,766	1,125	961	2,086	13	13	26	102	100	202	84	381	465	-	-	-	69	116	185	-	-	-	-	-	-	-	-	-	-	4,746	5,984	10,730		
Diploma/Degree	45	115	160	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45	115	160		
Diploma	312	298	610	107	29	136	-	-	-	1,374	1,915	3,289	39	120	159	7	5	12	69	14	83	196	376	572	256	7	263	270	146	416	-	-	2,630	2,910	5,540	
Certificate	-	-	-	9	10	19	-	-	-	256	554	810	-	-	-	-	-	-	8	2	10	-	-	-	-	-	-	-	9	15	24	282	581	863		
Foundation	-	-	-	44	60	104	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26	24	50	-	-	-	70	84	154	
Total	4,250	5,413	9,663	1,689	1,329	3,018	13	13	26	1,884	2,854	4,738	125	501	626	7	5	12	231	221	452	196	376	572	256	7	263	296	170	466	23	23	46	8,970	10,912	19,882

Key: M - Male, F - Female, T - Total

Note: 1 - Excludes enrolment on joint MIE & MGI Programmes

Table 6 : Enrolment in the Publicly-Funded Institutions , Mode of Study and Gender, 2009/2010

Institution Gender	UoM				UTM			FDI	MIE				MGI			RTI	MCA				SDIM			IST			MITD	MIH	Total			
	FT	PT	DE	T	FT	PT	T	PT	FT	PT	DE	T	FT	PT	T	PT	PT	DE	T	FT	PT	T	FT	PT	T	FT	FT	FT	PT	DE	T	
Male	3,011	1,034	205	4,250	727	962	1,689	13	138	272	1,474	1,884	42	83	125	7	25	206	231	168	28	196	188	68	256	296	23	4,593	2,492	1,885	8,970	
Female	3,969	1,098	346	5,413	498	831	1,329	13	458	384	2,012	2,854	226	275	501	5	10	211	221	308	68	376	5	2	7	170	23	5,657	2,686	2,569	10,912	
Total	6,980	2,132	551	9,663	1,225	1,793	3,018	26	596	656	3,486	4,738	268	358	626	12	35	417	452	476	96	572	193	70	263	466	46	10,250	5,178	4,454	19,882	

Key: FT - Full Time, PT- Part Time, DE- Distance Education, T- Total

Note: 1 - Excludes enrolment on joint MIE & MGI programmes

Table 7 : New Admissions on Taught Programmes in the Publicly-Funded Institutions, Level and Mode of Study, 2009/2010

Institution Level	UoM				UTM			FDI	MIE				MGI			MCA			SDIM			IST	MITD	MIH	Total			
	FT	PT	DE	T	FT	PT	T	PT	FT	PT	DE	T	FT	PT	T	PT	DE	T	FT	PT	T	FT	FT	FT	FT	PT	DE	T
Masters Degree	-	414	13	427	-	236	236	-	-	19	-	19	-	2	2	13	55	68	-	-	-	-	-	22	22	684	68	774
PG Diploma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	16	-	-	-	-	-	-	-	-	16	16
PG Certificate	-	-	-	-	-	-	-	-	85	300	-	385	-	-	-	-	-	-	-	-	-	-	-	-	85	300	-	385
Bachelor Degree	2,830	314	150	3,294	469	281	750	26	41	96	-	137	121	47	168	-	91	91	-	-	-	-	-	-	3,461	764	241	4,466
Diploma/Degree	-	49	-	49	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49	-	49
Diploma	16	167	94	277	-	13	13	-	55	-	1,886	1,941	-	97	97	-	-	-	290	57	347	143	196	-	700	334	1,980	3,014
Certificate	-	-	-	-	-	-	-	-	-	-	810	810	-	-	-	-	10	10	-	-	-	-	-	24	24	-	820	844
Foundation	-	-	-	-	45	59	104	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	-	95	59	-	154	
Total	2,846	944	257	4,047	514	589	1,103	26	181	415	2,696	3,292	121	146	267	13	172	185	290	57	347	143	246	46	4,387	2,190	3,125	9,702

Key: FT - Full Time, PT- Part Time, DE-Distance Education, T- Total

Note: 1 - Excludes enrolment on joint MIE & MGI programmes

Table 8A : Enrolment by Faculty, Mode of Study at the University of Mauritius in the year 2008/2009 and 2009/2010

Faculty Mode	Agriculture			Engineering ¹			Law & Mgt ²			Science			SS & Humanities ³			Total		
	2008	2009	Increase	2008	2009	Increase	2008	2009	Increase	2008	2009	Increase	2008	2009	Increase	2008	2009	Increase
Full-time	279	330	51	1,876	2,178	302	1,891	2,085	194	873	991	118	1,201	1,396	195	6,120	6,980	860
Part-time	57	41	-16	458	445	-13	767	972	205	262	207	-55	498	467	-31	2,042	2,132	90
Distance - Education	-	-	-	12	121	109	273	429	156	-	-	-	22	1	-21	307	551	244
Total	336	371	35	2,346	2,744	398	2,931	3,486	555	1,135	1,198	63	1,721	1,864	143	8,469	9,663	1,194

Table 8B : Enrolment by Faculty, Mode of Study and Gender at the University of Mauritius, 2009/2010

Faculty Mode	Agriculture			Engineering ¹			Law & Mgt ²			Science			SS & Humanities ³			UOM/MIE			UoM/MGI			Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Full-time	105	225	330	1,497	681	2,178	704	1,381	2,085	380	611	991	325	1,071	1,396	-	-	-	44	224	268	3,055	4,193	7,248
Part-time	18	23	41	331	114	445	454	518	972	97	110	207	134	333	467	74	81	155	44	159	203	1,152	1,338	2,490
Distance - Education	-	-	-	64	57	121	141	288	429	-	-	-	-	1	1	-	-	-	-	-	-	205	346	551
Total	123	248	371	1,892	852	2,744	1,299	2,187	3,486	477	721	1,198	459	1,405	1,864	74	81	155	88	383	471	4,412	5,877	10,289

Key: M - Male, F - Female, T - Total

Note:

1 - Includes 121 students of Life Long Learning Centre, of which 64 M

2 - Includes 429 students of Lifelong Learning Centre, of which 141 M

3 - Includes 2 students of Lifelong Learning Centre, of which 1M & 1F

Table 9 : Enrolment by Faculty, Level of Study and Gender at the University of Mauritius 2009/2010

Faculty \ Level	Agriculture			Engineering ¹			Law & Mgt ²			Science			SS & Humanities ³			UOM/MIE			UoM/MGI			Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
PhD	2	4	6	14	3	17	1	1	2	12	5	17	8	4	12	-	-	-	-	-	-	37	17	54
MPhil	6	6	12	14	12	26	8	3	11	12	17	29	11	16	27	-	-	-	-	-	-	51	54	105
Masters Degree	13	19	32	153	91	244	200	227	427	30	38	68	56	140	196	-	-	-	2	6	8	454	521	975
PG Certificate	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	1	1
Bachelor Degree	102	219	321	1,573	713	2,286	1,006	1,795	2,801	339	586	925	333	1,100	1,433	74	81	155	86	377	463	3,513	4,871	8,384
Diploma/Degree	-	-	-	-	-	-	-	-	-	-	-	-	45	115	160	-	-	-	-	-	-	45	115	160
Diploma	-	-	-	138	33	171	84	161	245	84	75	159	6	29	35	-	-	-	-	-	-	312	298	610
Total	123	248	371	1,892	852	2,744	1,299	2,187	3,486	477	721	1,198	459	1,405	1,864	74	81	155	88	383	471	4,412	5,877	10,289

Key: M - Male, F - Female, T - Total

Note:

1 - Includes 121 from Lifelong Learning Centre (Master Degree:27 of which 13M, Bachelor Degree:48 of which 19 M and 46 Diploma of which 32 M)

2 - Includes 429 students of Lifelong Learning Centre (Bachelor Degree:297 of which 102 M, Diploma:132 of which 39 M)

3 - Includes 2 students of Lifelong Learning Centre (Mphil:1 M, PG Certificate: 1F)

Table 10 : Enrolment by Faculty, Level and Mode of Study at the University of Mauritius 2009/2010

Faculty \ Level	Agriculture			Engineering ¹				Law & Mgt ²				Science			SS & Humanities ³				UOM/MIE		UoM/MGI			Total			
	FT	PT	T	FT	PT	DE	T	FT	PT	DE	T	FT	PT	T	FT	PT	DE	T	PT	T	FT	PT	T	FT	PT	DE	T
PhD	4	2	6	6	11	-	17	-	2	-	2	7	10	17	3	9	-	12	-	-	-	-	-	20	34	-	54
MPhil	5	7	12	4	22	-	26	1	10	-	11	10	19	29	4	23	-	27	-	-	-	-	-	24	81	-	105
Masters Degree	-	32	32	-	217	27	244	1	426	-	427	6	62	68	-	196	-	196	-	-	-	8	8	7	941	27	975
PG Certificate	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	1	1
Bachelor Degree	321	-	321	2,168	70	48	2,286	2,083	421	297	2,801	906	19	925	1,389	44	-	1,433	155	155	268	195	463	7,135	904	345	8,384
Diploma/Degree	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	160	-	160	-	-	-	-	-	-	160	-	160
Diploma	-	-	-	-	125	46	171	-	113	132	245	62	97	159	-	35	-	35	-	-	-	-	-	62	370	178	610
Total	330	41	371	2,178	445	121	2,744	2,085	972	429	3,486	991	207	1,198	1,396	467	1	1,864	155	155	268	203	471	7,248	2,490	551	10,289

Key: FT - Full Time, PT- Part Time, DE-Distance Education, T- Total

Note:

1 - Includes 121 students of Life Long Learning Centre(27- Masters Level,48-Bachelor Degree and 46-Diploma)

2 - Includes 429 students of Lifelong Learning Centre Programmes (Bachelor Degree:297,Diploma:132)

3 - Includes 2 students of Lifelong Learning Centre Programmes (MPhil:1 PT,PG Certificate:1)

Table 11: Enrolment at the Faculty of Agriculture, University of Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	-	4	4
2. MPhil	3	2	5
3. BSc (Hons) Agricultural Biotechnology-Year 2	9	29	38
4. BSc (Hons) Agricultural Biotechnology-Year 3	5	18	23
5. BSc (Hons) Agricultural Biotechnology-Year 4	3	-	3
6. BSc (Hons) Agriculture (Specialisation: Agricultural Extension)-Year 2	13	13	26
7. BSc (Hons) Agriculture (Specialisation: Sustainable Forestry)-Year 1	16	14	30
8. BSc (Hons) Agriculture with Aquaculture-Year 3	7	15	22
9. BSc (Hons) Agriculture with Aquaculture-Year 4	-	1	1
10. BSc (Hons) Agriculture with specialisation in Agribusiness-Year 4	-	1	1
11. BSc (Hons) Agriscience and Technology-Year 1	14	14	28
12. BSc (Hons) Agriscience and Technology-Year 3	9	13	22
13. BSc (Hons) Biotechnology-Year 1	17	15	32
14. BSc (Hons) Food Science & Technology-Year 1	4	26	30
15. BSc (Hons) Food Science & Technology-Year 2	3	34	37
16. BSc (Hons) Food Science with Nutrition-Year 3	2	26	28
Sub-total (Full-Time)	105	225	330
Part-Time			
1. PhD	2	-	2
2. MPhil	3	4	7
3. MSc Agriscience and Technology (upgrade programme)-Year 3	1	-	1
4. MSc Food Biotechnology-Year 2	3	8	11
5. MSc Food Technology-Year 1	5	10	15
6. MSc Sustainable Agriculture-Year 2	3	-	3
7. MSc Plant Biotechnology -Year 2	1	1	2
Sub-total (Part-Time)	18	23	41
Total	123	248	371

Key: M - Male, F - Female, T-Total

Table 12: Enrolment at the Faculty of Engineering, University of Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	4	2	6
2. MPhil	1	3	4
3. BEng (Hons) Chemical and Environmental Engineering-Year 1	14	37	51
4. BEng (Hons) Chemical and Environmental Engineering-Year 2	6	9	15
5. BEng (Hons) Chemical and Environmental Engineering-Year 3	7	16	23
6. BEng (Hons) Chemical and Environmental Engineering-Year 4	13	14	27
7. BEng (Hons) Chemical and Environmental Engineering-Year 5+	3	3	6
8. BEng (Hons) Chemical and Renewable Energy Engineering-Year 1	25	20	45
9. BEng (Hons) Chemical and Renewable Energy Engineering-Year 2	14	9	23
10. BEng (Hons) Chemical and Renewable Energy Engineering-Year 3	13	10	23
11. BEng (Hons) Chemical and Renewable Energy Engineering-Year 4	2	6	8
12. BEng (Hons) Civil Engineering-Year 1	36	5	41
13. BEng (Hons) Civil Engineering-Year 2	53	6	59
14. BEng (Hons) Civil Engineering-Year 3	28	2	30
15. BEng (Hons) Civil Engineering-Year 4	21	3	24
16. BEng (Hons) Civil Engineering-Year 5+	3	-	3
17. Bachelor Computer Applications-Year 1	63	40	103
18. BSc (Hons) Computer Science and Engineering-Year 1	13	7	20
19. BSc (Hons) Computer Science and Engineering-Year 2	61	36	97
20. BSc (Hons) Computer Science and Engineering-Year 3	44	19	63
21. BSc (Hons) Computer Science and Engineering-Year 4	23	10	33
22. BSc (Hons) Computer Science and Engineering-Year 5+	9	3	12
23. BSc (Hons) Computer Science-Year 1	64	36	100
24. BEng (Hons) Electrical and Electronic Engineering-Year 1	32	5	37
25. BEng (Hons) Electrical and Electronic Engineering-Year 2	39	12	51
26. BEng (Hons) Electrical and Electronic Engineering-Year 3	30	11	41
27. BEng (Hons) Electrical and Electronic Engineering-Year 4	28	14	42
28. BEng (Hons) Electrical and Electronic Engineering-Year 5+	18	1	19
29. BSc (Hons) Electronic and Communication Engineering-Year 1	18	11	29
30. BSc (Hons) Electronics and Computer Science-Year 1	29	6	35
31. BSc(Hons) Electronics and Computer Science-Year 2	16	4	20
32. BSc (Hons) Electronics and Computer Science-Year 3	9	2	11
33. BSc (Hons) Electronics and Computer Science-Year 4	9	3	12
34. BSc (Hons) Fashion Technology-Year 1	10	23	33
35. BSc (Hons) Fashion Technology-Year 2	9	12	21
36. BSc (Hons) Information and Communication Technologies-Year 1	25	10	35
37. BSc (Hons) Information and Communication Technologies-Year 2	10	6	16
38. BSc (Hons) Information and Communication Technologies-Year 3	7	5	12
39. BSc (Hons) Information and Communication Technologies-Year 4	8	-	8
40. BSc (Hons) Information Systems-Year 1	67	53	120
41. BSc (Hons) Information Systems-Year 2	41	39	80
42. BSc (Hons) Information Systems-Year 3	37	19	56
43. BSc (Hons) Information Systems-Year 4	24	7	31
44. BEng (Hons) Manufacturing Engineering-Year 1	30	2	32
45. BEng (Hons) Manufacturing Engineering-Year 2	4	1	5
46. BEng (Hons) Manufacturing Engineering-Year 3	16	2	18
47. BEng (Hons) Manufacturing Engineering-Year 4	14	1	15
48. BEng (Hons) Manufacturing Engineering-Year 5+	8	-	8
49. BEng (Hons) Mechanical Engineering-Year 1	66	3	69
50. BEng (Hons) Mechanical Engineering-Year 2	47	2	49
51. BEng (Hons) Mechanical Engineering-Year 3	32	2	34
52. BEng (Hons) Mechanical Engineering-Year 4	27	5	32
53. BEng (Hons) Mechanical Engineering-Year 5+	9	-	9
54. BEng (Hons) Mechatronics-Year 1	68	8	76
55. BEng (Hons) Mechatronics-Year 2	46	2	48
56. BEng (Hons) Mechatronics-Year 3	28	3	31
57. BEng (Hons) Mechatronics-Year 4	25	7	32
58. BEng (Hons) Mechatronics-Year 5+	12	2	14
59. BSc (Hons) Production & Operations Management-Year 1	22	7	29
60. BSc (Hons) Production & Operations Management-Year 2	22	11	33
61. BSc (Hons) Production & Operations Management-Year 3	12	5	17
62. BSc (Hons) Textile and Fashion Design-Year 1	8	27	35
63. BSc (Hons) Textile and Fashion Design-Year 2	8	26	34
64. BSc (Hons) Textile and Fashion Design-Year 3	3	23	26
65. BSc (Hons) Textile and Fashion Design-Year 4	2	2	4
66. BSc (Hons) Textile Technology-Year 4	2	1	3
Sub-Total (Full-Time)	1497	681	2178

Table 12: Enrolment at the Faculty of Engineering, University of Mauritius, 2009/2010 (Cont.)

Programme of Study	M	F	T
Part-Time			
1. PhD	10	1	11
2. MPhil	13	9	22
3. MSc Computer Science-Year 2	12	10	22
4. MSc Internet Technology and Web Development-Year 1	6	5	11
5. MSc Project Management-Year 1	14	10	24
6. MSc Project Management-Year 2	57	19	76
7. MSc Software Engineering Projects and Management-Year 1	14	7	21
8. MSc Total Quality Management and Performance Excellence-Year 1	9	8	17
9. MSc Quality Management-Year 2	10	10	20
10. MSc Computer Science spec. in Dist Syst. Or Multimedia or Software Engineering-Year 2	5	4	9
11. MSc Electrical Engineering spec. in either Comm. Engg or Control Syst-Year 2	2	1	3
12. MSc Industrial Engineering and Management-Year 2	5	1	6
13. MSc Information and Communication Technologies-Year 2	6	2	8
14. BSc (Hons) Civil Engineering -Year 1	20	-	20
15. BSc (Hons) Civil Engineering -Year 2	26	1	27
16. Bachelor Computer Applications-Year 1	16	7	23
17. Diploma Land Surveying-Year 1	7	3	10
18. Diploma Land Surveying-Year 2	33	2	35
19. Diploma Land Surveying-Year 3	1	1	2
20. Diploma Quantity Surveying-Year 1	18	1	19
21. Diploma Quantity Surveying-Year 2	24	1	25
22. Diploma Town and Country Planning-Year 1	8	4	12
23. Diploma Town and Country Planning-Year 2	15	7	22
Sub-Total (Part-Time)	331	114	445
Distance-Education			
1. MSc Educational and Instructional Technologies-Year 1	4	9	13
2. MSc Educational Technologies-Year 2	7	3	10
3. MSc Computer Mediated Communication & Pedagogies-Year 2	2	2	4
4. BSc Educational and Instructional Technologies-Year 1	19	29	48
5. Diploma Web and Multimedia-Year 1	32	14	46
Sub-Total (Distance-Education)	64	57	121
Total	1892	852	2744

Key: M - Male, F - Female, T - Total, Yr 5+ - Year 5 and above

Table 13: Enrolment at the Faculty of Law & Management, University of Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. MPhil	1	-	1
2. Master Business Administration-Year 2	-	1	1
3. BA Law and Management-Year 1	18	54	72
4. BA Law and Management-Year 2	15	31	46
5. BA Law and Management-Year 3	17	21	38
6. BA Law and Management-Year 4	3	6	9
7. Bachelor of Laws with Honours (LLB) -Year 1	14	46	60
8. Bachelor of Laws with Honours (LLB)-Year 2	14	39	53
9. Bachelor of Laws with Honours (LLB) -Year 3	9	18	27
10. Bachelor of Laws with Honours (LLB) -Year 4	1	1	2
11. BSc (Hons) Accounting (Minor: Finance)-Year 1	20	41	61
12. BSc (Hons) Accounting (Minor: Finance)-Year 2	19	40	59
13. BSc (Hons) Accounting (Minor: Finance)-Year 3	14	26	40
14. BSc (Hons) Accounting (Minor: Information Systems)-Year 1	24	42	66
15. BSc (Hons) Accounting (Minor: Information Systems)-Year 2	12	17	29
16. BSc (Hons) Accounting (Minor: Information Systems)-Year 3	10	17	27
17. BSc (Hons) Accounting (Minor: Information Systems)-Year 4	1	3	4
18. BSc (Hons) Accounting (Minor: Information Systems)-Year 5+	3	1	4
19. BSc (Hons) Finance (Minor: Law)-Year 1	16	45	61
20. BSc (Hons) Finance (Minor: Law)-Year 2	17	35	52
21. BSc (Hons) Finance (Minor: Law)-Year 3	8	24	32
22. BSc (Hons) Finance (Minor: Law)-Year 4	-	2	2
23. BSc (Hons) Finance (Minor: Law)-Year 5+	1	1	2
24. BSc (Hons) Finance-Year 1	25	37	62
25. BSc (Hons) Finance-Year 2	15	39	54
26. BSc (Hons) Finance-Year 3	18	22	40
27. BSc (Hons) Finance-Year 4	2	5	7
28. BSc (Hons) Finance-Year 5+	1	-	1
29. BSc (Hons) Human Resource Management-Year 1	14	32	46
30. BSc (Hons) Human Resource Management-Year 2	12	33	45
31. BSc (Hons) Human Resource Management-Year 3	8	26	34
32. BSc (Hons) Human Resource Management-Year 4	1	-	1
33. BSc (Hons) Management (Minor: Finance)-Year 1	20	42	62
34. BSc (Hons) Management (Minor: Finance)-Year 2	17	42	59
35. BSc (Hons) Management (Minor: Finance)-Year 3	8	23	31
36. BSc (Hons) Management (Minor: Finance)-Year 4	15	25	40
37. BSc (Hons) Management (Minor: Information Systems)-Year 1	28	46	74
38. BSc (Hons) Management (Minor: Information Systems)-Year 2	13	22	35
39. BSc (Hons) Management (Minor: Information Systems)-Year 3	10	12	22
40. BSc (Hons) Management (Minor: Information Systems)-Year 4	11	23	34
41. BSc (Hons) Management (Minor: Information Systems)-Year 5+	3	-	3
42. BSc (Hons) Management-Year 1	41	84	125
43. BSc (Hons) Management-Year 2	45	73	118
44. BSc (Hons) Management-Year 3	46	73	119
45. BSc (Hons) Management-Year 4	2	3	5
46. BSc (Hons) Marketing Management-Year 1	21	42	63
47. BSc (Hons) Marketing Management-Year 2	16	37	53
48. BSc (Hons) Marketing Management-Year 3	14	16	30
49. BSc (Hons) Marketing Management-Year 4	3	1	4
50. BSc (Hons) Tourism, Leisure & Recreation Management-Year 1	19	40	59
51. BSc (Hons) Tourism, Leisure & Recreation Management-Year 2	18	35	53
52. BSc (Hons) Tourism, Leisure & Recreation Management-Year 3	11	18	29
53. BSc (Hons) Tourism, Leisure & Recreation Management-Year 4	10	19	29
Sub-Total (Full-Time)	704	1381	2085

Table 13: Enrolment at the Faculty of Law & Management, University of Mauritius, 2009/2010 (Cont.)

Programme of Study	M	F	T
Part-Time			
1. PhD	1	1	2
2. MPhil	7	3	10
3. Master Business Administration (Specialisation: Financial Management) -Year 1	9	15	24
4. Master Business Administration (Specialisation: Financial Management)-Year 2	-	1	1
5. Master Business Administration (Specialisation: Human Resource Management)-Year 1	6	16	22
6. Master Business Administration (Specialisation: Human Resource Management)-Year 2	9	22	31
7. Master Business Administration (Specialisation: Marketing)-Year 1	6	5	11
8. Master Business Administration (Specialisation: Marketing)-Year 2	5	10	15
9. Master Business Administration-Year 1	45	35	80
10. Master Business Administration-Year 2	63	44	107
11. MSc Criminal Justice Studies-Year 1	10	7	17
12. MSc Finance-Year 1	7	14	21
13. MSc Finance-Year 2	2	2	4
14. MSc Human Resource Studies-Year 2	18	26	44
15. MSc International Business Management-Year 1	5	12	17
16. MSc Marketing Management-Year 2	6	5	11
17. MSc International Business Management-Year 2	9	12	21
18. BSc (Hons) Accounting (Minor: Finance)-Year 1	8	5	13
19. Bachelor of Laws with Honours - LLB (Hons)-Year 1	17	11	28
20. BSc (Hons) Business Studies -Year 1	13	19	31
21. BSc (Hons) Business Studies -Year 2	10	20	30
22. BSc (Hons) Business Studies -Year 3	4	10	14
23. BSc (Hons) Business Studies -Year 4	10	17	27
24. BSc (Hons) Business Studies -Year 5+	2	2	4
25. BSc (Hons) Finance-Year 1	6	16	22
26. BSc (Hons) Financial Services-Year 3	4	14	18
27. BSc (Hons) Financial Services-Year 4	8	11	19
28. BSc (Hons) Financial Services-Year 5+	3	2	5
29. BSc (Hons) Law & Management-Year 1	13	22	35
30. BSc (Hons) Marketing Management-Year 1	9	17	26
31. BSc (Hons) Occupational Health and Safety (upgrade)-Year 5+	-	1	1
32. BSc (Hons) Occupational Health and Safety-Year 1	21	15	36
33. BSc (Hons) Occupational Health and Safety-Year 2	19	15	34
34. BSc (Hons) Occupational Health and Safety-Year 3	30	13	43
35. BSc (Hons) Police Studies-Year 5+	6	-	6
36. BSc (Hons) Legal Studies and Management (Top-Up)-Year 1	18	10	28
37. Diploma Legal Studies with Court Administration-Year 1	15	-	15
38. Diploma Legal Studies-Year 1	9	13	22
39. Diploma Legal Studies-Year 2	8	11	19
40. Diploma Management (Specialisation: Human Resource Management)-Year 1	8	35	43
41. Diploma Management (Specialisation: Human Resource Management)-Year 2	4	9	13
42. Diploma Occupational Health and Safety-Year 4	1	-	1
Sub-Total (Part-Time)	454	518	972
Distance-Education			
1. BSc (Hons) Financial Management-Year 1	12	17	29
2. BSc (Hons) Financial Management-Year 2	15	26	41
3. BSc (Hons) Financial Management-Year 3	12	28	40
4. BSc (Hons) Financial Management-Year 4	15	18	33
5. BSc (Hons) Management (Specialisation: Entrepreneurship)-Year 1	6	6	12
6. BSc (Hons) Management (Specialisation: Entrepreneurship)-Year 2	4	3	7
7. BSc (Hons) Management (Specialisation: Human Resource Management)-Year 1	13	48	61
8. BSc (Hons) Management (Specialisation: Human Resource Management)-Year 2	19	45	64
9. BSc (Hons) Management (Specialisation: Public Sector Management)-Year 2	6	4	10
10. Diploma Management Studies-Year 1	12	36	48
11. Diploma Management Studies-Year 2	10	18	28
12. Diploma Management Studies-Year 3	8	6	14
13. Diploma Management Studies-Year 4	4	22	26
14. Diploma Management Studies-Year 5+	5	11	16
Sub-Total (Distance-Education)	141	288	429
Total	1299	2187	3486

Key: M - Male, F - Female, T - Total, Yr 5+ - Year 5 and above

Table 14: Enrolment at the Faculty of Science, University of Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	5	2	7
2. MPhil	2	8	10
3. BSc (Hons) Biology-Year 1	16	36	52
4. BSc (Hons) Biology-Year 2	12	31	43
5. BSc (Hons) Biology-Year 3	11	23	34
6. BSc (Hons) Biology-Year 4	5	5	10
7. BSc (Hons) Biology-Year 5+	3	-	3
8. BSc (Hons) Chemistry-Year 1	5	6	11
9. BSc/MSc Chemistry-Year 1	17	38	55
10. BSc/MSc Chemistry-Year 2	21	27	48
10. BSc/MSc Chemistry-Year 3	8	23	31
11. BSc/MSc Chemistry-Year 4	3	2	5
12. BSc/MSc Chemistry-Year 5+	1	-	1
13. BSc (Hons) Marine Science and Technology-Year 1	14	13	27
14. BSc (Hons) Marine Science and Technology-Year 3	9	12	21
15. BSc (Hons) Mathematics with Computer Science-Year 1	15	26	41
16. BSc (Hons) Mathematics with Computer Science-Year 2	10	19	29
17. BSc (Hons) Mathematics with Computer Science-Year 3	6	11	17
18. BSc (Hons) Mathematics with Computer Science-Year 4	-	4	4
19. BSc (Hons) Mathematics with Computer Science-Year 5+	-	1	1
20. BSc (Hons) Mathematics-Year 1	11	33	44
21. BSc (Hons) Mathematics-Year 2	13	23	36
22. BSc (Hons) Mathematics-Year 3	9	13	22
23. BSc (Hons) Mathematics-Year 4	3	3	6
24. BSc (Hons) Medical Science-Year 1	11	18	29
25. BSc (Hons) Medical Science-Year 2	11	10	21
26. BSc (Hons) Medical Science-Year 3	11	12	23
27. BSc/MSc Nutritional Sciences-Year 1	1	15	16
28. BSc/MSc Nutritional Sciences-Year 2	-	21	21
29. BSc (Hons) Occupational Therapy -Year 1	7	14	21
30. BSc (Hons) Occupational Therapy -Year 2	5	13	18
31. Bachelor of Pharmacy (BPharm)-Year 1	1	12	13
32. Bachelor of Pharmacy (BPharm)-Year 2	3	12	15
33. BSc (Hons) Physics with Computing-Year 3	3	4	7
34. BSc (Hons) Physics with Computing-Year 4	1	-	1
35. BSc (Hons) Physics with Electronics-Year 3	3	3	6
36. BSc (Hons) Physics with Electronics-Year 4	4	3	7
37. BSc (Hons) Physics with Electronics-Year 5+	-	1	1
38. BSc (Hons) Physics-Year 1	26	32	58
39. BSc (Hons) Physics-Year 2	29	15	44
40. BSc (Hons) Physics-Year 3	9	6	15
41. BSc (Hons) Physics-Year 4	4	1	5
42. BSc (Hons) Physiotherapy-Year 1	3	5	8
43. BSc (Hons) Physiotherapy-Year 2	3	8	11
44. BSc (Hons) Physiotherapy-Year 3	3	9	12
45. BSc (Hons) Physiotherapy-Year 4	3	12	15
46. BSc (Hons) Physiotherapy-Year 5+	3	-	3
47. BSc (Hons) Occupational Therapy-Year 1	1	-	1
48. Diploma Sanitary Science-Year 1	8	8	16
49. Diploma Sanitary Science-Year 2	23	16	39
50. Diploma Sanitary Science-Year 3	5	2	7
Sub-Total (Full-Time)	380	611	991
1. PhD	7	3	10
2. Mphil	10	9	19
3. MSc Chemistry-Year 1	4	5	9
4. MSc Chemistry-Year 2	4	4	8
5. MSc Molecular & Cellular Biology-Year 1	6	9	15
6. MSc Molecular & Cellular Biology-Year 2	1	-	1
7. MSc Physics-Year 2	-	1	1
8. MSc Research Methodology-Year 2	7	5	12
9. MSc Sustainable Environmental Management-Year 2	4	12	16
10. BSc Biomedical Sciences (upgrade programme)-Year 1	4	10	14
11. BSc (Hons) Occupational Therapy-Year 4	2	2	4
12. BSc (Hons) Occupational Therapy-Year 5+	-	1	1
13. Diploma Biomedical Sciences-Year 1	4	19	23
14. Diploma Biomedical Sciences-Year 3	7	10	17
15. Diploma Biomedical Sciences-Year 5+	8	7	15
16. Diploma Pharmacy Technician Diploma-Year 4	-	2	2
17. Diploma Sports Science and Recreational Activities-Year 2	14	5	19
18. Diploma Sports Science and Recreational Activities-Year 3	15	6	21
Sub-Total (Part-Time)	97	110	207
Total	477	721	1198

Key: M - Male, F - Female, T - Total, Yr 5+ - Year 5 and above

Table 15 : Enrolment at the Faculty of Social Studies & Humanities, University of Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	1	2	3
2. MPhil	2	2	4
3. BA (Hons) English-Year 1	6	53	59
4. BA (Hons) English-Year 2	6	52	58
5. BA (Hons) English-Year 3	4	33	37
6. BA (Hons) English-Year 4	1	-	1
7. BA (Hons) English-Year 5+	-	1	1
8. BA (Hons) French-Year 1	7	53	60
9. BA (Hons) French-Year 2	14	42	56
10. BA (Hons) French-Year 3	4	34	38
11. BA (Hons) French-Year 4	1	2	3
12. BA (Hons) French-Year 5+	-	1	1
13. BSc (Hons) Business Economics with Information Systems -Year 1	-	-	-
14. BSc (Hons) Economics with Accounting-Year 2	1	1	2
15. BSc (Hons) Psychology -Year 1	-	-	-
16. BSc (Hons) Statistics with Computer Science-Year 1	2	2	4
17. BA (Hons) History and Anthropology-Year 1	3	18	21
18. BA (Hons) History and Geography-Year 1	6	22	28
19. BA (Hons) History with International Relations-Year 2	6	19	25
20. BA (Hons) History with International Relations-Year 3	5	14	19
21. BA (Hons) History with Social Studies-Year 2	2	27	29
22. BA (Hons) History with Social Studies-Year 3	3	19	22
23. BA (Hons) Humanities-Year 1	2	38	40
24. BA (Hons) Humanities-Year 2	6	34	40
25. BA (Hons) Humanities-Year 3	-	20	20
26. BA (Hons) Humanities-Year 4	-	2	2
27. BSc (Hons) Business Economics with Information Systems-Year 1	16	13	29
28. BSc (Hons) Business Economics with Information Systems-Year 2	6	9	15
29. BSc (Hons) Business Economics with Information Systems-Year 3	11	13	24
30. BSc (Hons) Business Economics with Information Systems-Year 4	4	1	5
31. BSc (Hons) Economics and Finance-Year 1	39	35	74
32. BSc (Hons) Economics and Finance-Year 2	15	31	46
33. BSc (Hons) Economics and Finance-Year 3	10	18	28
34. BSc (Hons) Economics and Finance-Year 4	-	1	1
35. BSc (Hons) Economics and Law-Year 1	15	23	38
36. BSc (Hons) Economics with Accounting -Year 3	6	11	17
37. BSc (Hons) Economics with Accounting -Year 4	3	2	5
38. BSc (Hons) Economics with International Relations-Year 1	8	20	28
39. BSc (Hons) Economics with Management-Year 1	16	41	57
40. BSc (Hons) Economics with Management-Year 2	6	14	20
41. BSc (Hons) Economics with Management-Year 3	8	14	22
42. BSc (Hons) Economics with Management-Year 4	1	2	3
43. BSc (Hons) Economics-Year 2	4	5	9
44. BSc (Hons) Economics-Year 3	2	7	9
45. BSc (Hons) Economics-Year 4	2	1	3
46. BSc (Hons) Political Science-Year 1	7	52	59
47. BSc (Hons) Political Science-Year 2	3	17	20
48. BSc (Hons) Political Science-Year 3	6	11	17
49. BSc (Hons) Political Science-Year 4	1	2	3
50. BSc (Hons) Psychology-Year 1	9	32	41
51. BSc (Hons) Psychology-Year 2	13	35	48
52. BSc (Hons) Psychology-Year 3	-	17	17
53. BSc (Hons) Psychology-Year 4	-	1	1
54. BSc (Hons) Social Work-Year 1	1	31	32
55. BSc (Hons) Social Work-Year 4	-	1	1
56. BSc (Hons) Sociology-Year 1	4	36	40
57. BSc (Hons) Sociology-Year 2	5	29	34
58. BSc (Hons) Sociology-Year 3	5	23	28
59. BSc (Hons) Statistics with Computer Science-Year 2	2	5	7
60. BSc (Hons) Statistics with Computer Science-Year 3	1	5	6
61. BSc (Hons) Statistics with Computer Science-Year 4	-	2	2
62. BSc (Hons) Statistics with Economics-Year 1	12	11	23
63. BSc (Hons) Statistics with Economics-Year 2	-	3	3
64. BSc (Hons) Statistics with Economics-Year 3	2	5	7
65. BSc (Hons) Statistics with Economics-Year 5+	-	1	1
Sub-Total (Full-Time)	325	1071	1396

Table 15: Enrolment at the Faculty of Social Studies & Humanities, University of Mauritius, 2009/2010(Cont.)

Programme of Study	M	F	T
Part-Time			
1. PhD	7	2	9
2. MPhil	9	14	23
3. MSc Applied Statistics (Spec. Economic and Social Statistics or Industrial & Finance)-Year 2	4	9	13
4. MSc Financial Economics-Year 1	6	11	17
5. MSc Financial Economics-Year 2	6	12	18
6. MSc Social Development -Year 1	6	23	29
7. MA French with spec. in Literature-Year 1	2	16	18
8. MSc Applied Economics with sp. In Economic Policy & Development-Year 2	4	1	5
9. MA Economics (Collaborative Programme)-Year 1	5	5	10
10. MA Economics (Collaborative Programme)-Year 2	4	1	5
11. MA English and Cultural Studies-Year 1	2	16	18
12. MA English and Cultural Studies-Year 2	4	22	26
13. MA French (Specialisation: Language Studies)-Year 2	6	8	14
14. MA French with spec. in Literature-Year 2	1	2	3
15. MA Public Policy and Administration -Year 1	6	12	18
16. MA Public Policy and Administration-Year 2	-	2	2
17. BSc (Hons) Business Economics with Information Systems-Year 4	2	5	7
18. BA (Hons) French-Year 1	6	20	26
19. BSc (Hons) Heritage Studies-Year 1	3	8	11
20. Dip/BSc (Hons) Communication Studies (Spec. Business Communication)-Year 1	2	10	12
21. Dip/BSc (Hons) Communication Studies (Spec. Business Communication)-Year 2	-	6	6
22. Dip/BSc (Hons) Communication Studies (Spec. Business Communication)-Year 3	1	7	8
23. Dip/BSc (Hons) Communication Studies (Spec. Business Communication)-Year 4	4	5	9
24. Dip/BSc (Hons) Communication Studies (Spec. Business Communication)-Year 5+	1	7	8
25. Dip/BSc (Hons) Communication Studies (Spec. Journalism) -Year 1	-	9	9
26. Dip/BSc (Hons) Communication Studies (Spec. Journalism) -Year 2	-	6	6
27. Dip/BSc (Hons) Communication Studies (Spec. Journalism) -Year 3	4	4	8
28. Dip/BSc (Hons) Communication Studies (Spec. Journalism) -Year 4	2	8	10
29. Dip/BSc (Hons) Communication Studies (Spec. Journalism) -Year 5+	3	7	10
30. Dip/BSc (Hons) Social Work-Year 1	12	16	28
31. Dip/BSc (Hons) Social Work-Year 2	4	13	17
32. Dip/BSc (Hons) Social Work-Year 3	6	8	14
33. Dip/BSc (Hons) Social Work-Year 4	6	8	14
34. Dip/BSc (Hons) Social Work-Year 5+	-	1	1
35. Diploma Information and Library Science-Year 1	5	18	23
36. Diploma Information and Library Science-Year 2	1	11	12
Sub-total (Part-Time)	134	333	467
Distance-Education			
1. Postgraduate Certificate in Teaching and Learning in Higher Education-Year 2	-	1	1
Sub-total (Distance-Education)	-	1	1
Total	459	1405	1864

Key: M - Male, F - Female, T - Total, Yr 5+ - Year 5 and above

Table 16: Enrolment on Joint University of Mauritius - Mauritius Institute of Education Programmes, 2009/2010

Programme of Study	M	F	T
Part-Time			
1. BEd Business Education-Year 1	1	7	8
2. BEd Business Education-Year 3	12	5	17
3. BEd Computer Studies-Year 1	3	5	8
4. BEd Design and Technology-Year 1	10	-	10
5. BEd Design and Technology-Year 3	15	-	15
6. BEd English-Year 3	-	8	8
7. BEd French-Year 1	5	11	16
8. BEd French-Year 3	-	9	9
9. BEd Home Economics with Design and Textiles-Year 1	-	7	7
10. BEd Mathematics-Year 1	5	10	15
11. BEd Physical Education-Year 1	19	12	31
12. BEd Visual Arts-Year 3	4	7	11
Total	74	81	155

Key: M - Male, F - Female, T - Total

Table 17: Enrolment on Joint University of Mauritius - Mahatma Gandhi Institute Programmes, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. BA (Hons) Digital Arts-Year 3	10	4	14
2. BA (Hons) Fine Arts-Year 1	9	21	30
3. BA (Hons) Fine Arts-Year 3	6	17	23
4. BA (Hons) Hindi-Year 1	3	26	29
5. BA (Hons) Hindi-Year 2	1	25	26
6. BA (Hons) Hindi-Year 3	4	22	26
7. BA (Hons) Indian Philosophy-Year 1	2	30	32
8. BA (Hons) Indian Philosophy-Year 3	3	23	26
9. BA (Hons) Marathi-Year 3	1	6	7
10. BA (Hons) Tamil-Year 1	-	4	4
11. BA (Hons) Tamil-Year 3	-	2	2
12. BA (Hons)Telugu-Year 3	1	1	2
13. BA (Hons) Urdu-Year 1	2	25	27
14. BA (Hons)Urdu-Year 3	2	18	20
Sub-Total (Full-Time)	44	224	268
Part-Time			
1. MA Hindi-Year 1	2	5	7
2. MA Hindi-Year 2	-	1	1
3. BA (Hons) Hindi-Year 1	2	10	12
4. BA (Hons) Hindi-Year 2	1	23	24
5. BA (Hons)Tamil-Year 1	-	4	4
6. BA (Hons) Fine Arts (Top-Up)-Year 1	7	11	18
7. BA (Hons) Indian Philosophy-Year 2	5	18	23
8. BA (Hons) Marathi-Year 2	-	8	8
9. BA (Hons) Performing Arts (Bharata Natyam)-Year 2	-	4	4
10. BA (Hons) Performing Arts (Kathak)-Year 2	-	2	2
11. BA (Hons) Performing Arts (Sitar)-Year 2	3	5	8
12. BA (Hons) Performing Arts (Tabla)-Year 2	8	-	8
13. BA (Hons) Performing Arts (Vocal Carnatic)-Year 2	-	3	3
14. BA (Hons) Performing Arts (Vocal Hindustani)-Year 2	4	11	15
15. BA (Hons) Sanskrit-Year 2	3	4	7
16. BA (Hons) Tamil-Year 2	3	7	10
17. BA (Hons) Telegu-Year 1	1	8	9
18. BA (Hons) Telegu-Year 2	2	10	12
19. BA (Hons) Urdu-Year 2	3	25	28
Sub-Total (Part-Time)	44	159	203
Total	88	383	471

Key: M - Male, F - Female, T - Total

Table 18: Enrolment by Faculty, Mode and Year of Study at the University of Mauritius, 2009/2010

Faculty \ Year of Study	Agriculture			Engineering ¹				Law & Mgt ²				Science			SS & Humanities ³				UoM/MGI			UoM/MIE		Total			
	FT	PT	T	FT	PT	DE	T	FT	PT	DE	T	FT	PT	T	FT	PT	DE	T	FT	PT	T	PT	T	FT	PT	DE	T
PhD	4	2	6	6	11	-	17	-	2	-	2	7	10	17	3	9	-	12	-	-	-	-	-	20	34	-	54
MPhil	5	7	12	4	22	-	26	1	10	-	11	10	19	29	4	23	-	27	-	-	-	-	-	24	81	-	105
Year 1	120	15	135	890	157	107	1,154	811	492	150	1,453	392	61	453	633	219	-	852	122	50	172	95	95	2,968	1,089	257	4,314
Year 2	101	16	117	551	253	14	818	657	330	150	1,137	325	57	382	412	127	1	540	26	153	179	-	-	2,072	936	165	3,173
Year 3	95	1	96	385	2	-	387	469	75	54	598	195	38	233	311	30	-	341	120	-	120	60	60	1,575	206	54	1,835
Year 4	5	-	5	271	-	-	271	137	47	59	243	53	6	59	30	40	-	70	-	-	-	-	-	496	93	59	648
Year 5+	-	-	-	71	-	-	71	10	16	16	42	9	16	25	3	19	-	22	-	-	-	-	-	93	51	16	160
Total	330	41	371	2,178	445	121	2,744	2,085	972	429	3,486	991	207	1,198	1,396	467	1	1,864	268	203	471	155	155	7,248	2,490	551	10,289

Key: FT-Full-Time,PT-Part-Time, DE-Distance Education, T-Total

- Note:
- 1 - Includes 121 students of Life Long Learning Centre(Yr 1:107,Yr 2:14)
 - 2 - Includes 429 students of Lifelong Learning Centre Programmes (Yr 1: 150, Yr 2:150, Yr 3:54, Yr 4:59, Yr 5:16)
 - 3 - Includes 2 students of Lifelong Learning Centre Programmes (MPhil:1PT, Yr 2:1)

Table 19: New Admissions on Taught Programmes by Mode of Study, Faculty and Gender at the University of Mauritius, 2009/2010

Faculty Mode	Agriculture			Engineering ¹			Law & Mgt ²			Science			SS & Humanities			UoM/MGI			UoM/MIE			Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time	51	69	120	590	300	890	260	551	811	136	256	392	153	480	633	16	106	122	-	-	-	1206	1762	2968
Part-Time	5	10	15	112	45	157	225	267	492	18	43	61	55	164	219	12	38	50	43	52	95	470	619	1089
Distance-Education	-	-	-	55	52	107	43	107	150	-	-	-	-	-	-	-	-	-	-	-	-	98	159	257
Total	56	79	135	757	397	1154	528	925	1453	154	299	453	208	644	852	28	144	172	43	52	95	1774	2540	4314

Key: M - Male, F - Female, T - Total

Note:

1 - Includes 107 students on joint Centre for the Lifelong Learning Centre Programmes of which 55M & 52F

2 - Includes 150 students of Lifelong Learning Centre Programmes of which 43M & 107F

Table 20: New Admissions on Taught Programmes by Faculty, Level and Mode of Study at the University of Mauritius, 2009/2010

Faculty \ Level	Agriculture			Engineering ¹				Law & Management ²				Science			SS & Humanities			UoM/MGI			UoM/MIE		Total			
	FT	PT	T	FT	PT	DE	T	FT	PT	DE	T	FT	PT	T	FT	PT	T	FT	PT	T	PT	T	FT	PT	DE	T
Masters Degree	-	15	15	-	73	13	86	-	192	-	192	-	24	24	-	110	110	-	7	7	-	-	-	421	13	434
Bachelor Degree	120	-	120	890	43	48	981	811	210	102	1123	376	14	390	633	37	670	122	43	165	95	95	2952	452	150	3554
Diploma/Degree	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49	49	-	-	-	-	-	-	49	-	49
Diploma	-	-	-	-	41	46	87	-	90	48	138	16	23	39	-	23	23	-	-	-	-	-	16	167	94	277
Total	120	15	135	890	157	107	1154	811	492	150	1453	392	61	453	633	219	852	122	50	172	95	95	2968	1089	257	4314

Key: FT - Full Time, PT- Part Time , DE- Distance-Education, T- Total

Note:
 1 - Includes 107 students on joint Centre for the Lifelong Learning Centre Programmes(13 Master Degree, 48-Bachelor Degree and 46 Diploma)
 2 - Includes 150 students of Lifelong Learning Centre Programmes (102 Bachelor Degree and 48 Diploma)

Table 21 : Enrolment by School, Mode of Study and Gender at the University of Technology, Mauritius, 2009/2010

School Mode	SBMF			SITE			SSDT			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-time	233	265	498	379	135	514	115	98	213	727	498	1225
Part-time	594	652	1246	175	48	223	193	131	324	962	831	1793
Total	827	917	1744	554	183	737	308	229	537	1689	1329	3018

Key: M - Male, F - Female, T - Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 22 : Enrolment by School, Level of Study and Gender at the University of Technology, Mauritius 2009/2010

School \ Level	SBMF			SITE			SSDT			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
PhD	6	1	7	2	1	3	2	4	6	10	6	16
MPhil	2	3	5	5	1	6	6	1	7	13	5	18
Masters Degree	246	205	451	77	18	95	58	35	93	381	258	639
Bachelor Degree	475	620	1,095	423	152	575	227	189	416	1,125	961	2,086
Diploma	81	27	108	11	2	13	15	-	15	107	29	136
Certificate	9	10	19	-	-	-	-	-	-	9	10	19
Foundation	8	51	59	36	9	45	-	-	-	44	60	104
Total	827	917	1,744	554	183	737	308	229	537	1,689	1,329	3,018

Key: M - Male, F - Female, T - Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 23: Enrolment by School, Level and Mode of Study at the University of Technology, Mauritius 2009/2010

School \ Level	SBMF			SITE			SSDT			Total		
	FT	PT	T	FT	PT	T	FT	PT	T	FT	PT	T
PhD	1	6	7	2	1	3	4	2	6	7	9	16
MPhil	2	3	5	4	2	6	2	5	7	8	10	18
Masters Degree	-	451	451	-	95	95	-	93	93	-	639	639
Bachelor Degree	418	677	1,095	463	112	575	207	209	416	1,088	998	2,086
Diploma	77	31	108	-	13	13	-	15	15	77	59	136
Certificate	-	19	19	-	-	-	-	-	-	-	19	19
Foundation	-	59	59	45	-	45	-	-	-	45	59	104
Total	498	1,246	1,744	514	223	737	213	324	537	1,225	1,793	3,018

Key: FT - Full Time, PT- Part Time, T- Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 24: Enrolment at the School of Business Management and Finance (SBMF), University of Technology, Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	1	-	1
2. MPhil	1	1	2
3. BA (Hons) Business Administration (Banking & Financial Services) -Year 1	7	7	14
4. BA (Hons) Counselling-Year 1	2	15	17
5. BSc (Hons) Accounting with Business-Year 2	6	1	7
6. BSc (Hons) Accounting with Business-Year 3	5	4	9
7. BSc (Hons) Banking and International Finance-Year 2	8	14	22
8. BSc (Hons) Banking and International Finance-Year 3	13	24	37
9. BSc (Hons) Economics and Management -Year 2	10	3	13
10. BSc (Hons) Financial Services-Year 2	11	11	22
11. BSc (Hons) Human Resource Management-Year 1	19	43	62
12. BSc (Hons) Human Resource Management-Year 2	24	34	58
13. BSc (Hons) Human Resource Management-Year 3	16	34	50
14. BSc (Hons) Management (Law)-Year 1	17	20	37
15. BSc (Hons) Management (Marketing)-Year 1	11	14	25
16. BSc (Hons) Management-Year 1	6	14	20
17. BSc (Hons) Management-Year 2	11	14	25
18. Diploma in Purchasing and Supply Management-Year 2	24	6	30
19. Diploma in Purchasing and Supply Management-Year 3	41	6	47
Sub-total (Full-Time)	233	265	498
Part-Time			
1. PhD	5	1	6
2. MPhil	1	2	3
3. Master Business Administration - Logistics and Supply Chain Management-Year 1	10	-	10
4. Master Business Administration-Year 1	32	13	45
5. Master Business Administration-Year 2	57	14	71
6. MSc Banking and Finance-Year 2	14	5	19
7. MSc Banking and Finance-Year 3	7	10	17
8. MSc Educational Administration and Technology -Year 1	24	48	72
9. MSc Educational Administration and Technology -Year 2	31	49	80
10. MSc Educational Administration and Technology -Year 3	27	28	55
11. MSc Health Services Management-Year 2	9	10	19
12. MSc Public Sector Management-Year 2	13	5	18
13. MSc Public Sector Management-Year 3	6	3	9
14. MA/Post Graduate Counselling-Year 2	16	20	36
15. BA (Hons) Business Administration (Banking & Financial Services) -Year 1	3	14	17
16. BA (Hons) Business Administration (General) -Year 1	5	14	19
17. BA (Hons) Business Administration (General / Accounting & Finance / Banking & Financial Services) -Year 2	39	63	102
18. BA (Hons) Counselling-Year 1	2	12	14
19. BA (Hons) Counselling-Year 2	10	4	14
20. BA (Hons) Counselling-Year 3	3	9	12
21. BSc (Hons) Banking and International Finance-Year 1	11	6	17
22. BSc (Hons) Banking and International Finance-Year 2	23	18	41
23. BSc (Hons) Banking and International Finance-Year 3	9	3	12
24. BSc (Hons) Banking and International Finance-Year 4	9	10	19
25. BSc (Hons) Banking and International Finance-Year 5+	5	2	7
26. BSc (Hons) Entrepreneurial Management-Year 4	6	2	8
27. BSc (Hons) Human Resource Management-Year 1	25	56	81
28. BSc (Hons) Human Resource Management-Year 2	32	47	79
29. BSc (Hons) Human Resource Management-Year 3	5	10	15
30. BSc (Hons) Human Resource Management-Year 4	7	14	21
31. BSc (Hons) Human Resource Management-Year 5+	6	12	18
32. BSc (Hons) Management (Law)-Year 1	8	7	15
33. BSc (Hons) Management (Marketing)-Year 1	6	6	12
34. BSc (Hons) Management-Year 1	12	7	19
35. BSc (Hons) Management-Year 2	8	10	18
36. BSc (Hons) Public Administration & Management-Year 2	6	12	18
37. BSc (Hons) Public Administration & Management-Year 3	3	5	8
38. BSc (Hons) Public Administration & Management-Year 4	8	16	24
39. BSc (Hons) Public Sector Financial Management-Year 2	7	6	13
40. BSc (Hons) Purchasing and Supply Management-Year 1	26	3	29
41. BSc (Hons) Purchasing and Supply Management-Year 2	25	-	25
42. Diploma in Human Resource Management-Year 1	6	7	13
43. Diploma in Human Resource Management-Year 3	4	6	10
44. Diploma in Public Administration & Management-Year 3	4	1	5
45. Diploma in Public Administration & Management-Year 4	2	1	3
46. Certificate in Industrial Relations-Year 2	9	10	19
47. Award Courses Confidential Secretaries-Year 1	-	22	22
48. Award Courses Executive Officers-Year 1	8	29	37
Sub-total (Part-Time)	594	652	1246
Total	827	917	1744

Key: M - Male, F - Female, T - Total

Table 25: Enrolment at the School of Innovative Technologies and Engineering (SITE), University of Technology, Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	2	-	2
2. MPhil	3	1	4
3. BEng (Hons) Telecommunications-Year 1	31	3	34
4. BEng (Hons) Telecommunications-Year 2	28	3	31
5. BSc (Hons) Actuarial Science-Year 1	15	13	28
6. BSc (Hons) Business Information Systems-Year 1	7	8	15
7. BSc (Hons) Business Information Systems-Year 3	3	3	6
8. BSc (Hons) Computer Science with Network Security-Year 1	19	9	28
9. BSc (Hons) Computer Science with Network Security-Year 2	23	3	26
10. BSc (Hons) Computer Science with Network Security-Year 3	7	1	8
11. BSc (Hons) Electronic Engineering-Year 1	21	1	22
12. BSc (Hons) Graphics Design-Year 1	45	18	63
13. BSc (Hons) Graphics Design-Year 2	34	17	51
14. BSc (Hons) Mathematics-Year 1	10	9	19
15. BSc (Hons) Mathematics-Year 2	17	5	22
16. BSc (Hons) Mathematics-Year 3	8	5	13
17. BSc (Hons) Software Engineering-Year 1	16	5	21
18. BSc (Hons) Software Engineering-Year 2	15	6	21
19. BSc (Hons) Software Engineering-Year 3	12	3	15
20. BSc (Hons) Web Technologies-Year 1	11	4	15
21. BSc (Hons) Web Technologies-Year 2	16	9	25
22. Foundation Access Course-Year 1	36	9	45
Sub-total (Full-Time)	379	135	514
Part-Time			
1. PhD	-	1	1
2. MPhil	2	-	2
3. MSc Business Enterprise Systems-Year 1	9	2	11
4. MSc Computer Networking -Year 2	17	-	17
5. MSc Computer Security and Forensics-Year 1	20	4	24
6. MSc Computer Security and Forensics-Year 2	19	5	24
7. MSc Multimedia Systems-Year 1	5	2	7
8. MSc Software Engineering-Year 2	7	5	12
9. BSc Business Information Systems-Year 2	10	3	13
10. BSc Business Information Systems-Year 5+	5	1	6
11. BSc Computer Application-Year 2	17	8	25
12. BSc Computer Application-Year 5+	-	2	2
13. BSc Graphics Design-Year 2	17	5	22
14. BSc Information Technology Enabled Services-Year 5+	7	-	7
15. BSc Mathematics-Year 2	6	2	8
16. BSc Software Engineering-Year 3	7	5	12
17. BSc Software Engineering-Year 5+	5	-	5
18. BSc Web Technologies-Year 2	11	1	12
19. Diploma in Graphics Design-Year 3	11	2	13
Sub-total (Part-Time)	175	48	223
Total	554	183	737

Key: M - Male, F - Female, T - Total

Table 26: Enrolment at the School of Sustainable Development and Tourism (SSDT), University of Technology, Mauritius, 2009/2010

Programme of Study	M	F	T
Full-Time			
1. PhD	2	2	4
2. MPhil	2	-	2
3. BSc (Hons) Occupational Safety and Health Management-Year 1	13	9	22
4. BSc (Hons) Occupational Safety and Health Management-Year 2	9	9	18
5. BSc (Hons) Occupational Safety and Health Management-Year 3	7	8	15
6. BSc (Hons) Tourism and Hospitality Management -Year 1	12	15	27
7. BSc (Hons) Tourism and Hospitality Management -Year 2	38	30	68
8. BSc (Hons) Tourism and Hospitality Management -Year 3	32	25	57
Sub-total (Full-Time)	115	98	213
Part-Time			
1. PhD	-	2	2
2. MPhil	4	1	5
3. Master Business Administration (Educational Administration)-Year 1	-	1	1
4. Master Business Administration (General)-Year 1	10	3	13
5. Master Business Administration (Services Marketing)-Year 1	5	3	8
6. MSc Corporate Governance and Corporate Social Responsibility-Year 1	7	2	9
7. MSc Project Management for Sustainable Development-Year 1	13	6	19
8. MSc Sustainable Environmental Management -Year 2	4	10	14
9. MSc Tourism Management and Marketing-Year 1	13	4	17
10. MSc Tourism Management and Marketing-Year 2	6	6	12
11. BA (Hons) Communication -Year 1	6	20	26
12. BA (Hons) Communication -Year 2	8	14	22
13. BA (Hons) Communication -Year 3	4	7	11
14. BA (Hons) Communication -Year 4	5	10	15
15. BSc (Hons) Occupational Safety and Health Management-Year 1	26	6	32
16. BSc (Hons) Occupational Safety and Health Management-Year 2	26	6	32
17. BSc (Hons) Occupational Safety and Health Management-Year 3	6	3	9
18. BSc (Hons) Occupational Safety and Health Management-Year 4	12	4	16
19. BSc (Hons) Tourism and Hospitality Management -Year 2	4	9	13
20. BSc (Hons) Tourism and Hospitality Management -Year 3	8	9	17
21. BSc (Hons) Tourism and Hospitality Management -Year 4	11	5	16
22. Diploma in Fisheries Enabled Services-Year 3	15	-	15
Sub-total (Part-Time)	193	131	324
Total	308	229	537

Key: M - Male, F - Female, T - Total

Table 27: Enrolment at the Fashion and Design Institute (FDI), 2009/2010

Programme of Study	M	F	T
Part-Time			
1. BA Fashion and Textile (Top up) -Year 1	2	9	11
2. BA Graphic Design with Animation -Year 1	11	4	15
Sub-total (Part-Time)	13	13	26
Total	13	13	26

Key: M - Male, F - Female, T - Total

Table 28: Enrolment by School, Mode and Year of Study at the University of Technology, Mauritius, 2009/2010

School \ Year of Study	SBMF			SITE			SSDT			Total		
	FT	PT	T	FT	PT	T	FT	PT	T	FT	PT	T
PhD	1	6	7	2	1	3	4	2	6	7	9	16
MPhil	2	3	5	4	2	6	2	5	7	8	10	18
Year 1	175	422	597	290	42	332	49	125	174	514	589	1103
Year 2	177	572	749	176	133	309	86	93	179	439	798	1237
Year 3	143	143	286	42	25	67	72	52	124	257	220	477
Year 4	-	75	75	-	-	-	-	47	47	-	122	122
Year 5+	-	25	25	-	20	20	-	-	-	-	45	45
Total	498	1246	1744	514	223	737	213	324	537	1225	1793	3018

Key: FT - Full Time, PT- Part Time , DE- Distance-Education, T- Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 29: New Admissions on Taught Programmes by Mode of Study, Faculty and Gender at the University of Technology, Mauritius, 2009/2010

School \ Mode	SBMF			SITE			SSDT			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time	62	113	175	211	79	290	25	24	49	298	216	514
Part-Time	178	244	422	34	8	42	80	45	125	292	297	589
Total	240	357	597	245	87	332	105	69	174	590	513	1103

Key: M - Male, F - Female, T - Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 30: New Admissions on Taught Programmes by Faculty, Level and Mode of Study at the University of Technology, Mauritius, 2009/2010

Faculty \ Level	SBMF			SITE			SSDT			Total		
	FT	PT	T	FT	PT	T	FT	PT	T	FT	PT	T
Masters Degree	-	127	127	-	42	42	-	67	67	-	236	236
Bachelor Degree	175	223	398	245	-	245	49	58	107	469	281	750
Diploma	-	13	13	-	-	-	-	-	-	-	13	13
Foundation	-	59	59	45	-	45	-	-	-	45	59	104
Total	175	422	597	290	42	332	49	125	174	514	589	1103

Key: FT - Full Time, PT- Part Time , DE- Distance-Education, T- Total

SBMF-School of Business Management and Finance, SITE-School of Innovative Technologies and Engineering, SSDT-School of Sustainable Development and Tourism

Table 31: Enrolment at the Mauritius Institute of Education by Programme, Mode, Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Year 2			Year 3			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time												
1. Post Graduate Certificate Education - Biology	4	11	15	-	-	-	-	-	-	4	11	15
2. Post Graduate Certificate Education - Business Education	3	7	10	-	-	-	-	-	-	3	7	10
3. Post Graduate Certificate Education - Chemistry	-	8	8	-	-	-	-	-	-	0	8	8
4. Post Graduate Certificate Education - Computer Studies	3	6	9	-	-	-	-	-	-	3	6	9
5. Post Graduate Certificate Education - English	3	13	16	-	-	-	-	-	-	3	13	16
6. Post Graduate Certificate Education - French	1	7	8	-	-	-	-	-	-	1	7	8
7. Post Graduate Certificate Education - Mathematics	4	6	10	-	-	-	-	-	-	4	6	10
8. Post Graduate Certificate Education - Physics	4	5	9	-	-	-	-	-	-	4	5	9
9. Bachelor of Education - Physical Education	-	8	8	-	-	-	-	-	-	0	8	8
10. Bachelor of Education - English	13	1	14	-	-	-	-	-	-	13	1	14
11. Bachelor of Education - Mathematics	7	5	12	-	-	-	-	-	-	7	5	12
12. Bachelor of Education - Visual Arts	3	4	7	-	-	-	-	-	-	3	4	7
13. Teacher's Diploma Primary	-	-	-	52	224	276	-	-	-	52	224	276
14. Teacher's Diploma Primary - Arabic	-	-	-	-	2	2	-	-	-	0	2	2
15. Teacher's Diploma Primary - General Purpose	-	-	-	7	25	32	-	-	-	7	25	32
16. Teacher's Diploma Primary - Hindi	-	-	-	1	40	41	-	-	-	1	40	41
17. Teacher's Diploma Primary - Marathi	-	-	-	-	6	6	-	-	-	0	6	6
18. Teacher's Diploma Primary - Tamil	-	-	-	3	23	26	-	-	-	3	23	26
19. Teacher's Diploma Primary - Telugu	-	-	-	2	7	9	-	-	-	2	7	9
20. Teacher's Diploma Primary - Urdu	-	-	-	5	18	23	-	-	-	5	18	23
21. Teacher's Diploma Secondary - French	2	15	17	-	-	-	-	-	-	2	15	17
22. Teacher's Diploma Secondary - Mathematics	4	10	14	-	-	-	-	-	-	4	10	14
23. Teacher's Diploma Secondary - Physical Education	17	7	24	-	-	-	-	-	-	17	7	24
Sub-Total (Full-Time)	68	113	181	70	345	415	-	-	-	138	458	596
Part-Time												
1. MA Education	6	13	19	6	12	18	4	11	15	16	36	52
2. Post Graduate Certificate Education - Design & Technology	14	-	14	-	-	-	-	-	-	14	-	14
3. Post Graduate Certificate Education - French	5	21	26	-	-	-	-	-	-	5	21	26
4. Post Graduate Certificate Education - Hindi	8	19	27	-	-	-	-	-	-	8	19	27
5. Post Graduate Certificate Education - Home Economics	-	11	11	-	-	-	-	-	-	-	11	11
6. Post Graduate Certificate Education - Islamic Studies	2	2	4	-	-	-	-	-	-	2	2	4
7. Post Graduate Certificate Education - Mathematics	13	18	31	-	-	-	-	-	-	13	18	31
8. Post Graduate Certificate Education - Science with Chemistry	6	11	17	-	-	-	-	-	-	6	11	17
9. Post Graduate Certificate Education - Science with Physics	10	5	15	-	-	-	-	-	-	10	5	15
10. Post Graduate Certificate Education - Social Sciences	2	15	17	-	-	-	-	-	-	2	15	17
11. Post Graduate Certificate Education - Urdu	3	5	8	-	-	-	-	-	-	3	5	8
12. Post Graduate Certificate Education - Visual Arts	2	11	13	-	-	-	-	-	-	2	11	13
13. Post Graduate Certificate Education - Business Education	27	16	43	-	-	-	-	-	-	27	16	43
14. Post Graduate Certificate Education - Computer Studies	10	12	22	-	-	-	-	-	-	10	12	22
15. Post Graduate Certificate Education - English	9	26	35	-	-	-	-	-	-	9	26	35
16. Post Graduate Certificate Education - Science with Biology	3	14	17	-	-	-	-	-	-	3	14	17
17. Bachelor of Education - Business Education	-	7	7	-	-	-	-	-	-	-	7	7
18. Bachelor of Education - Computer Studies	3	-	3	-	-	-	-	-	-	3	-	3
19. Bachelor of Education - Design & Technology	-	-	-	-	-	-	-	-	-	-	-	-
20. Bachelor of Education - French	4	-	4	-	-	-	-	-	-	4	-	4

(Cont.)

Table 31: Enrolment at the Mauritius Institute of Education by Programme, Mode, Year of Study and Gender, 2009/2010(Cont.)

Programme of Study	Year 1			Year 2			Year 3			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Part-Time (cont.)												
21. Bachelor of Education - Business Education	1	-	1	-	-	-	-	-	-	1	-	1
22. Bachelor of Education - Computer Studies	-	5	5	-	-	-	-	-	-	-	5	5
23. Bachelor of Education - Design & Technology	10	-	10	-	-	-	-	-	-	10	-	10
24. Bachelor of Education - English	-	-	-	-	-	-	2	8	10	2	8	10
25. Bachelor of Education - French	-	12	12	-	-	-	-	-	-	-	12	12
26. Bachelor of Education - Home Economics with Design & BSc Textile	-	7	7	-	-	-	-	-	-	-	7	7
27. Bachelor of Education - Mathematics	4	12	16	-	-	-	-	-	-	4	12	16
28. Bachelor of Education - Physical Education	17	14	31	-	-	-	-	-	-	17	14	31
29. Bachelor of Education - Business Education	-	-	-	-	-	-	12	5	17	12	5	17
30. Bachelor of Education - Design & Technology	-	-	-	-	-	-	15	-	15	15	-	15
31. Bachelor of Education - French	-	-	-	-	-	-	3	8	11	3	8	11
32. Bachelor of Education - Visual Arts	-	-	-	-	-	-	8	4	12	8	4	12
33. Diploma in Special Educational Needs	-	-	-	12	12	24	-	-	-	12	12	24
34. Teacher's Diploma - Pre-Vocational	-	-	-	14	31	45	-	-	-	14	31	45
35. Teacher's Diploma Secondary - Business Education	-	-	-	-	-	-	1	6	7	1	6	7
36. Teacher's Diploma Secondary - English	-	-	-	-	-	-	2	4	6	2	4	6
37. Teacher's Diploma Secondary - French	-	-	-	-	-	-	4	10	14	4	10	14
38. Teacher's Diploma Secondary - Mathematics	-	-	-	-	-	-	6	6	12	6	6	12
39. Teacher's Diploma Secondary - Physical Education	-	-	-	-	-	-	13	2	15	13	2	15
40. Teacher's Diploma Secondary - Visual Arts	-	-	-	-	-	-	5	7	12	5	7	12
41. Teacher's Diploma Secondary - Western Music	-	-	-	-	-	-	6	2	8	6	2	8
Sub-Total (Part-Time)	159	256	415	32	55	87	81	73	154	272	384	656
Distance Education												
1. Advanced Certificate in Education Arabic	4	7	11	-	-	-	-	-	-	4	7	11
2. Advanced Certificate in Education Hindi	3	26	29	-	-	-	-	-	-	3	26	29
3. Advanced Certificate in Education Marathi	-	2	2	-	-	-	-	-	-	-	2	2
4. Advanced Certificate in Education Tamil	4	19	23	-	-	-	-	-	-	4	19	23
5. Advanced Certificate in Education Telugu	3	1	4	-	-	-	-	-	-	3	1	4
6. Advanced Certificate in Education Urdu	10	31	41	-	-	-	-	-	-	10	31	41
7. Diploma in Educational Management - Level I	247	173	420	-	-	-	-	-	-	247	173	420
8. Diploma in Educational Management - Level II	14	9	23	-	-	-	-	-	-	14	9	23
9. Diploma in Educational Management - Level II	722	721	1,443	-	-	-	-	-	-	722	721	1,443
10. Teacher's Diploma Primary - MIE IGNOU Rodrigues	-	-	-	235	555	790	-	-	-	235	555	790
11. Advanced Certificate in Education	207	435	642	-	-	-	-	-	-	207	435	642
12. Advanced Certificate in Education Rodrigues	25	33	58	-	-	-	-	-	-	25	33	58
Sub-total (Distance-Education)	1,239	1,457	2,696	235	555	790	-	-	-	1,474	2,012	3,486
Total	1,466	1,826	3,292	337	955	1,292	81	73	154	1,884	2,854	4,738

Key: M - Male, F - Female, T - Total

Note: - All BEd programmes are offered jointly with the University of Mauritius and Teachers Diploma (Distance-Education) are jointly offered by IGNOU

Table 32: Enrolment at the Mahatma Gandhi Institute by Programme, Mode, Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Year 2			Year 3			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time												
1. BA (Hons) Hindi*	2	26	28	1	27	28	4	22	26	7	75	82
2. BA (Hons) Indian Philosophy*	2	30	32	-	-	-	3	23	26	5	53	58
3. BA (Hons) Marathi*	-	-	-	-	-	-	1	6	7	1	6	7
4. BA (Hons) Tamil*	-	4	4	-	-	-	-	2	2	-	6	6
5. BA (Hons) Telegu*	-	-	-	-	-	-	1	1	2	1	1	2
6. BA (Hons) Urdu*	2	25	27	-	-	-	3	17	20	5	42	47
7. Diploma/BA (Hons) Digital Arts*	-	-	-	-	-	-	9	5	14	9	5	14
8. Diploma/BA (Hons) Fine Arts*	8	22	30	-	-	-	6	16	22	14	38	52
Sub-Total (Full-Time)	14	107	121	1	27	28	27	92	119	42	226	268
Part-Time												
1. MA Hindi*	2	-	2	-	-	-	-	-	-	2	-	2
2. BA (Hons) Bharata Natyam*	-	-	-	-	4	4	-	-	-	-	4	4
3. BA (Hons) Carnatic Music*	-	-	-	-	2	2	-	-	-	-	2	2
4. BA (Hons) Fine Arts*	7	11	18	-	-	-	-	-	-	7	11	18
5. BA (Hons) Hindi*	2	14	16	1	24	25	-	-	-	3	38	41
6. BA (Hons) Indian Philosophy*	-	-	-	5	17	22	-	-	-	5	17	22
7. BA (Hons) Kathak*	-	-	-	-	2	2	-	-	-	-	2	2
8. BA (Hons) Marathi*	-	3	3	-	5	5	-	-	-	-	8	8
9. BA (Hons) Sanskrit*	-	-	-	3	4	7	-	-	-	3	4	7
10. BA (Hons) Sitar*	-	-	-	3	5	8	-	-	-	3	5	8
11. BA (Hons) Tabla*	-	-	-	8	-	8	-	-	-	8	-	8
12. BA (Hons) Tamil*	-	4	4	3	7	10	-	-	-	3	11	14
13. BA (Hons) Telegu*	1	5	6	2	12	14	-	-	-	3	17	20
14. BA (Hons) Urdu*	-	-	-	3	25	28	-	-	-	3	25	28
15. BA (Hons) Vocal Hindustani Music*	-	-	-	4	11	15	-	-	-	4	11	15
16. Diploma Bharata Natyam	-	5	5	-	3	3	-	-	-	-	8	8
17. Diploma Fine Arts	5	5	10	-	-	-	3	6	9	8	11	19
18. Diploma Hindi Studies	-	-	-	1	5	6	-	-	-	1	5	6
19. Diploma in Arts & Crafts**	-	-	-	7	5	12	-	-	-	7	5	12
20. Diploma Indian Philosophy	2	8	10	-	-	-	1	5	6	3	13	16
21. Diploma Kathak	-	3	3	-	-	-	-	-	-	-	3	3
22. Diploma Kuchipudi	-	3	3	-	-	-	-	-	-	-	3	3
23. Diploma Marathi Studies	1	7	8	-	-	-	-	-	-	1	7	8
24. Diploma Mridangam	3	-	3	-	-	-	-	-	-	3	-	3
25. Diploma Sanskrit	-	-	-	-	-	-	1	5	6	1	5	6
26. Diploma Sitar	2	3	5	-	-	-	2	1	3	4	4	8
27. Diploma Tabla	6	-	6	-	-	-	4	-	4	10	-	10
28. Diploma Tamil Studies	-	-	-	-	7	7	-	-	-	-	7	7
29. Diploma Telegu Studies	2	11	13	-	-	-	-	-	-	2	11	13
30. Diploma Urdu Studies	1	22	23	-	6	6	-	-	-	1	28	29
31. Diploma Violin Hindustani	-	-	-	1	3	4	-	-	-	1	3	4
32. Diploma Vocal Carnatic Music	-	-	-	-	3	3	-	-	-	-	3	3
33. Diploma Vocal Hindustani Music	3	5	8	1	4	5	-	-	-	4	9	13
Sub-Total (Part-Time)	37	109	146	42	154	196	11	17	28	90	280	370
Total	51	216	267	43	181	224	38	109	147	132	506	638

Key: M-Male, F-Female, T-Total

Note: *refers to programmes run jointly with the University of Mauritius

**refers to programmes run jointly with Rabindranath Tagore Institute

Table 33 : Enrolment at the Mauritius College of the Air by Programme, Mode, Year of Study and Gender, 2009/2010

Programme of Study	Awarding Institution	Year 1			Year 2+			Total		
		M	F	T	M	F	T	M	F	T
Distance-Education										
1. Master of Arts in English	IGNOU	6	17	23	8	34	42	14	51	65
2. MSc Risk Management	University of Mauritius	5	6	11	9	4	13	14	10	24
3. Master of Arts in Distance Education	IGNOU	-	-	-	1	2	3	1	2	3
4. Master in Business Administration	IGNOU	10	2	12	8	2	10	18	4	22
5. Master Degree in Commerce	IGNOU	5	4	9	-	-	-	5	4	9
6. Post Graduate Diploma in Human Resource Management	IGNOU	8	8	16	-	-	-	8	8	16
7. Bachelor in Commerce	IGNOU	-	-	-	15	6	21	15	6	21
8. Bachelor in Computer Applications	IGNOU	-	-	-	6	4	10	6	4	10
9. Bachelor of Arts in English	IGNOU	14	48	62	16	47	63	30	95	125
10. BSc Hons in Management	University of Mauritius	18	11	29	-	-	-	18	11	29
11. Diploma in Management	UTM	-	-	-	13	10	23	13	10	23
12. Advanced Diploma in Transport	CILT	-	-	-	13	1	14	13	1	14
13. Professional Diploma in Transport	CILT	-	-	-	43	3	46	43	3	46
14. Certificate in Archival Science	UTM	8	2	10	-	-	-	8	2	10
Sub-Total (Distance-Education)		74	98	172	132	113	245	206	211	417
Part-Time										
1. Master in Business Administration	University of Mauritius	9	4	13	16	6	22	25	10	35
Sub-Total (Part-Time)		9	4	13	16	6	22	25	10	35
Total		83	102	185	148	119	267	231	221	452

Key : M - Male, F - Female, T - Total

Table 34 : Enrolment at the Swami Dayanand Institute of Management by Programme, Mode and Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Year 2			Year 3			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time												
1. Diploma in Accounting & Finance	-	-	-	3	10	13	-	-	-	3	10	13
2. Diploma in Banking & Financial Services	-	-	-	17	40	57	-	-	-	17	40	57
3. Diploma in Business Administration	58	121	179	-	-	-	-	-	-	58	121	179
4. Diploma in Business Informatics	15	31	46	3	16	19	-	-	-	18	47	65
5. Diploma in Human Resource Management	-	-	-	17	29	46	-	-	-	17	29	46
6. Diploma in Information and Communication Technology	13	8	21	2	9	11	-	-	-	15	17	32
7. Diploma in Information System	22	22	44	-	-	-	-	-	-	22	22	44
8. Diploma in Marketing	-	-	-	6	12	18	-	-	-	6	12	18
9. Diploma in Networking and Operations Systems	-	-	-	8	6	14	-	-	-	8	6	14
10. Diploma in Software Development	-	-	-	4	4	8	-	-	-	4	4	8
Sub-Total (Full-Time)	108	182	290	60	126	186	-	-	-	168	308	476
Part-Time												
1. Diploma in Accounting & Finance	7	6	13	-	-	-	-	-	-	7	6	13
2. Diploma in Human Resource Management	8	36	44	7	16	23	6	10	16	21	62	83
Sub-Total (Part-Time)	15	42	57	7	16	23	6	10	16	28	68	96
Total	123	224	347	67	142	209	6	10	16	196	376	572

Key : M - Male, F - Female, T - Total

Table 35: Enrolment at the Institut Supérieur de Technologie by Programme, Mode, Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Year 2			Year 3		
	M	F	T	M	F	T	M	F	T
Full-Time									
1. DUST - Génie Civil	40	2	42	17	-	17	-	-	-
2. DUST - Génie Electrique et Informatique Industrielle	46	2	48	14	-	14	-	-	-
3. DUST - Informatique Appliquée	18	-	18	5	-	5	-	-	-
4. DUST - Maintenance et Automatismes Industriels	35	-	35	13	1	14	-	-	-
Sub-Total (Full-Time)	139	4	143	49	1	50	-	-	-
Part-Time									
1. DUST - Génie Civil	-	-	-	18	-	18	10	1	11
2. DUST - Génie Electrique et Informatique Industrielle	-	-	-	14	1	15	-	-	-
3. DUST - Maintenance et Automatismes Industriels	-	-	-	11	-	11	15	-	15
Sub-Total (Part-Time)	-	-	-	43	1	44	25	1	26
Total	139	4	143	92	2	94	25	1	26

Key: M-Male, F-Female, T-Total, DUST-Diplome Universitaire Supérieur de Technologie

Table 36: Enrolment at the Mauritius Institute of Training and Development by Programme, Mode and Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Year 2			Year 3			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Full-Time												
1. Foundation Course Art & Design	26	24	50	-	-	-	-	-	-	26	24	50
2. Diploma in IT	31	7	38	22	10	32	-	-	-	53	17	70
3. Diploma Tourism Management	25	15	40	11	29	40	-	-	-	36	44	80
4. HND Culinary Arts	12	8	20	7	8	15	6	-	6	25	16	41
5. HND Fashion and Textiles	3	9	12	3	7	10	-	-	-	6	16	22
6. HND Graphic Design and Multi media	14	8	22	14	7	21	-	-	-	28	15	43
7. HND Hospitality Management	27	12	39	26	13	39	19	12	31	72	37	109
8. HND Instrumentation and Control Engineering	14	1	15	13	-	13	-	-	-	27	1	28
9. HND Telecommunication	10	-	10	13	-	13	-	-	-	23	-	23
Total	162	84	246	109	74	183	25	12	37	296	170	466

Key: M - Male, F - Female, T - Total

Table 37 : Enrolment at the Mauritius Institute of Health by Programme, Year of Study and Gender, 2009/2010

Programme of Study	Year 1			Total		
	M	F	T	M	F	T
Full-Time						
1. Postgraduate Specialisation in Anaesthesia	7	1	8	7	1	8
2. Postgraduate Specialisation in Internal Medecine	6	2	8	6	2	8
3. Postgraduate Specialisation in Ophthalmology	1	5	6	1	5	6
4. Certificate in Dispensers' Training	9	7	16	9	7	16
5. Certificate in Speech and Hearing Therapy		8	8	-	8	8
Total	23	23	46	23	23	46

Key: M - Male, F - Female, T - Total

Table 38: List of Examinations Conducted by the Mauritius Examinations Syndicate on Behalf of Overseas Institutions by Country, Level and Field of Study, 2009

No:	Awarding Institution	Country	Level	Field	Total
1	University of Southern Queensland (USQ)	Australia	Bachelor Degree	Information Technology	8
			Masters	Adm/Mgt	4
			Masters	Education	6
Subtotal (University of Southern Queensland (USQ))					18
2	Cyprus Institute of Marketing	Cyprus	Degree	Adm/Mgt	1
Subtotal (Cyprus Institute of Marketing)					1
3	Eastern Institute for Integrated Learning in Management (EILM)	India	Bachelor Degree	Adm/Mgt	35
			Bachelor Degree	Communication	17
Subtotal (Eastern Institute for Integrated Learning in Management (EILM))					52
4	Kurukshehra University	India	Bachelor Degree	Languages	8
			Masters	Languages	40
Subtotal (Kurukshehra University)					48
5	Sikkim Manipal University	India	Bachelor Degree	Information Technology	23
			Masters	Information Technology	19
Subtotal (Sikkim Manipal University)					42
6	Birla Institute of Technology	India	Bachelor Degree	Business / Commerce / Mkg	11
Subtotal (Birla Institute of Technology)					11
7	Conservatoire National des Arts & Metiers (CNAM)	Reunion	Prof	Arts	4
Subtotal (Conservatoire National des Arts & Metiers (CNAM))					4
8	University of West of Scotland	Scotland	Others	Others	1
Subtotal (University of West of Scotland)					1
9	MANCOSA	South Africa	Masters	Adm/Mgt	125
			Masters	Travel/Hotel/Tourism	3
			PG Diploma	Adm/Mgt	34
			Bachelor Degree	Adm/Mgt	95
			Bachelor Degree	Business/Commerce/Mkg	29
Subtotal (MANCOSA)					290
10	Regent Business School	South Africa	Masters	Adm/Mgt	1
Subtotal (Regent Business School)					1
11	University of Free State of South Africa	South Africa	Others	Others	1
Subtotal (University of Free State of South Africa)					1
12	University of South Africa (UNISA)	South Africa	Bachelor Degree	Accounting	7
			Bachelor Degree	Adm/Mgt	12
			Bachelor Degree	Business/Commerce/Mkg	89
			Bachelor Degree	Communication	28
			Bachelor Degree	Economics	63
			Bachelor Degree	Education	18
			Bachelor Degree	Humanities	14
			Bachelor Degree	Information Technology	147
			Bachelor Degree	Languages	71
			Bachelor Degree	Law	15
			Bachelor Degree	Mathematics	33
			Bachelor Degree	Religious studies	78
			Bachelor Degree	Science	3
			Bachelor Degree	Social Science	60
Bachelor Degree	Transport	5			
Subtotal (University of South Africa (UNISA))					643
13	Associated Board of the Royal Schools of Music	UK	Prof	Performing Arts	296
Subtotal (Associated Board of the Royal Schools of Music)					296
14	Association of Business Executives	UK	Adv. Diploma	Business / Commerce / Mkg	75
			Certificate	Business / Commerce / Mkg	72
			Diploma	Business / Commerce / Mkg	385
			Post Graduate Diploma	Business / Commerce / Mkg	2
Subtotal (Association of Business Executives)					534

(cont.)

Table 38: List of Examinations Conducted by the Mauritius Examinations Syndicate on Behalf of Overseas Institutions by Country, Level and Field of Study, 2009(Cont.)

No:	Awarding Institution	Country	Level	Field	Total
15	Association of Chartered Certified Accountants	UK	Prof	Accounting	4344
Subtotal (Association of Chartered Certified Accountants)					4344
16	British Computer Society	UK	Diploma/Degree	Information Technology	214
Subtotal (British Computer Society)					214
17	Cambridge International Examinations	UK	Diploma	Business / Commerce / Mkg	7
			Diploma	Information Technology	
Subtotal (Cambridge International Examinations)					7
18	Central Law Training	UK	Certificate	Law	9
Subtotal (Central Law Training)					9
19	Chartered Institute of Logistic & Transport	UK	Prof	Business/Commerce/Mkg	13
Subtotal (Chartered Institute of Logistic & Transport)					13
20	Chartered Institute of Management Accountants (CIMA)	UK	Prof	Accounting	34
Subtotal (Chartered Institute of Management Accountants)					34
21	Chartered Institute of Marketing	UK	Prof	Business / Commerce / Mkg	176
Subtotal (Chartered Institute of Marketing)					176
22	Henriot Watt University	UK	Masters	Adm/Mgt	71
Subtotal (Henriot Watt University)					71
23	Holborn College	UK	Masters	Law	7
Subtotal (Holborn College)					7
24	Institute for the Management of Information System	UK	Prof	Adm/Mgt	1
Subtotal (Institute for the Management of Information System)					1
25	Institute of Actuaries	UK	Prof	Banking / Finance	21
Subtotal (Institute of Actuaries)					21
26	Institute of Chartered Secretaries	UK	Prof.	Adm/Mgt	330
Subtotal (Institute of Chartered Secretaries)					330
27	Institution of Fire Engineers	UK	Prof	Engineering	102
Subtotal (Institution of Fire Engineers)					102
28	NCC	UK	Diploma	Information Technology	103
Subtotal (NCC)					103
29	NCC - University of Greenwich	UK	Diploma	Information Technology	21
Subtotal (NCC - University of Greenwich)					21
30	NCC - University of Huddersfield	UK	Diploma	Information Technology	21
Subtotal (NCC - University of Huddersfield)					21
31	Society of Actuaries	UK	Prof	Banking / Finance	2
Subtotal (Society of Actuaries)					2
32	University of London	UK	Bachelor Degree	Law	322
			Bachelor Degree/Diploma	Accounting	5
			Bachelor Degree/Diploma	Adm/Mgt	22
			Bachelor Degree/Diploma	Business/Commerce/Mkg	1
			Bachelor Degree/Diploma	Economics	6
			Bachelor Degree/Diploma	Finance	7
			Bachelor Degree/Diploma	Information Technology	22
			Bachelor Degree/Diploma	Languages	24
			Bachelor Degree/Diploma	Mathematics	11
			Masters	Adm/Mgt	16
			Masters	Economics	3
Masters	Law	7			
Subtotal (University of London)					446
33	Certified Information Systems Auditor (CISA)/Certified Information Security Manager(CISM)	USA	Prof	Information Technology	21
Subtotal (Certified Information Systems Auditor (CISA)/Certified Information Security Manager(CISM))					21
Total					7888

Table 39: List of Examinations Conducted from Non-Mauritius Examinations Syndicate Sources on behalf of Overseas Institutions by Local Partner, Country and Programme of Study, 2009

Local Partner /Place of Examination	Awarding Institution	Country	Programme of Study	M	F	Total
1. Analysis	Université Paris I - Panthéon - Sorbonne and Université Paris-Dauphine, France	France	MBA International Paris	15	9	24
Analysis Total				15	9	24
2. Apollo Bramwell Nursing School	University of Mauritius	Mauritius	Diploma in General Nursing	26	46	72
Apollo Bramwell Nursing School Total				26	46	72
3. British Council	University of Leicester	UK	Master in Business Administration	11	14	25
			Master in Strategic Planning	3	4	7
	University of Sunderland	UK	MSc Finance	2	3	5
			BA (Hons) Business Management	17	18	35
British Council Total				37	42	79
4. C-DAC School of Advanced Computing	University of Mauritius	Mauritius	MSc Software Project Management	9	6	15
			BSc Business Informatics	8	11	19
			BSc Business Informatics Upgrade	9	5	14
			BSc Information Technology	12	3	15
			BSc Information Technology (Top-up)	12	3	15
			BSc Information Technology Upgrade	16	14	30
C-DAC School of Advanced Computing Total				75	44	119
5. Charles Telfair Company Ltd	AAA School of Advertising, South Africa	Australia	BA Creative Brand Communication	3	4	7
		Challenger Institute of Technology	Certificate IV in Frontline Management	18	17	35
	Curtin University of Technology, Australia	Australia	Certificate IV in Graphic Design	29	10	39
			Certificate IV in Human Resources Management	3	11	14
			Certificate IV in Marketing	14	10	24
			Diploma of Children Services		15	15
			Diploma of Graphic Design	18	9	27
			Diploma of Human Resources Management	4	14	18
			Diploma of Management	28	18	46
			Diploma of Marketing	15	7	22
			Diploma of Tourism (Operations)	1	1	2
			Diploma of Tourism (Operations) & Hospitality	4	6	10
			Masters of International Business	15	19	34
			BA Business Administration	24	27	51
			BA Graphic Design	63	44	107
			BA Mass Communication	18	67	85
			BSc Computer Science		1	1
			Foundation Studies	18	14	32
			Bcom Accounting & Finance	81	67	148
			Bcom Business Information Technology	16	8	24
Bcom Management	4	2	6			
Bcom Management&Human Resources	30	63	93			
Bcom Management&Marketing	51	71	122			
Bcom Tourism Management and Marketing	22	28	50			
Bcom Tourism Management and Public Relations	3	19	22			
Charles Telfair Company Ltd Total				482	552	1034
6. Ecole de Médecine Louis Pasteur	Paris VI	France	DCEM 1 (Deuxième Cycle Médicale)	4	1	5
	University Lille 2	France	DCEM 1 (Deuxième Cycle Médicale)	1	4	5
			PCEM 1 (Premier Cycle Etudes Médicale) Common Trunk	17	12	29
			PCEM 2 (Deuxième Cycle Etudes Médicale)	3	4	7
			PCEP 2 Deuxième Année Pharmacie	11	6	17
Ecole de Médecine Louis Pasteur Total				36	27	63

(cont.)

Table 39: List of Examinations Conducted from Non-Mauritius Examinations Syndicate Sources on behalf of Overseas Institutions by Local Partner, Country and Programme of Study, 2009 (Cont.)

Local Partner /Place of Examination	Awarding Institution	Country	Programme of Study	M	F	Total
7. IFE	AUF	France	Diplome d'Etudes Professionnelles Approfondies	59	10	69
IFE Total				59	10	69
8. J R School	Limkokwing University of Creative Technology	Malaysia	Certificate in Information Technology	4	-	4
			Diploma in Architectural Technology	13	1	14
			Diploma in Interior Design	4	7	11
J R School Total				21	8	29
9. JSS Academy	Visvesvaraya Technological University, India	India	BE in Civil Engineering	18	-	18
			BE in Computer Science and Engineering	18	2	20
			BE in Electrical and Electronic Engineering	5	-	5
			BE in Electronics and Communications Engineering	13	-	13
JSS Academy Total				54	2	56
10. Mauras College of Dentistry	Bhavnagar University,Gujarat	India	Bachelor of Dental Surgery	66	77	143
Mauras College of Dentistry Total				66	77	143
11. Mauritius Employers' Federation	University of Birmingham, UK	UK	Master in Business Administration (Executive)	23	10	33
	University of Surrey, UK	UK	MBA	29	12	41
Mauritius Employers' Federation Total				52	22	74
12. RF Gandhi AKT Ltd - NIFT (Mauritius) Centre	NIFT, India	India	Bachelor of Fashion Technology (Apparel Production)	-	5	5
			Bachelor of Fashion Technology (Fashion Design)	-	5	5
RF Gandhi AKT Ltd - NIFT (Mauritius) Centre Total				-	10	10
13. Roman Catholic Diocese of Port Louis	ACU	Australia	Master in Educational Leadership	10	9	19
Roman Catholic Diocese of Port Louis Total				10	9	19
14. SSR Medical College	SSR Medical College	Mauritius	BDS	13	12	25
			MBBS	265	281	546
SSR Medical College Total				278	293	571
15. The Education Trust	International Islamic University, Islamabad	Pakistan	PGD in Islamic Banking and Finance	4	1	5
	Khartoum International Institute of Arabic Language	Sudan	BA in Arabic Language	19	42	61
The Education Trust Total				23	43	66
16. The Mauritius Chamber of Commerce and Industry	Académie de la Réunion	Reunion	BTS - Assistant de Gestion	18	15	33
			BTS - Informatique de Gestion	13	3	16
			BTS - Management des Unités Commerciales	20	22	42
	IAE de Poitiers	France	Master en Administration des Entreprises	13	8	21
			Master en Management International	13	23	36
			Diplôme Universitaire Comptabilité	7	8	15
			Licence de Gestion	13	16	29
The Mauritius Chamber of Commerce and Industry Total				97	95	192
17. Trianon Hotel & Tourism Management Centre Ltd	VATEL France Paris	France	Manager en Hôtellerie Internationale	15	19	34
Trianon Hotel & Tourism Management Centre Ltd Total				15	19	34
18. UoM Trust	University of Mauritius	Mauritius	MSc International Tourism Management	9	-	9
			MA in Global Financial Services	3	10	13
			MBA International Business	26	16	42
			Bachelor in Business Management	7	11	18
			BSc (Hons) Banking and Investment	8	6	14
UoM Trust Total				63	57	120
19. Vishwakarma School of Management & Information Technology Mauritius	University of Portsmouth	UK	MSc in Strategic Business IT	-	1	1
Vishwakarma School of Management & Information Technology Mauritius Total				-	1	1
Grand Total				1409	1366	2775

**Table 40: Enrolment in Private Institutions and Distance Education/Open Learning by Field and Level of Study,
December 2009**

Field	Masters	PG Diploma	Prof	Bachelor Degree	Bachelor Degree/Diploma	Diploma	Certificate	Foundation	Total
Accounting	-	-	4,378	7	5	15	-	-	4,405
Adm/Mgt	407	34	331	241	22	150	49	-	1,234
Architecture	-	-	-	-	-	14	-	-	14
Arts	-	-	300	-	-	-	-	-	300
Banking / Finance	18	5	23	38	7	-	-	-	91
Business/Commerce/Mkg	76	2	189	629	1	489	96	-	1,482
Communication	-	-	-	137	-	-	-	-	137
Dentistry	-	-	-	168	-	-	-	-	168
Economics	3	-	-	63	6	-	-	-	72
Education	25	-	-	18	-	-	-	-	43
Engineering	-	-	102	56	-	-	-	-	158
Health Sciences	-	-	-	-	-	72	-	-	72
Humanities	-	-	-	14	-	-	-	-	14
Information Technology	46	-	21	379	236	188	43	-	913
Languages	40	-	-	140	24	-	-	-	204
Law	14	-	-	337	-	-	9	-	360
Mathematics	-	-	-	33	11	-	-	-	44
Medicine	-	-	-	592	-	-	-	-	592
Pharmacy	-	-	-	17	-	-	-	-	17
Religious studies	-	-	-	78	-	-	-	-	78
Science	-	-	-	3	-	-	-	-	3
Social Science	-	-	-	60	-	15	-	-	75
Textile	-	-	-	10	-	-	-	-	10
Transport	-	-	-	5	-	-	-	-	5
Travel/Hotel/Tourism	12	-	-	34	-	12	-	-	58
Others	-	-	-	2	-	80	-	32	114
Total	641	41	5,344	3,061	312	1,035	197	32	10,663

Table 41: Total Enrolment in Post Secondary Institutions, December 2009

No.	Institution	Total
1	AEA Co. Ltd	165
2	Analysis Co Ltd	26
3	Apollo Bramwell Nursing School	72
4	Arya Sabha Mauritius	80
5	Belstar Training Services Ltd	78
6	BIT Project International Ltd	53
7	C-DAC School of Advanced Computing	119
8	Centre for Legal & Business Studies Ltd	71
9	Charles Telfair Company Ltd	1155
10	The Datamatics Computer Centre Ltd	13
11	Ebene Business School (Ramnath Jeetah Trust)	17
12	Ecole de Médecine Louis Pasteur Ltee	63
13	EIILM University (Mauritius Branch Campus)	113
14	GILLRAV Ltd	1524
15	Glamis Business School Ltd	33
16	Institute of Marketing and Management Ltd	22
17	Intraconsult Ltd	40
18	Jhurry Rya (J R School) Co. Ltd	34
19	JSS Academy Ltd	56
20	London School of Law (Mtius) Ltd	58
21	MALEM	78
22	Mauras College of Dentistry and Hospital and Oral Institute	143
23	Mauritian Management Association (MMA)	507
24	The Mauritius Employers' Federation	295
25	PTC Ltd	67
26	RF Gandhi AKT Ltd - NIFT (Mauritius Centre)	10
27	Roman Catholic Diocese of Port Louis	19
28	RRJ & Co Ltd	6
29	Rushmore Ltd	84
30	Sagittarius	364
31	IOMIT'S SSR Medical College	571
32	The Education Trust	66
33	The Mauritius Chamber of Commerce and Industry	192
34	Trianon Hotel & Tourism Management Centre Ltd	34
35	UoM Trust	120
36	Vishwarkarma India Overseas Educational Services Ltd	9
37	Vocational Training Institute Higher Career Ltd	590
38	Whitefield Business School Ltd	46
39	World Islamic Mission	13
40	Y K Business School	305
41	Beckenham Business School Ltd	No students
42	Harel Mallac Training Institute Ltd	Not running courses
43	Alliance Francaise de L'Ile Maurice	Not running courses
44	Appavoo Business School Ltd	No students
45	DYP Worldwide Ltd	Not running courses
46	Florence Nightingale College of Nursing Ltd	Not running courses
47	Genetic Learning Research Centre Ltd	Not running courses
48	Sri Ramachandra University (Offshore Campus)	Not running courses
49	Institute for Business and Professional Studies Ltd	NA
50	SAS Net Savvy Solutions Ltd	NA
Total		7311

Table 42: Enrolment in the Post Secondary Education Institutions by Source, Level, Mode of Study and Gender 2009/2010

Level	Mode	FT			PT/DE			DE			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
Masters Degree		16	5	21	200	152	352	137	116	253	353	273	626
PG Diploma		6	2	8	5	4	9	22	12	34	33	18	51
Bachelor Degree		915	999	1,914	173	212	385	100	126	226	1,188	1,337	2,525
Professional		114	126	240	1,015	1,290	2,305	3	2	5	1,132	1,418	2,550
Diploma		92	114	206	490	451	941	6	8	14	588	573	1,161
Certificate		47	27	74	143	143	286	3	3	6	193	173	366
Foundation		18	14	32	-	-	-	-	-	-	18	14	32
Total		1,208	1,287	2,495	2,026	2,252	4,278	271	267	538	3,505	3,806	7,311

Key: FT - Full Time, PT- Part Time, DE- Distance Education, T- Total

Table 43 : Enrolment in the Post Secondary Education Institutions, Mode of Study and Gender, 2009/2010

Mode Gender	FT	PT	DE	T
Male	1208	2026	271	3505
Female	1,287	2,252	267	3,806
Total	2,495	4,278	538	7,311

Key: FT - Full Time, PT- Part Time, DE- Distance Education, T- Total

Table 44: Estimated Number of Students Pursuing Tertiary level studies locally in Private institutions by field of study, mode as well as DE/Open learning, 2009/2010

Field of Study	Private Institutions				DE/Open Learning*	Total Private/DE
	FT (Est)	PT (Est)	DL (Est)	Total		
Accounting	240	2099	5	2344	2061	4405
Adm/Mgt	216	721	258	1195	39	1234
Architecture	-	14	-	14	-	14
Arts	-	-	-	-	300	300
Banking / Finance	19	67	-	86	5	91
Business/Commerce/Mkg	450	645	87	1182	300	1482
Communication	67	62	3	132	5	137
Dentistry	168	-	-	168	-	168
Economics	-	-	-	-	72	72
Education	-	2	33	35	8	43
Engineering	158	-	-	158	-	158
Health Sciences	72	-	-	72	-	72
Humanities	-	-	-	-	14	14
Information Technology	299	443	42	784	129	913
Languages	69	40	95	204	-	204
Law	46	145	12	203	157	360
Mathematics	-	-	-	-	44	44
Medicine	592	-	-	592	-	592
Pharmacy	17	-	-	17	-	17
Religious studies	-	-	-	-	78	78
Science	-	-	-	-	3	3
Social Science	15	-	-	15	60	75
Textile	10	-	-	10	-	10
Transport	-	-	-	-	5	5
Travel/Hotel/Tourism	46	9	3	58	-	58
Others	11	31	-	42	72	114
Grand Total	2495	4278	538	7311	3352	10663

Table 45: Estimated Number of Students Pursuing Tertiary Education through Distance Education/Open Learning by Source and Field of Study, 2009-2010

Field of Study	Source			Total
	Publicly-Funded Institutions	Private Institutions	Direct Open Learning	
Science & Technology Related	56	42	176	274
Information Technology	56	42	129	227
Mathematics	-	-	44	44
Science	-	-	3	3
Others	4,398	496	3,176	8,070
Accounting	-	5	2,061	2,066
Adm/Mgt	376	258	39	673
Arts	-	-	300	300
Banking / Finance	167	-	5	172
Business / Commerce / Marketing	30	87	300	417
Communication	-	3	5	8
Economics	-	-	72	72
Education	3,565	33	8	3,606
Humanities	-	-	14	14
Languages	190	95	-	285
Law	-	12	157	169
Religious Studies	-	-	78	78
Social Science	-	-	60	60
Travel / Hotel / Tourism	60	3	5	68
Other	10	-	72	82
Grand Total	4454	538	3352	8,344

Table 46: Enrolment in the Publicly-Funded Institutions by Distance Education Mode, 2009/2010

Institution	Programme of Study	Total
UoM	MSc Educational and Instructional Technologies	13
	BSc Educational and Instructional Technologies	48
	BSc Financial Management	143
	BSc Management (Specialisation: Entrepreneurship)	19
	BSc Management (Specialisation: Human Resource Management)	125
	BSc Management (Specialisation: Public Sector Management)	10
	Diploma Management Studies	132
	Diploma Web and Multimedia	46
	Postgrad Cer. Teaching and Learning in Higher Education	1
	MSc Educational Technologies	10
	MSc Computer Mediated Communication & Pedagogies	4
Subtotal (UoM)		551
MCA	Master of Arts in English	65
	MSc Risk Management	24
	Master of Arts in Distance Education	3
	Master in Business Administration	22
	Master Degree in Commerce	9
	Post Graduate Diploma in Human Resource Management	16
	Bachelor in Commerce	21
	Bachelor in Computer Applications	10
	Bachelor of Arts in English	125
	BSc Hons in Management	29
	Diploma in Management	23
	Advanced Diploma in Transport	14
	Professional Dipoma in Transport	46
	Certificate in Archival Science	10
Subtotal (MCA)		417
MIE	Advanced Certificate in Education Arabic	11
	Advanced Certificate in Education Hindi	29
	Advanced Certificate in Education Marathi	2
	Advanced Certificate in Education Tamil	23
	Advanced Certificate in Education Telugu	4
	Advanced Certificate in Education Urdu	41
	Diploma in Educational Management - Level I	420
	Diploma in Educational Management - Level II	23
	Diploma in Educational Management - Level II	1,443
	Teacher's Diploma Primary - MIE IGNOU Rodrigues	790
	Advanced Certificate in Education	642
	Advanced Certificate in Education Rodrigues	58
	Subtotal (MIE)	
Total		4,454

Table 47: Enrolment of Foreign Students in Tertiary Education Locally by Institution, Mode of Study and Gender, 2009/10

Institution	FT			PT			Total		
	M	F	T	M	F	T	M	F	T
UoM	28	14	42	16	9	25	44	23	67
UTM	3	-	3	-	-	-	3	-	3
MAURAS college of Dentistry	44	61	105	-	-	-	44	61	105
SSR Medical College	99	113	212	-	-	-	99	113	212
Ecole de Medecine Louis Pasteur Ltee	18	6	24	-	-	-	18	6	24
IFE	55	10	65	-	-	-	55	10	65
Total	247	204	451	16	9	25	263	213	476

Key: FT - Full Time, PT- Part Time, DE- Distance Education, T- Total,M-Male,F-Female

Table 48: Enrolment of Foreign Students in Tertiary Education locally by Programmes by Institution, Mode and Level of Study, 2009/10

Institution		UoM			UTM	MAURAS college of Dentistry	SSR Medical College	Ecole de Medecine Louis Pasteur Ltee	IFE	Total			
Level	Programme of Study	FT	PT	T	FT	FT	FT	FT	FT	FT	PT	T	
Master Degree	MA Economics	-	4	4	-	-	-	-	-	-	4	4	
	MA Economics(Collaborative)	-	1	1	-	-	-	-	-	-	1	1	
	MA English and Cultural Studies	-	1	1	-	-	-	-	-	-	1	1	
	Master of Business Administration(Sp:Marketing Management)	-	1	1	-	-	-	-	-	-	1	1	
	MSc Financial Economics	-	1	1	-	-	-	-	-	-	1	1	
	MSc Food Technology	-	1	1	-	-	-	-	-	-	1	1	
	MSc Project Management	-	1	1	-	-	-	-	-	-	1	1	
	MSc Social Development	-	1	1	-	-	-	-	-	-	1	1	
Subtotal (Master Degree)		-	11	11	-	-	-	-	-	-	11	11	
Bachelor Degree	B Eng Telecommunications	-	-	-	1	-	-	-	-	1	-	1	
	BA (Hons) English	1	-	1	-	-	-	-	-	1	-	1	
	BA (Hons) History with International Relations	1	-	1	-	-	-	-	-	1	-	1	
	BA (Hons) Law & Management	3	-	3	-	-	-	-	-	3	-	3	
	BEng (Hons) Chemical and Renewable Energy engineering	1	-	1	-	-	-	-	-	1	-	1	
	BEng (Hons) Civil Engineering	8	-	8	-	-	-	-	-	8	-	8	
	BEng (Hons) Electrical and Electronic Engineering	7	-	7	-	-	-	-	-	7	-	7	
	BEng (Hons) Mechatronics	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Agriculture (Specialisation:Agricultural Extension)	2	-	2	-	-	-	-	-	2	-	2	
	BSc (Hons) Biology	3	-	3	-	-	-	-	-	3	-	3	
	BSc (Hons) Chemistry	2	-	2	-	-	-	-	-	2	-	2	
	BSc (Hons) Computer Science and Engineering	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) History with Social Studies	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Management	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Management (Minor:Information Systems)	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Marine Science and Technology	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Marketing Management	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Physiotherapy	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Sociology	1	-	1	-	-	-	-	-	1	-	1	
	BSc (Hons) Tourism, Leisure & Recreational Management	1	-	1	-	-	-	-	-	1	-	1	
	BSc Graphic Design	-	-	-	1	-	-	-	-	1	-	1	
	BSc Tourism and Hospitality Management	-	-	-	1	-	-	-	-	1	-	1	
	BSc Tourism, Leisure and Recreational Management	1	-	1	-	-	-	-	-	1	-	1	
	Bachelor of Dentistry	-	-	-	-	-	105	-	-	-	105	-	105
	Diplome d'etudes Professionnelles Approfondies	-	-	-	-	-	-	-	65	65	-	-	65
	BSc (Hons) Law (LLB)	2	-	2	-	-	-	-	-	2	-	-	2
	Medicine & Dentistry	-	-	-	-	-	-	212	-	-	212	-	212
	Medicine & Pharmacy	-	-	-	-	-	-	-	24	-	24	-	24
	Modules at Faculties of Engineering and Science	-	1	1	-	-	-	-	-	-	-	1	1
	Modules at Faculty of Law & Mgt	-	2	2	-	-	-	-	-	-	-	2	2
	Modules at the Faculty of Social Studies & Humanities	-	1	1	-	-	-	-	-	-	-	1	1
	Modules at Faculty of Law & Management	-	1	1	-	-	-	-	-	-	-	1	1
	Modules at Faculty of Science	1	-	1	-	-	-	-	-	-	1	-	1
	Modules at the Faculty of Law & Mgt	-	1	1	-	-	-	-	-	-	-	1	1
	Modules at the Faculty of Social Studies & Humanities	-	2	2	-	-	-	-	-	-	-	2	2
	Modules on BSc (Hons) Management	-	6	6	-	-	-	-	-	-	-	6	6
Subtotal (Bachelor Degree)		42	14	56	3	105	212	24	65	451	14	465	
Total		42	25	67	3	105	212	24	65	451	25	476	

Table 49: Estimated Number of Mauritian Students Going Overseas for Tertiary Education in 2009, by Country and Field of Study

Field of Study Country	Accountancy	Adm/Mgt	Agriculture	Architecture	Arts	Banking/Finance	Business/Commerce /Mkg	Communication	Dentistry	Design & Fashion	Economics	Education	Engineering	Health Sciences	Hotel/Tourism	Humanities	IT	Languages	Law	Mathematics	Medicine	Pharmacy	Psychology	Religious Studies	Science	Social Science	Textile	Fisheries Study	Police Studies	Others	Total
	Australia	72	63	7	35	9	11	498	58	1	-	4	37	224	43	145	2	170	2	11	6	7	2	-	9	53	486	-	2	1	20
Canada	-	-	-	-	-	-	4	-	-	-	-	-	1	-	-	1	3	-	2	-	-	-	-	-	3	-	-	-	-	1	15
China	-	-	-	-	1	2	6	-	1	-	1	-	3	-	-	-	-	-	-	1	48	-	-	-	-	1	-	-	-	-	64
France/La Reunion	1	10	4	10	8	-	-	8	-	-	50	-	30	-	-	-	5	28	31	8	55	2	15	-	2	6	-	-	-	4	277
India	-	8	-	-	4	-	5	-	22	-	-	-	15	-	-	62	38	-	-	-	-	9	-	-	7	-	-	-	-	27	197
Ireland	1	4	-	-	-	-	-	-	-	-	-	-	-	1	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	9
Malaysia	-	-	-	2	-	-	1	2	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	10
Pakistan	-	-	-	-	-	-	-	-	1	-	-	-	3	-	-	-	-	-	-	-	7	1	-	-	-	-	-	-	-	-	12
Romania	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	-	-	-	-	-	-	-	-	-	7
Russia	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	7	-	-	-	-	1	-	-	-	-	9
S Africa	1	6	-	3	1	2	-	1	-	-	1	2	2	1	-	-	2	-	-	1	3	2	4	-	3	2	1	-	2	40	
Singapore	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	2
Switzerland	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Turkey	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	1	-	-	-	-	-	4
UK	138	107	3	36	25	71	145	54	4	25	61	32	146	-	41	9	93	9	190	50	52	8	8	-	69	11	-	-	3	40	1,430
USA	2	2	-	2	2	3	2	2	-	-	3	1	10	-	-	1	3	-	-	-	2	-	1	-	4	1	-	-	-	9	50
Others	-	-	-	1	1	-	-	-	-	-	-	1	2	-	-	-	1	-	2	1	3	-	-	-	-	-	1	-	-	-	13
Total	215	201	14	89	51	89	661	125	29	25	120	73	440	45	188	75	318	39	236	67	194	24	28	9	143	508	4	2	4	103	4,119

Table 50: Estimated Total Number of Mauritian Students Pursuing Tertiary Education Overseas, as at December 2009, by Country and Field of Study

Country \ Field of Study	Field of Study																													
	Accountancy	Admin/Mgt	Agriculture	Architecture	Arts	Banking/Finance	Business/Commerce/Mktg	Communication	Dentistry	Design & Fashion	Economics	Education	Engineering	Fisheries Study	Health & Safety	Hotel/tourism	Humanities	Information Technology	Language	Law	Mathematics	Medicine	Pharmacy	Police Studies	Psychology	Religious Studies	Science	Social Science	others	Total
Australia	197	161	17	69	18	29	1,553	99	6	-	17	54	520	4	70	232	3	352	3	18	15	15	8	2	-	17	107	962	91	4,639
Canada	-	4	-	-	4	-	12	-	-	-	1	2	12	-	-	-	2	6	1	2	-	2	1	-	1	-	9	-	6	65
China	-	9	-	4	1	8	7	-	1	5	5	-	12	-	-	-	1	-	10	1	5	132	-	-	-	-	1	2	-	204
Russia	-	-	-	-	-	-	-	-	2	-	-	-	10	-	-	-	3	1	-	-	-	48	-	-	1	-	-	1	-	66
France/La Reunion	8	62	4	51	36	3	43	52	5	6	149	4	140	-	5	29	11	39	138	106	23	400	21	-	35	2	114	39	35	1,560
India	1	26	-	-	15	-	15	1	53	2	2	-	59	-	1	-	160	92	22	-	1	28	54	-	4	-	33	1	76	646
Ireland	2	30	-	-	-	-	9	-	-	-	-	-	27	-	18	15	-	19	2	-	-	5	-	-	-	-	-	2	5	134
Malaysia	1	2	-	3	1	-	8	2	-	2	-	-	17	-	-	-	2	1	-	2	-	2	1	-	-	-	2	-	2	48
Pakistan	-	-	-	-	-	-	-	-	3	-	-	-	10	-	-	-	-	-	-	-	-	50	8	-	-	1	-	-	-	72
Romania	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	17	-	-	-	-	-	-	-	18
Singapore	-	-	-	1	-	-	1	-	-	-	-	-	2	-	-	5	-	-	-	-	-	-	-	-	-	-	1	-	-	10
South Africa	2	17	1	10	1	2	4	2	5	2	1	3	24	-	1	2	1	4	5	2	3	21	13	-	6	-	18	6	9	165
Switzerland	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	-	-	2	-	6
UK	284	310	3	41	37	123	246	77	6	45	81	70	371	-	19	167	14	297	16	362	79	172	20	-	20	-	114	13	58	3,045
USA	4	8	-	2	4	5	9	8	-	-	6	4	32	-	-	-	2	12	1	3	3	8	-	-	6	-	25	2	26	170
Ukraine	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	16	-	-	-	-	-	-	-	17
Others	-	1	-	1	1	-	-	-	1	1	-	2	4	-	-	-	-	1	2	1	3	38	1	-	-	-	2	-	15	74
Total	499	631	25	182	118	170	1,908	241	84	63	262	139	1,240	4	114	451	199	824	200	497	132	954	127	2	74	20	426	1,030	323	10,939

DEFINITION OF TERTIARY EDUCATION AND TERTIARY EDUCATION ENROLMENT RATE

According to the definition adopted by the World Bank, education at the tertiary level (International Classification of Education, ISCED, levels five and six) includes universities, teachers' colleges, and higher professional schools, requiring as a minimum condition of admission the successful completion of education at the secondary level, or evidence of the attainment of an equivalent level of knowledge. Our definition of tertiary education, accordingly, encompasses all post-HSC/ A Level or equivalent programmes leading, upon completion, to the award of either a Certificate- 1 full academic year; or a Diploma- 2 full academic years; or a Degree- 3 full academic years; or Postgraduate Degree or any other qualification recognized by the TEC.

Tertiary Education Enrolment Rate is calculated by dividing the number of students enrolled in all post-secondary schools and universities by the population in the 20 to 24 age group. Students following distance education programmes, including correspondence courses, are included. In our case, the calculation comprises Mauritian students pursuing their studies in overseas universities as well, given that this constitutes an important component of tertiary education enrolment.

The youth population, aged between 20 and 24 years, has been adopted by UNESCO as the denominator because it represents an average tertiary education level cohort, although people above and below this age group may be registered in tertiary education institutions. Accordingly, the Tertiary Education Enrolment Rate worked out at 43.4% in 2009 (tertiary education student population divided by population aged 20 to 24, that is, 41,008/ 94,489).

The attention of users is drawn to the fact that the definition adopted by the TEC relates to the Gross Tertiary Education Enrolment Rate (GTER) and not the Net Tertiary Education Enrolment Rate (NTER). The GTER refers to the number of students enrolled at the tertiary level, whether or not they belong in the relevant age group for that level. The NTER, on the other hand, is the number of students enrolled at the tertiary level who belong in the relevant age group as a percentage of the population in that age group.