

Information Paper No. 54
September 2018
UIS/2018/ED/IP/55

UIS Education Data Release: September2018

Introduction

On 26 September 2018, the UNESCO Institute for Statistics (UIS) released new education data for the reference year 2017 on the UIS website as well as the UIS online database and various digital products.

The UIS is the official source of data used to monitor progress towards Sustainable Development Goal on education (SDG 4) and the Education 2030 Agenda. The UIS leading role in the monitoring of the SDG 4-Education 2030 Agenda is articulated around five main lines of action: support to Member States, development and implementation of standards, development of indicators, data collection, dissemination and analysis.

UIS data can be accessed and downloaded free of charge online from two platforms: UIS.Stat database at http://data.uis.unesco.org/ or via the UIS API Portal at: https://apiportal.uis.unesco.org/. UIS.Stat is an online database that enables users to build their own data tables and graphs while the API portal provides programmatic access to the UIS statistical data and metadata to allow developers and researchers to build websites and applications that make rich use of the UIS dissemination data. It also provides third parties with fast, uniform and robust access to our data.

The UIS website, which offers a range of publications, visualisation tools and other digital products, can be accessed at: http://uis.unesco.org.

As of September 2018, the UIS has moved to one main education data release in September of each year. This release includes national data and regional averages for the school or reference year ending in the previous year and includes data collected from administrative and household surveys, including educational attainment and literacy statistics. Following this release, national data are updated in February of the following year, completing the UIS publication of education data for the round of surveys conducted in the previous reference year.

Please see the annex for a short description of UIS data collection and validation processes.

UIS education data are commonly used to identify the strengths and weaknesses of school systems, especially in developing countries struggling to meet the rising demand for education. Every year, UIS data are featured in high-level publications and databases, such as the UIS global education database and the SDG 4 Data Digest (UIS), the World Development Indicators (World Bank), Education at a Glance (OECD), the State of the World's Children (UNICEF), the Global Education Monitoring Report as well as the SDG progress report and the Global SDG Database (United Nations Statistical Division).

Coverage of the education data release

Around 5,000 variables, including 32 SDG 4 indicators (most of which have time series data ranging from 1970 to 2017) were published for more than 200 countries and territories. This includes both country-level data as well as aggregates for relevant regional and income groupings.

The current data release includes new data for:

- 95 countries with 2017 or more recent data on enrolment, teachers and related indicators for preprimary, primary, secondary and post-secondary non-tertiary education;
- 58 countries with 2017 data on tertiary education;
- 57 countries with 2017 data on education finance and expenditure;
- 38 countries with more recent data on literacy;
- 80 countries with more recent data on educational attainment.

There are different factors that explain why data are missing for a country or an indicator. Most commonly, the UIS did not receive all of the data necessary to calculate the indicator for the country in a particular year. In some cases, indicators were not published because the UIS or the country identified inconsistencies in the reported data. When this happens, the UIS engages with the country to try to resolve the issue. This explains why there are usually more countries reporting data to the UIS that those for which data are published.

The data covered in the September 2018 data release cover a wide range of topics including: entry, participation and progression in school from early childhood education to tertiary education; learning outcomes; equity; literacy; educational attainment; international student mobility; human and financial resources invested in education; school resources and facilities; information and communication technologies in education; national regulations on free and compulsory education; and the structure of national education systems.

Table 1 in the annex presents the main indicators and variables by topic and the related disaggregation.

SDG 4 indicators included in the release

There are 43 SDG 4 indicators (11 global indicators and 32 thematic indicators) to monitor SDG 4-Education 2030 Agenda, The UIS is the custodian agency responsible for the development and production of data for almost all of the SDG 4 indicators (41 out of 43). This responsibility is shared with partner organizations.

The Technical Cooperation Group on the Indicators for SDG 4 – Education 2030 (TCG) serves as a platform to discuss and develop the indicators used for monitoring the Education 2030 targets. The TCG is composed of 38 regionally-representative members from UNESCO Member States, international partners,

civil society and the Co-Chair of Education 2030 Steering Committee, with the UIS hosting its Secretariat. Each year the TCG meets and approves a certain number of indicators for monitoring in the current year. The UIS release includes the latest available data for 32 out of the 33 SDG 4 global and thematic indicators adopted by the TCG for monitoring in 2018.

Table 2 in the annex presents the SDG 4 indicators published in this release and **Table 3** presents the remaining SDG 4 indicators for which no data are available.

New SDG 4 or SDG 4-related indicators added in this release:

- 1. **SDG 4.3.2**: Gross enrolment ratio for tertiary education, by sex added household survey indicator Gross Attendance Rate (GAR), disaggregated by sex, location and wealth;
- 2. **SDG 4.3.3** Participation rate in technical and vocational programmes (15 to 24-year-olds) indicator was expanded to cover ISCED levels 4 and 5;
- 3. **SDG 4.4.1** Proportion of youth and adults with information and communications technology (ICT) skills, by type of skill added data by sex;
- 4. **SDG 4.5.1** Parity indices (female/male, rural/urban, bottom/top wealth quintile and others such as disability status, indigenous peoples and conflict-affected, as data become available) for all education indicators on this list that can be disaggregated split into categories based on the parity indices and added additional indices for the new/updated indicators;
- 5. **SDG 4.6.1** Proportion of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills, by sex added data by sex, socioeconomic status and immigrations status;
- 6. SDG 4.6.3 Participation rate of illiterate youth/adults in literacy programmes indicator added;
- 7. **SDG 4.7.2** Percentage of schools that provide life skills-based HIV and sexuality education indicator added;
- 8. SDG 4.a.2 Percentage of students experiencing bullying in the last 12 months indicator added;
- 9. SDG 4.a.3 Number of attacks on students, personnel and institutions indicator added;
- 10. Start of the academic school year (pre-primary to post-secondary non tertiary education) indicator added;
- 11. End of the academic school year (pre-primary to post-secondary non tertiary education) indicator added;
- 12. Start of the academic school year (tertiary education)-indicator added;
- 13. End of the academic school year (tertiary education) indicator added.

Annex

Data collection and validation processes

To produce the data, the UIS collects data through harmonized education surveys sent to Member States on an annual basis. The UIS administers the following education surveys to Member States:

- Survey of Formal Education: which collects data on the number of students, teachers and educational
 expenditure for all levels of education. For countries under the responsibility of the Organisation for
 Economic Development and Eurostat, this survey is jointly administered between UIS and the two
 organizations.
- Questionnaire on Educational Attainment Statistics;
- Questionnaire on Literacy Statistics.

In 2018, the UIS also administered version 2.0 of its Catalogue of Learning Assessment (CLA 2.0) to collect national data for some specific SDG 4 indicators on learning outcomes, ICT skills, literacy and numeracy skills.

To avoid duplication of efforts and minimize the reporting burden on Member States, the UIS collects also education data directly from partner's organizations or extracts the information directly from recognized online databases (e.g MICS and DHS surveys). To calculate education indicators, the UIS collects also demographic data from the United Nations Population Division and economic data from the World Bank and the International Monetary Fund.

UIS data are based on the following data sources: administrative data (government administrative records, schools censuses), household surveys, population censuses and leaning assessment surveys. The UIS has put in place a rigorous system to validate data with Member States. First, data are carefully reviewed to ensure that they are complete and comply with international standards and definitions, such as the International Standard Classification of Education. Second, the UIS sends a detailed data report to the respondents who submitted the country data, documenting the issues found during data processing and requesting clarification and/or updated figures. Finally, the UIS sends a file with calculated education indicators to national authorities for their review and approval (see diagram below for the UIS data quality assurance process).

Questionnaires Survey Data insertion received mail out into UIS The country database Data collection UIS (HQs and field staff) and quality assurance stąge Data Data correction report Indicators Data check and validation validation stage Imputation for missing data (where possible) Country Country Calculation of review • Indicators review feedback Indicators and validation **Data release**

Figure 1. Data collection and validation process

Summary of the published data

Table 1. Content of the UIS data release

Topics	Main variables and indicators	Breakdowns
Out of school children, adolescents and youth	 Absolute numbers and rates of out of school children, adolescents and youth Parity indices 	 Sex Level of education Age group Income and location (household survey data)
Access to education	Absolute number of new entrants, intake ratios and entry rates (gross and net)Parity indices	- Sex - Level of education - Age group
Participation in education	 Absolute number of students, enrolment and attendance rates (gross and net) School life expectancy Participation rates 	 Sex Level of education Sector (public, private) Programme orientation (general, vocational) Type of education (initial, adult) Field of education Income and location (household survey data)

Topics	Main variables and indicators	Breakdowns
Progression in education	 Absolute numbers of repeaters and graduates Repetition ,drop-out and survival rates Promotion and transition rates Completion and graduation rates Parity indices 	 Sex Level of education Field of education Grade Income and location (household survey data on completion rates)
Literacy Educational attainment	 Literacy rates Illiterate population Share of population by educational attainment Minimum level of education completed Means years of schooling 	SexAge groupSexLevel of education
International student mobility in tertiary education	 Parity indices Absolute number of inbound students Absolute number of outbound students Mobility ratios (inbound and outbound) 	SexCountry of originHost regionRegion of origin
Human resources	 Absolute number of teachers Percentage of trained teachers Percentage of qualified teachers Student-teachers ratios Teacher attrition rates Parity indices 	 Sex Level of education Programme orientation Sector Teaching experience Contract type
Educational expenditure	 In millions As a percentage of GDP As a percentage of total government expenditure Distribution of expenditure Initial expenditure per student 	 Level of Education Sector Nature of spending (current, capital, staff salary, text books) PPP\$ GDP per capita US\$ Constant US\$ Constant PPP\$
School facilities and teaching conditions	 Percentage of school with access to basic facilities: toilets; drinking water; handwashing facilities; electricity; internet for pedagogical purpose Class size (Africa only) Textbooks per students (Africa only) 	- Level of education - Subject matter - Grade
Adult education (Latin America and the Caribbean only)	- Participation in adult education programmes	SexType of adult education programmesLevel of education
Disparities in teacher's training, deployment, characteristics and working conditions at	 Teachers' count and distribution Teacher's training and experiences Teachers' professional status 	SexLevel of educationAge

Topics	Main variables and indicators	Breakdowns
sub-national level (Asia only)		
Education Systems	 School entrance ages and durations Number of years of free and compulsory education Start and end of the academic year 	- Level of education
School-age population	- School-age population	Level of educationSexGrade

Table 2. 32 SDG 4 indicators for which UIS is publishing data in this release

Target	Indicator	Breakdown
	4.1.1 Proportion of children and young	- Level of education
	people (a) in Grade 2 or 3; (b) at the end	- Sex
	of primary education; and (c) at the end	- Grade
	of lower secondary education achieving	- Location
	at least a minimum proficiency level in (i) reading and (ii) mathematics, by sex	- Subject (Math, Reading
		- Socio-economic status
		- Immigrant status
		- Language spoken at home
	4.1.2 Administration of a nationally-	- Level of education
	representative learning assessment (a) in	- Grade
	Grade 2 or 3; (b) at the end of primary	- Subject
	education; and (c) at the end of lower	
T 4.4 B. 2020	secondary education	
Target 4.1. By 2030, ensure all	4.1.3 Gross intake ratio to the last grade	- Level of education
girls and boys complete free, equitable and quality primary	(primary education, lower secondary	- Sex
and secondary education	education)	
leading to relevant	4.1.4 Completion rate (primary	- Level of education
	education, lower secondary education,	- Sex
	upper secondary education)	- Income
		- Location
	4.1.5 Out-of-school rate (primary	- Level of education
	education, lower secondary education,	
	upper secondary education)	- Sex
		- Income and location
		(household survey data)
	4.1.6 Percentage of children over-age for	- Level of education
	grade (primary education, lower	Sex
	secondary education)	
	4.1.7 Number of years of (a) free and (b)	- Level of education
	compulsory primary and secondary	

Target	Indicator	Breakdown	
	education guaranteed in legal		
	frameworks		
	4.2.1 Proportion of children under 5	- Sex dimension not yet available	
	years of age who are developmentally on		
	track in health, learning and psychosocial		
	well-being, by sex		
Target 4.2 By 2030, ensure that	4.2.2 Participation rate in organized	- Sex	
all girls and boys have access to	learning (one year before the official		
quality early childhood	primary entry age), by sex	Landa Caralla de Salla a a d	
development, care and pre-	4.2.4 Gross early childhood education	- Level of early childhood	
primary education so that they	enrolment ratio in (a) pre-primary	education	
are ready for primary education	education and (b) and early childhood	- Sex	
	educational development	Lovel of advention	
	4.2.5 Number of years of (a) free and (b)	- Level of education	
	compulsory pre-primary education		
	guaranteed in legal frameworks 4.3.1 Participation rate of youth and	- Sex	
	adults in formal and non-formal	- Sex	
	education and training in the previous 12		
Target 4.3 By 2030, ensure equal	months, by sex		
access for all women and men	4.3.2 Gross enrolment ratio for tertiary	- Sex	
to affordable quality technical,	education	- Income and location	
vocational and tertiary	Cadcation	(household survey data)	
education, including university	4.3.3 Participation rate in technical-	- Sex	
	vocational programmes (15to 24-year-	Sex	
	olds)		
Target 4.4 By 2030, substantially	4.4.1 Proportion of youth and adults with	- Sex	
increase the number of youth	information and communications	- Type of skill	
and adults who have relevant	technology (ICT) skills, by type of skill		
skills, including technical and	4.4.3 Youth/adult educational attainment	- Level of education	
vocational skills, for	rates by age group, economic activity	- Sex	
employment, decent jobs and	status, levels of education and		
entrepreneurship	programme orientation		
	4.5.1Parity indices (female/male,	- Sex	
	rural/urban, bottom/top wealth quintile	- Math and Reading	
Target 4.5 By 2030, eliminate	and others such as disability status,	- Location	
gender disparities in education	indigenous peoples and conflict-affected,	- Language spoken at home	
and ensure equal access to all	as data become available) for all	- Immigrant status	
levels of education and	education indicators on this list that can	- Location	
vocational training for the	be disaggregated	- Socio-economic status	
vulnerable, including persons	4.5.4 Education expenditure per student	- Level of education	
with disabilities, indigenous	by level of education and source of	- GDP per Capita	
peoples and children in	funding	- Constant PPP\$	
vulnerable situations		- Source of funding	
	AFF Dansartana affairi di di di	(Government/household)	
	4.5.5 Percentage of total aid to education	- Not further broken down	
Target 4.6 Dv 2020, array the co	allocated to least developed countries	Type of chill /litera = :	
Target 4.6 By 2030, ensure that	4.6.1Percentage of population in a given	- Type of skill (Literacy,	
all youth and aa substantial	age group achieving at least a fixed level	Numeracy)	

Target	Indicator	Breakdown
proportion of adults, both men and women, achieve literacy and numeracy	of proficiency in functional (a) literacy and (b) numeracy skills, by sex	- Sex - Socio-economic status - Immigration status
	4.6.2 Youth/adult literacy rateParity indices4.6.3 Participation rate of illiterate	- Sex - Age group Sex
Target 4.7 By 2030, ensure all learners acquire knowledge and skills needed to promote sustainable development, including among others through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence,	youth/adults in literacy programmes 4.7.2 Percentage of schools that provide life skills-based HIV and sexuality education	- Level of education - Sector
global citizenship, and appreciation of cultural diversity and of culture's contribution to sustainable development		
Target 4.a Build and upgrade education facilities that are child, disability and gender	4.a.1 Proportion of schools with access to: electricity; Internet; computers; adapted infrastructure and materials for students with disabilities; basic drinking water; single-sex basic sanitation facilities; and basic handwashing facilities (as per the WASJ indicator definitions)	Level of educationSectorInfrastructure type
sensitive and provide safe, non- violent, inclusive and effective learning environments for all	4.a.2 Percentage of students experiencing bullying, corporal punishment, harassment, violence, sexual discrimination and abuse -Parity indices	SexSocio-economic statusImmigrant status
	4.a.3 Number of attacks on students, personnel and institutions	- Not further broken down
Target 4.b By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training, information and communications technology, technical, engineering and scientific	4.b.1 Volume of official development assistance flows for scholarships by sector and type of study	- Not further broken down

Target	Indicator	Breakdown
programmes in developed		
countries and other developing		
countries		
Target 4.c By 2030, substantially increase the supply of qualified teachers, including through	4.c.1 Proportion of teachers in: (a) pre- primary education; (b) primary education; (c) lower secondary education; and (d) upper secondary education who have received at least the minimum organized teacher training (e.g., pedagogical training) pre-service or in-service required for teaching at the relevant level in a given country, by sex	- Level of education - Sex
international cooperation for teacher training in developing	4.c.2 Pupil-trained teacher ratio by education level	- Level of education
countries, especially least developed countries and small island developing States	4.c.3 Percentage of teachers qualified according to national standards by education level and type of institution	- Level of education; - Sex
	4.c.4 Pupil-qualified teacher ratio by education level	- Level of education
	4.c.6 Teacher attrition rate by education level	Level of education;SexSector

SDG 4 indicators for which UIS is not publishing data in this release

The following table presents the SDG 4 indicators for which data are not currently available. These indicators require further methodological development and the UIS is actively working in coordination with the TCG on this.

The methodology and data collection have already been completed for the global indicator SDG 4.7.1 on education for global citizenship and for sustainable development. UNESCO is currently undertaking a consultation to complete its validation with Member States. This indicator is expected to be published by the UIS in February 2019.

Table 3. 11 SDG 4 indicators for which the UIS is not publishing data in this release

Target	Indicator
Target 4.2 By 2030, ensure that all girls and boys have	4.2.3 Percentage of children under 5 years experiencing
access to quality early childhood development, care and	positive and stimulating home learning environments
pre-primary education so that they are ready for	
primary education	
Target 4.4 By 2030, substantially increase the number of	4.4.2 Percentage of youth/adults who have achieved at
youth and adults who have relevant skills, including	least a minimum level of proficiency in digital literacy
	skills

Target	Indicator	
technical and vocational skills, for employment, decent		
jobs and entrepreneurship		
Target 4.5 By 2030, eliminate gender disparities in	4.5.2 Percentage of students in primary education	
education and ensure equal access to all levels of	whose first or home language is the language of	
education and vocational training for the vulnerable,	instruction	
including persons with disabilities, indigenous peoples	4.5.3 Extent to which explicit formula-based policies	
and children in vulnerable situations	reallocate education resources to disadvantaged	
	populations	
Target 4.7 By 2030, ensure all learners acquire	4.7.1 Extent to which (i) global citizenship education and	
knowledge and skills needed to promote sustainable	(ii) education for sustainable development, including	
development, including among others through	gender equality and human rights, are mainstreamed at	
education for sustainable development and sustainable	all levels in: (a) national education policies, (b) curricula,	
lifestyles, human rights, gender equality, promotion of a	(c) teacher education and (d) student assessment	
culture of peace and non-violence, global citizenship,	4.7.3 Extent to which the framework on the World	
and appreciation of cultural diversity and of culture's	Programme on Human Rights Education is implemented	
contribution to sustainable development	nationally (as per the UNGA Resolution 59/113)	
	4.7.4 Percentage of students by age group (or education	
	level) showing adequate understanding of issues	
	relating to global citizenship and sustainability	
	4.7.5 Percentage of 15-year-old students showing	
	proficiency in knowledge of environmental science and	
	geoscience	
Target 4.b By 2020, substantially expand globally the	4.b.2 Number of higher education scholarships awarded	
number of scholarships available to developing	by beneficiary country	
countries, in particular least developed countries, small		
island developing States and African countries, for		
enrolment in higher education, including vocational		
training, information and communications technology,		
technical, engineering and scientific programmes in		
developed countries and other developing countries		
Target 4.c By 2030, substantially increase the supply of	4.c.5 Average teacher salary relative to other	
qualified teachers, including through international	professions requiring a comparable level of qualification	
cooperation for teacher training in developing countries,	4.c.7 Percentage of teachers who received in-service	
especially least developed countries and small island	training in the last 12 months by type of training	
developing States		