
POLICY PAPER 22 /
FACT SHEET 31

July 2015

This paper, jointly released

by the UNESCO Institute for

Statistics and the Education for

All Global Monitoring Report,

shows that the number of

out-of-school children and

young adolescents is on the

rise, reaching 124 million in

2013. As countries strive to

achieve universal primary

and secondary education

through the new Sustainable

Development Goals, the

international community must

dramatically increase aid to

education for countries with

the greatest needs. While

international aid to education

increased slightly in 2013, it is

still below the levels reached

in 2010.

A growing number of children and adolescents
are out of school as aid fails to meet the mark

The global number of children and young
adolescents out of school is increasing

New data from the UNESCO Institute for Statistics (UIS) show that the global
number of children and young adolescents not enrolled in school is rising at
the same time that the international community is setting a new sustainable
development goal that includes universal secondary education. According to
UIS data for the school year ending in 2013, 124 million children and young
adolescents, roughly between the ages of 6 and 15 years, have either never
started school or have dropped out, compared to 122 million in 2011 (see
Figure 1).

The global number of out-of-school children of primary school age rose by
2.4 million between 2010 and 2013, reaching a total of more than 59 million. This
serves as a grim reminder that the world has yet to fulfil its original promise to
provide every child with a primary education by 2015. The increase also marks

1

FIGURE 1

Global number of out-of-school children and adolescents, 2000–2013

Male

Female

Male

Female

 41.1 million

 57.5 million

 45.1 million

 52.3 million

 World in 2000
 196.1 million

 28.4 million

 30.9 million

 32.6 million

 32.2 million

World in 2013
124.1 million

0

20

40

60

80

100

120

140

160

180

200

O
ut

−o
f−

sc
ho

ol
 c

hi
ld

re
n

an
d

ad
ol

es
ce

nt
s

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

PRIMARY SCHOOL AGE LOWER SECONDARY SCHOOL AGE

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 2

a stark contrast to the progress achieved from the start of the century, when
the international community pledged to achieve universal primary education.
According to the data, 1 out of 11 (or 9%) of children of primary school age
(typically 6 to 11 years) continue to be denied the right to education.

A growing number of young adolescents are also out of school, with the global
total reaching almost 65 million in 2013. Adolescents of lower secondary
school age (typically 12 to 15 years) are almost twice as likely to be out of
school as primary school-age children, with 1 out of 6 (17%) not enrolled.

Efforts to reduce the gender gap have also faltered in recent years. While
the gap is considerably smaller than in the early 2000s, UIS data show little
improvement in recent years, despite the many campaigns and initiatives
designed to break the barriers that keep girls out of school. Among children
of primary school age, 1 out of 10 girls and 1 out of 12 boys were out of school
in 2013 (see Figure 2). Among adolescents of lower secondary school age,

the proportion of out-of-school
boys and girls was almost equal.
Although relatively fewer girls
enter primary school, they are
less likely to drop out and more
likely to pursue their education
at the secondary level than boys,
according to UIS data. A look at
primary and lower secondary
ages combined shows 1 out of 8
girls was out of school in 2013,
compared to 1 out of 9 boys.

Two reasons help explain the recent
increase in the number of out-of-
school children and adolescents.
To begin with, a number of sub-
Saharan African countries find it
difficult to keep up with the rising

demand for education from a school-age population that continues to grow.
At the same time, the tremendous progress seen at the start of the century
was largely due to large-scale measures to improve access to education,
such as the abolition of tuition fees and the construction of new schools. But
a recent report by the UIS and UNICEF shows why we can no longer only rely
on ‘business as usual’ strategies based on more teachers, more classrooms
and more textbooks.1 Targeted interventions are needed to reach the most
marginalised children and youth who are out of school today, including those
with disabilities; from ethnic, religious or linguistic minorities; and children
affected by armed conflict.

FIGURE 2

Global out-of-school rate, children of primary and lower secondary age, 2000–2013

15

12

18

25

22

27

9
8

10

17
17

18

Lower secondary
out−of−school rate

Primary out−of−school rate

0

5

10

15

20

25

30

O
ut

−o
f−

sc
ho

ol
 r

at
e

(%
)

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL MALE FEMALE

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/Education/Documents/oosci-global-report-en.pdf
http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 3

India, for example, is providing financial resources to help children
with disabilities attend mainstream schools and adapt school
infrastructure. In addition, teachers are being trained on inclusive
education, with resource centres established to support clusters
of schools. In Viet Nam, new policies have been developed about
language of instruction in order to provide more relevant education
for specific ethnic groups (UNICEF and UIS, 2014d).

Armed conflict has a severe impact on education in
the Syrian Arab Republic
The case of the Syrian Arab Republic demonstrates the devastating
consequences of war for children’s education. By 2000, the country
had achieved universal primary enrolment. Yet, as the civil war spread,
the number of out-of-school children and adolescents jumped from
0.3 million in 2012 to 1.8 million by the end of 2013 (see Figure 3).

Enrolment in grades 1 to 12 fell
by 35% between the 2011/12 and
2012/13 school years. As a result,
1 out of 3 children of primary
school age and more than 2 out of
5 adolescents of lower secondary
school age were not in school,
erasing all gains since the start of
the century. Many families have
been internally displaced or have
fled to neighbouring countries.
Lebanon alone has registered
nearly 1.2 million Syrian refugees
as of May 2015 and it has been
estimated that nearly 90% of the
refugee children of primary and
lower secondary school age
in Lebanon were not enrolled in
school in 2013.2

Most out-of-school children live in a small number
of countries
The Syrian Arab Republic is not the only country with a large number
of out-of-school children and adolescents. According to the latest
UIS data, there were more than 0.5 million out-of-school children of
primary school age in at least 19 countries (see Figure 4). Combined,
these countries were home to one-half of the global number of out-
of-school children. At least 1 million children were denied the right to
education in each of the following countries: India, Indonesia, Kenya,
Niger, Nigeria, Pakistan, the Philippines, South Sudan, Sudan and the

FIGURE 3

Out-of-school children and adolescents in the Syrian Arab Republic, 2000–2013

3

39
34

44

0

10

20

30

40

50

2000 2005 2010 2013

PRIMARY SCHOOL AGE

LOWER SECONDARY SCHOOL AGE

Out−of−school rate (%)

0.1

0.5

Syrian Arab Republic in 2000
0.6 million

0.7

1.1

Syrian Arab Republic in 2013
1.8 million

0.0

0.5

1.0

1.5

2.0

2000 2005 2010 2013

PRIMARY SCHOOL AGE

LOWER SECONDARY SCHOOL AGE

Out−of−school children and adolescents (million)

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 4

United Republic of Tanzania. It is
important to note that Fig ure 4
does not include countries like
Afghanistan, the Democratic
Republic of the Congo or Somalia,
which have large numbers of
children out of school but lack
precise data.

The picture for young adolescents
of lower secondary school age is
less clear due to lack of recent
data for many countries. India
has made impressive progress
in the provision of primary
education but is struggling to do
the same for lower secondary
education. In 2011, the latest
year with data, more than 16
million young adolescents of
lower secondary school age were
not enrolled in school in India. In
addition, Bangladesh, Indonesia,
Mexico, Niger, Pakistan and the
Syrian Arab Republic each had
more than 1 million out-of-school
adolescents. It is important to
note that some countries with
large numbers of out-of-school
children of primary school age
lack recent data on excluded
adolescents, as in the case of
Côte d’Ivoire, Kenya, Nigeria,
Senegal, South Sudan and the
United Republic of Tanzania.

Of the 59 million children of
primary school age who were
out of school in 2013, 30 million
lived in sub-Saharan Africa and

10 million in South and West Asia (see Figure 5). For adolescents of lower
secondary school age, the order was reversed: of the 65 million out-of-school
adolescents in 2013, 26 million lived in South and West Asia and 23 million in
sub-Saharan Africa (see Figure 6). However, sub-Saharan Africa is the only
region in which the number of out-of-school adolescents has grown, from 21
million in 2000 to 23 million in 2013, a consequence of rapid population growth.

FIGURE 5

Number of out-of-school children of primary school age, 2000–2013

Male

Female

Male

Female

Male

Female

 18.3 million

 21.8 million

 11.6 million

 22.2 million

 11.2 million

 13.5 million

 World in 2000

 98.7 million

13.4 million

16.7 million

 5.5 million
 4.9 million

 9.5 million

 9.4 million

World in 2013

59.3 million

0

20

40

60

80

100

O
ut

−o
f−

sc
ho

ol
 c

hi
ld

re
n

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

SUB−SAHARAN AFRICA SOUTH AND WEST ASIA REST OF WORLD

Source: UNESCO Institute for Statistics database

FIGURE 4

Out-of-school children of primary school age in selected countries, 2013 or latest year

8.7
1.4

1.1
1.1

1.0
0.9

0.8
0.7
0.7
0.7

0.5
0.5

5.5
1.7

0.6

1.3
1.2

2.7
0.7

0 1 2 3 4 5 6 7 8

Out−of−school children (millions)

NIGERIA
UNITED REPUBLIC OF TANZANIA

NIGER
KENYA

SOUTH SUDAN
BURKINA FASO

MALI
CÔTE D’IVOIRE

UGANDA
MOZAMBIQUE

ANGOLA
SENEGAL

PAKISTAN
INDIA

BANGLADESH

INDONESIA
PHILIPPINES

SUDAN
SYRIAN ARAB REPUBLIC

Notes: Data for Senegal refer to 2014. Data for India, Indonesia, Kenya and Sudan refer to 2012. Data for Angola and
South Sudan refer to 2011. Data for Bangladesh and Nigeria refer to 2010.

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/datacentre
http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 5

Sub-Saharan Africa is also the
region with the largest gender
disparities; here, girls account for
55% of all out-of-school children
and 52% of all out-of-school
adolescents. In South and West
Asia, by contrast, girls account
for only 47% of all out-of-school
children and 48% of all out-of-
school adolescents, but this is
largely a reflection of the fact
that the number of boys exceeds
the number of girls in the total
population by more than in any
other region.

Fix the broken promise to the 24 million children who will
never enter a classroom
In September 2015, the United Nations is expected to adopt a new set of
Sustainable Development Goals that will call for universal primary and
secondary education. The ambition driving this goal marks a positive step
forward so long as national governments and the international community
are prepared to invest the resources needed to reach all children and youth.
As countries and donors seek to expand access to higher levels of education,
we must not lose sight of the millions of children who will never set foot in a
classroom.

To better evaluate the challenges ahead, the UIS produces estimates to gauge
how many children who are currently out of school will attend in the future (see
Figure 7). Globally, 41% or 24 million of all out-of-school children have never
attended school and will probably never start if current trends continue. About
20% of these children attended school in the past but could not continue their
education, and 38% are likely to start late and will be overage for their grade.

The situation is most extreme in sub-Saharan Africa, where one-half of the
30 million out-of-school children will never enrol. About 19% managed to start
but dropped out and 31% are likely to enter school late. Girls face the biggest
barriers, 56% of out-of-school girls in the region will never enter a classroom
compared to 41% of out-of-school boys.

Similar trends are found in South and West Asia, the region with the second
largest number of out-of-school children. Yet there is one major difference:
the gender gap is even wider. According to UIS estimates, 80% of out-of-
school girls in the region are unlikely to start school compared to 16% of out-
of-school boys in the region, most of whom are likely to enrol late.

FIGURE 6

Number of out-of-school adolescents of lower secondary school age, 2000–2013

Male

Female

Male

Female

Male

Female

 9.3 million

 12.0 million

 16.1 million

 21.8 million

 19.7 million

 18.5 million

 World in 2000

 97.4 million

10.9 million

11.9 million

13.7 million

12.6 million

 8.1 million

 7.7 million

World in 2013

64.9 million

0

20

40

60

80

100

O
ut

−o
f−

sc
ho

ol
 a

do
le

sc
en

ts

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

SUB−SAHARAN AFRICA SOUTH AND WEST ASIA REST OF WORLD

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 6

Aid to education remains inadequate and not
well targeted

In 2000, the international community affirmed “that no countries seriously
committed to education for all will be thwarted in their achievement of this
goal by a lack of resources”. With the latest UIS figures showing that 124
million children and adolescents remain out of school, there is much more
donors need to do to fulfil their promise and to accomplish the very ambitious
agenda adopted at the World Education Forum in Incheon, Republic of Korea,
in May 2015.

The Education for All (EFA) Global Monitoring Report team has estimated that,
even if countries commit more public resources to education, an annual funding
gap of at least US$22 billion will need to be filled to achieve universal lower
secondary education of good quality between now and 2030. The gap extends
to US$39 billion if universal upper secondary education is to be achieved by
that year. In low-income countries, external financing will need to cover 42% of
the total costs. In short, the chances of schooling for millions of children and
adolescents will be jeopardised without a significant rise in aid.

FIGURE 7

School exposure of out-of-school children of primary school age by region, 2013

20 38 41

4 28 68

5 62 33

6 76 18

5 62 33

11 48 41

52 39 9

18 35 46

19 31 49

0 20 40 60 80 100%

WORLD

CENTRAL ASIA

CENTRAL AND
EASTERN EUROPE

NORTH AMERICA AND
WESTERN EUROPE

LATIN AMERICA AND
THE CARIBBEAN

ARAB STATES

EAST ASIA AND
THE PACIFIC

SOUTH AND
WEST ASIA

SUB−SAHARAN
AFRICA

LEFT SCHOOL LIKELY TO ENTER
SCHOOL IN THE FUTURE

UNLIKELY TO EVER
ENTER SCHOOL

59.3

0.4

0.7

2.2

4.1

4.9

6.6

10.3

30.1

0

OUT−OF−SCHOOL
CHILDREN (MILLIONS)

Source: UNESCO Institute for Statistics database

http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 7

Despite an increase in 2013, aid to education
is still below peak levels
Aid to education in 2013 rose for the first time in three
years. Between 2012 and 2013:
• Total aid to education rose by 6% from US$12.7 billion

to US$13.5 billion.
• Aid to basic education similarly increased by 6% from

US$5.1 billion to US$5.4 billion.3

• Aid to secondary education increased by 21%, reaching
the highest level ever since records began in 2002 at
US$2.8 billion (see Figure 8).

While the post-2015 agenda has placed much more
emphasis on post-secondary education, only a small
share of aid is currently intended to strengthen higher
education systems in recipient countries. About 70%
of aid to post-secondary education is intended for
scholarships to study in donor countries.

Despite the increase, total aid to education was still 4%
lower in 2013 than in 2010, when it reached its peak.
Aid to basic education is 11% lower than in 2010. The
2015 EFA Global Monitoring Report, moreover, indicates
that aid to education is expected to stagnate from
2014 onward according to the OECD Forward Spending
Plans. Low-income countries are expected to fare
worst given that most aid increases will be directed to
middle-income countries, largely in the form of soft
concessional loans.

Aid to education
grew at a slower
pace than
overall official
development
assistance (ODA)
between 2012 and
2013. As a result,
the share of
education in total
ODA declined
further from 9%
in 2012 to 8% in
2013 – the lowest
since 2002. It is as
low as 3% for the
United States and

FIGURE 8

Total aid to education disbursements, US$ billions, 2002–2013

2.9 3.2 3.6 4.1 4.5 5.0 5.1
6.1 6.0 5.8 5.1 5.4

1.0 1.1
1.3

1.2
1.6

1.9 2.0

2.5 2.4
2.2

2.3
2.8

2.6

4.2
4.1

4.5
4.9

5.1 4.8

5.4 5.5
5.2

5.3
5.3

6.5

8.6 8.9
9.8

11.0

12.1 11.9

13.9 14.0
13.2

12.7
13.5

0

2

4

6

8

10

12

14

16

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

C
on

st
an

t 2
0

13
 U

S$
 (i

n
bi

lli
on

s)

POST-SECONDARY EDUCATION

SECONDARY EDUCATION

BASIC EDUCATION

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2013)

BOX 1

Explore the data – interactive tools
about out-of-school children

To what extent does sex, household wealth or location

affect a child’s chances of entering school, starting late

or dropping out? Is poverty the biggest barrier for these

children or is it the fact that they live in a rural area? De-

veloped by the UIS, an interactive data explorer at http://

on.unesco.org/oosci-global illustrates the multiple barriers

to education in selected countries participating in the

Global Initiative on Out-of-School Children.

You can also explore and export the new global numbers

and rates of out-of-school children and adolescents

through the Institute’s eAtlas. Download data and embed

interactive charts and maps from http://on.unesco.org/

oosc-map on your website, blog and social media.

Finally, you can look for trends over time in school

attendance, over-age students or primary and lower

secondary school attainment by overlapping population

characteristics in about 100 low- and middle-income

countries at the EFA Global Monitoring Report’s World

Inequality Database on Education at http://www.

education-inequalities.org. You can create infographics

and tables from the data, and download, print or share

them online.

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 8

6% for European Union (EU) institutions. By contrast, aid
to the health sector grew by 16% and the share of health
in total ODA increased to 15% in 2013 (see Figure 9).4

A waning commitment to education by many
donors threatens progress
Despite the increases in aid to education between 2012
and 2013, a poor commitment to education by many
donors is evident. Relative to 2010, when aid to education
peaked at US$14 billion, a large number of donors have
decreased their aid disbursements to the education
sector: between 2008–2010 and 2011–2013, 19 out of
47 donors decreased their total aid to education, 22
decreased aid to basic education and 16 decreased aid to
secondary education. This includes several of the largest
15 donors to education in the period 2011–2013 (see
Figure 10).

Among the largest bilateral donors,
Canada and the Netherlands decreased
aid to basic education, while France and
the Netherlands decreased their aid to
secondary education. Among the largest
multilateral donors, the EU and the
World Bank also decreased aid to basic
education significantly between the two
periods.

The recent increase in combined aid
to basic and secondary education has
largely been propped up by a handful
of donors, such as the United Arab
Emirates and the United Kingdom. The
United Arab Emirates’ large increase
in funding for basic and secondary
education was largely due to an increase
in disbursements to Egypt.

Donors are shifting away from
basic education
Multilateral donors, whose aid
disbursement decisions are less
constrained by historic ties between
individual countries, appear to be
reducing the share of aid going to basic

FIGURE 9

Share of health and education in total ODA excluing debt relief,
2002–2013

 10

 15

 9
 8

0

2

4

6

8

10

12

14

16

18

20

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Sh
ar

e
of

 to
ta

l O
D

A
 e

xc
lu

di
ng

 d
eb

t (
%

) HEALTH

EDUCATION

Source: EFA Global Monitoring Report team analysis based on OECD Creditor
Reporting System (2013)

FIGURE 10

Aid disbursements to basic and secondary education, by donor, 2008–2010 and
2011–2013

0

100

200

300

400

500

600

700

800

R
ep

. o
f K

or
ea

A
sD

B
 s

pe
ci

al
 fu

nd
s

N
et

he
rla

nd
s

U
. A

. E
m

ira
te

s
C

an
ad

a
N

or
w

ay
U

N
R

W
A

A
us

tr
al

ia
Fr

an
ce

Ja
pa

n
G

er
m

an
y

EU
 in

st
itu

tio
ns

W
or

ld
 B

an
k

U
ni

te
d

St
at

es
U

ni
te

d
K

in
gd

om

Basic education Secondary education

C
on

st
an

t 2
0

13
 U

S$
 (i

n
m

ill
io

ns
)

2011–2013

2008–2010

EU
 in

st
itu

tio
ns

U
ni

te
d

K
in

gd
om

Ja
pa

n

U
N

R
W

A

R
ep

. o
f K

or
ea

U
. A

. E
m

ira
te

s

A
sD

B
 s

pe
ci

al
 fu

nd
s

W
or

ld
 B

an
k

Fr
an

ce
G

er
m

an
y

A
us

tr
al

ia

C
an

ad
a

U
ni

te
d

St
at

es
N

et
he

rla
nd

s

N
or

w
ay

Note: The figure includes the 15 largest bilateral and multilateral donors in terms of their aid to education
over 2011–2013. The following abbreviations are used: UNRWA is the United Nations Relief and Works
Agency for Palestine Refugees in the Near East; AsDB is the Asian Development Bank.

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2013)

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 9

education and are instead focusing efforts on secondary and post-secondary
education. The share of multilateral aid going to basic education has fallen
from a high of 65% in 2005 to 43% in 2013 (see Figure 11). The World Bank, the
largest multilateral donor, has decreased the share of aid to basic education
from 63% over 2002–2004 to 47% over 2011–2013. Similarly, EU institutions,
which are the second largest multilateral donor, gave 50% of their total aid to

education to basic education over 2002–
2004; however they currently disburse
roughly the same share of aid to basic and
post-secondary education – around 40%
(see Figure 12).

Among large bilateral donors, the share
of bilateral aid going to basic education
has remained stagnant at 39% since 2007.
France, Germany and Japan continue to
provide most of their aid to post-secondary
education, largely to support students
coming to study in these countries. The
United Kingdom has reduced the share of
aid disbursements to basic education from
73% at the beginning of the decade to just
57% over 2011–2013, while the share of
secondary education has increased from
14% to 22% over the same period. The
United States continues to devote close to
80% of its aid to basic education.

There is no doubt that the scope of
the international education agenda is
expanding after 2015 and this may explain
the shift in aid beyond primary education.
However, it should not be ignored that
the costing analysis of the EFA Global
Monitoring Report team identifies an
annual funding gap of US$7.5 billion for
primary education alone between 2015
and 2030.

Aid to education is not reaching
the countries most in need
Aid by country income group
Of the US$5.4 billion in ODA to basic
education in 2013, just 39%, or
US$2.1 billion, was allocated to the
34 low-income countries. This share has
remained relatively constant since the start

FIGURE 11

Share of basic education in total aid to education, by donor type, 2002–2013

 39

 43

0

20

40

60

80

100

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

B
as

ic
 e

du
ca

tio
n

as
 a

 s
ha

re
 o

f t
ot

al
 a

id
 to

ed

uc
at

io
n

 (%
)

BILATERAL

MULTILATERAL

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2015)

FIGURE 12

Share of aid to education, by level and donor, 2011–2013

 17

 18

 20

 35

 40

 44

 46

 47

 50

 56

 57

 57

 66

 73

 79

 12

 10

 38

 20

 22

 43

 12

 30

 25

 19

 23

 22

 17

 8

 6

 71

 72

 42

 45

 38

 13

 43

 23

 25

 25

 20

 21

 17

 19

 15

0 10 20 30 40 50 60 70 80 90 100

France

Germany

Rep. of Korea

Japan

EU institutions

AsDB special funds

Netherlands

World Bank

U. A. Emirates

Australia

Canada

United Kingdom

UNRWA

Norway

United States

Share of total aid to education (%)

BASIC EDUCATION SECONDARY EDUCATION POST-SECONDARY EDUCATION

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2015)

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 10

of the decade despite the fact that they face some of the greatest challenges to
achieving even universal primary education. Although aid to basic education in
low-income countries rose by 17% between 2012 and 2013, this increase was
largely concentrated in a handful of countries. Myanmar alone accounted for
66% of the total increase in aid to basic education for low income countries.
Fifteen low-income countries witnessed a decrease in volumes of aid between
2012 and 2013.

Even within low-income countries, there is a great deal of disparity in terms of
per capita aid allocations, ranging from US$5 or less in the Democratic People’s
Republic of Korea and Chad to US$47 in Liberia over 2011–2013. While some
recipient countries, such as Afghanistan, Haiti and Liberia, have seen a large
increase in aid per child over the course of the decade, others have continued to
be neglected by development donors. In the Central African Republic, Chad and
the Democratic Republic of the Congo aid still amounts to less than US$10 per
child (see Figure 13).

Aid to secondary education grew by 16% in low-income countries between
2012 and 2013 – at half the rate of lower-middle-income countries, where aid
grew by 31%. In spite of an increase overall, 18 out of 34 low-income countries
experienced a reduction in disbursements of aid to secondary education from
already very low levels.

FIGURE 13

Aid per capita to basic education, low-income countries, US$, 2011–2013

0 5 10 15 20 25 30 35 40 45 50

 DPR KOREA
 CHAD

 UGANDA
C. A. R.

 TOGO
D. R. CONGO

 GUINEA

 NIGER
MADAGASCAR

 KENYA
UNITED REPUBLIC OF TANZANIA

 GAMBIA
 SOMALIA
 BURUNDI

ZIMBABWE
CAMBODIA

 COMOROS
 NEPAL

 MALAWI
 BENIN

SIERRA LEONE
TAJIKISTAN

BANGLADESH
GUINEA-BISSAU

 MYANMAR
MOZAMBIQUE

 MALI

 RWANDA
BURKINA FASO

 HAITI
AFGHANISTAN

 LIBERIA

Constant 2013 US$

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2015)

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 11

Within aid to post-secondary education, just 9% of scholarships in
2013 were for low-income countries, with upper-middle-income
countries receiving 43% of total disbursements.

Aid by region
Of the 59 million children and almost 65 million adolescents
out of school in 2013, the majority were living in sub-Saharan
Africa, South and West Asia, and the Arab States. Despite sub-
Saharan Africa accounting for over half of all out-of-school
children, aid to basic education in the region accounted for only
33% of the total. By contrast, the Arab States is home to 8% of
out-of-school children and 6% of out-of-school adolescents
but received 20% of aid to basic education and 19% of aid to
secondary education, with Jordan and Palestine being the
largest recipients by far. South and West Asia, which has the
largest share of out-of-school adolescents (40%), received 22%
of ODA resources for secondary education (see Figure 14). India,
which has the largest number of out-of-school adolescents, has
seen a reorientation of external support from basic education
to secondary education between 2012 and 2013: aid to basic
education in India fell from US$100 million to US$27 million
between 2012 and 2013 and aid to secondary education rose
from US$21 million to US$232 million over the same period.

Universal access to primary education has not been achieved

FIGURE 14

Share of out-of-school populations and aid, by region, 2013

33

20 20

16

11

51

17

8

11 12

0

10

20

30

40

50

60

%

A. Out-of-school children and aid to basic education B. Out-of-school adolescents and aid to secondary education

SHARE OF AID TO BASIC EDUCATION

SHARE OF OUT-OF-SCHOOL CHILDREN

29

22
19

17

13

35

40

6

12

7

0

10

20

30

40

50

60

Sub-Saharan
Africa

South and
West Asia

Arab States East Asia and
the Pacific

Other regions*Sub-Saharan
Africa

South and
West Asia

Arab States East Asia and
the Pacific

Other regions*

%

SHARE OF AID TO SECONDARY EDUCATION

SHARE OF OUT-OF-SCHOOL ADOLESCENTS

Note: Other regions include Central Asia, Central and Eastern Europe, and Latin America and the Caribbean. The share of aid to basic and secondary of education does not include aid
unallocated by region.

Source: EFA Global Monitoring Report team analysis based on OECD Creditor Reporting System (2015) and UNESCO Institute for Statistics database

FIGURE 15

Aid to basic education, by region, 2012 and 2013

 1.6 1.6

 0.9 1.0

 0.7
 1.0

 0.6
 0.8

 0.3

 0.3
 0.9

 0.8

0

1

2

3

4

5

6

2012 2013

C
on

st
an

t 2
0

13
 U

S$
 (i

n
bi

lli
on

s)

OTHER REGIONS*

LATIN AMERICA AND
THE CARIBBEAN

EAST ASIA AND THE
PACIFIC
ARAB STATES

SOUTH AND WEST ASIA

SUB-SAHARAN AFRICA

Note: Other regions include Central Asia, Central and Eastern
Europe, overseas territories and those countries/regions unallocated
by region.

Source: EFA Global Monitoring Report team analysis based on OECD
Creditor Reporting System (2015)

http://www.uis.unesco.org/datacentre

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 12

in sub-Saharan Africa and external resources are clearly needed. But overall
education aid to the region fell by 6% between 2012 and 2013, and aid to basic
education fell by 1% to US$1.56 billion over the same period (see Figure 15).
Of the 26 low-income countries in sub-Saharan Africa, 12 experienced declines
in their levels of aid to basic education. These include Malawi, where aid
declined by nearly half, from US$81 million to US$44 million between 2012 and
2013, and the Central African Republic, where aid to basic education fell from
already low levels to just US$1 million in 2013. These countries are far from
reaching the target of universal primary education by 2015.

Conclusion

At the World Education Forum in Incheon, South Korea, governments
recognized the world is far from achieving education for all but expressed
support to the proposed Sustainable Development Goal 4 to “ensure inclusive
and equitable quality education and promote life-long learning opportunities
for all”. The Incheon Declaration calls for “the provision of 12 years of free,
publicly funded, equitable quality primary and secondary education, of which
at least nine years are compulsory, leading to relevant learning outcomes” and
for “meaningful education and training opportunities for the large population of
out-of-school children and adolescents, who require immediate, targeted and
sustained action ensuring that all children are in school and are learning.”

The international community is preparing to embark on this ambitious new
agenda as the number of children and young adolescents out of school climbs.
The data send a stark warning: we must reach the most marginalised children
who are at risk of continued neglect as attention shifts to higher levels of
education. It is therefore essential to direct greater resources to those countries
furthest away from universal primary and secondary education.

Aid levels have not returned to the peak achieved in 2010 and prospects for
improvement in the future look doubtful. As of 2013, aid to basic and secondary
education in low- and lower-middle-income countries was US$6.2 billion, a
fraction of the financing gap. Donors need to prioritise education in their aid
programming and focus on those poorest countries unable to mobilise sufficient
domestic resources to meet the education targets. The Oslo Summit on
Education for Development and the Addis Ababa Third International Conference
on Financing for Development present a real test of donor commitment.

POLICY PAPER 22 / FACT SHEET 31 • A growing number of children and adolescents are out of school as aid fails to meet the mark 13

1. UNESCO Institute for Statistics (UIS) and United Nations Children’s Fund (UNICEF) (2015). Fixing
the Broken Promise of Education for All: Findings from the Global Initiative on Out-of-School Children.
Montreal: UIS. http://on.unesco.org/oosci-global

2. For more information, see the UN Refugee Agency (UNHCR) (http://data.unhcr.org/syrianrefugees/
country.php?id=122), and A World at School report entitled Education Without Borders: A Summary
(http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8575.pdf).

3. Basic education as defined under the OECD Development Assistance Committee Creditor Reporting
System refers to primary education, basic life skills for youth and adults and early childhood education.
Secondary education refers to both general secondary education and vocational training.

4. Health is defined to include two categories of the OECD’s database on aid flows: health, population
policy and reproductive health. Additionally, 15% of general budget support has been factored in to
reflect government commitments made under the Maputo Plan of Action in 2006.

UNESCO Institute for Statistics (UIS)
C.P. 6128 Succursale Centre-ville
Montreal, Quebec H3C 3J7 Canada
Tel: +1-514-343-6880
Fax: +1-514-343-5740
http://www.uis.unesco.org

The UIS is the official source
of education data used to
monitor Education for All and
related international goals.
Our eAtlas of Out-of-School
Children lets you explore the
data with interactive maps at
http://on.unesco.org/oosc-map.

EFA Global Monitoring Report
c/o UNESCO
7, place de Fontenoy
75352 Paris 07 SP, France
Email: efareport@unesco.org
Tel: +33 (1) 45 68 10 36
Fax: +33 (1) 45 68 56 41
www.efareport.unesco.org

Developed by an independent
team and published by UNESCO,
the Education for All Global
Monitoring Report is an
authoritative reference that aims
to inform, influence and sustain
genuine commitment towards
Education for All.

© UNESCO

2015/ED/EFA/MRT/PP/22REV2

http://on.unesco.org/oosci-global
http://data.unhcr.org/syrianrefugees/country.php?id=122
http://data.unhcr.org/syrianrefugees/country.php?id=122
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8575.pdf
http://www.uis.unesco.org
http://on.unesco.org/oosc-map
http://www.efareport.unesco.org

