

Estimated Percentage Range of Shia by Country

	Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population		Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population
World Total	10-13%	100%			
Afghanistan	10 - 15	~2	Chad	<1	<1
Albania	<5	<1	Channel Islands	<1	<1
Algeria	<1	<1	Chile	<1	<1
American Samoa	--	--	China	<1	<1
Andorra	<1	<1	Colombia	<1	<1
Angola	--	--	Comoros	<1	<1
Anguilla	<1	<1	Congo	<1	<1
Antigua and Barbuda	<1	<1	Cook Islands	--	--
Argentina	<10	<1	Costa Rica	--	--
Armenia	<1	<1	Croatia	<1	<1
Aruba	<1	<1	Cuba	<1	<1
Australia	<10	<1	Cyprus	<1	<1
Austria	<1	<1	Czech Republic	<1	<1
Azerbaijan	65-75	3 - 4	Denmark	<5	<1
Bahamas	--	--	Djibouti	<1	<1
Bahrain	65-75	<1	Dominica	<1	<1
Bangladesh	<1	<1	Dominican Republic	<1	<1
Barbados	<1	<1	Ecuador	<1	<1
Belarus	<1	<1	Egypt	<1	<1
Belgium	<1	<1	El Salvador	<1	<1
Belize	<1	<1	Equatorial Guinea	<1	<1
Benin	<1	<1	Eritrea	<1	<1
Bermuda	--	--	Estonia	<1	<1
Bhutan	<1	<1	Ethiopia	<1	<1
Bolivia	<1	<1	Faeroe Islands	--	--
Bosnia-Herzegovina	<1	<1	Falkland Islands (Malvinas)	--	--
Botswana	<1	<1	Federated States of Micronesia	--	--
Brazil	<10	<1	Fiji	<1	<1
British Virgin Islands	<1	<1	Finland	<1	<1
Brunei	<1	<1	France	2-3	<1
Bulgaria	10 - 15	<1	French Guiana	<1	<1
Burkina Faso	<1	<1	French Polynesia	--	--
Burma (Myanmar)	<1	<1	Gabon	<1	<1
Burundi	<5	<1	Gambia	<1	<1
Cambodia	<1	<1	Georgia	15 - 25	<1
Cameroon	<1	<1	Germany	10 - 15	<1
Canada	~10	<1	Ghana	<1	<1
Cape Verde	<1	<1	Gibraltar	<1	<1
Cayman Islands	<1	<1	Greece	10 - 15	<1
Central African Republic	<1	<1	Greenland	<1	<1
			Grenada	<1	<1

Shia by Country (cont.)

	Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population		Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population
Guadeloupe	<1	<1	Malaysia	< 2	<1
Guam	<1	<1	Maldives	<1	<1
Guatemala	<1	<1	Mali	<1	<1
Guinea	<1	<1	Malta	<1	<1
Guinea Bissau	<1	<1	Marshall Islands	--	--
Guyana	<1	<1	Martinique	<1	<1
Haiti	<1	<1	Mauritania	<1	<1
Honduras	<1	<1	Mauritius	<10	<1
Hong Kong	--	--	Mayotte	<1	<1
Hungary	<1	<1	Mexico	<1	<1
Iceland	<1	<1	Moldova	<1	<1
India	10 - 15	9 - 14	Monaco	<1	<1
Indonesia	<1	<1	Mongolia	<5	<1
Iran	90 - 95	37 - 40	Montenegro	--	--
Iraq	65 - 70	11 - 12	Montserrat	--	--
Ireland	<1	<1	Morocco	<1	<1
Isle of Man	--	--	Mozambique	<1	<1
Israel	<1	<1	Namibia	<1	<1
Italy	<5	<1	Nauru	--	--
Ivory Coast	<1	<1	Nepal	<1	<1
Jamaica	<1	<1	Netherlands	<5	<1
Japan	<1	<1	Netherlands Antilles	70 - 75	<1
Jordan	<1	<1	New Caledonia	<1	<1
Kazakhstan	<1	<1	New Zealand	<1	<1
Kenya	<5	<1	Nicaragua	<1	<1
Kiribati	--	--	Niger	<1	<1
Kosovo	--	--	Nigeria	<5	<2
Kuwait	20 - 25	<1	Niue	--	--
Kyrgyzstan	<1	<1	North Korea	<1	<1
Laos	<1	<1	Northern Mariana Islands	--	--
Latvia	25 - 35	<1	Norway	<1	<1
Lebanon	45 - 55	~1	Oman	5 - 10	<1
Lesotho	<1	<1	Pakistan	10 - 15	10 - 15
Liberia	<1	<1	Palau	--	--
Libya	<1	<1	Palestinian territories	<1	<1
Liechtenstein	<1	<1	Panama	<1	<1
Lithuania	10 - 20	<1	Papua New Guinea	<1	<1
Luxembourg	<1	<1	Paraguay	--	--
Macau	--	--	Peru	<1	<1
Madagascar	<1	<1	Philippines	<1	<1
Malawi	<1	<1	Pitcairn Islands	--	--

Shia by Country (cont.)

	Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population		Approximate Percentage of Muslim Population that is Shia	Approximate Percentage of World Shia Population
Poland	<1	<1	Sweden	20 - 40	<1
Portugal	<1	<1	Switzerland	<1	<1
Puerto Rico	<1	<1	Syria	15 - 20	~2
Qatar	~10	<1	Taiwan	<1	<1
Republic of Congo	<1	<1	Tajikistan	~7	<1
Republic of Macedonia	<1	<1	Tanzania	<10	<1
Reunion	<1	<1	Thailand	<1	<1
Romania	<1	<1	Timor-Leste	<1	<1
Russia	<1	<1	Togo	<1	<1
Rwanda	<1	<1	Tokelau	--	--
Samoa	--	--	Tonga	--	--
San Marino	<1	<1	Trinidad and Tobago	<1	<1
Sao Tome and Principe	<1	<1	Tunisia	<1	<1
Saudi Arabia	10 - 15	1 - 2	Turkey	10 - 15	4 - 6
Senegal	<1	<1	Turkmenistan	~1	<1
Serbia	<15	<1	Turks and Caicos Islands	--	--
Seychelles	<1	<1	Tuvalu	--	--
Sierra Leone	<1	<1	U.S. Virgin Islands	<1	<1
Singapore	<1	<1	Uganda	<5	<1
Slovakia	<1	<1	Ukraine	<1	<1
Slovenia	<1	<1	United Arab Emirates	~10	<1
Solomon Islands	<1	<1	United Kingdom	10 - 15	<1
Somalia	<1	<1	United States	10 - 15	<1
South Africa	<10	<1	Uruguay	<1	<1
South Korea	<1	<1	Uzbekistan	~1	<1
Spain	<1	<1	Vanuatu	--	--
Sri Lanka	<1	<1	Vatican City	--	--
St. Helena	--	--	Venezuela	<1	<1
St. Kitts and Nevis	<1	<1	Vietnam	<1	<1
St. Lucia	<1	<1	Wallis and Futuna	--	--
St. Pierre and Miquelon	<1	<1	Western Sahara	<1	<1
St. Vincent and the Grenadines	<1	<1	Yemen	35 - 40	~ 5
Sudan	<1	<1	Zambia	<1	<1
Suriname	<1	<1	Zimbabwe	<1	<1
Swaziland	<1	<1			

Pew Research Center's Forum on Religion & Public Life • Mapping the Global Muslim Population, October 2009