Total teaching	Total student	% of HE students	Ucas non-EU	Average satisfaction	% of higher education
funding per FTE	population,	from outside UK,	applications by	score in National	students from lower

	funding per FTE student, 2009-10	population,	from outside UK, 2009-10	applications by 30 January 2012	score in National Student Survey 2011	students from lower socio-economic backgrounds
Scotland	£7,144	221,075	18.6	10,418	84.8	26.4

18.8

16.0

11.4

3,498

40,521

514

81.8

83.1

85.3

30.7

30.9

39.1

SOURCES: HEPI, HESA, UCAS, NSS

131,005

52,000

2,097,215

Wales

England

Northern Ireland

£6,416

£7,098

£6,549