

1. SDG 4 monitoring at risk without more / better funds

a. **Methodological developments pending** for many global and thematic indicators

Examples:

Target 4.4: digital literacy skills

Target 4.7: sustainable development / global citizenship in policies, curricula, teacher education and student assessment

Target 4.7: learning outcomes of sustainable development / global citizenship education

Target 4.c: qualified and trained teachers

1. SDG 4 monitoring at risk without more / better funds

b. **Data availability** still a problem for many indicators

- Administrative systems
 have to be strengthened
- Household surveys (for equity)
 need to expand country coverage
 and become more frequent
- Learning assessments need to expand country coverage and scope (skills) and be more aligned with international standards and procedures

2. Data demand and funding supply need to be bridged

Challenges

- Insufficient investment in technical and managerial capabilities
- Inefficiency: data not integrated across sources and sector
- Ineffectiveness: data not adapted to national needs
- Funding is not sustainable
- Funding is not harmonized between donors and does not consistently support the SDG 4 monitoring framework

Solution is to broker between

- Most essential data of countries
- to manage education system
- for which they lack technical capacity and need donor support
- Objectives and means of donors
- to support data production
- to act in coordinated way using the SDG 4 monitoring framework as reference

2. Data demand and funding supply need to be bridged

Annual monitoring cost: \$280m

- \$148m spent;
- \$132m gap;
 of which: \$60m needed per year
 in low / middle income countries
 - (i) learning assessments (75%)
 - (ii) household surveys (25%)

2. Data demand and funding supply need to be bridged:

UIS as broker

In line with **Dubai** declaration

Funding mechanism

to address data needs to:

- implement Agenda 2030
- support statistical systems

Countries need:

- Assistance
 - Technical
 - Financial
- Report SDGs

Donors

need:

- Priorities
- Innovation
- Data for

investment

3. TCG as the one-stop technical reference

Member States represent all regions (IAEG-SDGs) and international partners take part

Develops:

- SDG 4 indicator methodologies
- Standards and guidelines
- **Tools** to implement and report

But still needs:

- stronger country voice
- better representation
- more funding

4. National frameworks / benchmarks to track progress

a. National monitoring frameworks
Often absent

Necessary for countries to:

- measure progress
- own progress
- identify objectives
- + Regional monitoring frameworks

b. BenchmarkingMostly absent

Necessary for countries to:

- define progress
- share information, common language and understanding (on selected global indicators)
- + Build from national to regional
- + Build from regional to global

5. Peer learning through comparative policy analysis

What countries need

Quantitative global and thematic indicators are only the beginning

Guidance needed from **qualitative** overviews of policies to progress towards SDG 4 targets, especially those listed in Framework for Action

What approaches exist

Policy mapping

 More systematic recording of policies in different areas needed

Peer learning

 More systematic opportunities for exchanging lessons learned in regional and global organizations

Recommendations: call to action for education community

Under the auspices of the SDG-E2030 Steering Committee:

- 1. Further develop SDG 4 monitoring framework as formative tool
- 2. Countries and donors (\$60 million extra in aid) should:
 - invest in learning assessments and household surveys
 - use UIS to establish data funding coordination / broker mechanism
- 3. Support the Technical Cooperation Group on SDG 4 indicators with:
 - funding of activities
 - country / regional participation and engagement
- 4. Countries should:
 - develop national education monitoring frameworks
 - set benchmarks for selected global SDG 4 indicators in collaboration with UIS and regional organizations
- 5. Establish systematic review through policy mapping and peer learning mechanisms led by regional organizations with support of GEM Report

Silvia Montoya

Director, UNESCO Institute for Statistics
s.montoya@unesco.org

http://uis.unesco.org

@UNESCOstat