
Quick Guide to
Education Indicators

for SDG 4

Quick Guide to Education
Indicators for SDG 4

UNESCO

The constitution of the United Nations Educational, Scientific and Cultural Organization (UNESCO) was adopted by 20 countries
at the London Conference in November 1945 and entered into effect on 4 November 1946. The Organization currently has 195
Member States and 10 Associate Members.

The main objective of UNESCO is to contribute to peace and security in the world by promoting collaboration among nations
through education, science, culture and communication in order to foster universal respect for justice, the rule of law, and the
human rights and fundamental freedoms that are affirmed for the peoples of the world, without distinction of race, sex, language
or religion, by the Charter of the United Nations.

To fulfil its mandate, UNESCO performs five principal functions: 1) prospective studies on education, science, culture and
communication for tomorrow’s world; 2) the advancement, transfer and sharing of knowledge through research, training and teaching
activities; 3) standard-setting actions for the preparation and adoption of internal instruments and statutory recommendations;
4) expertise through technical cooperation to Member States for their development policies and projects; and 5) the exchange
of specialized information.

UNESCO Institute for Statistics

The UNESCO Institute for Statistics (UIS) is the statistical office of UNESCO and is the UN depository for global statistics in the
fields of education, science, technology and innovation, culture and communication.

The UIS was established in 1999. It was created to improve UNESCO’s statistical programme and to develop and deliver the
timely, accurate and policy-relevant statistics needed in today’s increasingly complex and rapidly changing social, political and
economic environments.

Published in 2018 by:
UNESCO Institute for Statistics
P.O. Box 6128, Succursale Centre-Ville
Montreal, Quebec H3C 3J7
Canada
Tel: +1 514-343-6880
Email: uis.publications@unesco.org
http://www.uis.unesco.org

Ref: UIS/2018/ED/TD/4

© UNESCO-UIS 2018

This publication is available in Open Access under the Attribution-ShareAlike 3.0 IGO (CC-BY-SA 3.0 IGO) license (http://
creativecommons.org/licenses/by-sa/3.0/igo/). By using the content of this publication, the users accept to be bound by the
terms of use of the UNESCO Open Access Repository (http://www.unesco.org/open-access/terms-use-ccbysa-en).

The designations employed and the presentation of material throughout this publication do not imply the expression of any
opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities or
concerning the delimitation of its frontiers or boundaries.

The ideas and opinions expressed in this publication are those of the authors; they are not necessarily those of UNESCO and do
not commit the organization.

http://www.unesco.org/open-access/terms-use-ccbysa-en

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 3

What is this guide?
This guide serves as a quick reference on how to monitor progress towards Sustainable Development Goal 4
(SDG 4) on quality education. It provides basic explanations of SDG 4 targets, their indicators, how they are
created and where to find the information needed for these indicators.

Table of contents
1. What is SDG 4? . 7

2. What tools exist to measure progress towards SDG 4? . 11

3. What is the UIS’ role in SDG 4 monitoring? . 17

4. How are SDG 4 indicators developed and calculated? . 20

4.1 Free, equitable and quality primary and secondary education .22

4.2 Quality early childhood development, care and pre-primary education .25

4.3 Quality TVET and tertiary education .28

4.4 Technical and vocational skills .30

4.5 Equal access to all levels of education and training for the vulnerable .32

4.6 Youth and adult literacy and numeracy .34

4.7 Knowledge and skills needed to promote sustainable development .36

4.a School environment .38

4.b Scholarships .39

4.c Qualified teachers .40

Annex. Targets and indicators of Sustainable Development Goal 4 on education41

References .44

4 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

Acronyms
AES Adult Education Survey

CLA Catalogue of Learning Assessments

CONFEMEN Conférence des ministres de l’Éducation des États et gouvernements de la Francophonie

DAC Development Assistance Committee

DHS Demographic and Health Survey

ECLAC UN Economic Commission for Latin America and the Caribbean

ECDI Early Childhood Development Index

EFA Education for All

EMIS Education Management Information System

ESD Education for sustainable development

GAML Global Alliance to Monitor Learning

GCED Global citizenship education

GEMR Global Education Monitoring Report

GPE Global Partnership for Education

GPI Gender parity index

HLPF UN High-Level Political Forum on Sustainable Development

IAEG-SDGs Inter-Agency and Expert Group on SDG Indicators

IAG-EII Inter-Agency Group on Education Inequality Indicators

ICT Information and communication technology

IEA International Association for the Evaluation of Educational Achievement

IIEP UNESCO International Institute for Educational Planning

IPUMS Integrated Public Use Microdata Series

ISCED International Standard Classification of Education

ITU International Telecommunications Union

LaNA Literacy and Numeracy Assessment

LAMP Literacy Assessment and Monitoring Programme

LLECE Latin American Laboratory for Assessment of the Quality of Education

MDG Millennium Development Goal

MELQO Measuring Early Learning Quality and Outcomes

MICS Multiple Indicator Cluster Survey

MPL Minimum proficiency level

NEA National Education Account

NEQMAP Network on Education Quality Monitoring in the Asia-Pacific

NGO Non-governmental organization

ODA Official development assistance

OECD Organisation for Economic Co-operation and Development

OOSCI UIS/UNICEF Global Initiative on Out-of-School Children

PASEC Programme d’Analyse des Systèmes Éducatifs de la CONFEMEN (CONFEMEN Programme for the Analysis
of Education Systems)

PIAAC Programme for the International Assessment of Adult Competencies

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 5

PILNA Pacific Islands Literacy and Numeracy Assessment

PIRLS Progress in International Reading Literacy Study

PISA Programme for International Student Assessment

PRIDI Programa Regional de Indicadores de Desarrollo Infantil

SACMEQ Southern and Eastern Africa Consortium for Monitoring Educational Quality

SDG Sustainable Development Goal

SEAMEO Southeast Asian Ministers of Education Organization

SEA-PLM Southeast Asia Primary Learning Metrics

SLS Short Literacy Survey

STEP Skills Towards Employment and Porductivity

SWTS School-to-Work Transition Survey

TCG Technical Cooperation Group on the Indicators for SDG 4-Education 2030

TERCE Tercer Estudio Regional Comparativo y Explicativo (Third Regional Comparative and Explanatory Study)

TIMSS Trends in International Mathematics and Science Study

TVET Technical and vocational education and training

UIS UNESCO Institute for Statistics

UNESCO United Nations Educational, Scientific and Cultural Organization

UNICEF United Nations Children’s Fund

UNSD United Nations Statistics Division

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 7

1. What is SDG 4?

Heads of State, government leaders, UN high-level representatives and civil society met in
2015 at the 70th Session of the United Nations General Assembly and adopted the 2030
Agenda for Sustainable Development. This ambitious agenda, “of the people, by the people,
and for the people,” was designed with the active involvement of UNESCO. Education plays a
central theme throughout the 2030 Agenda, which includes a stand-alone education goal and
education-related targets within 7 other of the 17 Sustainable Development Goals (SDGs).
SDG 4 aims to “ensure inclusive and equitable quality education and promote lifelong learning opportunities for
all” by 2030. The goal consists of ten targets to guide countries along a transformative path to a sustainable
education agenda.

What is a target? A target is a specific, measurable objective which will contribute to achieving one or more
of the goals. SDG 4 has ten targets encompassing many different aspects of education. Among them, there are
seven targets which are expected outcomes and three targets which are means of achieving these outcomes.

How can the progress of SDG 4 be measured? SDG 4 has a broader focus than its predecessors, Millennium
Development Goal (MDG) 2, “Achieve universal primary education” and MDG 3, “Promote gender equality and
empower women”. From a statistical point of view, the MDG framework was built on a set of concrete, measurable
indicators and helped to improve national capacity for monitoring in many developing countries. SDG 4 targets, on
the other hand, are more complex and contain several concepts that were never measured before at the global
level, creating new challenges for developing the indicators which can monitor progress towards SDG 4.

©
 A

m
i V

ita
le

 /
 T

he
 W

o
rl

d
 B

an
k

8 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

What is an indicator? Indicators are markers of change or continuity which enable us to measure the path of
development, for example. Within the SDGs, they describe the way in which a given unit (pupil, school, country
or region) is progressing in relation to a specific target. SDG 4 indicators are multifaceted and many require
new methodologies, definitions and calculation methods, as well as considerable changes to national systems
reporting data both nationally and internationally.

What is the difference between a target and an indicator? If you have a personal target, say, to finish a
marathon this year, a possible indicator to monitor your progress is the distance that you can run every day during
your preparation. Achieving longer distances indicates that you are closer to your target.

However, educational targets are much more complex than running 42 km and often more exhausting. A better
analogy could be found in the process of learning how to play a new musical instrument. You might set a personal
target of learning how to play the guitar this year. But how skilful will you need to be to say that you know how
to play it? You may set a more specific target such as playing a particular song or learning how to play a given
number of chords. Moreover, choosing one or more indicators to monitor your progress can be as complex as the
target setting: Number of hours dedicated to learning? Number of chords or parts of the song that you know how
to play? Your teacher’s feedback? The options are many, and the same is true for SDG 4 indicators.

How are the SDG 4 indicators developed? Following several rounds of global consultations and meetings
with UN Member States, international and regional organizations, academia, businesses, non-governmental
organizations (NGOs) and civil society, a list of 11 global indicators to monitor SDG 4 was formally adopted
by the UN General Assembly in 2017. With consensus reached on the list of global education indicators, a tier
classification tool was developed to identify the state of methodological development of each indicator and its
data availability on a global scale. Tier 1 and Tier 2 indicators have internationally-established methodologies and
standards, but Tier 2 indicators are not available for a sufficient number of countries. Tier 3 indicators require
the development of methodologies and standards, and this work has been prioritised by the Inter-Agency and
Expert Group on SDG Indicators (IAEG-SDGs), a globally representative group of 28 national statistical experts
established by the UN Statistical Commission in 2015 to develop and implement a global indicator framework for
the monitoring of the SDGs. All indicators are considered equally important for monitoring SDG 4, independent
of their tier classification.

UIS Information Paper No. 45 (2017c) describes current procedures undertaken by the UNESCO Institute for
Statistics (UIS) to develop education indicators from administrative and survey data.

Are all countries and regions going to use the same indicators? SDG 4 monitoring is based on universal
principles and emphasises a participatory framework in which all stakeholders (including civil society, business,
parliament, academia and government) can recognise their shared responsibility in achieving the SDGs. Figure 1
shows the multi-tiered, multi-purpose framework, which is composed of four monitoring levels—global, thematic,
regional and national.

Global level monitoring relies on a limited and carefully-selected group of leading indicators to provide
an overview of progress towards each target. The harmonisation of monitoring and reporting of SDGs for
international comparability is also of critical importance. The ability to analyse and compare national data

http://uis.unesco.org/sites/default/files/documents/ip45-indicator-development-education-methodology-2017-en.pdf

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 9

across countries and years provides insight into measuring performance, driving policy reform and allocating
resources equitably to improve learning among all population groups. The IAEG-SDGs, composed of
Member States and including regional and international agencies as observers, is responsible for the global
indicator framework development, as well as for its refinement and occasional revision. The IAEG-SDGs has
identified the UNESCO Institute for Statistics (UIS) as the custodian agency for 9 of the 11 global indicators
for SDG 4 and a partner organization for the other two global indicators.

Thematic monitoring adds a level of monitoring of cross-nationally comparable indicators within a specific
sector (e.g. education, environment, energy, health) or cross-cutting themes (e.g. gender). Thematic indicators
serve as a framework to track progress on a cross-nationally comparable basis, with a more in-depth view
of sectoral priorities than available in the global monitoring framework. This level provides the opportunity
to identify sector-specific challenges and bottlenecks and mobilise the action required to address them.
The thematic monitoring of SDG 4 follows the guidelines established by the Education 2030 Framework for
Action, which was adopted by 184 UNESCO Member States in 2015. The thematic indicators for SDG 4 are
developed by the Technical Cooperation Group on the Indicators for SDG 4-Education 2030 (TCG), which
consists of representatives of Member States, international agencies and civil society organizations. The
UIS hosts the Secretariat and co-chairs the TCG with the UNESCO Division for Education 2030 Support.

At the regional level of monitoring, a set of indicators will be developed to consider priorities and issues
of common interest that are shared by countries in a particular region, as outlined in regional planning
documents or frameworks. Different regions and sub-regions have reached agreements on certain goals
and targets even before the approval of the SDGs. A crucial step to promote efficiency and to avoid the
duplication of efforts is to map the global and regional strategies. The UIS and the Global Education
Monitoring Report have produced a global overview of regional education monitoring, reporting and
benchmarking mechanisms:

East Asia and the Pacific: Association of Southeast Asian Nations (ASEAN) —Work Plan on Education

2016-2020; Pacific Islands Forum (PIF)—Pacific Education Development Framework; Southeast Asian
Ministers of Education Organization (SEAMEO)—Education Agenda 2035; SPC Pacific Community—
Education Quality Assessment Programme.

Europe and Northern America: European Union (EU)—Education and Training 2020 (ET 2020).

Latin America and the Caribbean: Caribbean Community (CARICOM)—Human Resource Development

2030 Strategy; Central American Educational and Cultural Coordination (CECC)—Central American

Education Policy (PEC); Organization of American States (OAS)—Inter-American Education Agenda;
Organization of Eastern Caribbean States (OECS)—OECS Education Sector Strategy; Organization of
Ibero-American States (OEI)—Metas 2021.

Northern Africa and Western Asia: African Union (AU)—Continental Education Strategy for Africa

2016-2025; Arab League Educational Cultural and Scientific Organization (ALECSO).

South and West Asia: South Asian Association for Regional Cooperation (SAARC)—SAARC Development

Goals: Taking SDGs Forward.

10 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

Sub-Saharan Africa: African Union (AU)—Continental Education Strategy for Africa 2016-2025; Southern
African Development Community (SADC)—Process of update of Protocol on Education and Training /

Regional Implementation Plan 2007-2015.

Cross-regional organizations: Commonwealth—Commonwealth Education Policy Framework; Islamic
Educational, Scientific and Cultural Organization (ISESCO)—Strategy for the Development of Education in

the Islamic World; Organisation internationale de la Francophonie (OIF); Organisation for Economic Co-
operation and Development (OECD).

National level monitoring of SDG 4 is linked to the needs of national and sub-national governments in
developing education sector plans and informing policies. Data that provide high-level granularity and adapt
to the specificities of the national context—such as in sub-national geographical units, specific disadvantaged
groups or by wealth—offer a greater capacity to inform policy by examining relevant disparities in education
outcomes. Monitoring SDG 4 at this level benefits from the active participation of a diverse group of stakeholders
representing their respective constituencies and education-related concerns. The UIS also works closely with
national governments and statistical agencies to support national strategies for data collection and to enable
international reporting on all SDG 4 targets within the Education 2030 Framework for Action.

The global and thematic education indicators were designed to facilitate cross-national monitoring of progress
towards the targets. Countries will be encouraged to report on both global and thematic indicators. Each country
will determine whether it is able to collect all the data needed for each of the recommended indicators and to
report them as requested. Countries may choose from the list of thematic indicators that are most relevant for
their policy needs. International organizations will continue to collect data from countries for cross-national com-
parisons and to report on trends.

Source: UNESCO Institute for Statistics, 2016.

Figure 1. Four levels of monitoring education targets

Global

Regional

National

Thematic

Secretariat: UIS
Technical Body: TCG

UN Regional Commissions

Secretariat: UNDESA
Technical Body: IAEG-SDGs

National Statistical Of�ces

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 11

2. What tools exist to measure
progress towards SDG 4?

There are several regional and international organizations which generate information on how to measure
countries’ progress towards SDG 4 targets. The coordination of the SDG data and indicator development at the
international level is the responsibility of SDG custodian agencies.

Custodian agencies are UN bodies (and in some cases other international organizations) responsible for
compiling and verifying country data and metadata and for submitting the data, along with regional and global
aggregates, to the United Nations Statistics Division (UNSD). The agencies ensure that the data are internationally-
comparable and develop international standards and methodologies to help countries in monitoring. Country-level
data may be published in their databases and used for thematic reporting.

The institutional network

The UIS has been mandated as the official source of cross-nationally-
comparable data to monitor progress towards SDG 4 on education and
key targets related to science and culture. As defined in the Education
2030 Framework for Action, the UIS works with partner organizations and
experts on the development of new indicators, statistical approaches and

©
 B

ar
t

Ve
rw

ei
j /

 W
o

rl
d

 B
an

k

12 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

monitoring tools to assess progress towards SDG 4 (UNESCO, 2016), in coordination with the Education 2030
Steering Committee.

This mandate reflects the trust of the international community in UIS data and its proven track record in
methodological work and standard-setting with national statistical offices, line ministries and technical partners in
every region.

Some key initiatives coordinated by the UIS include:

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 SDG 4 targets in an open, inclusive and transparent manner. The TCG is

composed of 38 regionally-representative statistical experts from Member States, international organizations, civil
society and the Co-Chair of the Education 2030 Steering Committee.

The Global Alliance to Monitor Learning (GAML) is designed to improve learning
outcomes by supporting national strategies for learning assessments and developing
internationally-comparable indicators and methodological tools to measure progress

towards key targets of SDG 4. Through a highly-collaborative approach, GAML brings together a broad range of
stakeholders, including experts and decisionmakers involved in national and cross-national learning assessment
initiatives, as well as donors and civil society.

The Inter-Agency Group on Education Inequality Indicators (IAG-EII) is set up to promote and
coordinate the use of household survey data for education monitoring at the national, regional and global levels.
The IAG-EII is led by the UIS, UNICEF and the World Bank, and includes as members other organizations involved
in the production and use of household survey data: the Global Education Monitoring Report, Global Partnership
for Education (GPE), ICF, the OECD, RTI International and USAID.

The UN system has developed a wide support network for SDG monitoring at the global, regional and national
levels. The specific roles of organizations in each level are detailed in Table 1.

Data sources

Countries are the starting point for all national and international monitoring. The players involved in data collection
and dissemination include the national statistical office, line ministries and other relevant national institutions.

Countries determine the level of detail of data and metadata they share with custodian agencies and how much of
it is published. The more the data are disaggregated, the more useful they become for a wider range of audiences.
The SDG global indicators represent only a subset of the full suite of indicators monitored in a country. Countries
can share additional datasets with custodian agencies and the United Nations High-Level Political Forum on
Sustainable Development (HLPF) through voluntary national reviews, for example.

http://tcg.uis.unesco.org/
http://gaml.uis.unesco.org/
http://iag.uis.unesco.org/

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 13

Table 1. Supportive role of the UN system, international organizations and major groups

Global Regional National

UN Secretary-General

• Global SDG Report

• Report on the work of the
organization

Regional commissions

• Regional fora on sustainable
development

• Regional SDG reports

United Nations country team

• Support national/sub-national multi-
stakeholder consultations and reviews

• Play honest broker’s role to bring
various government departments and
major groups to one table to enhance
programme coordination and policy
coherence

• Support mainstreaming of the SDGs and
national customization

• Support strengthening of evidence base
(e.g. bottleneck assessments)

• Support national SDG report
preparations

• Support the organization and coordination
of capacity development activities

• Support the collection, analysis and
synthesis of SDG-related data and
evidence

UN Chief Executives Board

• Align work with the SDGs and
emerging challenges

• UN system-wide policy coherence

Regional coordination
mechanism

• Programme coordination

• Policy coherence

Major groups/civil society

• Thematic/sectoral national/sub-national
reviews

• Reviews to enhance national ownership
and accountability

Inter-Agency and Expert
Group on the SDGs and UN
Department of Economic and
Social Affairs

• Indicator development

• Annual progress report

• SDMX, geospatial data

Regional inter-governmental
organizations

ü	New Partnership for Africa’s
Development

ü	Association of Southeast Asian
Nations

ü	South Asian Association for
Regional Cooperation, etc.

• Peer reviews

• Lesson sharing

United Nations Development Group

• Provide guidance for UN country teams
in support of the SDGs

Other UN Secretariat entities,
UN specialised agencies and
UN system organizations

• Thematic reviews/analyses

Regional development banks

ü	Asian Development Bank

ü	African Development Bank

ü	New Development Bank

• Analytical thematic reports/reviews

• Alignment of lending

Other multilateral organizations
and major groups

• Thematic reviews/analyses

United Nations Development
Group

• Regional/country programme reviews

• Regional reviews and capacity
developmentUnited Nations Development

Group

• Country progress reports/reviews

• National thematic reports/reviews

Source: United Nations Development Group (UNDG), 2017.

14 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

Administrative data. Every year, the UIS conducts surveys on formal education programmes and educational
attainment and every two years a survey on literacy. These surveys consist of a set of questionnaires on
education programmes, students, financial and human resources, literacy and educational attainment, which
are reported according to international standards to assure cross-country comparability. The main data sources
are administrative records from school surveys or aggregate data from labour force or household surveys. The
questionnaires are sent to national statistical offices and ministries of education in each country. The results from
these questionnaires are the source of many SDG 4 indicators.

Data on education finance and expenditure are essential to effectively address critical education policy questions.
Data on public and international education expenditure are derived from administrative records compiled
typically by the Ministry of Finance, Ministry of Education or national statistical offices. In 2016, the UNESCO
International Institute for Educational Planning (IIEP) and the UIS jointly developed a methodology on National
Education Accounts (NEAs), a comprehensive, systematic and comparable framework for collecting, processing
and analysing data on education expenditure (IIEP, UIS and Pôle de Dakar, 2016). Data on private household
expenditure are derived from household budget surveys usually administered by national statistical offices.

Household surveys. The UIS compiles and disseminates household survey data to produce indicators to
examine specific characteristics of populations, which are generally only available through these sources. Datasets
from household surveys are gathered from international programmes, such as the Demographic and Health
Survey (DHS) and the Multiple Indicator Cluster Survey (MICS), as well as from survey repositories of organizations
such as the UN Economic Commission for Latin America and the Caribbean (ECLAC), the Integrated Public Use
Microdata Series (IPUMS) and the World Bank. These data are used to calculate various education indicators,
such as school attendance and completion rates.

Learning assessments. The UIS identified nine cross-national learning assessments which meet the criteria
to measure SDG 4 Indicator 4.1.1, the proportion of children and young people achieving minimum proficiency
in reading and mathematics: LaNA (Literacy and Numeracy Assessment), PASEC (Programme d’Analyse des

Systèmes Éducatifs de la CONFEMEN), PILNA (Pacific Islands Literacy and Numeracy Assessment), PIRLS
(Progress in International Reading Literacy Study), PISA (Programme for International Student Assessment),
SACMEQ (Southern and Eastern Africa Consortium for Monitoring Educational Quality), SEA-PLM (Southeast
Asia Primary Learning Metrics), TERCE (Tercer Estudio Regional Comparativo y Explicativo) and TIMSS (Trends in
International Mathematics and Science Study). Using these data sources, the UIS has calculated key indicators
related to learning outcomes for SDG 4.

The UIS (2018) has drafted a proposal for an education-focused platform called edu2030/countrySTAT in the form
of a Global Data-Sharing Network that positions countries at the centre of the initiative and addresses their needs
in developing data for SDG 4. Easily accessible online, it would enable researchers, policymakers, development
organizations and the private sector to design and implement better policies and reduce transaction costs and
information gaps.

http://www.iiep.unesco.org/en
http://uis.unesco.org/en/news/national-education-accounts
http://uis.unesco.org/sites/default/files/documents/creating-global-sharing-network-edu2030countrystat-2018-en.pdf

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 15

Main regional platforms

Many regions have international structures to monitor education development in countries. They serve as an
important source of internationally-comparable data with high regional relevance. Some regional initiatives include:

Africa

PASEC has been administered in 13 countries in Francophone West Africa. PASEC is designed to assess student
abilities in mathematics and reading in French. Started in 1993, the programme is managed by CONFEMEN
(Conférence des Ministres de l’Éducation des États et gouvernements de la Francophonie). The assessment is
administered in different years in different countries. PASEC is typically administered to students in 2nd and 5th
grades at the beginning and end of the same school year, and is designed to measure students’ progress over
the course of that year. Assessment results are intended for use primarily as a diagnostic tool.

SACMEQ is a consortium of Ministries of Education located in the Southern Africa sub-region. SACMEQ aims at
assessing and monitoring the quality of education and learning achievements in member countries. The broad
areas of assessment are: pupils’ characteristics and their learning environments, teacher characteristics, head
teacher characteristics and their views on school infrastructure and management. SACMEQ assessments were
carried out starting in 1995, 2000 and 2006. A fourth round of assessments was scheduled for implementation
starting in 2012.

Uwezo, meaning ‘capability’ in Kiswahili, is a five-year initiative that aims to improve competencies in literacy
and numeracy among children aged 6 to 16 years in Kenya, Tanzania and Uganda. Since 2009, Uwezo has
implemented large-scale, nationally-representative household surveys to assess the actual basic literacy and
numeracy competencies of school-aged children. Each year, Uwezo produces three national reports and one
regional report that present the main findings.

Arab States

Unlike other UNESCO regions, the Arab States do not use a regionally-harmonised approach for measuring
student achievement. Furthermore, many countries rely solely on end-of-cycle examinations. However, more
countries are participating in international large-scale assessments, such as TIMSS and PIRLS managed by IEA,
in addition to PISA managed by the OECD.

Asia and the Pacific

SEA-PLM is a regional assessment which seeks to set a common approach to assessing learning outcomes
of Grade 5 students in reading, writing, mathematics and global citizenship. The Southeast Asian Ministers of
Education Organization (SEAMEO) Secretariat and UNICEF East Asia and Pacific Regional Office (EAPRO) jointly
serve as the Secretariat to SEA-PLM.

The mandate for the PILNA initiative was set by the Pacific Island Forum Ministers of Education during the Forum
Education Ministers’ Meeting in Papua New Guinea in 2010. PILNA was administered across 14 Pacific Island

http://www.pasec.confemen.org/
http://www.sacmeq.org/
http://www.uwezo.net/
http://www.seaplm.org/seaplm/
http://www.eqap.org.fj/work/Assessment.aspx

16 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

countries in 2012 to set the regional baseline and country rankings for literacy and numeracy achievement of
pupils who have completed four and six years of primary education.

The Network on Education Quality Monitoring in the Asia-Pacific (NEQMAP), established in March 2013 in
Bangkok, is a platform to exchange knowledge, experiences and expertise on the monitoring of educational quality
in countries and jurisdictions of the Asia-Pacific region. The network focuses on student learning assessments
as key tools for monitoring educational quality, while acknowledging the importance of the role of curriculum and
pedagogy in successful learning. UNESCO’s Asia and Pacific Regional Bureau for Education (UNESCO Bangkok)
serves as the NEQMAP Secretariat.

Europe and North America

Eurostat is the statistical office of the European Union situated in Luxembourg. Its mission is to provide high-
quality statistics on European countries. Eurostat’s education and training statistics provide information on the
participation of individuals in education and training activities, education financing, teaching staff and educational
outcomes. Despite not having specific regional learning assessments, most countries in Europe and North
America participate in large-scale international assessments organized by the IEA and OECD.

Latin America and the Caribbean

The Latin American Laboratory for Assessment of the Quality of Education (LLECE), which is seated in the
UNESCO Regional Bureau for Education in Latin America and the Caribbean, is a network of national units
measuring educational assessment in the region. LLECE has conducted comparative and explanatory regional
educational assessment studies since 1997.

The UIS Catalogue of Learning Assessments (CLA) provides descriptive, standardised and comparable information
on public examinations and national and international assessments in primary and lower secondary education
programmes in countries across the world. The Catalogue serves as a resource for countries interested in developing
a national assessment, improving their overall assessment system, or joining a regional or international initiative.
The second version of CLA has been expanded to include not only learning assessments in primary and secondary
education but also assessments on the skills of young people and adults and early childhood development.

http://bangkok.unesco.org/content/network-education-quality-monitoring-asia-pacific-neqmap
http://ec.europa.eu/eurostat/web/education-and-training/overview
http://www.unesco.org/new/en/santiago/education/education-assessment-llece/
http://nada.uis.unesco.org/nada/en/index.php/catalogue/learning_assessments

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 17

3. What is the UIS’ role in SDG 4
monitoring?

The UIS is the official statistical agency of UNESCO. In this capacity, the international development community
has given the UIS the mandate to develop the methodologies, standards and indicators needed to achieve
SDG 4–Education 2030 and key targets in science and culture, in close consultation with partners. UIS efforts
sustain activities across several areas of SDG 4 monitoring (see Figure 2).

Interim reporting

Monitoring the 43 global and thematic indicators on education follows a similar reporting strategy as for all SDG
targets. However, for some indicators data are currently not available. While the UIS works on capacity building
and indicator development, alternative data sources are used in the interim to maximise the availability of data.
The objective is to report progress before the methodological development of the main data sources is finalised.
The interim reporting strategies will be applied until sustainable long-term reporting strategies have been put in
place for each of the indicators.

Collaboration

As the official source of cross-nationally-comparable data on education, the UIS bears a major responsibility
for the success of SDG 4 monitoring. This responsibility is shared with partner organizations. While the UIS has
been given the mandate to produce the data needed to monitor progress and channel policies and resources to
those in greatest need, no single organization can produce all the data for all indicators. For some of the global
indicators, for instance, different organizations were designated as the custodian agency (see Table 2).

©
 D

o
m

in
ic

 C
ha

ve
z

/
W

o
rl

d
 B

an
k

18 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

Figure 2. UIS’ role in SDG 4 monitoring

CAPACITY BUILDING

The statistical capacity of most countries is being put to the test by the breadth, depth and ambition of the global
education goal. The emphasis on equity and quality of education in the 2030 Agenda for Sustainable Development
and the more comprehensive nature of the SDGs relative to the MDGs require more data than before and from
a wider range of sources: administrative data, financial data, and data from censuses, household surveys, and
national, regional and international learning assessments. Based on its longstanding track record working directly
with countries, the UIS has developed a series of tools and strategies to help national statistical offices and line
ministries overcome the measurement challenges. The UIS Data Digest 2017 describes these strategies, focusing
on data quality as the foundation for an effective SDG 4 monitoring framework (UIS, 2017b).

STANDARD SETTING

At the global and international levels, it is essential to make sure that “apple statistics” are not mixed with “orange
statistics”. In this sense, the UIS develops and implements standards for international comparability of data. At
the same time, the Institute works to improve the quality of the data produced to monitor education around the
world. Two examples are the International Standard Classification of Education (ISCED) and GAML’s work to define
comparable learning metrics or scales for the relevant SDG 4 targets.

INDICATOR DEVELOPMENT

Indicator development is a core part of UIS work and is one of the main drivers for introducing new data collections
or modifying existing ones. Once the need for an indicator is identified and its development agreed, the next steps
are to develop the methodology to calculate the indicator, identify the data sources, administer a survey to Member
States or identify alternate sources of data, and finally analyse the indicators (UIS, 2017c). For SDG 4 monitoring,
the TCG and the GAML are the main fora for the work on indicator development, based on active participation of
Member States, partner organizations and leading experts.

DATA COLLECTION

The UIS compiles education-related data and metadata from various sources at the national, regional and international
levels. Although most data are collected through annual UIS surveys sent to Member States, the Institute also
produces indicators based on household surveys and international learning assessments.

DISSEMINATION AND ANALYSIS

Most activities can only have an effective impact on education if the information produced is used to improve
education policies and practices. The UIS is committed to disseminating its data widely to enable evidence-based
policymaking. At the global level, the UIS works together with other UN agencies to provide an integral and articulated
view of the SDGs. A strong collaboration with the Global Education Monitoring Report (GEMR) is in place to allow for
the comprehensive analysis of the evidence produced by the monitoring framework.

http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-national-data-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/ip45-indicator-development-education-methodology-2017-en.pdf

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 19

Table 2. SDG 4 global indicators and custodian agencies

Indicator
Custodian
agency

4.1.1
Proportion of children and young people (a) in Grade 2 or 3; (b) at the end of primary
education; and (c) at the end of lower secondary education achieving at least a minimum
proficiency level in (i) reading and (ii) mathematics, by sex

UNESCO-UIS

4.2.1 Proportion of children under 5 years of age who are developmentally on track in health,
learning and psychosocial well-being, by sex

UNICEF

4.2.2 Participation rate in organized learning (one year before the official primary entry age), by
sex

UNESCO-UIS

4.3.1 Participation rate of youth and adults in formal and non-formal education and training in the
previous 12 months, by sex

UNESCO-UIS

4.4.1 Proportion of youth and adults with information and communications technology (ICT)
skills, by type of skill

UNESCO-UIS,
ITU

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

UNESCO-UIS

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

UNESCO-UIS

4.7.1

Extent to which (i) global citizenship education and (ii) education for sustainable
development, including gender equality and human rights, are mainstreamed at all levels
in: (a) national education policies, (b) curricula, (c) teacher education and (d) student
assessment

UNESCO-UIS

4.a.1

Proportion of schools with access to: (a) electricity; (b) the Internet for pedagogical
purposes; (c) computers for pedagogical purposes; (d) adapted infrastructure and materials
for students with disabilities; (e) basic drinking water; (f) single-sex basic sanitation
facilities; and (g) basic handwashing facilities (as per the WASH indicator definitions)

UNESCO-UIS

4.b.1 Volume of official development assistance flows for scholarships by sector and type of
study

OECD

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

UNESCO-UIS

Moreover, the UIS collaborates with Member States and organizations representing civil society to optimise efforts
and guarantee an inclusive and participatory monitoring framework. As such, the UIS has built global partnerships
and alliances that are critical to the success of SDG 4 monitoring.

20 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

4. How are SDG 4 indicators
developed and calculated?

To define the global and thematic indicators, each target was analysed with two purposes in mind: to identify
the key concepts that need to be measured to monitor progress towards its achievement and whether existing
policies would be sufficient to ensure that the target could be met or whether further action, including remedial
action, might be needed to get back on track. The underlying key concepts that guided the development of the
indicators were as follows:

Learning, skills and knowledge

Five of the ten education targets focus on learning outcomes of children, youth and adults. This is a shift from
previous global targets, such as the MDGs, which focused solely on ensuring access to, participation in and
completion of formal primary education and on gender equality in primary, secondary and tertiary education. The
Education 2030 targets underscore the extent to which enrolment and participation are the best means to attain
good results and learning outcomes at every age and stage, such as school readiness for pre-school children,
academic competencies of children in primary and secondary education, functional literacy and numeracy skills
among youth and adults, and skills for work.

©
 S

al
ah

al
d

ee
n

N
ad

ir
 /

 W
o

rl
d

 B
an

k

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 21

Equity

Across each target, the overarching focus on equity aims to ensure that no one is left behind, especially the poorest
and most vulnerable groups. In the years that remain until 2030, the international community must transform this
decisive engagement into reality for all children, youth and adults, no matter where they live or the conditions they
face. Equity indicators encompass individual characteristics, such as sex, location, ethnicity, language, disability
status and engagement in child labour, and household characteristics, such as parents’ education level, wealth or
other measures of socioeconomic status.

Participation and completion

Indicators on participation and completion have the highest rates of data availability among countries. This is most
likely linked to the availability of such data in routine data collection systems, such as Education Management
Information Systems (EMIS). In fact, during the past 15 years, most countries have made great strides to establish
mechanisms to track progress, particularly on the former MDGs and specifically the Education for All (EFA) goals,
by measuring access to, participation in and completion of formal primary education and gender equality in
primary, secondary and tertiary education. Within the SDG 4 agenda, countries are expected to continue collecting
these data while improving their quality to track progress over time.

Policy and provision

To fully monitor some SDG 4 targets, it is necessary to cover not only outcomes and outputs but also the inputs
of educational systems. On the whole, inputs are the aspects of the education system that the government has
relatively direct control over (such as total spending, legislation, structure), while outputs are the direct results
of those inputs and outcomes are the ultimate objectives that the system as a whole is supposed to fulfil, such
as learning outcomes. Therefore, some indicators aim at comparing countries in relation to the structure and
resources provided for students and teachers, as well as the normative framework guiding national education
policies.

And next…

The following part of this guide presents the concept and definition for each global indicator, calculation
methods, data sources and methodological challenges. The Annex presents a full list of all global and thematic
SDG 4 indicators.

 Free, equitable and quality
primary and secondary education

TARGET 4.1 By 2030, ensure that all girls and boys complete free, equitable and
quality primary and secondary education leading to relevant and effective
learning outcomes.

Indicator 4.1.1

Proportion of children and young people (a) in Grade 2 or 3; (b) at the end of primary education; and (c) at the end
of lower secondary education achieving at least a minimum proficiency level in (i) reading and (ii) mathematics, by
sex

CONCEPT
Target 4.1 covers the quality of primary and lower secondary education. The key concepts to measure
include the quality of education and learning in two subject areas at the beginning and the end of primary
education and at the end of lower secondary education.

Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics,
reading, etc.) measured through learning assessments.

DEFINITION
Percentage of children and young people in Grade 2 or 3 of primary education, at the end of primary
education and at the end of lower secondary education achieving at least a minimum proficiency level in
(i) reading and (ii) mathematics. The minimum proficiency level will be measured relative to new common
reading and mathematics scales currently in development.

The current indicator shows data published by each of the agencies and organizations specialised in
cross-national learning assessments. Data are comparable only for countries which participated in the
same assessment. Methods to compare the results from different cross-national learning assessments
are in development.

4.1

©
 M

at
lu

b
a

M
uk

ha
m

ed
o

va
 /

 W
o

rl
d

 B
an

k

22 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

CALCULATION METHOD
The indicator is calculated as the percentage of children and young people at the relevant stage of
education achieving or exceeding a pre-defined proficiency level in a given subject.

INTERPRETATION
The three measurement points will have their own established minimum standard. There is only one
threshold that divides students into (a) below or (b) at or above minimum proficiency levels. Below
minimum is the percentage of students who do not achieve a minimum proficiency level as established
by countries according to globally-defined minimum competencies. At or above minimum is the
percentage of students who have achieved at least the minimum proficiency level as defined in the
assessment.

UIS Information Paper No. 48 (2017d) discusses the possibilities and limitations of developing a global
assessment strategy for Indicator 4.1.1, taking into account both the technical and political dimensions
of cross-national assessments.

DATA SOURCES
Various cross-national learning assessments including: PASEC, PIRLS, PISA, SACMEQ, TERCE and
TIMSS.

The document “Metadata for the global and thematic indicators for the follow-up and review of
SDG 4 and Education 2030” is the main UIS reference for information on each SDG 4 indicator. The
metadata document, updated every year, provides a detailed description of the indicators, as well as
their calculation methods, data sources and limitations (UIS, 2017a).

METHODOLOGICAL CHALLENGES
There are three key challenges in the production of learning outcomes indicators on a cross-nationally-
comparable basis. First, national, regional and global data on basic competencies in literacy and
numeracy are frequently collected but cannot be used in an integrated manner to create a global picture
of learning. For instance, the proficiency of Brazilian students can be compared to the Paraguayan
students as both countries have participated in the same regional assessment. However, their proficiency
cannot be compared to South African students because the regional assessment in which South Africa
participates does not use the same framework, which is based on different concepts and methods of
how to assess learning.

Second, if national and regional data are to be used for global monitoring of learning, shared technical
standards must be developed to ensure that the data are of similar quality.

Third, solutions must take into account multiple viewpoints: identifying relevant areas of learning that can
and should be measured globally; conceptualising how national and regional data can help inform global
measurement; and finally, striking an appropriate balance between global competencies and the role of
local influences and goals on education.

4.1

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 23

TA
R

G
E

T
S

http://uis.unesco.org/sites/default/files/documents/ip48-exploring-commonalities-differences-regional-international-assessments-2017-en.pdf
http://sdg4monitoring.uis.unesco.org/metadata-global-thematic-indicators-follow-up-review-sdg4-education2030-2017.pdf
http://sdg4monitoring.uis.unesco.org/metadata-global-thematic-indicators-follow-up-review-sdg4-education2030-2017.pdf

The goal of the UIS is to develop global content frameworks for reference to ensure that all children are
taught what they need, to improve the quality of data and to report under common metrics. This work
will support governments to measure effectively and monitor student learning outcomes in mathematics
and reading against SDG Indicator 4.1.1 over time and to utilise the data for making informed policy
decisions. A further goal is to support the use of existing national and cross-national assessments to
facilitate the measurement and reporting of learning outcomes, rather than requiring a single assessment
to be used by all countries for SDG reporting purposes.

In addition to the challenges mentioned above, it is important to note a significant limitation of the data
available. Assessments are typically administered within school systems, referred to as school-based
learning assessments. The current indicators cover only children in school. Therefore, children who are
out of school are not included in this indicator. Assessing competencies of children and young people
who are out of school would require household-based surveys.

The UIS has developed a framework to guide the design and implementation of learning assessments
to support the production of measures of learning outcomes according to the highest-quality technical
standards. Principles of Good Practice in Learning Assessment is a good reference for data quality
on learning outcomes (UIS and ACER, 2017).

4.1

24 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

http://uis.unesco.org/sites/default/files/documents/principles-good-practice-learning-assessments-2017-en.pdf

 Quality early childhood
development, care and
pre-primary education

 By 2030, ensure that all girls and boys have access to quality early
childhood development, care and pre-primary education so that they are
ready for primary education.

Indicator 4.2.1

Proportion of children under 5 years of age who are developmentally on track in health, learning and
psychosocial well-being, by sex

CONCEPT
Key concepts to measure include quality of care and education, access to programmes and child
development and learning at the start of school. Measuring early childhood development is complicated
but possible with sufficient technical consultation and operational support to countries to generate
reliable data.

DEFINITION
Currently there is no globally-accepted definition of ‘developmentally on track’, and consequently, there
are no further definitions for the indicator so far. Relevant information for this indicator can be found in
MICS’ Early Childhood Development Index (ECDI) that presently defines ‘on track’ as the percentage of
children aged 36 to 59 months who are developmentally on track in at least three of the following four
domains:

 m literacy-numeracy—at least two of the following are true: can identify/name at least 10 letters of the
alphabet, can read at least 4 simple words, and can recognise and name all numbers from 1 to 10;

4.2

TARGET 4.2

©
 T

am
ar

 K
o

b
ak

hi
d

ze
 /

 W
o

rl
d

 B
an

k

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 25

TA
R

G
E

T
S

 m physical—one or both of the following are true: can pick up small objects easily and is generally well
enough to play;

 m socio-emotional—at least two of the following are true: gets along well with other children, does not
kick, bite or hit other children, and is not easily distracted; and

 m learning —one or both of the following are true: can follow simple instructions on how to do
something correctly and, when given something to do, is able to do it independently.

CALCULATION METHOD
In MICS ECDI, the indicator is calculated as the percentage of children aged 36 to 59 months demonstrating
age-appropriate levels of development in the areas being measured. A commonly-accepted definition of
‘on track’ has not yet been developed using national and regionally-developed standards for children’s
learning and development.

INTERPRETATION
A high value indicates a large number of young children are well prepared for starting primary school in
the areas of health, learning and psychosocial well-being.

DATA SOURCES
Measures to capture children’s early childhood experiences have been used in multiple countries in
representative samples, such as: MICS ECDI, UNICEF West and Central African Regional Office
(WCARO) Prototype in West Africa, Programa Regional de Indicadores de Desarrollo Infantil (PRIDI) in
Latin America, the East Asia and Pacific Child Development Scales, the Early Development Index and the
Early Human Capacity Index. Newly-developed scales with two to three representative samples include
the Measuring Early Learning Quality and Outcomes Scale (MELQO) and the International Development
and Early Learning Assessment (IDELA).

UNICEF assists countries in collecting and analysing data in order to fill data gaps for monitoring the
situation of children and women through its international household-survey initiative, the MICS. For the
fourth round of MICS (MICS 4), data collection was expanded to include an ECDI that aims to measure
the developmental status of children within four domains: literacy-numeracy, physical, social-emotional
development and learning.

METHODOLOGICAL CHALLENGES
Further methodological development work will be needed to ensure that the proposed measure reflects
a commonly-agreed upon definition of ‘on track’ that is aligned with national standards, is relevant to
children in all parts of the world and accurately reflects ‘developmentally on track’ in all countries. This
requires establishing normative developmental patterns, which has not yet taken place in most countries.
In addition, more countries will need to include questions about early childhood in their national household
surveys or to participate in one of the international projects generating data for this indicator.

4.2

26 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

http://mics.unicef.org/

Indicator 4.2.2

Participation rate in organized learning (one year before the official primary entry age), by sex

CONCEPT
This indicator measures children’s exposure to organized learning activities in the year prior to the start of
primary school. An organized learning programme is one which consists of a coherent set or sequence
of educational activities designed with the intention of achieving pre-determined learning outcomes
or the accomplishment of a specific set of educational tasks. Early childhood and primary education
programmes are examples of organized learning programmes. The official primary entry age is the age at
which children are obliged to start primary education according to national legislation or policies.

DEFINITION
The participation rate in organized learning (one year before the official primary entry age) is defined as the
percentage of children of the given age who participate in one or more organized learning programmes,
including programmes which offer a combination of education and care. Participation in early childhood
and in primary education are both included. The age will vary by country depending on the official age
for entry to primary education.

CALCULATION METHOD
The number of children in the relevant age group who participate in an organized learning programme is
expressed as a percentage of the total population of the same age.

INTERPRETATION
A high value of the indicator shows a high degree of participation in organized learning immediately
before the official entrance age to primary education.

DATA SOURCES
The UIS produces time series based on enrolment data reported by Ministries of Education or national
statistical offices and population estimates produced by the UN Population Division. Enrolment data are
collected through the annual UIS Survey of Formal Education. Data are reported according to the levels
of education defined in ISCED to ensure international comparability of resulting indicators. The indicator
can also be calculated from household surveys and population censuses that collect data on attendance
in early childhood and primary education by single year of age.

METHODOLOGICAL CHALLENGES
Participation in learning programmes in the early years is not full time for many children, meaning that
exposure to learning environments outside of the home will vary in intensity. The indicator measures the
percentage of children who are exposed to organized learning but not the intensity of the programme,
which limits the ability to draw conclusions on the extent to which this target is being achieved. More
work is needed to ensure that the definition of learning programmes is consistent across various surveys
and defined in a manner that is easily understood by survey respondents, ideally with complementary
information collected on the amount of time children spend in learning programmes.

4.2

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 27

TA
R

G
E

T
S

http://uis.unesco.org/sites/default/files/documents/international-standard-classification-of-education-isced-2011-en.pdf

 Quality TVET and tertiary
education

TARGET 4.3 By 2030, ensure equal access for all women and men to affordable and
quality technical, vocational and tertiary education, including university.

Indicator 4.3.1

Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months,
by sex

CONCEPT
The global target covers several different concepts. Although affordability and quality are not directly
measured by the global indicator, the main concept of “equal access” is assessed through the comparison
of participation rates by sex.

DEFINITION
Percentage of youth and adults in a given age range (e.g. 15-24 years, 25-64 years, etc.) participating in
formal or non-formal education or training in a given time period (e.g. last 12 months). Ideally, the indicator
should be disaggregated by types of programme such as technical and vocational education and training
(TVET), tertiary education, adult education and other relevant types, and cover both formal and non-
formal programmes. Thanks to ISCED 2011, the methodology related to indicators of participation
in formal education and training is sound and well-established throughout most countries. However,
methods to measure participation in non-formal education and training vary substantially worldwide.

CALCULATION METHOD
The number of people in selected age groups participating in formal or non-formal education or training
is expressed as a percentage of the population of the same age.

4.3

©
 G

er
ha

rd
 J

ö
ré

n
/

W
o

rl
d

 B
an

k

28 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

INTERPRETATION
A high value indicates a large share of the population in the relevant age group is participating in formal
and non-formal education and training.

DATA SOURCES
There are already methodologies implemented at national and international levels collecting data on
Indicator 4.3.1. At the international level, surveys like the European Adult Education Survey (AES), the
OECD Programme for the International Assessment of Adult Competencies (PIAAC) and the ILO School-
to-Work Transition Survey (SWTS) generate periodical and comparable information. At the national level,
National Household Surveys and Labour Force Surveys usually collect data on participation in formal
and also non-formal education programmes, although data collection on participation in the latter type
is much less common.

METHODOLOGICAL CHALLENGES
Formal and non-formal education and training can be offered in a variety of settings including schools
and universities, workplace environments and other places, and can have a variety of durations.
Administrative data often only capture provision in formal settings, such as schools and universities.
Finally, participation rates do not capture the intensity or quality of the provision nor the outcomes of the
education and training on offer.

4.3

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 29

TA
R

G
E

T
S

 Technical and
vocational skills

TARGET 4.4 By 2030, substantially increase the number of youth and adults who have
relevant skills, including technical and vocational skills, for employment,
decent jobs and entrepreneurship.

Indicator 4.4.1

Proportion of youth/adults with information and communications technology (ICT) skills, by type of skill

CONCEPT
ICT skills determine the effective use of information and communication technology. The lack of such skills
continues to be one of the key barriers keeping people, and in particular women, from fully benefitting
from the potential of ICTs. The global indicator is based on the percentage of individuals with ICT skills
by type of skill. It measures ICT skills based on the number of people who report to have undertaken
certain computer-related activities in a given time period (usually during the last 12 months in the case of
Eurostat or 3 months in the case of the International Telecommunications Union (ITU)).

DEFINITION
Percentage of youth (aged 15 to 24 years) and adults (aged 15 years and older) who have undertaken
certain computer-related activities in a given period (e.g. last three months). Computer-related activities
to measure ICT skills include:

 m Copying or moving a file or folder m Finding, downloading, installing and
configuring software

 m Using copy and paste tools to duplicate or
move information within a document

 m Creating electronic presentations with
presentation software (including text, images,
sound, video or charts)

4.4

©
 L

ak
sh

m
an

 N
ad

ar
aj

a
/

W
o

rl
d

 B
an

k

30 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

 m Sending e-mails with attached files (e.g.
document, picture, video)

 m Transferring files between a computer and
other devices

 m Using basic arithmetic formulae in a
spreadsheet

 m Writing a computer program using a
specialised programming language

 m Connecting and installing new devices (e.g.
modem, camera, printer)

A computer refers to a desktop computer, a laptop (portable) computer or a tablet (or similar handheld
computer). It does not include equipment with some embedded computing abilities, such as smart
television sets or cellular phones.

CALCULATION METHOD
The indicator is calculated as the percentage of people in a given population who have responded ‘yes’
for each of the ICT skills measured.

INTERPRETATION
This indicator makes the link between ICT usage and impact, and helps measure and track the level of
proficiency of users. A high value indicates that a large share of the reference population has the ICT skill
being measured.

DATA SOURCES
The methodology was developed by Eurostat and adopted by the ITU. Eurostat collects these data
annually for 32 European countries, while the ITU is responsible for setting up the standards and collecting
this information from remaining countries.

METHODOLOGICAL CHALLENGES
One of the main challenges with this indicator is its narrow coverage of “relevant skills” proposed by
the target. In addition, the indicator is based on self-reported information. Those surveyed provide
information on the types of activities they have undertaken but not their proficiency level. It is impossible
to verify the accuracy of these self-assessments, and more importantly, there can be large differences in
reporting between groups of different cultural and personal backgrounds. For example, women tend to
underreport their abilities in using computers and the Internet, while men tend to overstate their abilities.

It is also very likely that someone from one country approaches the question differently from somebody
from another country. In terms of population coverage, the target for youth and adults stresses the fact
that young people specifically should be included in the measurement. Context is relevant and may be
vastly different from one country to the next. Children in high-income countries may develop skills years
ahead of those in low-income countries.

4.4

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 31

TA
R

G
E

T
S

 Equal access to all levels of
education and training for
the vulnerable

 By 2030, eliminate gender disparities in education and ensure equal
access to all levels of education and vocational training for the vulnerable,
including persons with disabilities, indigenous peoples and children in
vulnerable situations.

Indicator 4.5.1

Parity indices (female/male, rural/urban, bottom/top wealth quintiles 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

CONCEPT
Equity is one of the most prominent features of the new international agenda. This term broadly refers to
different concepts related to fairness and compensatory actions that recognise disadvantage. The parity
index is the key indicator that will be used for global monitoring across all disaggregated indicators. As
a result, equity-related indicators account for the largest share of the data needed to monitor SDG 4 as
a whole.

DEFINITION
Parity indices require data for specific groups of interest. They represent the ratio of the indicator value
for one group to the value for another group. Typically, the group more likely to be disadvantaged is in
the numerator. A parity index of exactly 1 means that the indicator values of the two groups are identical,
while by convention, values between 0.97 and 1.03 are interpreted to reflect parity between the two
groups.

4.5

TARGET 4.5

©
 J

aw
ad

 J
al

al
i /

 W
o

rl
d

 B
an

k

32 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

CALCULATION METHOD
The indicator value of the likely more disadvantaged group is divided by the indicator value of the other
sub-population of interest.

INTERPRETATION
The further from 1 the parity index lies, the greater the disparity between the two groups of interest.

Table 4.5.1. Indicator 4.1.1b in Country A, by sex

Female Male

Number of students in last year of primary education at or above the minimum
proficiency level

25 15

Total number of students in last year of primary education 50 50

Indicator 4.1.1b 50% 30%

The gender parity index (GPI) represents the ratio of the indicator value for girls to the value for boys. Therefore,
the GPI for Country A’s Indicator 4.1.1b results from the division of the female value (50%) by the male value (30%),
which is equal to 1.67. A value between 0.97 and 1.03 would reflect gender parity, while values below 0.97 show
an advantage for boys and values above 1.03 reflect an advantage for girls.

DATA SOURCES
The sources for parity indices are the very indicators calculated for each of the other targets. However,
not all data used by the global and thematic indicators allow the types of disaggregation required for the
calculation of the parity indices.

METHODOLOGICAL CHALLENGES
Efforts to produce data and indicators to monitor equity in education should not come at the expense
of data quality, nor should they be disregarded because of vulnerable situations or scarce resources.
To date, Member States have yet to fully integrate equity as part of their regular national monitoring of
education, although the new impetus given by the SDGs triggers the need to develop a shared and
agreed-upon strategy. This approach will require building consensus on the definition of equity, common
metrics and standards, and coordination mechanisms to reduce transaction costs.

Inter-Agency Group on Education Inequality Indicators (IAG-EII)

In response to the call for a greater focus on equity in the SDGs, the UIS, UNICEF and the World Bank have
created the Inter-Agency Group on Education Inequality Indicators (IAG-EII). It aims to promote and coordinate
the use of household survey data for monitoring at the national, regional and global levels. Better coordination
will help ensure standardised reporting to complement information available through administrative data,
typically collected by school systems.

The IAG draws partly on the experience of the UIS/UNICEF Global Initiative on Out-of-School Children (OOSCI),
which aimed to strengthen the evidence base for national education policymaking by combining data from
multiple sources and identifying the characteristics of children and adolescents excluded from education.

4.5

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 33

TA
R

G
E

T
S

 Youth and adult literacy
and numeracy

TARGET 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both
men and women, achieve literacy and numeracy.

Indicator 4.6.1

Proportion of a population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy
and (b) numeracy skills, by sex

CONCEPT
Key concepts to measure include proficiency in literacy and numeracy. For operational reasons, literacy
has been very often restricted to the ability to read and write a simple statement, including some basic
arithmetic skills (numeracy). However, this definition is simplistic and does not encompass adequately the
complexity of these concepts. UNESCO has more recently suggested an improved definition of literacy
as an “ability to identify, understand, interpret, create, communicate and compute, using printed and
written materials associated with varying contexts. Literacy involves a continuum of learning in enabling
individuals to achieve their goals, to develop their knowledge and potential, and to participate fully in their
community and wider society”.

DEFINITION
Percentage of youth (aged 15 to 24 years) and of adults (aged 15 years and older) who have achieved or
exceeded a given level of proficiency in (a) literacy and (b) numeracy. The minimum proficiency level will
be measured relative to new common literacy and numeracy scales currently in development.

The fixed level of proficiency is the benchmark of basic knowledge in a domain (literacy or numeracy)
measured through learning assessments. Currently, there are no common standards validated by the

4.6

©
 D

an
a

S
m

ill
ie

 /
 W

o
rl

d
 B

an
k

34 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

international community or countries. Current data originate from agencies and organizations specialised
in cross-national household-based assessment surveys of youth and adult populations.

CALCULATION METHOD
Percentage of youth and adults who have achieved at least the minimum threshold of proficiency as
defined for large-scale (representative sample) adult literacy and numeracy assessments.

INTERPRETATION
There is only one threshold that divides youth and adults into below minimum or at or above minimum
proficiency levels. Below minimum level is the percentage of youth and adults who have not achieved
the minimum proficiency level as established by countries according to the globally-defined minimum
competencies. At or above minimum level is the percentage of youth and adults who have achieved at
least the minimum proficiency level.

DATA SOURCES
Data for this indicator are collected through skills assessment surveys of the adult population, e.g. PIAAC,
Skills Towards Employment and Productivity (STEP) programme, Literacy Assessment and Monitoring
Programme (LAMP), and national adult literacy and numeracy surveys. Only PIAAC measures both skills.
STEP and the Short Literacy Survey (SLS) only measure literacy. Both PIAAC and STEP surveys can be
put on a common scale as they are linked psychometrically by design.

METHODOLOGICAL CHALLENGES
The measurement of youth and adult skills requires some form of direct assessment. Using household-
based assessment surveys to measure literacy and numeracy can be costly and difficult to administer
and may underestimate functional skills in areas that are critical to daily life but are harder to assess in
standardised approaches. The result may be inaccurate representations of what youth and adults know
and can do, especially in relation to foundational skills that may vary widely across cultural contexts and
orthography.

4.6

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 35

TA
R

G
E

T
S

 Knowledge and skills needed
to promote sustainable
development

 By 2030, ensure that all learners acquire the 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,
global citizenship and appreciation of cultural diversity and of culture’s
contribution to sustainable development.

Indicator 4.7.1

Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender
equality and human rights, are mainstreamed at all levels in: (a) national education policies; (b) curricula; (c) teacher
education; and (d) student assessment

CONCEPT
This indicator provides information on the level of national commitment towards the attainment of Target
4.7 (for example, whether political will and resources have been translated into concrete policies, curricula
and assessment). This indicator can be complemented by other thematic indicators on global citizenship
education (GCED) and education for sustainable development (ESD), which seek to assess learning
outcomes more directly in the cognitive, socio-emotional and behavioural domains. The indicator could
be used to assess inputs to formal as well as non-formal education systems.

DEFINITION
The extent to which countries mainstream GCED and ESD, including climate change education, human
rights and gender equality, in their education systems, specifically in policies, curricula, teacher education
and student assessment.

TARGET 4.7

4.7

©
 D

an
ilo

 P
in

zo
n

/
W

o
rl

d
 B

an
k

36 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

TA
R

G
E

T
S

This indicator seeks to measure the quantity and quality of country inputs, as well as whether the quality
of GCED and ESD provision is adequate to fulfil their transformational potential. The indicator goes
beyond the level of ‘existence’ or ‘mentioning’ of GCED and ESD in policy, curricula, teacher education
and student assessment.

ESD empowers learners to take informed decisions and responsible actions for environmental integrity,
economic viability and a just society, for present and future generations, while respecting cultural diversity.
It is about lifelong learning and is an integral part of quality education.

GCED nurtures respect for all, building a sense of belonging to a common humanity and helping learners
become responsible and active global citizens. GCED aims to empower learners to assume active roles
to face and resolve global challenges and to become proactive contributors to a more peaceful, tolerant,
inclusive and secure world.

CALCULATION METHOD
This indicator is based on an evaluation of reports submitted by countries to UNESCO describing how
they mainstream GCED and ESD in their education policies and systems.

INTERPRETATION
Progress might be interpreted by the priority and emphasis given to the implementation of GCED and
ESD in policies, curricula, teacher training and student assessments over time, i.e. if the existence,
frequency, priority and scope of implementation change from one data collection to the next.

DATA SOURCES
In reference to UNESCO’s mandate to monitor the implementation of the 1974 Recommendation
concerning Education for International Understanding, Cooperation and Peace and Education relating
to Human Rights and Fundamental Freedoms, every four years a questionnaire is sent to UNESCO
Member States. This is an established mechanism, on the basis of which countries systematically report
to UNESCO on the status of implementation of the 1974 Recommendation; the questionnaire covers
almost all aspects of the proposed indicator, as per the specific recommendations. UNESCO analyses
the survey results and reports to its General Conference on country status. In 2016, UNESCO revised
the terminologies and the format of the survey tool to make it more relevant and easy to use, which will
increase the response rate.

Guiding principles on sources, data collection approaches and experiences on this topic can be derived
from the global monitoring and evaluation work conducted as part of the Decade for Education for
Sustainable Development (DESD, 2005-2014). Other human rights monitoring frameworks, education
sector reviews or other thematic studies can also serve as additional sources for this indicator.

METHODOLOGICAL CHALLENGES
The indicator does not show whether national measures lead to desired changes in learning outcomes
and does not assess learning outcomes directly. However, education policies, curricula, teacher education
and student assessment are key intermediate outcomes of national commitment and effort to effectively
implement GCED and ESD and to provide a conducive learning environment.

4.7

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 37

TA
R

G
E

T
S

 School environment
 4.a Build and upgrade education facilities that are child, disability and gender sensitive

and provide safe, non-violent, inclusive and effective learning environments for all.

Indicator 4.a.1

Proportion of schools with access to: (a) electricity; (b) the Internet for pedagogical purposes; (c) computers for
pedagogical purposes; (d) adapted infrastructure and materials for students with disabilities; (e) basic drinking
water; (f) single-sex basic sanitation facilities; and (g) basic handwashing facilities (as per the WASH indicator
definitions)

DEFINITION
Percentage of schools by level of education (primary, lower secondary and upper secondary education)
with access to the given facility or service. For the definitions of each facility or service, please refer to
Metadata for global and thematic indicators for the follow-up and review of SDG 4 and Education

2030 (UIS, 2017a).

CALCULATION METHOD
The number of schools in a given level of education with access to the relevant facilities is expressed as
a percentage of all schools at that level of education.

INTERPRETATION
A high value indicates that schools have good access to the relevant services and facilities. Ideally, each
school should have access to all these services and facilities.

DATA SOURCES
Administrative data from schools and other providers of education or training.

4.a

©
 S

co
tt

 W
al

la
ce

 /
 W

o
rl

d
 B

an
k

38 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

M
E

A
N

S
 O

F
 I

M
P

L
E

M
E

N
TA

T
IO

N

http://uis.unesco.org/sites/default/files/documents/metadata-global-thematic-indicators-sdg4-education2030-2017-en_1.pdf
http://uis.unesco.org/sites/default/files/documents/metadata-global-thematic-indicators-sdg4-education2030-2017-en_1.pdf

 Scholarships
 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 and information and communications technology, technical, engineering
and scientific programmes, in developed countries and other developing countries.

Indicator 4.b.1

Volume of official development assistance flows for scholarships by sector and type of study

DEFINITION
Gross disbursements of total net official development assistance (ODA) for scholarships in donor
countries expressed in US dollars at the average annual exchange rate.

CALCULATION METHOD
The sum of total ODA for scholarships for study abroad by sector and type of study awarded to students
from the beneficiary country expressed in US dollars.

INTERPRETATION
A high value indicates that there is greater expenditure on students from the given beneficiary country to
study abroad. It does not indicate the number of students being supported.

DATA SOURCES
Administrative data from donor countries and other aid providers on gross disbursements of total ODA
to education. Data are compiled by the Development Assistance Committee (DAC) of the OECD from
returns submitted by its member countries and other aid providers.

4.b

©
 D

o
m

in
ic

 C
ha

ve
z

/
W

o
rl

d
 B

an
k

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 39

M
E

A
N

S
 O

F
 I

M
P

L
E

M
E

N
TA

T
IO

N

 Teachers
 4.c By 2030, substantially increase the supply of qualified teachers, including through

international cooperation for teacher training in developing countries, especially
least developed countries and small island developing States.

Indicator 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

DEFINITION
Percentage of teachers by level of education taught (pre-primary, primary, lower secondary and upper
secondary education) who have received at least the minimum organized pedagogical teacher training
pre-service and in-service required for teaching at the relevant level in a given country. Ideally, the indicator
should be calculated separately for public and private institutions.

CALCULATION METHOD
The number of teachers in a given level of education who are trained is expressed as a percentage of all
teachers in that level of education.

INTERPRETATION
A high value indicates that students are being taught by teachers who are pedagogically well-trained to
teach.

DATA SOURCES
Administrative data from schools and other organized learning centres.

4.c

©
 D

o
m

in
ic

 C
ha

ve
z

/
W

o
rl

d
 B

an
k

40 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

M
E

A
N

S
 O

F
 I

M
P

L
E

M
E

N
TA

T
IO

N

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 41

Annex. Targets and indicators
of Sustainable Development
Goal 4 on education

Target 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and
secondary education leading to relevant and effective learning outcomes

4.1.1 Proportion of children and young people (a) in Grade 2 or 3; (b) at the end of primary education; and
(c) at the end of lower secondary education achieving at least a minimum proficiency level in (i) reading
and (ii) mathematics, by sex

4.1.2 Administration of a nationally-representative learning assessment (a) in Grade 2 or 3; (b) at the end of
primary education; and (c) at the end of lower secondary education

4.1.3 Gross intake ratio to the last grade (primary education, lower secondary education)

4.1.4 Completion rate (primary education, lower secondary education, upper secondary education)

4.1.5 Out-of-school rate (primary education, lower secondary education, upper secondary education)

4.1.6 Percentage of children over-age for grade (primary education, lower secondary education)

4.1.7 Number of years of (a) free and (b) compulsory primary and secondary education guaranteed in legal
frameworks

Target 4.2 By 2030, ensure that all girls and boys have access to quality early childhood development,
care and pre-primary education so that they are ready for primary education

4.2.1 Proportion of children under 5 years of age who are developmentally on track in health, learning and
psychosocial well-being, by sex

4.2.2 Participation rate in organized learning (one year before the official primary entry age), by sex

4.2.3 Percentage of children under 5 years experiencing positive and stimulating home learning environments

4.2.4 Gross early childhood education enrolment ratio in (a) pre-primary education and (b) early childhood
educational development

4.2.5 Number of years of (a) free and (b) compulsory pre-primary education guaranteed in legal frameworks

Target 4.3 By 2030, ensure equal access for all women and men to affordable quality technical,
vocational and tertiary education, including university

4.3.1 Participation rate of youth and adults in formal and non-formal education and training in the previous
12 months, by sex

4.3.2 Gross enrolment ratio for tertiary education by sex

4.3.3 Participation rate in technical-vocational programmes (15- to 24-year-olds) by sex

42 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

Target 4.4 By 2030, substantially increase the number of youth and adults who have relevant skills,
including technical and vocational skills, for employment, decent jobs and entrepreneurship

4.4.1 Proportion of youth and adults with information and communications technology (ICT) skills, by type
of skill

4.4.2 Percentage of youth/adults who have achieved at least a minimum level of proficiency in digital literacy skills

4.4.3 Youth/adult educational attainment rates by age group, economic activity status, levels of education
and programme orientation

Target 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of
education and vocational training for the vulnerable, including persons with disabilities, indigenous
peoples and children in vulnerable situations

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

4.5.2 Percentage of students in primary education whose first or home language is the language of instruction

4.5.3 Extent to which explicit formula-based policies reallocate education resources to disadvantaged
populations

4.5.4 Education expenditure per student by level of education and source of funding

4.5.5 Percentage of total aid to education allocated to least developed countries

Target 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women,
achieve literacy and numeracy

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

4.6.2 Youth/adult literacy rate

4.6.3 Participation rate of illiterate youth/adults in literacy programmes

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, global citizenship, and appreciation of cultural diversity and of culture’s contribution to
sustainable development

4.7.1 Extent to which (i) global citizenship education and (ii) education for sustainable development, including
gender equality and human rights, are mainstreamed at all levels in: (a) national education policies,
(b) curricula, (c) teacher education and (d) student assessment

4.7.2 Percentage of schools that provide life skills-based HIV and sexuality education

4.7.3 Extent to which the framework on the World Programme on Human Rights Education is implemented
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

UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4 43

Target 4.a Build and upgrade education facilities that are child, disability and gender sensitive and
provide safe, non-violent, inclusive and effective learning environments for all

4.a.1 Proportion of schools with access to: (a) electricity; (b) Internet for pedagogical purposes; and
(c) computers for pedagogical purposes; (d) adapted infrastructure and materials for students with
disabilities; (e) basic drinking water; (f) single-sex basic sanitation facilities; and (g) basic handwashing
facilities (as per the WASH indicator definitions)

4.a.2 Percentage of students experiencing bullying in the last 12 months

4.a.3 Number of attacks on students, personnel and institutions

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 programmes in developed
countries and other developing countries

4.b.1 Volume of official development assistance flows for scholarships by sector and type of study

4.b.2 Number of higher education scholarships awarded by beneficiary country

Target 4.c By 2030, substantially increase the supply of qualified teachers, including through
international cooperation for teacher training in developing countries, especially least developed
countries and small island developing States

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

4.c.2 Pupil-trained teacher ratio by education level

4.c.3 Percentage of teachers qualified according to national standards by education level and type of
institution

4.c.4 Pupil-qualified teacher ratio by education level

4.c.5 Average teacher salary relative to other professions requiring a comparable level of qualification

4.c.6 Teacher attrition rate by education level

4.c.7 Percentage of teachers who received in-service training in the last 12 months by type of training

Note: Global indicators are presented in coloured shading.

Source: UNESCO Institute for Statistics, February 2018.

http://uis.unesco.org

44 UNESCO Institute for Statistics | Quick Guide to Education Indicators for SDG 4

References
UNESCO (2016). Education 2030: Incheon Declaration and Framework for Action for the Implementation of Sustainable

Development Goal 4. ED-2016/WS/28. Paris: UNESCO. http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=245656

UNESCO Institute for Statistics (UIS) (2012). International Standard Classification of Education: ISCED 2011. Montreal: UIS.
http://uis.unesco.org/sites/default/files/documents/international-standard-classification-of-education-isced-2011-en.
pdf

——— (2017a). “Metadata for the global and thematic indicators for the follow-up and review of SDG 4 and Education 2030”.
Montreal: UIS. http://sdg4monitoring.uis.unesco.org/metadata-global-thematic-indicators-follow-up-review-sdg4-
education2030-2017.pdf

——— (2017b). SDG 4 Data Digest 2017. The Quality Factor: Strengthening National Data to Monitor Sustainable
Development Goal 4. Montreal: UIS. http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-
national-data-2017-en.pdf

——— (2017c). “UIS Indicator Development in the Field of Education”. UIS Information Paper No. 45. Montreal: UIS. http://
uis.unesco.org/sites/default/files/documents/ip45-indicator-development-education-methodology-2017-en.pdf

——— (2017d). “Exploring Commonalities and Differences in Regional and International Assessments”. UIS Information Paper
No. 48. Montreal: UIS. http://uis.unesco.org/sites/default/files/documents/ip48-exploring-commonalities-differences-
regional-international-assessments-2017-en.pdf

——— (2018). “Creating a Global Sharing Network for Strengthening Education Data: edu2030/countrySTAT”. UIS
Concept Note. Montreal: UIS. http://uis.unesco.org/sites/default/files/documents/creating-global-sharing-network-
edu2030countrystat-2018-en.pdf

UNESCO Institute for Statistics (UIS) and the ACER Centre for Global Education Monitoring (2017). “Principles of Good
Practice in Learning Assessment”. http://uis.unesco.org/sites/default/files/documents/principles-good-practice-
learning-assessments-2017-en.pdf

UNESCO International Institute for Educational Planning (IIEP), UNESCO Institute for Statistics (UIS) and IIEP Pôle de Dakar
(2016). Methodology of National Education Accounts. Paris: UNESCO-IIEP. http://uis.unesco.org/sites/default/files/
documents/methodology-of-national-education-accounts-2016-en.pdf

United Nations Development Group (UNDG) (2017). Guidelines to Support Country Reporting on the Sustainable Development
Goals. https://undg.org/wp-content/uploads/2017/03/Guidelines-to-Support-Country-Reporting-on-SDGs-1.pdf

http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=245656
http://uis.unesco.org/sites/default/files/documents/international-standard-classification-of-education-isced-2011-en.pdf
http://uis.unesco.org/sites/default/files/documents/international-standard-classification-of-education-isced-2011-en.pdf
http://sdg4monitoring.uis.unesco.org/metadata-global-thematic-indicators-follow-up-review-sdg4-education2030-2017.pdf
http://sdg4monitoring.uis.unesco.org/metadata-global-thematic-indicators-follow-up-review-sdg4-education2030-2017.pdf
http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-national-data-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-national-data-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-national-data-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/quality-factor-strengthening-national-data-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/ip45-indicator-development-education-methodology-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/ip45-indicator-development-education-methodology-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/creating-global-sharing-network-edu2030countrystat-2018-en.pdf
http://uis.unesco.org/sites/default/files/documents/creating-global-sharing-network-edu2030countrystat-2018-en.pdf
http://uis.unesco.org/sites/default/files/documents/principles-good-practice-learning-assessments-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/principles-good-practice-learning-assessments-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/principles-good-practice-learning-assessments-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/principles-good-practice-learning-assessments-2017-en.pdf
http://uis.unesco.org/sites/default/files/documents/methodology-of-national-education-accounts-2016-en.pdf
http://uis.unesco.org/sites/default/files/documents/methodology-of-national-education-accounts-2016-en.pdf
https://undg.org/wp-content/uploads/2017/03/Guidelines-to-Support-Country-Reporting-on-SDGs-1.pdf

