

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

Monitoring of SDG4 and its Indicators

South Asia regional workshop on education expenditure data collection and processing 20-24 June 2016 Bangkok

Bertrand Tchatchoua

UIS Regional Advisor for Asia & Pacific UIS-AIMS/UNESCO Bangkok

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

- SDG Context
- Global process of indicators development and current status
- Education 2030 goal and targets
- Global and thematic indicators framework
- Availability of data/indicators in the region
- Implementation and Roadmap

SDGs General context

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

- Launched at the end of the UN Conference on Sustainable Development (Rio+20) in June 2012
- Multi-track approaches (2013-2015):
 - UN Member States: Open Working Group on Sustainable Development, UN General Assembly.
 - UN Statistical Commission, Inter-Agency and Expert Group on SDG Indicators (IAEG-SDGs)
 - UN Secretary General: Sustainable Development Solutions Network
 - UNESCO and its partners: EFA Steering Committee, World Education Forum
 - NGOs, civil society and other interest groups

Current indicator proposals Definition in two tracks Proposals generated in two parallel but strongly linked tracks with two types of stakeholders to define lists:

- Global indicators (UN member states)
 - Overall 250 indicators for global development
 framework for 169 targets
 - Current proposal for SDG global monitoring
 - 11 indicators for all targets
- Thematic indicators (education community)
 - TAG proposal has 43 including global indicators

Developing Indicators (UN process)

Process - Technical Advisory Group on Education Indicators

SDG4: Overarching goal

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for ALL

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

The scope of the education targets in the SDGs

Education 2030 Targets

UNESCO INSTITUTE for STATISTICS

- 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
- 4.2 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
- 4.3: By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
- 4.4. By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent work and entrepreneurship

Targets (Cont.)

Cultural Organization

UNESCO INSTITUTE for STATISTICS

- 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
- 4.6. By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy
- 4.7. By 2030, ensure that 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.
- <u>Means of implementation targets</u> 4 a-c infrastructure, scholarships and teachers

Three key data priorities for Education2030

- Broad scope across the life cycle: Indicators for areas which are on the "margins" of the formal education system, but recognized as critically important to achieving development goals
- Education quality: results of learning at all stages of education provision or learning opportunities; other aspects of quality
- Equity: measures that capture those who are excluded from education provision or learning opportunities

Different levels of SDG monitoring

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

Link to national plan; consult national stakeholders; recognise context and address inclusion and broader learning goals

Indicators to monitor frameworks validated by regional bodies

Broader set of indicators which covers the range of sectoral priorities (43 indicators)

Focused set of globally comparable indicators based on clear criteria (11 indicators)

Global and Thematic Indicator Framework

Target	Concept	Global indicators	Thematic indicators
	Learning		
4.1	Completion	1	7
7.1	Participation		
	Provision		
	Readiness	1	
4.2	Participation	1	5
	Provision		
4.3	Skills	1	2
	Completion		
4.4	Skills	1	2
4.5	Equity	1	4
4.6	Skills	1	4
4.6	Provision		
4.7	Provision	1	5
4.7	Knowledge		
4.a	School environment	1	5
4.b	Scholarships	1	2
4.c	Teachers	1	7
	<u>Total</u>	<u>11</u>	<u>43</u>

Note: Thematic indicators also include global indicators

Areas of Monitoring and Data Sources

Inequity (parity)

Areas of Monitoring	Possible Sources of data at national level
Policies and provision	Policy documents/Legislations
Access and participation	Administrative/Household surveys
Completion	Administrative/Household surveys
Skills	Administrative data/Household surveys
Learning outcomes	Examinations/Periodic assessments
Teacher quality	Administrative data
School environment & resources	Administrative records

- Diverse monitoring areas -from policies to learning outcomes; skills of children to skills of adults
- One single source of data won't be able to respond all the indicators
- Need For strong collaboration in identifying the different data sources and their strengths

What is the current situation in terms of data availability

United Nations Educational, Scientific and Cultural Organization

- Are countries' ready to produce required data/indicators?
- Are data available ? Which indicators are available and which are not?
- What it will take to produce 'Not available' data/indicators?

Regional Mapping on Indicator Availability to Monitor SDG4

• On average, only 50% of the total indicators are available in Asia-Pacific countries.

• Mostly countries are missing indicators for monitoring Target 4.3, 4.4 and 4.7.

Availability of Indicators by concept

• Looking at the concepts, the countries find difficult in getting indicators to monitor knowledge, skill, learning and readiness.

Dearth of Reliable Data on Equity in Education

		_		4.1		_			_	4.2				4.3		4	.4			4.5				4.6		_	_	4.7					4.a			4	h				4.c			
No international standard or data source There is an internationally robust data source			By 2030, ensure that all girls and boys	complete Tree; equitable and quality primary	and effective learning outcomes				rethat all girls and boys have	access to quarity early critication development, care and pre-primary education	so that they are ready for primary education		ensure equal access for all women	and mento affordable and quality technical; Ancarional antivertiany entireation: indivities	Versity	130, substantially increase the number of	youm and aduits who have relevant skills.	Ry 2020 Blintingto contract marker disease files in	and ensure equal access to all	levels of education and vocational training for	digenous peoples, and children		By 2030; ensure that all youth and a	oportion of adults, both men	and women, achieve interacy and numer acy	by 2030; ensure mat all learners acquire the knowledge and skills needed to promote	evelopment; including; among	others, through education for sustainable development and sustainable	hts, gender equality, promotion of a	culture or peace and non-violence, global Aftisanehite and annearistion of Fullivesi		Build and upgrade education facilities that are	ehile; ម៉ានability and gender sensitive and ក្រកសត់ទទាំនា កាសាមសែនាក កែកក្រសូខ ភាក	effective learning environments for all		20) substantially expandiglobally the	numineer or scrioral sings available to developing countries, in particular least		By 2030: substantially increase the supply of	qualified teachers, including through	Internation at cooper abon the teacher trainings	developed countries and small island	developing States	
	aurtro		E Armalistican	compression	Participation	-	Provision	Reattinese		Particination		Provision		Participation		statio.	SKIIS	Equity-cross target		Refer	roncy		মুর্বাহি বির্বাহি		Provision	Policy	Personnations	NIUWIEUBE	Provision			Resources		Environment		D. solver	NOTIDE	Co. with well	מממווווכת	Trainant	1 dilico	Methyateri	MULTAIL	Supported
Indicator number	1	2	3	4	5	6	7	8	9	10	11		13	14	15	16	17		18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43
Currently collected by UIS There is an internationally standardized and unique source for all countries (national average)	0		1	1	1	1	1	0	0	0	1	1	1	1	0	0	1			0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	1	1	0	1	0
Need for disaggregated data (equity) There is an internationally standardized and unique source for all countries (equity issue)	1	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1		1	0	0	0	1	1	1	0	1	1	0	0	1	1	1	1	1	0	0	1	0	1	0		0	0

Equity is at the heart of the sustainable development agenda.

However...

- Lack of common standards
- No verifiable quality assurance
- No single comprehensive, authoritative platform for dissemination

As a result...

 Increased transaction costs 27 indictors need disaggregated data.

However...

 Only 3 can be provided through an internationally standardized source today

Implementation of Indicators

Three Tiers of Implementing of Global indicator framework

Internationally agreed Methodology and data availability

	Data Available widely	Data not available widely (limited coverage)
Methodology and Standard Established/Available	Tier 1	Tier 2
Methodology and Standard not Established	-	Tier 3

- UNESCO INSTITUTE for STATISTICS
- Countries need to be supported to improve the data quality
- Improve data Coverages

Tier Classification: Overview

Indicators	Tiers proposed by UNSD	Tiers proposed by UIS
Target 4.1		
1. Proportion of children and young people: (a) in grades 2/3; (b) at the end of primary; and (c) at the end of lower secondary education achieving at least a minimum proficiency level in (i) reading and (ii) mathematics	3	1/2
Target 4.2		
8. Proportion of children under 5 years of age who are developmentally on track in health, learning and psychosocial well-being, by sex	2	2
10. Participation rate in organized learning (one year before the official primary entry age), by sex	1	1
Target 4.3		
15. Participation rate of youth and adult in formal and non-formal education and training in the previous 12 months		
Target 4.4		
16.2. Proportion of youth and adults with information communication technology (ICT) skills, by type of skill	2	2
Target 4.5		
Parity indices	1, 2 or 3 (depending on indicator)	1

Tier Classification: Overview (cont'd)

Indicators	Tiers proposed by UNSD	Tiers proposed by UIS						
Target 4.6								
22. Percentage of the population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills, by sex	2	1						
Target 4.7								
25. Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender equality and human rights, are mainstreamed in (a) national education policies, (b) curricula, (c) teacher education and (d) student assessment	3	1						
Target 4.a								
30. 31. 32. Proportion of schools with access to (a) electricity; (b) the 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	1/2	1/2						
Target 4.b								
36. Volume of official development assistance flows for scholarships	1	1						
Target 4.c								
39. Proportion of teachers in: (a) pre-primary; (b) primary; (c) lower secondary; and (d) upper secondary education who have received at least the minimum organized teacher training (i.e. pedagogical training) pre-service or in-service required for teaching at the relevant level in a given country	1	1						

UIS within 2030 Framework for action

- ...UIS will remain the official source of crossnationally comparable data on education.
 - It will continue to produce international monitoring indicators based on its annual education survey and on other data sources..
 - In addition to collecting data, the UIS will work with partners to develop new indicators, statistical approaches and monitoring tools to better assess progress across the targets related to UNESCO's mandate, working in coordination with the Education 2030 SC.

UIS Global Strategic Orientation to Countries

Monitoring Learning

- 4 Out of 7 Targets are focusing on Learning
- different methodoliges and meaurement for learning
- Need to develop collaborative effort to make data/indicators available

Global Alliance for Measuring Learnign (GAML)

Objectives:

- Establish and Promote the implementation of a common international code of practices on Learning assessment
- Develop and carry out a coordinated programme of methodological work to underpin the development and adoption of improved standards, methods and practices in Learning assessment including the use of data
- Strenghten the sustainability of the implementation of Learning assessment initiatives in countries

Thank You

Bertrand Tchatchoua

Educational, Scientific and Cultural Organization **UIS Regional Advisor for Asia and Pacific**