

BRICS
INDIA 2021

SNAPSHOT

Joint Statistical Publication

Contents

1	General Information, Economic and Social Indicators: Comparison of BRICS Countries	
	Summary of General Information, Economic and Social Indicators: Comparison of BRICS Countries.....	2
	Graph 1.1 Share of World Population, 2019.....	5
2	Population	
	Summary of Population & Vital Statistics in BRICS Countries.....	7
	Graph 2.1 Under Five Mortality Rate.....	9
	Graph 2.2 Life Expectancy at Birth.....	9
3	Labour Force	
	Summary of Indicators on Labour Force in BRICS Countries.....	11
	Graph 3.1 Share of Labour Force to Population 15 years & above (%).....	14
	Graph 3.2 Share of employed persons to total employed persons by Industry in 2020 (%).....	14
4	National Accounts	
	Summary of Indicators on National Accounts in BRICS Countries.....	16
	Graph 4.1 Share of GDP in Different Industries (%).....	18
	Graph 4.2 Gross Domestic Product (Current Prices/Billion US\$).....	18
5	Price Indices	
	Summary of Indicators on Price Indices in BRICS Countries.....	20
	Graph 5.1 Consumer Price Indices (% change from the preceding year).....	21
6	People's Living Standard	
	Summary of Indicators on People's Living Standard in BRICS Countries.....	23
7	Resources and Environment	
	Summary of Indicators on Resources and Environment in BRICS Countries.....	25
8	Industry	
	Summary of Indicators on Industry in BRICS Countries.....	28
	Graph 8.1 Index of Industrial Production (preceding year=100: %).....	30
	Graph 8.2 Electricity Production (billion-kilowatt-hours).....	30

[back to contents](#)

9	Energy	
	Summary of Indicators on Energy in BRICS Countries.....	32
	Graph 9.1 Energy Consumption Per Capita, 2019 (kgoe).....	34
10	Agriculture, Forestry, Animal Husbandry and Fishery	
	Summary of Indicators on Agriculture, Forestry, Animal Husbandry and Fishery in BRICS Countries.....	36
	Graph 10.1 Production of Cereals (Million Tons).....	39
11	Transport	
	Summary of Indicators on Transport in BRICS Countries.....	41
12	Information and Communication Technology	
	Summary of Indicators on Information and Communication Technology in BRICS Countries.....	44
	Graph 12.1 Main Telephone Lines per 1000 Inhabitants.....	45
	Graph 12.2 Number of Internet Users per 1000 Inhabitants.....	45
13	Finance	
	Summary of Indicators on Finance in BRICS Countries.....	47
	Graph 13.1 Share of Deficit (-)/Surplus (+) of General Government Budget to GDP (%).....	49
14	External Economic Relations	
	Summary of Indicators on External Economic Relations in BRICS Countries.....	51
	Graph 14.1 Ratio of exports of goods and commercial services to imports of goods and commercial services (%).....	53
	Graph 14.2 Inflows and Outflows of FDI in 2020 (Million US\$).....	53
15	Tourism	
	Number of Foreign Tourists Arrivals in BRICS Countries from Different Continents.....	55
	Graph 15.1 Foreign Tourists Arrivals in BRICS Countries from Different Continents in 2020 (%).....	56
	Officers and Staff Associated with the Publication.....	57

Symbols used:

... – Figure not available

1

General Information, Economic and Social Indicators: Comparison of BRICS Countries

Summary of General Information, Economic and Social Indicators: Comparison of BRICS Countries

	Year	Value
Mid-year (millions persons)		
Brazil	2020	211.8
Russia	2020	146.0
India	2020	1,353.4
China	2019	1,407.7
South Africa	2020	59.6
Population density (persons per sq. km)		
Brazil	2020	24.8
Russia	2020	8.5
India	2020	427.4
China	2020	147.0
South Africa	2019	48.1
Infant mortality rate (per 1 000 live births)		
Brazil	2020	11.6
Russia	2019	4.9
India	2018	23.0
China	2020	5.4
South Africa	2020	23.6
Life expectancy at birth		
Brazil	2020	76.7
Russia	2019	73.3
India	2018	69.4
China	2015	76.3
South Africa	2020	65.6
Share of Labour Force to Population 15 years and over (%)		
Brazil	2019	63.6
Russia	2020	62.0
India	2020	53.5
China	2020	53.2
South Africa	2020	54.6
Unemployment rate (%)		
Brazil	2019	11.6
Russia	2020	5.8
India	2020	4.8
China	2020	4.2
South Africa	2020	29.2

continued

	Year	Value
Per capita GDP (current prices/US\$)		
Brazil	2020	6,822
Russia	2020	10,152
India	2020	1,945
China	2020	10,438
South Africa	2020	5,071
Consumer Price Index (% change from the preceding year)		
Brazil	2020	4.5
Russia	2020	3.4
India	2020	6.6
China	2020	2.5
South Africa	2020	3.3
Proportion of R & D Expenditure to GDP (%)		
Brazil	2017	1.26
Russia	2019	1.04
India	2018	0.69
China	2020	2.40
South Africa	2018	0.75
Public expenditure on education as % of GDP		
Brazil	2015	6.2
Russia	2020	4.0
India	2020	3.5
China	2019	4.1
South Africa	2015	6.9
Public expenditure on health as % of GDP		
Brazil	2017	4.0
Russia	2020	4.6
India	2020	1.8
China	2020	7.1
South Africa	2015	4.2
Index of Industrial production (preceding year = 100) (%)		
Brazil	2020	95.5
Russia	2020	97.9
India	2020	91.6
China	2020	102.8
South Africa	2020	89.5

continued

	Year	Value
Petroleum production (million tons)		
Brazil	2019	141
Russia	2020	512
India	2020	23
China	2020	195
South Africa
Electricity production (billion kWh)		
Brazil	2019	594
Russia	2020	1,085
India	2019	1,623
China	2020	7,779
South Africa	2020	240
Primary energy production (mtoe)		
Brazil	2019	326
Russia	2019	2,058
India	2019	533
China	2020	2,856
South Africa	2017	181
Area of Cultivated land (million hectares)		
Brazil	2019	81
Russia	2019	123
India	2016	155
China	2017	135
South Africa	2019	12
Cereals production (million tons)		
Brazil	2020	118
Russia	2020	134
India	2020	280
China	2020	617
South Africa	2020	18
Length of railways in operation (1000 km)		
Brazil	2016	30
Russia	2020	87
India	2019	68
China	2020	146
South Africa	2010	21

continued

	Year	Value
Value of imports of goods and commercial services (millionUS\$)		
Brazil	2018	257,664
Russia	2020	304,684
India	2020	393,599
China	2020	2,362,692
South Africa	2020	77,154
Value of exports of goods and commercial services (millionUS\$)		
Brazil	2018	274,977
Russia	2020	379,117
India	2020	291,106
China	2020	2,732,365
South Africa	2020	92,072
Foreign exchange reserves (million US\$)		
Brazil	2018	365,544
Russia	2020	444,495
India	2020	475,561
China	2020	3,216,522
South Africa	2020	55,013
Share of external debts to GDP (%)		
Brazil	2017	15.5
Russia	2020	32.4
India	2020	21.4
China	2020	16.3
South Africa	2020	55.9

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 1.1 Share of World Population, 2019

2 Population

Summary of Population & Vital Statistics in BRICS Countries

Population (million persons)

	2000	2011	2015	2019	2020
Total (Mid-year)					
Brazil	173.8	196.6	203.5	210.1	211.8
Russia	146.6	143.0	146.4	146.8	146.5
India	1,002.1	1,216.2	1,280.3	1,339.0	1,353.4
China	1,262.6	1,345.0	1,379.9	1,407.7	...
South Africa	...	52.0	55.3	58.8	59.6
Male (%)					
Brazil	49.2	49.0	48.9	48.9	48.9
Russia	46.7	46.2	46.3	46.4	...
India	51.8	51.5	51.4	51.4	51.4
China	51.6	51.3	51.2	51.1	...
South Africa	...	48.5	48.6	48.8	48.8
Female (%)					
Brazil	50.8	51.0	51.1	51.1	51.1
Russia	53.3	53.8	53.7	53.6	...
India	48.2	48.5	48.6	48.6	48.6
China	48.4	48.7	48.8	48.9	...
South Africa	...	51.5	51.4	51.2	51.2
Urban (%)					
Brazil	81.2	84.6	85.7	86.6	86.8
Russia	73.2	73.8	74.1	74.6	74.7
India	28.6	31.3	32.6	33.9	34.2
China	36.2	51.8	57.3	62.7	...
South Africa
Rural (%)					
Brazil	18.8	15.4	14.3	13.4	13.2
Russia	26.9	26.2	25.9	25.4	25.3
India	71.4	68.7	67.4	66.1	65.8
China	63.8	48.2	42.7	37.3	...
South Africa

continued

	2000	2011	2015	2019	2020
Life expectancy at birth (years)					
Brazil	69.8	74.2	75.4	76.5	76.7
Russia	65.3	69.8	71.4	73.3	...
India	62.9	66.5	68.3
China	71.4	...	76.3
South Africa	...	60.2	63.2	65.0	65.6
Total fertility rate (per woman)					
Brazil	2.4	1.8	1.8	1.8	1.8
Russia	1.2	1.6	1.8	1.5	...
India	3.2	2.4	2.3
China
South Africa	...	2.5	2.4	2.3	2.3
Neonatal mortality rate (per 1 000 live births)					
Brazil
Russia	...	4.2	3.8	2.7	...
India	68.0	44.0	37.0
China (per 1000 persons)	22.8	7.8	5.4	3.5	3.4
South Africa
Infant mortality rate (per 1 000 live births)					
Brazil	29.0	16.4	13.8	11.9	11.6
Russia	15.3	7.4	6.5	4.9	...
India	44.0	31.0	25.0
China	32.2	12.1	8.1	5.6	5.4
South Africa	...	36.9	29.0	24.7	23.6
Under-five mortality rate (per 1000 live births)					
Brazil	35.5	18.9	16.1	14.0	13.5
Russia	19.3	9.4	8.0	6.0	...
India	99.1	55.0	43.0
China	39.7	15.6	10.7	7.8	7.5
South Africa	...	48.8	39.2	36.5	34.1
Maternal mortality rate (per 100 000 live births)					
Brazil
Russia	39.7	16.2	10.1	9.0	...
India	327.0	167.0
China	53.0	26.1	20.1	17.8	16.9
South Africa

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 2.1 Under Five Mortality Rate

Graph 2.2 Life Expectancy at Birth

(1) Data pertain to the year 2019 instead of 2020

(2) Data pertain to the period 2007-11 and 2014-18 instead of 2011 and 2020 respectively

(3) Data pertain to the year 2000 instead of 2011, 2015 instead of 2020

3 Labour Force

Summary of Indicators on Labour Force in BRICS Countries

		2000	2011	2015	2019	2020
Share of Labour Force to population 15 years and over (%)						
Brazil	Total	62.9	63.6	...
	Male	74.5	73.7	...
	Female	52.4	54.5	...
Russia	Total	65.5	68.3	69.1	62.3	62.0
	Male	71.5	74.4	75.5	70.6	70.2
	Female	60.0	62.9	63.4	55.4	55.2
India	Total	40.6	50.2	53.5
	Male	54.0	75.5	76.8
	Female	26.3	24.5	30.0
China	Total	56.9	56.5	55.2	53.5	53.2
	Male
	Female
South Africa	Total	...	52.2	54.6	55.2	54.6
	Male	...	59.9	62.0	62.5	60.6
	Female	...	45.0	47.6	48.5	48.7
Share of employed persons in the primary industry to total employed persons (%)						
Brazil	Total	10.1	9.1	...
	Male	14.0	13.0	...
	Female	4.9	4.1	...
Russia	Total	14.5	7.7	6.7	5.8	6.0
	Male	17.1	9.6	8.2	7.6	7.7
	Female	11.7	5.7	5.1	4.0	4.2
India	Total	42.9	45.6
	Male	38.8	40.0
	Female	55.5	59.9
China	Total	50.0	34.7	28.0	24.7	23.6
	Male
	Female
South Africa	Total	...	7.0	8.5	7.8	8.1
	Male	...	9.2	11.1	10.3	10.6
	Female	...	4.1	5.1	4.6	4.9

continued

		2000	2011	2015	2019	2020
Share of employed persons in the secondary industry to total employed persons (%)						
Brazil	Total	22.2	20.1	...
	Male	29.9	27.5	...
	Female	11.7	10.7	...
Russia	Total	29.2	27.5	27.3	26.8	26.5
	Male	35.8	37.5	37.9	37.5	37.3
	Female	22.3	17.1	16.1	15.5	15.2
India	Total	24.8	23.7
	Male	26.7	26.6
	Female	18.5	16.7
China	Total	22.5	29.6	29.7	28.2	28.7
	Male
	Female
South Africa	Total	...	21.8	21.0	19.8	18.6
	Male	...	29.0	28.8	26.6	24.7
	Female	...	12.4	10.9	11.1	10.7
Share of employed persons in the tertiary industry to total employed persons (%)						
Brazil	Total	67.7	70.7	...
	Male	56.0	59.5	...
	Female	83.4	85.1	...
Russia	Total	56.3	64.9	66.0	67.4	67.5
	Male	47.1	52.9	53.9	54.9	55.0
	Female	66.0	77.2	78.8	80.5	80.7
India	Total	32.3	30.7
	Male	34.4	33.6
	Female	25.9	23.4
China	Total	27.5	35.7	42.3	47.1	47.7
	Male
	Female
South Africa	Total	...	71.2	70.6	72.4	73.3
	Male	...	61.8	60.1	63.1	64.7
	Female	...	83.5	84.0	84.2	84.3

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

continued

		2000	2011	2015	2019	2020
Employed Population (million persons)						
Brazil	Total	91.9	93.6	...
Russia	Total	65.1	70.9	72.3	71.9	70.6
India	Total	365.4	459.4	503.8
China	Total	720.9	762.0	763.2	754.5	750.6
South Africa	Total	12.3	14.1	15.7	16.3	15.1
Age Groups (%)						
Brazil						
15 to 24 years	Total	15.9	14.1	...
25 to 59 years	Total	77.1	77.9	...
60 years and older	Total	6.9	8.0	...
Russia						
15 to 24 years	Total	12.1	10.1	7.6	5.5	5.3
25 to 59 years	Total	82.8	85.4	87.3	88.1	87.9
60 years and older	Total	5.0	4.5	5.1	6.4	6.8
India						
15 to 24 years	Total	20.7	12.2	12.6
25 to 59 years	Total	69.8	80.4	79.3
60 years and older	Total	6.7	7.4	8.1
China						
16 to 24 years	Total	15.9	13.4	9.7	7.6	...
25 to 59 years	Total	77.8	78.7	81.2	82.1	...
60 years and older	Total	6.4	7.9	9.2	10.3	...
South Africa						
15 to 24 years	Total	12.9	9.0	8.7	6.9	5.8
25 to 59 years	Total	84.4	88.6	88.7	90.2	91.3
60 years and older	Total	2.8	2.4	2.6	2.8	2.9
Unemployment Rate (%)						
Brazil	Total	8.7	11.6	...
Russia	Total	10.6	6.5	5.6	4.6	5.8
India	Total	2.2	5.8	4.8
China ⁽¹⁾	Total	3.1	4.1	4.1	3.6	4.2
South Africa	Total	23.3	24.8	25.3	28.7	29.2

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Footnote

(1) Unemployment rate is Registered unemployment rate in urban areas .

Graph 3.1 Share of Labour Force to Population 15 years & above (%)

(1) Data pertain to the year 2019 instead of 2020.

Graph 3.2 Share of employed persons to total employed persons by Industry in 2020 (%)

(1) Data pertain to the year 2019 instead of 2020.

4 National Accounts

Summary of Indicators on National Accounts in BRICS Countries

	2000	2011	2015	2019	2020
Gross domestic product (GDP) (current prices/billion US\$)					
Brazil	655	2,613	1,800	1,878	1,445
Russia	260	2,048	1,370	1,688	1,487
India	468	1,823	2,104	2,870	2,636
China	1,211	7,555	1,1060	14,300	14,729
South Africa	136	417	318	351	302
Per capita GDP (current prices/US\$)					
Brazil	3,771	13,293	8,846	8,935	6,822
Russia	1,772	14,326	9,356	11,499	10,152
India	460	1,494	1,640	2,140	1,945
China	959	5,617	8,015	10,195	10,438
South Africa	3,073	8,083	5,775	5,979	5,071
GDP growth rate (change from the preceding year) (%)					
Brazil	4.4	4.0	-3.5	1.4	-4.1
Russia	10.0	4.3	-2.0	2.0	-3.0
India	2.0	8.7	3.2	6.2	-8.2
China	8.5	9.6	7.0	6.0	2.3
South Africa	4.2	3.3	1.2	0.2	-7.0
Share of primary industry to GDP (%)					
Brazil	5.5	5.1	5.0	5.1	6.8
Russia	...	3.6	4.3	3.9	4.1
India	26.4	21.7	20.1	20.3	21.7
China	14.7	9.2	8.4	7.1	7.7
South Africa	10.7	12.1	10.1	10.4	11.1
Share of secondary industry to GDP (%)					
Brazil	26.7	27.2	22.5	21.4	20.4
Russia	...	34.1	33.2	36.0	33.4
India	26.6	29.3	27.6	24.7	24.0
China	45.5	46.5	40.8	38.6	37.8
South Africa	24.5	20.3	21.3	20.9	19.9
Share of tertiary industry to GDP (%)					
Brazil	67.7	67.7	72.5	73.5	72.8
Russia	...	62.3	62.5	60.1	62.5
India	47.0	49.0	52.3	55.0	54.3
China	39.8	44.3	50.8	54.3	54.5
South Africa	64.8	67.6	68.6	68.7	69.0

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

continued

	2000	2011	2015	2019	2020
Gross Domestic Product (current price)					
Brazil (billion R\$)	...	4,376	5,996	7,407	7,448
Russia (billion Rub)	7,306	60,114	83,087	109,242	106,967
India (Rs. Crore)	2,139,886	8,736,329	13,771,874	20,351,013	19,586,161
China (billion RMB)	10,028	48,794	68,886	98,652	101,599
South Africa (billion ZAR)	946	3,024	4,050	5,078	4,974
Primary industry (current price)					
Brazil (billion R\$)	...	190	259	326	440
Russia (billion Rub)	...	1,894	3,218	3,819	3,958
India (Rs. Crore)	513,029	1,762,983	2,521,544	3,749,866	3,867,209
China (billion RMB)	1,472	4,478	5,777	7,047	7,775
South Africa (billion ZAR)	92	331	366	472	493
Secondary industry (current price)					
Brazil (billion R\$)	...	1,011	1,161	1,364	1,315
Russia (billion Rub)	...	17,682	24,755	35,255	32,076
India (Rs. Crore)	517,903	2,373,988	3,472,237	4,564,552	4,264,519
China (billion RMB)	4,566	22,704	28,134	38,067	38,426
South Africa (billion ZAR)	211	553	773	944	881
Tertiary industry (current price)					
Brazil (billion R\$)	...	2,519	3,736	4,680	4,686
Russia (billion Rub)	...	32,340	46,647	58,952	60,188
India (Rs. Crore)	915,349	3,969,975	6,580,718	10,146,925	9,649,392
China (billion RMB)	3,990	21,612	34,974	53,537	55,398
South Africa (billion ZAR)	559	1,841	2,486	3,108	3,056
Final consumption rate (%)					
Brazil	...	78.9	83.7	84.8	83.2
Russia	61.3	67.9	70.1	69.5	70.8
India	75.7	67.3	69.4	71.7	71.7
China	63.9	50.6	53.7	55.8	54.3
South Africa	80.9	79.0	80.0	82.0	83.0
Gross capital formation rate (%)					
Brazil	...	21.8	17.4	15.4	15.4
Russia	16.9	24.2	21.9	22.8	24.1
India	26.0	39.0	32.1	32.0	...
China	33.7	47.0	43.0	43.1	43.1
South Africa	16.2	20.0	21.0	18.0	12.0

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 4.1 Share of GDP in Different Industries (%)

- (1) Data relate to the base year 2011-12
- (2) Preliminary data

Graph 4.2 Gross Domestic Product (Current Prices/Billion US\$)

- (1) Data of 2019 and 2020 are preliminary estimation.
- (2) Data relate to base year (2011-12)
- (3) Data for 2020 are preliminary

5 Price Indices

Summary of Indicators on Price Indices in BRICS Countries

	2000	2011	2015	2019	2020
Consumer price indices (% change from the preceding year)					
Brazil	6.0	6.5	10.7	4.3	4.5
Russia	20.8	8.4	15.5	4.5	3.4
India	4.9	3.7	6.6
China	0.4	5.4	1.4	2.9	2.5
South Africa	5.3	5.0	4.6	4.1	3.3
Consumer price index - Food and Beverages (preceding year=100)					
Brazil	103.2	107.2	112.0	106.4	114.1
Russia	117.5	110.3	119.1	105.1	103.9
India	127.7	144.2	156.8
China
South Africa	...	67.7	87.2	110.0	115.2
Consumer price index – Housing (preceding year=100)					
Brazil	104.5	106.8	118.3	103.9	105.3
Russia	133.8	109.5	119.5	103.9	103.3
India	120.2	150.7	156.0
China	...	105.3	100.7
South Africa	...	72.9	91.7	112.5	116.7

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 5.1 Consumer Price Indices (% change from the preceding year)

6

People's Living Standard

Summary of Indicators on People's Living Standard in BRICS Countries

	2000	2011	2015	2019	2020
Enrolment by level of education (1000 persons)					
Primary					
Brazil	21,225	17,455	16,299
Russia	5,920	5,654	6,343	7,307	7,415
India	113,800	139,800	129,120	121,686	...
China	130,133	99,264	96,922	105,612	107,254
South Africa
Secondary					
Brazil	26,097	26,513	24,524
Russia	16,332	9,504	9,824	10,493	10,790
India	28,900	55,100	63,880	64,411	...
China	78,721	82,026	71,262	76,472	78,283
South Africa
Tertiary					
Brazil	2,781	6,929	6,379
Russia	7,224	8,733	7,059	6,089	6,219
India	8,626	29,184	34,600	38,500	...
China	5,561	23,085	26,253	30,315	32,853
South Africa
Hospital beds (per 1000 persons)					
Brazil	2.9	2.4	2.2
Russia	11.5	9.4	8.3	8.0	...
India	0.51	0.65	0.59	0.61	...
China	2.4	3.8	5.1	6.3	6.5
South Africa

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

7 Resource and Environment

Summary of Indicators on Resources and Environment in BRICS Countries

	2000	2011	2015	2019	2020
Utilization of Forest area (1000 hectares)					
Brazil	545,943	...	495,700	498,073	...
Russia	871,539	871,176	870,722	870,766	...
India	63,729	69,203	70,150	71,225	...
China	174,909	207,687	220,446	220,446	...
South Africa	1,331	1,271
Carbon dioxide emissions per capita (kg)					
Brazil	9,952	5,140
Russia	16,518	6,821	6,794	7,522	...
India	940	1,500
China
South Africa	8.4	9.3	8.0
Fresh water resources - Total (million m³)					
Brazil (m ³ /s)	247,889	246,432	235,720
Russia	4,523,000	4,398,700	4,647,900	4,290,900	...
India	1,123,000	1,123,000	1,123,000
China	2,770,080	2,325,670	2,796,260	2,904,100	...
South Africa
Number of protected areas					
Brazil
Russia	135	143	12,995	11,822	11,825
India	574	677	759	903	981
China	1,227	2,640	2,740	474	...
South Africa
Area of protected areas (1000 hectares)					
Brazil	79,600
Russia	40,057	43,007	206,623	238,789	240,159
India	14,667	15,611	16,198	16,501	17,192
China	98,210	149,711	147,028	98,114	...
South Africa

continued

	2000	2011	2015	2019	2020
Main mineral reserves					
Crude oil (million tons)					
Brazil	1,751	2,034	1,758
Russia	24,455	28,734	29,657	30,817	...
India	703	660	636	619	603
China	...	3,240	3,496	3,550	...
South Africa
Natural gas (million m³)					
Brazil	360,782	905,537	745,473
Russia	63,830,500	68,435,400	70,024,300	72,682,100	...
India	760,000	1,141,590	1,251,890	1,381,000	1,372,000
China	...	4,020,640	5,193,950	5,966,580	...
South Africa
Coal (million tonnes)					
Brazil	7,378,006	2,392,000
Russia	277,239	273,139	274,566	275,478	...
India	...	285,560	306,600	326,495	344,021
China	...	215,790	244,010	1,718,260	...
South Africa
Aluminium(bauxite) (1000 tonnes)					
Brazil	1,784	5,670
Russia	1,539,500	1,431,200	1,407,200	1,380,800	...
India	524,098	...	656,422
China	...	1,050,643	997,582	5,470,000	...
South Africa

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

8

Industry

Summary of Indicators on Industry in BRICS Countries

	2000	2011	2015	2019	2020
Indices of industrial production (preceding year = 100)					
Brazil	106.6	100.4	91.8	98.9	95.5
Russia	108.7	105.0	100.2	103.4	97.9
India	105.0	102.9	103.3	99.2	91.6
China	111.4	113.9	106.1	105.7	102.8
South Africa	86.0	96.5	100.0	100.6	89.5
Production of petroleum (million tons)					
Brazil	62.0	107.4	124.2	141.0	...
Russia	324.0	512.0	535.0	561.0	512.0
India	32.4	38.1	36.9	32.2	23.0
China	163.0	202.9	214.6	191.6	194.8
South Africa
Output of Main Industrial Products					
Electricity production (billion kilowatt hours)					
Brazil	349	532	582
Russia	878	1,055	1,068	1,121	1,085
India	561	1,057	1,336	1,623	...
China	1,356	4,713	5,815	7,503	7,779
South Africa	211	263	250	253	240
Coal (million tons)					
Brazil	6.0	7.7	7.7
Russia	258.0	336.0	372.0	439.0	398.0
India	310.0	540.0	639.0	731.0	716.0
China	1,384.2	3,764.4	3,746.5	3,846.3	3,901.6
South Africa
Natural gas (million m³)					
Brazil	13,328	24,074	35,126	44,724	...
Russia	584,000	671,000	634,000	739,000	694,000
India	29,480	47,559	32,249	31,184	21,129
China	27,200	105,337	134,610	175,362	192,495
South Africa

continued

	2000	2011	2015	2019	2020
Iron ore (million tons)					
Brazil	218	469	489
Russia	87	104	101	98	100
India	81	169	158	246	...
China	223	1,307	1,381	845	867
South Africa (Basic iron and steel) (Value of sales million ZAR)	35,366	97,107	108,260	126,129	98,872
Steel (million tons)					
Brazil	30.2	52.3	45.0	32.2	...
Russia	59.2	68.1	69.4	73.9	73.8
India	26.92	73.47	89.03	111.35	99.6
China	129	685	804	995	1,065
South Africa
Passenger cars (1000 sets)					
Brazil	1,320	2,846	2,174
Russia	969	1,740	1,215	1,525	1,259
India	524	2,775	2,747	2,309	...
China	607	10,127	11,630	10,285	9,240
South Africa (motor vehicles) (Value of sales million ZAR)	38,326	88,958	123,901	199,724	156,532
Fertilizers (1000 tons)					
Brazil	19,066	29,507	33,574
Russia	12,213	18,828	20,146	23,703	24,877
India	16,261	18,327	19,630	20,366	20,341
China
South Africa (basic chemicals including fertilizer) (Value of sales million ZAR)	26,917	73,882	91,416	102,022	100,217

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 8.1 Index of Industrial Production (preceding year = 100; %)

Graph 8.2 Electricity Production (billion-kilowatt-hours)

9 Energy

Summary of Indicators on Energy in BRICS Countries

	2000	2011	2015	2019	2020
Total primary energy production (mtoe)					
Brazil	153	256	286	326	...
Russia	1,488	1,885	1,909	2,058	2,856
India	204	307	329	533	...
China	970	2,381	2,535
South Africa	153	161	163
Total consumption of energy (mtoe)					
Brazil	190	272	300	294	...
Russia	1,131	1,308	1,317	1,374	...
India	...	570	675	587	...
China	1,029	2,709	3,039	...	3,486
South Africa	91	66	67
Energy consumption per capita (kgoe)					
Brazil	1,088	1,373	1,461	1,391	...
Russia	7,715	9,148	8,993	9,359	...
India	...	470	531	579	...
China	815	2,016	2,216
South Africa	1,799	1,275
Electricity consumption per capita (kilowatt hours)					
Brazil	2,251	2,862	2,999	3,081	...
Russia	5,931	7,283	7,242	7,563	...
India	512	884	1,075	1,208	...
China	1,067	3,497	4,231
South Africa	4,587	4,590
Consumption of crude petroleum (1000 tons)					
Brazil	80,746	91,908	100,064	86,167	...
Russia	182,935	264,900	289,250	291,183	...
India	114,023	225,004	256,838	280,417	...
China	212,320	439,658	547,883
South Africa

continued

	2000	2011	2015	2019	2020
Energy production (million kWh) Thermal					
Brazil	38,471	85,061	185,066	149,682	...
Russia	581,673	716,570	701,219	713,946	651,828
India	409,940	708,427	943,013	1,042,838	...
China	1,114,190	3,833,702	4,284,188	5,220,148	5,330,248
South Africa
Energy production (million kWh) Hydro					
Brazil	304,403	428,333	359,743	397,877	...
Russia	165,374	164,818	169,914	196,510	214,240
India	74,362	130,511	121,377	155,769	...
China	222,414	698,945	1,130,270	1,304,438	1,355,209
South Africa
Energy production (million kWh) Nuclear					
Brazil	6,046	15,659	14,734	16,129	...
Russia	130,715	172,941	195,470	208,984	215,914
India	16,902	32,287	37,414	46,472	...
China	16,737	86,350	170,789	348,355	366,255
South Africa

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 9.1 Energy Consumption Per Capita, 2019 (kgoe)

(1) Data pertain to the year 2018 instead of 2019

(2) Data pertain to the year 2012 instead of 2019

10

Agriculture, Forestry, Animal Husbandry and Fishery

Summary of Indicators on Agriculture, Forestry, Animal Husbandry and Fishery in BRICS Countries

	2000	2011	2015	2019	2020
Production of cereal (million tons)					
Brazil	45	75	103	117	118
Russia	65	94	105	121	134
India	186	242	235	274	280
China	405	541	618	614	617
South Africa	14	13	12	13	18
Production of meat (1000 tons)					
Brazil	10,326	21,575	24,073	25,861	26,070
Russia	4,446	7,516	9,519	10,866	11,236
India	1,851	5,514	7,020	8,599	...
China	60,139	80,230	87,495	77,588	77,484
South Africa	1,666	2,954	3,282
Catch of fish (1000 tons)					
Brazil	667	803
Russia	3,776	4,983	4,975
India	5,655	8,666	10,762	14,164	14,998
China	11,607	10,222	12,929	8,213	7,597
South Africa
Harvested area of farm crops (million hectares)					
Brazil	50.2	67.3	76.0	80.6	...
Russia	84.7	76.3	78.6	79.9	...
India	185.3	195.8	197.1
China	156.3	160.4	166.8	165.9	167.5
South Africa
Production of major farm products (1000 tons) - Cereal					
Brazil
Russia	65,420	94,247	104,729	121,200	133,465
India	185,738	242,197	235,218	274,479	279,865
China	405,224	540,617	618,184	613,697	616,743
South Africa	13,844	12,832	11,848	13,282	18,157

continued

	2000	2011	2015	2019	2020
Production of major farm products (1000 tons) - Sugarcane					
Brazil	326,121	734,006	750,290	752,895	677,916
Russia (Sugar beet)	14,051	47,609	38,989	54,350	33,915
India	295,960	361,037	348,448	370,500	392,797
China	68,280	108,674	107,064	109,388	108,121
South Africa	23,876	16,800	14,861
Production of major farm products (1000 tons) - Rice					
Brazil	11,135	13,477	12,301	10,369	11,046
Russia	584	1,056	1,110	1,099	1,142
India	...	105,300	104,410	118,870	121,460
China	187,908	202,883	212,142	209,614	211,860
South Africa
Production of major farm products (1000 tons) - Wheat					
Brazil	1,726	5,690	5,508	5,604	6,212
Russia	34,460	56,293	61,811	74,453	85,896
India	...	94,880	92,290	107,860	108,750
China	99,636	118,570	132,555	133,596	134,254
South Africa	2,349	2,005	1,440	1,535	2,109
Production of major farm products (1000 tons) - Cotton					
Brazil	2,015	5,071	4,007	6,893	7,090
Russia	-	-	...	0.2	0.0
India	2,073	7,663	6,532	7,851	7,944
China	4,417	6,519	5,907	5,889	5,910
South Africa	70	46	51
Number of livestock (1000 heads)					
Brazil					
Bovines	169,876	212,815	215,221	214,894	...
Chickens	659,246	1,051,990	1,104,467	1,217,488	...
Laying Hens	183,495	216,220	221,986	249,068	...
Ovines	14,785	17,668	18,411	19,716	...
Swines	31,562	39,307	39,795	40,557	...

continued

	2000	2011	2015	2019	2020
Russia					
Cattle	27,520	19,901	18,621	18,126	18,055
Pigs	15,824	17,263	21,406	25,163	25,855
Mutton and goats	14,962	22,727	24,606	22,618	21,938
India					
Cattle	193,463	...
Buffaloes	109,852	...
Sheep and goats	223,145	...
Total livestock	536,761	...
Total poultry	851,810	...
China					
Hogs	416,336	470,748	458,029	310,407	406,504
Cattle	123,532	93,840	90,558	91,383	95,621
Sheep and goats	279,482	286,641	311,743	300,721	306,548
South Africa					
Milk (1000 tons)					
Brazil	20,380	32,096	33,602	33,830	...
Russia	32,259	31,204	29,887	31,360	32,215
India	79,651	127,904	155,491	198,405	...
China	9,191	32,628	32,955	32,976	35,296
South Africa

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 10.1 Production of Cereals (Million Tons)

(1) Data of 2020 is preliminary estimation.

11 Transport

Summary of Indicators on Transport in BRICS Countries

	2000	2011	2015	2019	2020
Length of railways in operation (1000 km)					
Brazil	29	29	30
Russia	86	86	86	87	87
India	63	64	66	68	...
China	69	93	121	140	146
South Africa	21
Length of highways (1000 km)					
Brazil	1,573	1,561	1,571
Russia	532	728	1,046	1,089	1,094
India	185	226	248	289	313
China	1,680	4,106	4,577	5,012	5,198
South Africa
Length of petroleum pipelines (1000 km)					
Brazil	...	8	8
Russia	48	51	55	53	54
India	16	31	41	45	46
China	25	83	109	127	134
South Africa	3
Passenger traffic by air (million persons-km)					
Brazil	48,165	107,816	127,528
Russia	53,410	166,760	226,849	322,986	153,512
India	26,212	112,794	145,787	211,485	64,222
China	97,054	453,696	728,255	1,170,530	631,128
South Africa
Transport of goods by railway (million tons-km)					
Brazil	155,690	293,184
Russia	1,373,178	2,127,835	2,305,945	2,602,493	2,545,349
India	315,516	668,618	655,605	708,034	...
China	1,377,049	2,946,579	2,375,431	3,018,195	3,037,179
South Africa (million tons)	...	198	224	216	192

continued

	2000	2011	2015	2019	2020
Transport of goods by air (million tons-km)					
Brazil	6,079	11,697	13,294
Russia	2,515	4,950	5,582	7,390	7,114
India	549	1,750	1,798	1,723	757
China	5,027	17,391	20,807	26,320	24,020
South Africa
Ownership of automobiles - Passenger cars and buses (1000 units)					
Brazil	20,234
Russia	20,993	37,317	45,126	49,299	50,109
India	6,705	20,835	30,582	40,482	...
China	8,537	74,784	140,959	224,743	241,611
South Africa	...	6,165	7,186
Road traffic accident involving personal injury or death - Accidents					
Brazil	378,811
Russia	157,596	199,868	184,000	164,358	145,073
India	391,449	497,686	501,423	449,002	...
China	616,971	210,812	187,781	247,646	244,674
South Africa
Road traffic accident involving personal injury or death - Number injured					
Brazil	358,762
Russia	179,401	251,848	231,197	210,877	183,040
India	399,265	511,394	500,279	451,361	...
China	418,721	237,421	199,880	256,101	250,723
South Africa
Road traffic accident involving personal injury or death - Number of deaths					
Brazil	20,049
Russia	29,594	27,953	23,114	16,981	16,152
India	78,911	142,485	146,133	151,113	...
China	93,853	62,387	58,022	62,763	61,703
South Africa	...	13,954	12,944

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

12 Information and Communication Technology

Summary of Indicators on Information and Communication Technology in BRICS Countries

	2000	2011	2015	2019	2020
Main telephone lines per 1000 inhabitants					
Brazil	186	220	213	160	...
Russia	226	309	248	191	...
India	26	27	20	16	15
China	124	213	168	136	130
South Africa	...	41	31	25	...
Number of subscribers of cellular mobile telephones per 1000 inhabitants					
Brazil	140	1,187	1,261	988	...
Russia	22	1,790	1,938	2,110	...
India	2	742	798	872	849
China	67	736	925	1,144	1,139
South Africa	185	1,231	1,589	1,656	...
Number of internet users per 1000 inhabitants					
Brazil	...	460	583
Russia	20	...	734	856	872
India	5	101	262	544	585
China	18	383	503	645	704
South Africa	...	27	29	27	...

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 12.1 Main Telephone Lines per 1000 Inhabitants

(1) From year 2017 to 2019, data from ITU database.

Graph 12.2 Number of Internet Users per 1000 Inhabitants

(1) Data pertain to the year 2016 instead of 2020.

(2) Data pertain to the year 2019 instead of 2020.

13 Finance

Summary of Indicators on Finance in BRICS Countries

	2000	2011	2015	2019	2020
Share of deficit (-) / surplus (+) of general government to GDP (%)					
Brazil	-3.8	-2.9	-10.6
Russia	1.4	0.7	-2.4	1.8	-3.8
India	-6.6	-4.2	-2.5	-3.3	-7.5
China	-2.5	-1.1	-3.4	-4.9	-6.2
South Africa	-1.0	-3.7	-3.1	-3.5	-5.0
Structure of expenditure of consolidated budget (%) - National Defence					
Brazil	3.4	2.7	1.7
Russia	9.8	7.6	10.7	8.0	...
India	18.5	15.6	16.4	16.9	14.0
China	...	5.5	5.2	5.1	5.3
South Africa	4.5	3.7	3.1	2.6	...
Structure of expenditure of consolidated budget (%) - Education					
Brazil	3.4	4.5	4.4
Russia	11.0	11.2	10.2	10.8	10.3
India	2.4	4.7	3.8	3.3	2.5
China	...	15.1	14.9	14.6	14.8
South Africa	20.3	20.1	19.3	20.1	...
Structure of expenditure of consolidated budget (%) - Medical and health care					
Brazil	6.4	6.0	4.3
Russia	7.8	9.7	9.6	10.1	11.7
India	1.6	2.0	2.0	2.5	2.5
China	...	5.9	6.8	7.0	7.8
South Africa	9.7	11.8	11.4	12.1	...

continued

	2000	2011	2015	2019	2020
Structure of expenditure of consolidated budget (%) - Agriculture, forestry and water conservancy					
Brazil	1.6	1.3	0.9
Russia	3.0	1.7	1.4	1.4	1.2
India	4.5	5.0	5.6	9.3	9.8
China	...	9.1	9.9	9.6	9.7
South Africa	1.4	1.7	1.5	1.2	...
Interest rate of deposit and lending (%)					
Brazil	15.8	10.3	15.2
Russia					
Deposit	6.5	4.4	9.2	5.4	3.8
Lending	24.4	8.5	15.7	8.8	6.8
India					
Savings	4.0	4.0	4.0	3.00-3.50	2.70-3.00
Term Deposits					
1 to 3 years	8.5-9.5	9-9.25	7.25-7.5	5.00-6.20	5.00-5.35
3 to 5 years	9.5-10	9-9.25	7-7.5	5.70-6.40	5.25-5.35
Above 5 years	8.5-10	8.5-9.25	7-7.3	5.70-6.40	5.25-5.50
Lending rates	11- 12	10-10.75	9.3-9.7	7.45-7.90	6.65-7.15
China					
Deposit (year end)	2.25	3.50	1.50	1.50	1.50
Lending (year end)	5.85	6.56	4.35	4.35	4.35
South Africa	14.50	9.00	9.75	10.00	7.00

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 13.1 Share of Deficit (-)/Surplus (+) of General Government Budget to GDP (%)

(1) Data pertain to the year 2017 instead of 2020.

14 External Economic Relations

Summary of Indicators on External Economic Relations in BRICS Countries

	2000	2011	2015	2019	2020
Value of imports of goods and commercial services (million US\$)					
Brazil	72,914	302,029	243,118
Russia	58,471	410,050	281,789	353,254	304,684
India	65,112	567,546	465,641	474,709	393,599
China	224,306	1,826,949	2,002,282	2,499,155	2,362,692
South Africa	33,129	123,612	99,937	103,147	77,154
Value of exports of goods and commercial services (million US\$)					
Brazil	64,081	292,488	223,870
Russia	110,520	573,448	393,035	481,761	379,117
India	60,828	448,289	416,601	313,361	291,106
China	253,092	2,008,852	2,360,152	2,630,999	2,732,365
South Africa	37,058	126,986	95,772	104,916	92,072
Share of current account surplus (+)/ deficit (-) to GDP (%)					
Brazil	-3.8	-3.0	-3.3	-2.7	...
Russia	16.3	4.8	5.0	3.8	2.2
India	-0.6	-4.2	-1.1
China	1.7	1.8	2.7	0.7	1.8
South Africa	-0.1	-2.2	-4.6	-3.0	2.2
Ratio of exports of goods and commercial services to imports of goods and commercial services (%)					
Brazil	87.9	96.8	92.1
Russia	189.0	139.8	139.5	136.4	124.4
India	93.4	79.0	89.5	66.0	74.0
China	112.8	110.0	117.9	105.3	115.6
South Africa	111.9	102.7	95.8	101.7	119.3
Inflows of FDI (million US\$)					
Brazil	32,995	101,158	74,718
Russia	2,678	55,084	6,853	31,975	...
India	4,031	46,552	55,559	74,390	67,542
China	40,715	116,011	126,267	138,135	144,369
South Africa	888	4,248	1,730	5,125	3,106

continued

	2000	2011	2015	2019	2020
Outflows of FDI (million US\$)					
Brazil	2,497	16,067	13,518
Russia	3,179	66,851	22,085	21,923	...
India	759	10,892	8,886	12,993	10,972
China	...	74,654	145,667	136,908	153,710
South Africa	271	-257	5,747	3,147	-1,973
Foreign exchange reserves (million US\$)					
Brazil	33,011	352,012	356,464
Russia	24,263	441,162	309,387	433,297	444,495
India	38,036	304,818	341,638	411,905	475,561
China	165,574	3,181,148	3,330,362	3,107,924	3,216,522
South Africa	7,534	48,860	45,787	55,058	55,013
International investment position (million US\$)					
Brazil	...	-820,350	-379,693
Russia	...	18,409	313,248	374,405	358,702
India	-76,848	-207,021	-364,291	-436,907	-375,147
China	...	1,534,790	1,698,871	2,299,588	2,150,252
South Africa	-10,694	-43,558	40,902	31,081	109,902
Year-end exchange rates					
Brazil (R\$ per US\$)	2.0	1.9	3.9
Russia (RUB per US\$)	28.2	32.2	72.9	61.9	73.9
India (RS per US\$)	45.1	51.2	66.3	75.4	73.5
China (RMB per US\$)	8.3	6.3	6.5	7.0	6.5
South Africa (ZAR per US\$)	7.6	8.1	15.6	14.0	14.6

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 14.1 Ratio of exports of goods and commercial services to imports of goods and commercial services (%)

(1) Data pertain to the Year 2018 instead of 2020 and according to IMF data.

Graph 14.2 Inflows and Outflows of FDI in 2020 (Million US\$)

(1) Inflows and Outflows figure pertain to the Year 2017 instead of 2020.

(2) Inflows and Outflows figure pertain to the Year 2019 instead of 2020.

(3) Inflows figure is provisional.

15 Tourism

Number of Foreign Tourists Arrivals in BRICS Countries from Different Continents (100 persons-time)

Continents of origin	2000	2011	2015	2019	2020
Africa					
Brazil	345	865	1,110
Russia	398	502	124
India	902	2,324	2,936	3,623	752
China	656	4,888	5,802	6,857	...
South Africa	...	61,368	67,461	76,008	21,375
America					
Brazil	38,031	34,016	42,085
Russia	3,856	4,821	313
India	4,554	13,007	15,658	19,628	5,192
China	12,157	32,010	31,153	36,453	...
South Africa	...	4,329	4,038	5,607	1,199
Asia					
Brazil	1,038	2,270	3,053
Russia	101,676	97,941	16,998
India	10,657	24,161	36,199	55,205	11,458
China	61,015	166,232	165,947	203,186	...
South Africa	...	2,505	2,515	3,114	575
Europe					
Brazil	12,661	15,756	16,104
Russia	154,183	129,721	40,794
India	9,257	21,133	22,113	26,349	7,249
China	24,890	59,378	49,167	63,327	...
South Africa	...	12,732	13,313	15,565	447
Australasia					
Brazil	219	447	554
Russia	445	660	28
India	676	2,332	3,121	4,389	1,032
China	2,818	8,593	7,764	8,989	...
South Africa	...	1,228	1,189	1,282	247
Others (not specified)					
Brazil	840	979	153
Russia	7,959	10,542	5,332
India	405	136	246	108	30
China	68	19	21	23	...
South Africa	...	1,232	522	711	4,180

Sources: BRICS Joint Statistical Publication 2021

Note: For details, refer to BRICS JSP 2021.

Graph 15.1 Foreign Tourists Arrivals in BRICS Countries from Different Continents in 2020 (%)

(1) Data pertain to the year 2017 instead of 2020.

(2) Data pertain to the year 2019 instead of 2020.

Officers and Staff Associated with the Publication

BRAZIL

Brazilian Institute of Geography and Statistics (IBGE)

Mr. Cimar Azeredo Pereira

Director, Directorate of Surveys

Mr. Roberto Neves Sant'Anna

Head of International Relations

Ms. Jacqueline Manhães

Assistant, Directorate of Surveys

Mr. Antonio Caminada

International Relations

Mr. Leandro Albertini Leite

Manager, Online Division

RUSSIA

Federal State Statistics Service (ROSSTAT)

Mr. Georgy Oksenoyt

Director, International Statistics Department

Mr. Ilya Matyshev

Deputy Director, International Statistics Department

Ms. Anastasia Ivanova

Chief of International Cooperation Division, International Statistics Department

Ms. Natalia Stutko

Advisor of International Cooperation Division, International Statistics Department

Ms. Elena Kuznetsova

Chief of International Statistics and Analysis, International Statistics Department

Mr. Vadim Nesterov

General Director, Information & Publishing Centre "Statistics of Russia"

[back to contents](#)

Ms. Veronika Vysotskaya

Assistant to General Director, Information & Publishing Centre “Statistics of Russia”

Ms. Elena Fatneva

Consultant, International Statistics Department

Ms. Svetlana Shevchenko

Senior Expert, International Statistics Department

INDIA

National Statistical Office

Mr. Naresh Kumar Sharma

Director General (Statistics)

Ms. R. Savithri

Additional Director General

Mr. Rakesh Kumar Maurya

Deputy Director General

Dr. Ziaul Haque

Joint Director

Ms. Deepika Verma

Deputy Director

Ms. Neha Singh

Deputy Director

Mr. Jai Prakash Kushwaha

Senior Statistical Officer

Ms. Kulpreet Sokhi

Senior Statistical Officer

Mr. Ravi Kumar

Junior Statistical Officer

Ms. Dipika Gupta

Junior Statistical Officer

CHINA

National Bureau of Statistics of China (NBS)

Mr. Zhang Jun

Director-General, International Statistical Information Center

Mr. Lu Zhixian

Deputy Director-General, International Statistical Information Center

Ms. Wang Jinping

Director, International Statistical Information Center

Ms. Lv Lu

Senior Statistician, International Statistical Information Center

Ms. Zhang Xu

Senior Program Officer, International Statistical Information Center

SOUTH AFRICA

Statistics South Africa (Stats SA)

Mr. Ashwell Jenneker

Deputy Director General, Statistical Operations and Provincial Coordination

Ms. Gaongalelwe Phakedi

Deputy Director, Stakeholder Relations and Dissemination

Ms. Nthabiseng Molata

Information Officer, Stakeholder Relations and Dissemination

SNAPSHOT
Joint Statistical Publication