

SDG 4 Data Book

GLOBAL EDUCATION INDICATORS 2019

SDG 4 Data Book

GLOBAL EDUCATION INDICATORS 2019

United Nations
Educational, Scientific and
Cultural Organization

UNESCO
INSTITUTE
FOR
STATISTICS

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 193 Member States and 11 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 international 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 official statistical office of UNESCO and the UN depository for global statistics in the fields of education, science, culture and communication.

The UIS is the custodian agency for data used to monitor progress towards the Sustainable Development Goal on education and provides data on key targets related to science, culture, communication and gender equality. While developing the methodologies and standards needed to produce cross-nationally comparable data, the UIS works directly with national statistical offices, line ministries and other organizations to help countries produce and use high-quality data.

Published in 2019 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/2019/ED/SD/1
ISBN: 978-92-9189-235-8

© UNESCO-UIS 2019

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.

Table of contents

SDG Global Indicator 4.1.1	7
SDG Global Indicator 4.2.1	24
SDG Global Indicator 4.2.2	27
SDG Global Indicator 4.3.1	32
SDG Global Indicator 4.4.1	35
SDG Global Indicator 4.5.1	42
SDG Global Indicator 4.6.1	43
SDG Global Indicator 4.a.1	48
SDG Global Indicator 4.b.1	58
SDG Global Indicator 4.c.1	63

This publication presents the global monitoring indicators used by countries and the international development community to monitor progress towards Sustainable Development Goal 4 (SDG 4) on education. The indicators were produced by the UNESCO Institute for Statistics (UIS), based on the latest available data.

The UIS is the official source of internationally-comparable education data and the custodian agency for SDG 4 data. 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.

The Institute works with a wide range of partners to develop SDG 4 indicators through key initiatives such as:

Technical Cooperation Group on the Indicators for SDG 4—Education 2030 (TCG): serves as a platform to discuss and develop the monitoring indicators in an open, inclusive and transparent manner. The TCG is composed of regionally-representative members from Member States, international organizations, civil society and the Co-Chair of the Education 2030 Steering Committee.

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. 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.

About the indicators

This publication presents a snapshot of the data used to monitor progress towards the global education goal and targets. It complements the UIS [Quick Guide to Education Indicators for SDG 4](#), which provides more detailed information on the development, interpretation and use of the indicators.

The indicators presented in this publication are based on UIS data for the 2017 reference year (released in February 2019). Three major data sources are used to calculate the indicators: the UIS annual education survey, household surveys and national and cross-national learning assessments.

To further explore the data, please consult the [UIS global education database](#), which is the most comprehensive in the world, covering all levels of education for about 200 countries and territories.

SDG Global Indicator

4.1.1

4.1

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

Figure 1. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

TARGETS

4.1

TARGETS

Table 1. SDG Indicator 4.1.1: Grade 2/3 – Reading

Proportion of students in Grade 2 or 3 achieving at least a minimum proficiency level in reading, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Afghanistan	47
Bangladesh	..	68	..	75	..	65
India	25
Iran (Islamic Republic of)	..	76
Pakistan	20	61	..	17
Sri Lanka	85	..	86
Eastern and South-Eastern Asia									
China	82
China, Hong Kong SAR	..	99
Democratic People's Republic of Korea	94	..
Indonesia	..	66
Lao People's Democratic Republic	..	51	83
Malaysia	86	..
Singapore	..	97
Timor-Leste	80
Europe and Northern America									
Albania	86
Czechia	..	98
Denmark	..	99
Finland	..	99
France	..	95
Ireland	..	97
Italy	..	98
Malta	..	74
Netherlands	..	100
Norway	..	95
Poland	..	95
Portugal	..	98
Romania	..	86
Slovenia	..	95
Spain	..	94
Sweden	..	98
United States of America	..	98	69
Latin America and the Caribbean									
Anguilla	73	68	59
Antigua and Barbuda	47	35	38
Argentina	73	77	62
Brazil	81	78	..	78
Chile	93	..	69	69	70	..
Colombia	..	72	..	79	..	80	82	82	..
Costa Rica	89
Dominica	51	76	..	81

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Dominican Republic	46
Ecuador	75	68	81	75
Grenada	..	44	26	80	..	54
Guatemala	52	69	50
Honduras	..	74	..	70	93	80	93
Jamaica	87
Mexico	..	86	85	78
Montserrat	45	64	57
Nicaragua	63
Panama	68
Paraguay	55	63	..	71
Peru	76	77	80	84	88	94	94
Saint Lucia	68
Trinidad and Tobago	..	78
Uruguay	81
Northern Africa and Western Asia									
Egypt	5
Georgia	..	86
Israel	..	93
Kuwait	..	58
Morocco	..	21
Oman	..	47
Qatar	..	60
Saudi Arabia	..	65
United Arab Emirates	..	64
Oceania									
Australia	..	93	95	95	95	..
New Zealand	..	92	..	81	58	76
Sub-Saharan Africa									
Benin	10
Botswana	..	56
Burkina Faso	35
Burundi	79
Cameroon	30
Chad	18
Congo	38
Côte d'Ivoire	..	14	17
Gambia	23
Ghana	..	66	..	58	71
Kenya	46	60
Malawi	22
Mali	2
Niger	10
Nigeria	..	75
Sao Tome and Principe	..	81

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Senegal	55	29	..	18
South Africa	..	57	81	80	84
Togo	20
Uganda	64	60
United Republic of Tanzania	5	..	56
Zambia	1

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.

INFORMATION

What do these numbers represent?

The percentage of students in Grade 2 or 3 achieving minimum proficiency level in **reading**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN* (PASEC), Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo* (TERCE) and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Togo in 2014, 20% of the students in Grade 2/3 achieved a minimum proficiency level in reading. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:[Quick Guide to Education Indicators for SDG 4](#)[Metadata for SDG 4 indicators](#)**Where can the data be downloaded?**[UIS database](#)

4.1

TARGETS

Table 2. SDG Indicator 4.1.1: Grade 2/3 – Mathematics

Proportion of students in Grade 2 or 3 achieving at least a minimum proficiency level in mathematics, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Afghanistan	52
Bangladesh	..	50	..	57	..	39
India	28
Iran (Islamic Republic of)	..	64	65
Pakistan	15
Sri Lanka	80	..	84
Eastern and South-Eastern Asia									
China	85
China, Hong Kong SAR	..	99	100
Democratic People's Republic of Korea	83	..
Indonesia	49
Lao People's Democratic Republic	46
Malaysia	71	..
Republic of Korea	..	100	100
Singapore	..	99	99
Thailand	..	77
Europe and Northern America									
Czechia	..	93	96
Denmark	..	96	96
Finland	..	98	97
France	87
Ireland	..	94	97
Italy	..	93	93
Malta	..	87
Netherlands	..	99	99
Norway	..	91	98
Poland	..	87	96
Portugal	..	97	97
Romania	..	79
Slovenia	..	94	95
Spain	..	87	93
Sweden	..	93	95
United States of America	..	96	95
Latin America and the Caribbean									
Anguilla	47	40	38
Antigua and Barbuda	52	39	46
Argentina	74	72	63
Brazil	70	76	..	77
Chile	..	77	..	89	..	78	..	63	..
Colombia	64	..	81	83	82	..
Costa Rica	84
Dominica	55	48	..	50

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Dominican Republic	28
Ecuador	65	73	81	78
Grenada	43
Guatemala	49	53	41
Honduras	..	50	..	58	92	85	92
Jamaica	41	14
Mexico	..	81	86	78
Montserrat	7	76	54
Nicaragua	45
Panama	54
Paraguay	52	48	..	72
Peru	47	49	51	50	61	69	71
Saint Lucia	62
Uruguay	75
Northern Africa and Western Asia									
Bahrain	..	67	72
Cyprus	93
Georgia	..	73	78
Jordan	50
Kuwait	..	30	33
Morocco	..	25	41
Oman	..	46	61
Qatar	..	54	64
Saudi Arabia	..	55	43
Tunisia	..	34
United Arab Emirates	..	62	70
Yemen	..	9
Oceania									
Australia	..	91	94	91	96	..
New Zealand	..	85	84
Sub-Saharan Africa									
Benin	34
Botswana	..	61
Burkina Faso	59
Burundi	97
Cameroon	55
Chad	48
Congo	71
Côte d'Ivoire	..	27	34
Gambia	31
Ghana	..	53	..	57	55
Kenya	47	71
Malawi	51
Mali	3
Niger	28

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Nigeria	..	28
Sao Tome and Principe	..	100
Senegal	56	..	32	..	62
South Africa	68	85	87	39
Togo	41
Uganda	73	72
United Republic of Tanzania	8	..	35
Zambia	9

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.

INFORMATION**What do these numbers represent?**

The percentage of students in Grade 2 or 3 achieving minimum proficiency level in **mathematics**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments, including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN* (PASEC), Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo* (TERCE) and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in the Islamic Republic of Iran in 2015, 65% of students in Grade 2/3 achieved minimum proficiency levels in mathematics. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:[Quick Guide to Education Indicators for SDG 4](#)[Metadata for SDG 4 indicators](#)**Where can the data be downloaded?**[UIS database](#)

4.1

TARGETS

Table 3. SDG Indicator 4.1.1: Primary education – Reading

Proportion of students at the end of primary education achieving at least a minimum proficiency level in reading, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Afghanistan	55
Bangladesh	..	99	..	97	..	91
Kyrgyzstan	36
Pakistan	52
Eastern and South-Eastern Asia									
Cambodia	61
Malaysia	..	89	88	..
Viet Nam	..	99
Europe and Northern America									
Albania	87	..	95
Austria	..	97	87
Bulgaria	..	93
Croatia	..	99
Germany	..	97
Hungary	..	95
Lithuania	..	97	87	84	92	..
Russian Federation	..	99
Slovakia	..	96
Latin America and the Caribbean									
Anguilla	73	71	76
Antigua and Barbuda	50
Argentina	72	83	67
Barbados	86	..	87
Brazil	..	93	..	89	..	97
Cayman Islands	63	68	59
Chile	94
Colombia	88	..	80	85	87	..
Costa Rica	56	94
Dominica	40
Dominican Republic	65
Ecuador	77	63	72	68
Grenada	66
Guatemala	30	80	40
Honduras	75	87	86	84
Mexico	89	..	50
Montserrat	70
Nicaragua	76
Panama	77
Paraguay	80	71	..	69
Saint Lucia	62
Trinidad and Tobago	73	63	76	..
Turks and Caicos Islands	59	62	70
Uruguay	90

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Northern Africa and Western Asia									
Azerbaijan	..	82
Oceania									
Australia	95	95	94	..
Sub-Saharan Africa									
Benin	52
Botswana	63	66	66	..
Burkina Faso	57
Burundi	56
Cameroon	49
Chad	..	75	16
Congo	41
Côte d'Ivoire	48
Democratic Republic of the Congo	..	81
Gambia	33
Ghana	..	79	..	69	72
Kenya	80
Malawi	24
Mali	12
Mauritius	75	76	78
Niger	8
Nigeria	..	54
Senegal	61
Seychelles	81	78	88
South Africa	69	88	92
Togo	..	74	38
Uganda	38	52

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data UIS.unesco.org>

Sources: *TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.*

INFORMATION

What do these numbers represent?

The percentage of students at the end of primary education achieving minimum proficiency level in **reading**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments, including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN* (PASEC), Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo* (TERCE) and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Australia in 2017, 94% of students at the end of primary education achieved a minimum proficiency level in reading. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.1

TARGETS

Table 4. SDG Indicator 4.1.1: Primary education – Mathematics

Proportion of students at the end of primary education achieving at least a minimum proficiency level in mathematics, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Afghanistan	63
Bangladesh	..	51	..	89	..	81
Kazakhstan	..	88	96
Kyrgyzstan	35
Pakistan	48
Eastern and South-Eastern Asia									
Malaysia	..	87	47	..
Viet Nam	..	87
Europe and Northern America									
Albania	97
Austria	..	95
Bulgaria	92
Croatia	..	90	93
Germany	..	97	96
Hungary	..	89	92
Lithuania	..	96	96	..	99
Russian Federation	..	97	98
Serbia	..	90	91
Slovakia	..	91	88
Sweden	92	91	88
Latin America and the Caribbean									
Anguilla	71	62	67
Antigua and Barbuda	78
Argentina	64	92	59
Barbados	71	..	60
Brazil	..	98	..	91	..	100
Cayman Islands	48	43	52
Chile	98
Colombia	91	..	64	64	57	..
Costa Rica	32	95
Dominica	29
Dominican Republic	63
Ecuador	89	49	62	64
Grenada	57
Guatemala	46	83	45
Honduras	83	68	67	77
Mexico	96	..	40
Montserrat	81
Nicaragua	77
Panama	74
Paraguay	50	70	..	69
Saint Lucia	46
Trinidad and Tobago	64	65	63	..
Uruguay	94
Northern Africa and Western Asia									
Armenia	..	72	95	..
Azerbaijan	..	71
Turkey	..	77	81

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Oceania									
Australia	96	96	95	..
Sub-Saharan Africa									
Benin	40
Botswana	63	66	66	..
Burkina Faso	59
Burundi	87
Cameroon	35
Chad	..	69	19
Congo	29
Côte d'Ivoire	27
Democratic Republic of the Congo	..	85
Gambia	22
Ghana	..	57	..	61
Kenya	77
Malawi	41
Mali	13
Mauritius	78	80	79
Niger	8
Nigeria	..	18
Senegal	59
Seychelles	94	95	74
South Africa	34	64	71
Togo	..	69	48
Uganda	39	53

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data UIS.unesco.org>

Sources: TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.

INFORMATION

What do these numbers represent?

The percentage of students at the end of primary education achieving minimum proficiency level in **mathematics**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments, including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN (PASEC)*, Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo (TERCE)* and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the last selected period. For example, in Kazakhstan in 2015, 96% of students at the end of primary education achieved a minimum proficiency level in mathematics. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.1

TARGETS

Table 5. SDG Indicator 4.1.1: Lower secondary education – Reading

Proportion of students at the end of lower secondary education achieving at least a minimum proficiency level in reading, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	49	..	87
Bhutan	48	..	33
Kazakhstan	43	59
Pakistan	73
Sri Lanka	90	..	90	..
Eastern and South-Eastern Asia									
Cambodia	38	..
China	78	80
China, Hong Kong SAR	93	91
China, Macao SAR	89	88
Indonesia	45	45
Malaysia	..	94	47	63	..	73	..
Republic of Korea	92	86
Singapore	90	89
Thailand	67	50
Viet Nam	91	86
Europe and Northern America									
Albania	48
Austria	81	77	84
Belgium	84	80
Bulgaria	61	59
Canada	89	89
Croatia	81	80
Czechia	83	78
Denmark	85	85
Estonia	91	89
Finland	89	89
France	81	79
Germany	86	84
Greece	77	73
Hungary	80	73
Iceland	79	78
Ireland	90	90
Italy	80	79
Latvia	83	82
Liechtenstein	88
Lithuania	79	75
Luxembourg	78	74
Malta	64
Montenegro	57	58
Netherlands	86	82
North Macedonia	29

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Norway	84	85
Poland	89	86
Portugal	81	83
Republic of Moldova	54
Romania	63	61
Russian Federation	78	84
Serbia	67
Slovakia	72	68
Slovenia	79	85
Spain	82	..	82	84
Sweden	77	82
Switzerland	86	80
United Kingdom	83	82
United States of America	83	81
Latin America and the Caribbean									
Argentina	76	..	46	60	62
Brazil	..	100	49	49
Chile	67	61	47	72
Colombia	49	57	84	89	..
Costa Rica	82	..	68	60
Dominican Republic	28
Ecuador	61	75	72
Guatemala	15
Honduras	93	94	89
Jamaica	63	60	64
Mexico	59	58	..	66	..
Paraguay	72	68
Peru	42
Puerto Rico	50
Trinidad and Tobago	58
Uruguay	53	61
Northern Africa and Western Asia									
Algeria	21
Cyprus	64
Georgia	48
Israel	76	73
Jordan	49	54
Lebanon	30
Qatar	43	48
Tunisia	51	28
Turkey	78	60
United Arab Emirates	64	60
Oceania									
Australia	86	82
New Zealand	84	83

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Sub-Saharan Africa									
Botswana	76	79	79	..
Chad	39
Mauritius	76	77
Senegal	42
Seychelles	84	92	86
South Africa	75	73	84

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>Sources: *TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.*

INFORMATION

What do these numbers represent?

The percentage of students at the end of lower secondary education achieving minimum proficiency level in **reading**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments, including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN* (PASEC), Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo* (TERCE) and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in New Zealand in 2015, 83% of students at the end of lower secondary education achieved a minimum proficiency level in reading. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:[Quick Guide to Education Indicators for SDG 4](#)[Metadata for SDG 4 indicators](#)**Where can the data be downloaded?**[UIS database](#)

4.1

TARGETS

Table 6. SDG Indicator 4.1.1: Lower secondary education – Mathematics

Proportion of students at the end of lower secondary education achieving at least a minimum proficiency level in mathematics, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	35	..	57
Bhutan	51
Iran (Islamic Republic of)	..	55	63
Kazakhstan	..	85	55	91
Pakistan	68
Sri Lanka	61	55	67	68	..
Eastern and South-Eastern Asia									
Cambodia	17	..
China	79
China, Hong Kong SAR	..	97	91	91
China, Macao SAR	89	93
Indonesia	..	43	24	31
Malaysia	..	65	48	76	..	42	..
Republic of Korea	..	99	91	85
Singapore	..	99	92	99
Thailand	..	62	50	46
Viet Nam	86	81
Europe and Northern America									
Albania	39
Austria	81	78	..	87	..
Belgium	81	80
Bulgaria	56	58
Canada	86	86
Croatia	70	..	98	68
Czechia	79	78
Denmark	83	86
Estonia	89	89
Finland	..	96	88	86
France	78	77
Germany	82	83
Greece	64	64
Hungary	..	88	72	88
Iceland	79	76
Ireland	83	85	94
Italy	..	90	75	89
Latvia	80	79
Liechtenstein	86
Lithuania	..	90	74	75
Luxembourg	76	74
Malta	71	84
Montenegro	43	48
Netherlands	85	83
North Macedonia	..	61	30

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Norway	..	86	78	83
Poland	86	83
Portugal	75	76
Republic of Moldova	50
Romania	..	71	59	60
Russian Federation	..	95	76	81
Serbia	61
Slovakia	73	72
Slovenia	..	93	80	84
Spain	82	..	76	78
Sweden	..	89	73	79	93	82	..
Switzerland	88	84
Ukraine	..	81
United Kingdom	78	78
United States of America	..	92	74	71
Latin America and the Caribbean									
Argentina	44	..	34	38	38
Brazil	..	100	32	30
Chile	..	57	48	60	60	63
Colombia	26	34	80	79	..
Costa Rica	17	..	40	38
Dominican Republic	9
Ecuador	36	52	43
Guatemala	18
Honduras	..	21	66	66	61
Jamaica	83	58	77
Mexico	45	43	..	35	..
Paraguay	76	68
Peru	28
Puerto Rico	27
Trinidad and Tobago	48
Uruguay	44	48
Northern Africa and Western Asia									
Algeria	19
Armenia	..	76
Bahrain	..	53	75
Egypt	47
Georgia	..	62	43
Israel	..	87	66	68
Jordan	..	55	31	45
Kuwait	45
Lebanon	..	73	71
Morocco	..	36	41
Oman	..	39	52
Palestine	..	52
Qatar	..	54	30	64

4.1

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Saudi Arabia	..	47	34
Syrian Arab Republic	..	43
Tunisia	..	61	32	25
Turkey	..	67	58	70
United Arab Emirates	..	73	54	74
Oceania									
Australia	..	89	80	78
New Zealand	..	84	77	78
Sub-Saharan Africa									
Botswana	..	50	47	80	80	..
Chad	33
Ghana	..	21
Mauritius	41	42
Senegal	16
Seychelles	76	86	79
South Africa	..	24	8	12	10	34

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: TERCE, PASEC, PIRLS, PISA, SACMEQ, TIMSS and national learning assessments.

INFORMATION

What do these numbers represent?

The percentage of students at the end of lower secondary education achieving minimum proficiency level in **mathematics**. Minimum proficiency level (MPL) is the benchmark of basic knowledge in a domain (mathematics, reading, etc.) measured through learning assessments. Currently, there are no common standards validated by the international community or countries. The data presented here are based on the MPL defined in each assessment.

Where do these numbers come from?

Sources: Various national and cross-national learning assessments, including: *Programme d'analyse des systèmes éducatifs de la CONFEMEN* (PASEC), Progress in International Reading Literacy Study (PIRLS), Programme for International Student Assessment (PISA), Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ), *Tercer Estudio Regional Comparativo y Explicativo* (TERCE) and Trends in International Mathematics and Science Study (TIMSS).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in South Africa in 2015, 34% of students at the end of lower secondary education achieved a minimum proficiency level in mathematics. Due to methodological differences between assessments, data from different countries and years may not be comparable.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

SDG Global Indicator

4.2.1

4.2

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

Figure 2. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

Table 7. SDG Indicator 4.2.1

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

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	64
Bhutan	72
Kazakhstan	86
Kyrgyzstan	78
Nepal	64
Turkmenistan	91
Eastern and South-Eastern Asia									
Cambodia	68
Lao People's Democratic Republic	81
Mongolia	76
Thailand	91
Viet Nam	89
Europe and Northern America									
Belarus	94
Bosnia and Herzegovina	96
Montenegro	94
North Macedonia	..	93
Republic of Moldova	84
Serbia	95
Ukraine	89
Latin America and the Caribbean									
Argentina	85
Barbados	97
Belize	83
Costa Rica	..	81
Cuba	89
Dominican Republic	84
El Salvador	81
Guyana	86
Honduras	80
Jamaica	..	89
Mexico	82
Panama	80
Paraguay	82
Saint Lucia	91
Suriname	71
Trinidad and Tobago	..	91
Uruguay	87
Northern Africa and Western Asia									
Algeria	70
Georgia	88
Iraq	..	72
Jordan	69
Oman	68
Palestine	72

4.2**TARGETS**

4.2

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Qatar	84
Tunisia	76
Sub-Saharan Africa									
Benin	61
Cameroon	61
Central African Republic	47
Chad	33
Congo	61
Côte d'Ivoire	63
Democratic Republic of the Congo	66
Eswatini	65
Gambia	68
Ghana	..	74
Guinea	49
Guinea-Bissau	61
Malawi	60
Mali	62
Mauritania	60
Nigeria	61	..
Rwanda	63
Sao Tome and Principe	55
Sierra Leone	45
Togo	51
Uganda	65
Zimbabwe	62

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>Sources: *Early Childhood Development Index from UNICEF's Multiple Indicator Cluster Surveys (MICS) and USAID's Demographic and Health Surveys (DHS)*.**INFORMATION****What do these numbers represent?**

The percentage of children aged 36 to 59 months who are developmentally on track in at least three of the following four domains, as defined by ECDI:

- **Literacy-numeracy:** can identify at least 10 letters of the alphabet, read 4 simple words and recognise and name all numbers from 1 to 10.
- **Physical:** can pick up small objects easily and are generally well enough to play.
- **Socio-emotional:** can undertake simple activities independently, get along with other children and do not usually kick, bite or hit other children or adults.
- **Learning:** can participate in any type of organized learning including early childhood education, kindergarten or community care.

Where do these numbers come from?

Sources: National household surveys, including Multiple Indicator Cluster Surveys (MICS), Demographic and Health Surveys (DHS) and UNICEF-University of York Welfare Monitoring Survey in Georgia. Data are analysed by UNICEF.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Zimbabwe in 2014, 62% of children aged 36-59 months were developmentally on track.

More information:[Quick Guide to Education Indicators for SDG 4](#)[Metadata for SDG 4 indicators](#)**Where can the data be downloaded?**[UIS database](#)

SDG Global Indicator

4.2.2

4.2

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

Figure 3. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

The indicator is also available based on household survey data. For data tables, please visit the UIS database: <http://data.uis.unesco.org>

Source: UIS Database, February 2019 release.

TARGETS

4.2

TARGETS

Table 8. SDG Indicator 4.2.2

Participation rate in organized learning one year before the official primary entry age, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	35
Iran (Islamic Republic of)	36	38	47	49
Kazakhstan	73	64
Kyrgyzstan	54	56	65	66	68	69	72	95	..
Maldives	93	98	98	..
Nepal	..	78	87	78	83	80	84	85	..
Tajikistan	8	10	11	10	10	11	14	13	..
Uzbekistan	34	33	33	33	30	31	30	37	..
Eastern and South-Eastern Asia									
Brunei Darussalam	99	99	100	98	100	98	90	95	..
Cambodia	37	..	43
China, Hong Kong SAR	100	100	100	99	100	100	..
China, Macao SAR	88	95	99	99	98	92	92	94	..
Indonesia	100	99	..	96	97	..
Lao People's Democratic Republic	..	38	43	48	53	55	61	63	..
Malaysia	86	..	95	93	96	99
Mongolia	98	97	89	96	99	93	91	96	..
Philippines	85	80
Republic of Korea	98	94	91	96
Thailand	99	100	100	96	..	97	..
Timor-Leste	48	50	59	57	33	..
Viet Nam	90	93	91	..	97	99	..	99	..
Europe and Northern America									
Albania	74	79	86	89
Austria	97	98	98	96	97	97	99	100	..
Belarus	93	93	97	99	99	98	99	97	..
Belgium	100	100	100	100	100	99	100
Bermuda	..	53	61
Bulgaria	94	95	93	92	93	93	95
Croatia	90	94	98	95	95	97	95
Czechia	92	92	91	95	95	94	92
Denmark	99	99	100	99	98	96	98
Estonia	91	92	92	92	94	93	91
Finland	100	99	99	100	98	98	99
France	100	100	100	100	100	100	100
Greece	91	94	94	90	92	94	89
Hungary	94	93	95	94	91
Iceland	..	96	97	94	98	100	99
Ireland	98	98	98	97	98
Italy	100	99	99	99	99	98	98
Latvia	97	97	97	97	97	97	97	98	..
Liechtenstein	96	99	98	..	100	98	100
Lithuania	100	99	100	96	97	98	99
Luxembourg	95	95	98	98	99	99	99
Malta	..	100	99	99	100	97	98
Montenegro	50	66	63	69	..
Netherlands	..	94	94	94	98	100	99

4.2

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
North Macedonia	33	..	36	38	40	44
Norway	99	99	100	99	99	100	98	96	..
Poland	94	96	98	89	99	99	100
Portugal	95	99	97	95	98	96	100
Republic of Moldova	93	92	91	93	97	96	93	94	..
Romania	97	98	99	91	88
Russian Federation	..	89	83	85	89	95	96
San Marino	85	86	94
Serbia	100	98	96	93	97	..
Slovakia	85	85	82	81	82	84	82
Slovenia	92	91	94	93	96	94	95
Spain	99	100	97	96
Sweden	100	98	98	98	98	98	99
Switzerland	99	99	100	100	100	99	100
United Kingdom	..	100	100	97	100	98	100
United States of America	93	90	90	91	91
Latin America and the Caribbean									
Antigua and Barbuda	85	96	..	87	..
Argentina	98	95	95	96	99	99	99
Aruba	97	99	100
Barbados	91	85	94	95	83	90	..
Belize	79	82	84	89	93	84	85	84	..
Bolivia (Plurinational State of)	75	78	77	81	84	86	92	92	..
Brazil	..	91	91	90	92	91	97
British Virgin Islands	..	98	100	92	84
Chile	86	86	89	92	95	96	97	97	..
Colombia	84	84	85	86	86	87	..
Costa Rica	..	94	92	93	93	93	89
Cuba	98	95	99	100	100	100	..
Dominica	88	71
Dominican Republic	76	75	72	78	81	86	85	87	..
Ecuador	90	95	94	98	99	98	98
El Salvador	84	84	81	82	87	84	82	81	..
Grenada	98	82	84	..
Guatemala	85	81	76	76	78	80	78	81	..
Guyana	86	88	92
Honduras	75	83	76	80	82	..
Jamaica	100	96	96	98	96	..
Mexico	99	99	99	99	99	99	99	99	..
Nicaragua	88
Panama	77	77	80	81	80	79	73
Paraguay	83	..	78	71
Peru	100	89	85	94	99	99	98	96	97
Puerto Rico	68	97	83	83	52	54	51
Saint Lucia	78	74	82	94	98	94	99	96	..
Saint Vincent and the Grenadines	100	85	91	90	94	..
Suriname	84	82	86	92	95	98	97	91	..
Uruguay	100	96	97	97	97

4.2

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Venezuela (Bolivarian Republic of)	73	77	76	79	89	92	85	82	..
Northern Africa and Western Asia									
Algeria	89
Azerbaijan	30	32	33	32	27	28	25	61	..
Bahrain	..	77	72	76	82	82	83	77	..
Cyprus	98	97	95	97	92	95
Egypt	..	30	35	..	40	..	40	38	..
Israel	100	100	100	100	99	99	100	99	..
Kuwait	94	89	84	..	79	76	..
Lebanon	98	98	98	97	97	94	91	96	..
Morocco	65	65	64	67	71	52	47	54	..
Oman	..	57	57	72	80	81	86	83	..
Palestine	41	52	47	52	57	65	..	62	..
Qatar	81	86	91	93	93	..
Saudi Arabia	15	15	38	..	48	..
Syrian Arab Republic	52	62	60	39
Turkey	73	70	69	66
United Arab Emirates	94	92	90	88
Yemen	5	4
Oceania									
Australia	53	68	75	81	83	87	91	87	..
Cook Islands	99	95	94	99
Marshall Islands	65	66
Micronesia (Federated States of)	76
Nauru	81	75
New Zealand	91	93	92	96	..
Niue	56
Palau	90
Papua New Guinea	74
Samoa	26	28	25	..	29	30	32	37	..
Solomon Islands	59	63	65
Tokelau	88
Tuvalu	96	97
Sub-Saharan Africa									
Angola	66
Benin	..	68	62	88
Botswana	30	28	34
Burkina Faso	..	2	..	10	9	9	13	17	..
Burundi	20	42	..
Cabo Verde	75	79	77	78	77	76	81	80	..
Cameroon	..	41	44	..	49	52	51	46	..
Central African Republic	..	6
Chad	9	10
Comoros	39	..
Congo	28	..	22
Côte d'Ivoire	20	19	..	21	22	..

4.2

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Djibouti	..	7	11	7	9
Equatorial Guinea	..	54	44
Eritrea	26	29	30	17	16	16	..	17	..
Eswatini	..	17
Ethiopia	5	6	25	..	35	38
Ghana	86	81	89
Guinea	23	30	..	38	42	..	41
Lesotho	40	33	38	36
Liberia	88	84	88
Mali	51	52	..	43	44	43	46	50	..
Mauritius	92	91	98	98	95	95	94	91	..
Namibia	67	67	..
Niger	23	22	20	24	22	22	..
Rwanda	40	42	..
Sao Tome and Principe	48	46	54
Senegal	14	15	16	16	18	17	20	19	..
Seychelles	99	98	..	97	97	97	97	98	..
Sierra Leone	35	33	30	36	..
South Sudan	..	20	19
Uganda	32
United Republic of Tanzania	39	..	47	46	43	52	..
Zimbabwe	41	36

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data UIS.unesco.org>

Sources: UIS and UOE Surveys of Formal Education and UN Population Division's World Population Prospects.

INFORMATION

What do these numbers represent?

Percentage of children in a given age range who participate in one or more organized learning programmes, including programmes which offer a combination of education and care. Participation in early childhood education and in primary education are both included. The age range will vary by country depending on the official age for entry into primary education.

Where do these numbers come from?

Sources: Enrolment data reported by Ministries of Education or national statistical offices and population estimates produced by the UN Population Division.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Antigua and Barbuda in 2017, 87% of children aged 4 years were participating in one or more organized learning programme. The official age for entry into primary education in Antigua and Barbuda is 5.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.3

TARGETS

SDG Global 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

Figure 4. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS Database, February 2019 release.

4.3

TARGETS

Table 9. SDG Indicator 4.3.1

Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Eastern and South-Eastern Asia									
Republic of Korea	50
Singapore	57
Europe and Northern America									
Albania	9
Austria	..	48	60
Belgium	..	38	45
Bosnia and Herzegovina	9
Bulgaria	..	26	25
Canada	58
Croatia	32
Czechia	..	37	46
Denmark	..	59	50
Estonia	..	50	44
Finland	..	56	54
France	..	51	51
Germany	..	50	52
Greece	..	12	17
Hungary	..	41	56
Ireland	..	24
Italy	..	36	42
Latvia	..	32	48
Lithuania	..	29	28
Luxembourg	..	70	48
Malta	..	36	36
Netherlands	..	59	64
North Macedonia	13
Norway	..	60	60
Poland	..	24	26
Portugal	..	44	46
Romania	..	8	7
Russian Federation	19
Serbia	..	17	20
Slovakia	..	42	46
Slovenia	..	36	46
Spain	..	38	43
Sweden	..	72	64
Switzerland	..	66	69
United Kingdom	..	36	52
United States of America	59
Latin America and the Caribbean									
Chile	47
Uruguay	..	62	58	57	59	59	58

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Northern Africa and Western Asia									
Cyprus	..	42	48
Israel	53
Turkey	..	18	21
Oceania									
Australia	55
New Zealand	67

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: Eurostat's Adult Education Survey (AES) and OECD's Survey of Adult Skills (PIAAC).

INFORMATION**What do these numbers represent?**

The percentage of youth and adults who have participated in a formal or non-formal education and training programme in the previous 12 months.

Where do these numbers come from?

Source: National household surveys coordinated by the EU Adult Education Survey (AES, target population 25-64 years) and OECD Survey of Adult Skills (PIAAC, target population 16-65 years).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Singapore in 2015, 57% of adults aged between 16 and 65 years participated in a formal or non-formal education and training programme.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

SDG Global Indicator

4.4.1

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

Figure 5. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS Database, February 2019 release.

Table 10. SDG Indicator 4.4.1.a

Proportion of youth and adults who have copied or moved a file or folder (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Iran (Islamic Republic of)	29
Kazakhstan	32	26	33	..
Pakistan	7
Eastern and South-Eastern Asia									
Brunei Darussalam	89
Malaysia	51	..	80	..
Singapore	46	..	78	..
Europe and Northern America									
Andorra	65	..
Austria	79	66	77	..
Belgium	71
Bulgaria	39	44	..
Croatia	61	46	..
Czechia	53	59	..
Denmark	76
Estonia	56	62	..
France	56
Germany	75	68	74	..
Greece	56
Hungary	57	56
Iceland	73	73	..
Ireland	40
Italy	49
Latvia	65	66	..
Lithuania	56	58	..
Luxembourg	79
Malta	48	65	..
Montenegro	69	95	..
North Macedonia	40
Norway	59
Poland	46	51	52	..
Portugal	53	57	57	..	61	..	49	50	..
Romania	60	89	..
Serbia	52	53	75	..
Slovakia	85	..	85	74	60	76	..
Slovenia	53	69	..
Spain	56
Sweden	55	62	..
Switzerland	62	..
United Kingdom	64
Latin America and the Caribbean									
Aruba	52	..
Brazil	26

4.4

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Colombia	40	39	..
Curaçao	26	..
Dominican Republic	24
Jamaica	17
Mexico	36	35	..
Peru	86
Uruguay	76
Northern Africa and Western Asia									
Azerbaijan	51	51	59
Bahrain	82
Cyprus	50	50	..
Egypt	13
Georgia	23	..
Jordan	90
Morocco	45
Palestine	32
Qatar	61
Sudan	4
Turkey	37	43	..
United Arab Emirates	87
Sub-Saharan Africa									
Botswana	34
Zimbabwe	5

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: Eurostat and International Telecommunication Union (ITU).

INFORMATION**What do these numbers represent?**

The percentage of the population who declared that they can copy or move a file or a folder on a desktop computer, laptop (portable) computer or tablet (or similar handheld computer).

Where do these numbers come from?

Source: National household surveys. The data are compiled by Eurostat and the International Telecommunications Union (ITU).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in the Islamic Republic of Iran in 2015, 29% of the population declared that they can copy or move a file or folder on a desktop computer, laptop (portable) computer or tablet (or similar handheld computer).

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

Table 11. SDG Indicator 4.4.1.b

Proportion of youth and adults who have connected and installed new devices (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Iran (Islamic Republic of)	5
Kazakhstan	14	12	18	..
Eastern and South-Eastern Asia									
Brunei Darussalam	45
Indonesia	23
Malaysia	21	..	69	..
Republic of Korea	44
Singapore	27	..	54	..
Europe and Northern America									
Belgium	46
Bulgaria	20
Czechia	35	..
Hungary	33
Iceland	66
Portugal	8	42	43	..	47
Russian Federation	9
Slovakia	50	..	46
Latin America and the Caribbean									
Brazil	13
Colombia	30	32	..
Curaçao	14	..
Dominican Republic	16
Jamaica	6
Mexico	22	25	..
Peru	41
Northern Africa and Western Asia									
Azerbaijan	9	10	13
Bahrain	54
Egypt	1
Georgia	11	..
Jordan	76
Morocco	27
Palestine	10
Qatar	27
Sudan	3
Turkey	36	..
United Arab Emirates	36
Sub-Saharan Africa									
Botswana	19
Zimbabwe	2

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: Eurostat and International Telecommunication Union (ITU).

INFORMATION

What do these numbers represent?

The percentage of the population who have connected and installed new devices (e.g. modem, camera, printer).

Where do these numbers come from?

Source: National household surveys. The data are compiled by Eurostat and the International Telecommunications Union (ITU).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in the Islamic Republic of Iran in 2015, 5% of the population declared that they have connected and installed new devices.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.4

TARGETS

4.4

TARGETS

Table 12. SDG Indicator 4.4.1.c

Proportion of youth and adults who have created electronic presentations with presentation software (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Iran (Islamic Republic of)	7
Kazakhstan	21	16	24	..
Pakistan	2
Eastern and South-Eastern Asia									
Brunei Darussalam	34
Malaysia	13	..	29	..
Singapore	27	..	52	..
Thailand	28
Europe and Northern America									
Andorra	49	..
Austria	50	44	50	..
Belgium	35
Bulgaria	14	15	..
Croatia	41	25	..
Czechia	24	25	..
Denmark	60
Estonia	34
France	35
Germany	44	39	44	..
Greece	27
Hungary	14	25
Iceland	58	55	..
Ireland	29
Italy	31
Latvia	24	24	..
Lithuania	29	31	..
Luxembourg	57
Malta	30	41	..
Montenegro	21	22
North Macedonia	21
Norway	50	..	81
Poland	21	25	27	..
Portugal	34
Romania	13	20	..
Russian Federation	9
Serbia	25	25	35	..
Slovakia	33	..	29	39	32	45	..
Slovenia	30
Spain	38
Sweden	33	49	..
Switzerland	49	..
United Kingdom	47

4.4

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Latin America and the Caribbean									
Aruba	32	..
Brazil	12
Colombia	29	28	..
Curaçao	18	..
Dominican Republic	14
Jamaica	4
Mexico	31	31	..
Peru	43
Uruguay	51
Northern Africa and Western Asia									
Azerbaijan	4	4	6
Bahrain	52
Cyprus	26	20	..
Egypt	0
Georgia	6	..
Jordan	100
Morocco	16
Palestine	25
Qatar	26
Sudan	2
Turkey	24	28	..
United Arab Emirates	32
Sub-Saharan Africa									
Botswana	12
Zimbabwe	2

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data UIS.unesco.org>

Sources: Eurostat and International Telecommunication Union (ITU).

INFORMATION**What do these numbers represent?**

The percentage of the population who have created electronic presentations with presentation software (including text, images, sound, video or charts).

Where do these numbers come from?

Source: National household surveys. The data are compiled by Eurostat and the International Telecommunications Union (ITU).

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in the Islamic Republic of Iran in 2015, 7% of the population declared that they have created electronic presentations with presentation software.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.5

TARGETS

SDG Global Indicator

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

Figure 6. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

For data tables on this indicator, please visit the [UIS database](http://data.uis.unesco.org) (<http://data.uis.unesco.org>).

SDG Global Indicator

4.6.1

Proportion 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

Figure 7. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

TARGETS

Table 13. SDG Indicator 4.6.1 – Literacy

Proportion of population achieving at least a fixed level of proficiency in functional literacy skills, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	..	51
Sri Lanka	87
Eastern and South-Eastern Asia									
Lao People's Democratic Republic	74
Philippines	94
Republic of Korea	87
Singapore	74
Viet Nam	95
Europe and Northern America									
Austria	84
Belgium	85
Canada	83
Czechia	88
Denmark	84
Estonia	87
Finland	89
France	78
Germany	82
Greece	73
Ireland	82
Italy	72
Lithuania	84
Netherlands	88
Norway	87
Poland	81
Russian Federation	87
Slovakia	88
Slovenia	75
Spain	72
Sweden	87
United States of America	82
Latin America and the Caribbean									
Bolivia (Plurinational State of)	84
Chile	46
Colombia	96
Peru	77	63
Uruguay	98	98	98	98	99	99	99
Northern Africa and Western Asia									
Armenia	99
Cyprus	86
Georgia	96
Israel	72

4.6

TARGETS

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Palestine	..	69
Turkey	53
Oceania									
Australia	87
New Zealand	88
Sub-Saharan Africa									
Ghana	50
South Africa	87	..

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: OECD's Programme for the International Assessment of Adult Competencies (PIAAC), World Bank's STEP Skills Measurement Programme (STEP) and national assessments.

INFORMATION**What do these numbers represent?**The percentage of the population (aged 15 years or older) who have achieved or exceeded a given level of proficiency in **literacy**.**Where do these numbers come from?**

Source: National household surveys coordinated by the OECD Programme for the International Assessment of Adult Competencies (PIAAC), the World Bank's Skills Towards Employment and Productivity (STEP) programme, and national assessments.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Ghana in 2013, 50% of the population had achieved or exceeded a minimum proficiency level in literacy.

More information:[Quick Guide to Education Indicators for SDG 4](#)[Metadata for SDG 4 indicators](#)**Where can the data be downloaded?**[UIS database](#)

4.6**Table 14. SDG Indicator 4.6.1 – Numeracy**

Proportion of population achieving at least a fixed level of proficiency in functional numeracy skills, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Eastern and South-Eastern Asia									
Republic of Korea	81
Singapore	72
Europe and Northern America									
Austria	85
Belgium	86
Canada	77
Czechia	87
Denmark	86
Estonia	86
Finland	87
France	72
Germany	81
Greece	71
Ireland	75
Italy	68
Lithuania	82
Netherlands	86
Norway	85
Poland	77
Russian Federation	86
Slovakia	86
Slovenia	74
Spain	69
Sweden	85
United States of America	70
Latin America and the Caribbean									
Chile	38
Peru	77	63
Northern Africa and Western Asia									
Cyprus	81
Israel	68
Palestine	..	64
Turkey	49
Oceania									
Australia	80
New Zealand	81
Sub-Saharan Africa									
South Africa	98	..

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: OECD's Programme for the International Assessment of Adult Competencies (PIAAC) and national assessments.

INFORMATION

What do these numbers represent?

The percentage of the population (aged 15 years or older) who have achieved or exceeded a given level of proficiency in **numeracy**.

Where do these numbers come from?

Source: National household surveys coordinated by the OECD Programme for the International Assessment of Adult Competencies (PIAAC) and national assessments.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in New Zealand in 2015, 81% of the population had achieved or exceeded a minimum proficiency level in numeracy.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.6

TARGETS

SDG Global 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)

Figure 8. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

The following data table presents only the proportion of schools with access to (b) the Internet for pedagogical purposes as an example to elaborate this global indicator. For indicators on access to other school services, please visit the [UIS database](http://data.uis.unesco.org) (<http://data.uis.unesco.org>).

Table 15. SDG Indicator 4.a.1(b) – Primary education
Proportion of primary schools with access to Internet for pedagogical purposes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	4
Bhutan	n	45
Iran (Islamic Republic of)	11
Kyrgyzstan	41	..
Maldives	100	..
Uzbekistan	91	..
Eastern and South-Eastern Asia									
China	86	93	..
China, Hong Kong SAR	99	99	..
China, Macao SAR	100	100	..
Malaysia	..	90	99	100	..
Mongolia	71
Myanmar	0	..
Republic of Korea	100	100	100	100	100	100	100
Thailand	..	99
Europe and Northern America									
Andorra	100	100	..
Belarus	99	100	..
Belgium	100	100	100	100	100
Bermuda	100
Denmark	100	100	100	100	100	100	100
Estonia	100	100	100	100	100	100	100
Finland	100	100	100	100	100	100	100	100	..
France	97	98
Gibraltar	100	100	..
Hungary	100	100	100	100	100	100	100
Italy	70
Latvia	100
Monaco	100	100	..
Netherlands	100	100	100	100	100	100	100
Norway	100	100	100	100	100	100	100
Poland	100	100	100	100	100	100	100
Portugal	100	100	100	100	100	100	100
Republic of Moldova	89	85	..
Slovakia	100	100	100
Slovenia	100	100	100	100	100	100	100
Spain	100	100	100	100	100	100	100
Switzerland	..	100	100	100	100	100	100
Ukraine	41	48	..
United States of America	100
Latin America and the Caribbean									
Anguilla	75
Argentina	37	38

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Brazil	32
British Virgin Islands	100	63	100	..
Cayman Islands	77	100
Colombia	44	39	..
Costa Rica	22
Dominica	100
Dominican Republic	23
Ecuador	37
El Salvador	27	36	..
Grenada	100	..
Guatemala	9
Honduras	16
Jamaica	84	84	..
Mexico	32	38	39	..
Montserrat	50	100
Paraguay	5
Peru	39	38	41
Saint Kitts and Nevis	100
Saint Lucia	100	99	99	..
Saint Vincent and the Grenadines	55	100	100	..
Turks and Caicos Islands	6
Uruguay	100	100	..
Northern Africa and Western Asia									
Azerbaijan	49	53	..
Bahrain	100	100	..
Egypt	48
Georgia	100	100	..
Israel	85	85	85
Jordan	..	71	67	..
Morocco	79	..
Oman	..	71
Palestine	37	57	..
Qatar	..	62	100	100	..
Saudi Arabia	100	..
Tunisia	58
Oceania									
Australia	100	100	100	100	100	100	100
Cook Islands	100
Marshall Islands	26
Niue	100
Samoa	14	..
Sub-Saharan Africa									
Angola	3
Burkina Faso	n
Burundi	n	n	..

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Cabo Verde	9	..
Comoros	8	..
Democratic Republic of the Congo	n
Eswatini	16
Ghana	8
Guinea	n
Mauritius	56	49	41	38	35	..
Niger	n
Rwanda	..	6	6	7	8	9	10	25	..
Senegal	9	17	..
Seychelles	96	86	..
Sierra Leone	0	..
Zambia	4	6	..

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: UIS and UOE Surveys of Formal Education

INFORMATION**What do these numbers represent?**

The percentage of primary schools with access to the Internet for pedagogical purposes, i.e. Internet that is available for enhancing teaching and learning and is accessible by pupils.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education and training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Seychelles in 2017, 86% of primary schools had access to the Internet for pedagogical purposes.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

Table 16. SDG Indicator 4.a.1(b) – Lower secondary education

Proportion of lower secondary schools with access to Internet for pedagogical purposes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	82
Iran (Islamic Republic of)	26
Kyrgyzstan	41	..
Maldives	100	..
Uzbekistan	89	..
Eastern and South-Eastern Asia									
China	97	98	..
China, Hong Kong SAR	94	95	..
China, Macao SAR	100	100	..
Indonesia	30	..
Malaysia	..	98	100	100	..
Mongolia	78
Myanmar	1	..
Republic of Korea	100	100	100	100	100	100	100
Thailand	..	100
Europe and Northern America									
Andorra	100	100	..
Belarus	100	100	..
Belgium	100	100	100	100	100
Bermuda	100
Denmark	100	100	100	100	100	100	100
Estonia	100	100	100	100	100	100	100
Finland	100	100	100	100	100	100	100	100	..
France	99	99	..
Gibraltar	100	100	..
Hungary	100	100	100	100	100	100	100
Italy	85
Latvia	100
Monaco	100	100	..
Netherlands	100	100	100	100	100	100	100
Norway	100	100	100	100	100	100	100
Poland	100	100	100	100	100	100	100
Portugal	100	100	100	100	100	100	100
Republic of Moldova	90	86	..
Slovakia	100	100	100
Slovenia	100	100	100	100	100	100	100
Spain	100	100	99	100	100	100	100
Switzerland	..	100	100	100	100	100	100
Ukraine	80	85	..
United States of America	100
Latin America and the Caribbean									
Anguilla	100
Antigua and Barbuda	91	..

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Argentina	54	53
Brazil	62
British Virgin Islands	100	100	100	..
Cayman Islands	100
Colombia	76	68	..
Costa Rica	51
Dominica	93
Ecuador	65
El Salvador	43	39	..
Grenada	100	100	..
Guatemala	36
Jamaica	47	47	..
Mexico	39	55	55
Montserrat	100	100
Paraguay	18
Peru	71	71	74
Saint Kitts and Nevis	100	100
Saint Lucia	100	100	100	..
Saint Vincent and the Grenadines	100	100	100	..
Turks and Caicos Islands	100
Uruguay	100	100
Northern Africa and Western Asia									
Azerbaijan	53	57	..
Bahrain	100	100	..
Egypt	50
Georgia	100	100	..
Israel	85	85	85	..
Jordan	..	81	85	..
Morocco	88	..
Oman	..	87
Palestine	60	70	..
Qatar	..	53	100	100	..
Saudi Arabia	100	..
Oceania									
Australia	100	100	100	100	100	100	100
Cook Islands	100
Niue	100
Samoa	1	..
Solomon Islands	13
Sub-Saharan Africa									
Angola	13
Botswana	100
Burkina Faso	3
Burundi	n	n	..
Cabo Verde	100	100	..
Cameroon	19

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Comoros	10	..
Democratic Republic of the Congo	n
Eswatini	69
Ghana	19
Guinea	n
Liberia	2
Mauritius	97	97	99	95	94	..
Niger	n
Rwanda	..	17	17	18	23	28	33
Senegal	83	..
Seychelles	100	93	..
Sierra Leone	2	..

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: UIS and UOE Surveys of Formal Education

INFORMATION**What do these numbers represent?**

The percentage of lower secondary schools with access to the Internet for pedagogical purposes, i.e. Internet that is available for enhancing teaching and learning and is accessible by students.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education and training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Bangladesh in 2016, 82% of lower secondary schools had access to the Internet for pedagogical purposes.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

Table 17. SDG Indicator 4.a.1(b) – Upper secondary education

Proportion of upper secondary schools with access to Internet for pedagogical purposes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	82	83	..
Bhutan	97
India	40	47	..
Iran (Islamic Republic of)	45
Kyrgyzstan	48	46	..
Maldives	100	..
Sri Lanka	19	..
Uzbekistan	97	..
Eastern and South-Eastern Asia									
China	96	97	..
China, Hong Kong SAR	94	95	..
China, Macao SAR	100	100	..
Indonesia	85	..
Malaysia	..	95	100	100	..
Mongolia	89
Myanmar	12	..
Republic of Korea	100	100	100	100	100	100	100
Thailand	..	89
Europe and Northern America									
Albania	76	..
Andorra	100	100	..
Belarus	100	100	..
Belgium	100	100	100	100	100
Bermuda	100
Denmark	100
Estonia	100	100	100	100	100	100	100
Finland	100	100	100	100	100	100	100	100	..
France	98	98
Gibraltar	100	100	..
Hungary	95	95	95	95	95	95	95
Italy	92
Latvia	100
Monaco	100	100	..
Netherlands	100	100	100	100	100	100	100
Norway	100	100	100	100	100	100	100
Poland	100	100	100	100	100	100	100
Portugal	100	100	100	100	100	100	100
Republic of Moldova	88	91	..
Slovakia	100	100	100
Slovenia	100	100	100	100	100	100	100
Spain	100	100	99	100	100	100	100
Switzerland	..	100	100	100	100	100	100
Ukraine	96	98	..
United States of America	100

4.a

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Latin America and the Caribbean									
Anguilla	100
Antigua and Barbuda	58
Argentina	87
Brazil	100
British Virgin Islands	83
Cayman Islands	51
Colombia	93
Costa Rica	52	76	..
Dominica	84
Ecuador	59
El Salvador	100
Grenada	100
Guatemala	71
Jamaica	100	100
Mexico	100
Montserrat	100	100
Paraguay	100
Peru	100
Saint Kitts and Nevis									
Saint Lucia									
Saint Vincent and the Grenadines									
Turks and Caicos Islands									
Uruguay									
Northern Africa and Western Asia									
Azerbaijan	62	66	..
Bahrain	100	100	..
Egypt	47
Georgia	100	100	..
Israel	85	85	85
Jordan	..	86	100	..
Morocco	91	..
Oman	..	87
Palestine	72	77	..
Qatar	..	68	100	100	..
Saudi Arabia	100	..
Oceania									
Australia	100	100	100	100	100	100	100
Cook Islands	100
Niue	100
Samoa	100	..
Solomon Islands	15
Sub-Saharan Africa									
Angola	26
Botswana	46

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Burkina Faso	3
Burundi	7	7	..
Cabo Verde	100	100	..
Cameroon	29
Comoros	13	..
Democratic Republic of the Congo	n
Eswatini	69
Ghana	39
Guinea	n
Liberia	13
Mauritius	97	97	99	95	94	..
Niger	n
Rwanda	..	17	17	18	23	28	33
Senegal	82	..
Seychelles	100	100	..
Sierra Leone	5	..
Zambia	23	29	..

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: UIS and UOE Surveys of Formal Education

INFORMATION

What do these numbers represent?

The percentage of upper secondary schools with access to the Internet for pedagogical purposes, i.e. Internet that is available for enhancing teaching and learning and is accessible by students.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education and training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Rwanda in 2016, 33% of upper secondary schools had access to the Internet for pedagogical purposes.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

SDG Global Indicator 4.b.1

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

Figure 9. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

4.b

4.b

Table 18. SDG Indicator 4.b.1

Volume of official development assistance flows for scholarships by sector and type of study, constant US\$

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Afghanistan	3,893,675	4,612,261	7,863,613	15,530,605	7,986,533	7,242,959	6,698,819
Bangladesh	17,721,897	21,431,668	18,967,899	19,084,288	19,066,426	13,942,592	9,493,627
Bhutan	4,190,385	5,350,121	9,059,628	7,721,461	6,886,996	6,065,933	2,811,032
India	21,837,665	19,289,878	18,303,705	21,740,947	17,388,335	15,473,759	10,558,702
Iran (Islamic Republic of)	3,936,895	5,914,165	6,826,840	6,912,462	6,391,552	5,645,196	5,521,145
Kazakhstan	3,184,537	3,719,071	3,063,886	3,576,984	2,545,952	2,946,629	3,563,592
Kyrgyzstan	3,465,210	4,252,453	3,931,752	3,505,287	3,424,564	3,352,086	3,612,766
Maldives	2,654,296	2,567,121	3,947,271	4,340,703	3,298,901	3,701,689	2,701,270
Nepal	8,941,947	10,449,874	7,651,478	7,521,269	5,778,677	6,524,094	4,381,218
Pakistan	13,501,730	10,378,724	13,285,666	14,785,118	15,265,079	14,446,795	12,165,934
Sri Lanka	7,783,121	10,416,645	10,274,831	11,021,262	10,462,565	9,324,585	6,645,807
Tajikistan	764,760	1,614,494	1,802,496	1,931,341	1,982,360	1,969,872	1,685,192
Turkmenistan	801,681	740,423	534,336	603,442	759,693	862,750	530,879
Uzbekistan	3,776,285	6,413,066	5,156,106	4,917,570	5,197,421	4,073,509	3,625,017
Eastern and South-Eastern Asia									
Cambodia	9,607,709	12,837,324	13,886,564	15,529,151	23,804,379	13,169,929	12,489,942
China	270,502,803	285,836,425	101,994,546	30,559,297	28,228,708	17,507,283	17,421,272
Democratic People's Republic of Korea	387,343	241,151	360,798	461,433	333,633	884,416	117,409
Indonesia	65,074,575	59,369,023	64,968,580	74,295,019	71,467,157	65,854,457	55,144,575
Lao People's Democratic Republic	11,693,846	11,528,847	10,895,792	13,722,946	15,064,421	11,202,682	10,570,045
Malaysia	11,357,646	12,914,799	7,225,083	3,078,879	6,863,851	3,589,521	1,270,991
Mongolia	11,335,208	18,265,856	13,087,653	13,767,479	15,064,128	10,638,223	7,771,461
Myanmar	7,906,623	10,621,151	7,912,714	9,362,149	11,461,636	12,404,356	12,397,709
Philippines	23,469,385	16,666,161	18,512,175	20,952,832	19,861,945	14,367,857	13,077,363
Thailand	18,387,514	21,867,833	16,026,157	16,482,327	17,603,878	4,654,896	3,446,726
Timor-Leste	3,893,705	4,257,647	5,887,426	6,880,732	6,426,211	7,972,005	6,878,672
Viet Nam	48,988,424	49,888,543	53,415,668	64,130,524	62,216,423	44,754,580	37,183,175
Europe and Northern America									
Albania	1,864,490	2,302,223	2,026,175	3,082,877	2,630,896	3,673,467	2,748,845
Belarus	1,884,382	2,215,418	4,033,643	7,434,243	6,429,941	9,849,628	7,336,640
Bosnia and Herzegovina	1,149,830	1,350,241	1,478,317	1,933,108	1,769,239	1,997,705	1,585,457
Croatia	778,185
Montenegro	420,588	426,379	542,988	662,258	482,179	686,806	326,184
North Macedonia	1,349,561	1,376,185	1,572,048	3,219,472	1,939,593	1,711,847	1,441,235
Republic of Moldova	1,114,433	1,803,715	1,554,534	2,676,521	17,911,900	19,753,371	20,408,008
Serbia	2,878,378	2,645,561	2,874,633	5,798,614	6,399,805	5,119,350	8,037,511
Ukraine	4,853,358	5,121,882	6,056,767	8,705,387	11,145,186	10,645,543	11,040,741
Latin America and the Caribbean									
Anguilla	7,653
Antigua and Barbuda	17,978	43,085	45,212	87,050	110,506	82,087	48,804
Argentina	6,165,297	3,898,036	6,902,826	6,874,296	4,982,019	3,678,207	2,145,900
Barbados	17,355
Belize	109,443	146,989	254,577	203,521	295,413	347,966	49,562

4.b

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Bolivia (Plurinational State of)	1,717,035	1,627,799	1,252,424	1,345,884	1,228,187	1,173,774	1,510,202
Brazil	16,288,643	17,517,591	20,005,536	19,546,177	17,446,726	14,307,462	11,722,614
Chile	3,485,099	3,854,377	4,075,257	3,624,812	3,333,875	4,266,274	3,210,761
Colombia	4,901,796	5,105,554	7,341,337	6,907,006	5,197,761	7,260,081	4,988,223
Costa Rica	1,229,111	1,340,316	1,517,169	1,849,153	1,417,278	1,863,895	893,028
Cuba	1,231,851	868,134	1,383,335	1,255,503	1,178,480	1,127,338	698,269
Dominica	30,857	95,204	140,105	234,158	244,479	176,787	227,890
Dominican Republic	655,147	549,654	729,691	661,780	862,417	759,027	375,696
Ecuador	1,344,453	1,477,874	1,739,724	1,956,283	1,472,323	2,285,182	2,108,198
El Salvador	906,005	1,024,067	812,701	960,862	781,386	915,257	453,970
Grenada	48,014	49,064	122,760	151,350	208,152	283,501	52,725
Guatemala	1,146,749	1,126,467	1,290,600	1,261,049	945,543	1,093,066	547,337
Guyana	74,078	166,292	346,390	251,879	414,867	851,184	358,440
Haiti	19,841,885	314,072	2,195,024	3,084,044	3,456,569	3,483,138	3,274,954
Honduras	565,747	765,679	650,483	825,566	793,429	881,653	455,782
Jamaica	233,531	373,096	634,611	509,460	800,644	1,128,803	437,061
Mexico	5,209,252	5,991,924	8,787,452	8,814,255	7,835,251	7,961,253	4,123,951
Montserrat	16,927	19,511	32,345	50,102
Nicaragua	675,118	703,888	660,077	879,763	599,229	831,720	574,362
Panama	718,212	882,394	619,940	583,207	577,891	916,944	330,179
Paraguay	662,830	929,527	722,821	1,091,718	872,612	916,119	515,934
Peru	2,536,683	2,691,256	2,901,950	3,755,968	3,357,569	3,654,919	2,236,619
Saint Kitts and Nevis	39,631	16,233	166,323	240,929
Saint Lucia	164,582	113,560	323,902	233,562	460,227	457,892	237,388
Saint Vincent and the Grenadines	79,646	74,961	244,329	142,263	219,408	425,775	74,482
Suriname	8,840	..	28,228	380,588	491,993	641,985	634,567
Trinidad and Tobago	84,237
Uruguay	529,169	392,183	693,536	709,355	514,767	1,364,052	366,578
Venezuela (Bolivarian Republic of)	1,190,643	1,647,024	1,628,636	1,901,054	1,528,305	1,348,669	953,640
Northern Africa and Western Asia									
Algeria	6,967,394	1,820,596	5,003,598	18,004,528	17,782,545	14,606,136	15,214,983
Armenia	1,501,310	1,336,556	1,525,838	4,835,799	4,356,662	3,530,003	3,400,818
Azerbaijan	1,504,126	1,719,334	1,343,342	2,296,944	1,778,827	1,789,111	2,224,846
Egypt	7,587,797	7,621,176	9,650,094	9,997,572	15,472,706	13,554,711	14,269,882
Georgia	1,885,681	2,564,206	2,213,548	5,263,825	3,791,841	3,425,891	3,276,441
Iraq	7,669,295	11,148,027	11,102,221	6,908,762	3,342,023	5,285,299	3,730,692
Jordan	3,137,271	3,214,888	3,324,287	3,394,667	5,057,514	4,037,251	5,206,181
Lebanon	1,825,385	1,408,272	1,962,353	4,311,180	2,280,462	2,533,481	3,319,507
Libya	238,338	1,288,978	961,471	747,788	758,624	1,173,861	397,562
Morocco	5,463,528	2,208,652	6,187,432	19,162,403	19,255,392	20,413,363	19,404,473
Sudan	1,407,996	1,968,535	2,339,920	2,282,742	2,059,657	2,494,084	1,732,203
Syrian Arab Republic	2,751,114	2,929,195	2,665,715	3,296,485	4,975,895	8,375,272	14,596,855
Tunisia	4,921,020	2,661,237	4,971,711	12,765,170	11,678,538	14,265,465	12,630,254
Turkey	4,915,350	5,607,696	6,654,611	8,395,558	8,709,222	9,283,184	16,267,880
Yemen	1,146,378	1,698,623	1,599,386	1,916,099	1,574,650	1,649,036	2,693,935

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Oceania									
Cook Islands	258,968	475,845	460,552	621,389	553,184	236,009	478,966
Fiji	6,173,817	6,272,428	4,266,536	4,457,204	5,241,344	6,207,350	4,838,403
Kiribati	5,694,829	4,469,204	4,006,971	2,210,796	2,073,039	3,017,659	2,953,375
Marshall Islands	214,667	262,537	238,114	212,673	186,360	104,221	69,326
Micronesia (Federated States of)	244,143	82,044	69,262	130,112	136,904	188,734	156,367
Nauru	320,879	417,285	10,418	318,134	427,230	678,239	508,991
Niue	222,466	369,214	141,532	391,611	175,636	138,941	253,975
Palau	32,762	53,154	110,191	187,310	213,908	110,086	122,013
Papua New Guinea	15,199,752	17,244,686	17,107,267	27,539,777	21,765,658	27,542,499	26,786,504
Samoa	5,519,960	6,003,658	6,305,373	6,965,236	6,355,514	5,947,893	6,126,012
Solomon Islands	4,585,273	5,716,082	5,276,546	6,151,498	5,275,941	6,069,872	5,141,498
Tokelau	207,141	..	17,830	..	25,069	..	100,921
Tonga	2,247,828	2,470,987	2,819,029	3,161,301	3,207,099	3,248,204	2,177,056
Tuvalu	902,100	861,654	772,604	1,148,094	1,349,216	1,695,345	1,564,618
Vanuatu	4,224,805	3,827,316	3,300,725	4,029,291	3,706,052	3,198,254	2,752,665
Wallis and Futuna Islands	43,844	87,293	103,205	70,061	76,389	31,836
Sub-Saharan Africa									
Angola	1,394,483	1,068,496	1,485,107	1,800,152	1,805,002	1,828,858	1,955,596
Benin	1,178,387	839,075	1,294,513	2,197,754	1,740,609	1,940,238	2,544,200
Botswana	663,673	1,917,333	1,176,883	1,620,598	1,125,498	1,780,314	1,089,049
Burkina Faso	7,914,836	478,799	1,680,264	1,981,146	1,645,673	1,319,340	1,339,269
Burundi	1,590,170	1,380,562	1,314,893	1,400,622	920,922	1,088,066	867,965
Cabo Verde	1,480,222	1,274,838	3,509,706	2,689,392	1,970,814	1,510,194	1,266,992
Cameroon	3,245,486	2,765,076	3,281,341	8,394,037	7,466,045	8,282,072	7,812,858
Central African Republic	1,049,541	201,389	777,194	1,539,701	1,204,854	1,068,848	1,171,379
Chad	1,138,552	139,011	1,081,260	1,363,841	1,197,396	1,206,298	1,241,752
Comoros	288,605	66,108	453,187	4,046,904	4,927,808	4,816,533	5,311,124
Congo	685,832	447,756	660,401	3,380,346	3,534,335	3,850,127	4,102,961
Côte d'Ivoire	1,299,841	779,269	1,274,024	3,676,248	3,936,085	4,066,987	4,025,747
Democratic Republic of the Congo	2,264,036	1,778,674	1,958,890	3,476,040	3,474,751	3,455,784	3,926,093
Djibouti	1,215,818	80,477	829,989	1,217,861	1,118,662	1,007,986	835,241
Equatorial Guinea	94,591	52,691	1,710,749	215,157	233,200	166,082	122,496
Eritrea	55,970	116,853	103,434	245,974	125,799	76,335	2,157,484
Eswatini	59,985	865,313	603,595	1,121,877	614,966	1,042,420	565,718
Ethiopia	3,359,826	4,508,870	5,440,305	6,474,869	5,258,856	7,012,958	5,989,321
Gabon	940,684	471,647	324,151	1,814,761	1,771,855	1,602,687	1,665,727
Gambia	209,695	1,077,944	639,757	1,064,245	647,185	990,546	645,959
Ghana	1,948,268	4,255,000	4,509,013	5,615,320	4,794,733	6,419,976	6,124,443
Guinea	530,193	385,578	633,530	2,591,149	2,675,769	2,439,819	2,758,282
Guinea-Bissau	805,511	637,678	695,046	673,784	529,805	435,782	585,607
Kenya	3,676,182	6,360,043	6,203,672	7,694,707	5,824,604	7,929,046	5,482,401
Lesotho	448,213	872,258	574,434	859,870	557,891	834,733	379,301
Liberia	74,149	1,045,885	859,573	1,373,771	735,554	915,149	384,039
Madagascar	1,103,467	975,787	1,476,480	3,146,815	2,646,872	2,887,796	2,576,880
Malawi	712,613	2,231,656	2,085,506	3,298,699	1,693,991	1,978,298	1,326,550

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Mali	2,859,618	2,014,954	2,533,555	3,892,108	3,599,813	3,451,723	2,637,045
Mauritania	1,005,763	258,375	989,546	1,425,371	1,310,167	1,204,785	1,037,730
Mauritius	1,538,732	663,329	1,581,487	2,502,961	1,569,709	1,965,699	1,454,547
Mozambique	2,820,587	3,981,105	2,879,552	3,449,739	2,171,729	2,625,285	2,741,567
Namibia	401,981	973,378	749,626	1,234,804	1,373,414	1,307,106	517,060
Niger	17,466,362	663,505	1,166,022	1,353,891	871,117	1,248,260	693,407
Nigeria	1,463,988	3,347,713	3,395,980	4,708,590	3,754,870	5,141,383	4,277,996
Rwanda	18,989,825	2,441,173	1,673,092	3,306,146	3,270,352	3,868,207	3,171,280
Saint Helena	19,857	29,659	136,861	90,002	17,795
Sao Tome and Principe	965,446	668,182	1,892,563	1,146,898	785,961	475,372	497,098
Senegal	3,696,377	1,264,859	1,504,824	4,899,544	4,549,425	5,947,459	4,112,387
Seychelles	279,050	614,709	611,250	1,060,558	605,102	877,785	409,962
Sierra Leone	94,284	953,333	831,211	1,176,938	719,825	869,428	322,491
Somalia	..	48,563	229,796	284,178	193,887	291,368	226,358
South Africa	6,118,303	6,976,944	7,197,177	8,823,424	8,247,061	8,302,127	8,107,646
South Sudan	..	161,374	337,722	953,336	348,004	485,835	416,833
Togo	1,301,132	747,488	1,317,145	1,986,173	1,622,762	1,657,161	1,339,395
Uganda	2,037,070	4,709,937	3,842,098	4,758,740	4,087,027	5,625,311	4,467,073
United Republic of Tanzania	3,187,567	5,591,761	4,801,129	6,343,758	5,056,924	7,666,075	4,844,878
Zambia	1,456,894	3,401,248	2,815,573	3,687,200	2,267,475	2,757,547	2,046,987
Zimbabwe	918,936	943,712	1,309,197	1,521,999	1,624,717	3,207,849	1,440,340

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: OECD's Development Assistance Committee (DAC).

INFORMATION

What do these numbers represent?

Total net official development assistance (ODA) for scholarships in donor countries (types of aid E01) expressed in U.S. dollars at the average annual exchange rate.

Where do these numbers come from?

Source: Administrative data from donor countries and other aid providers on net 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.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in 2016, Afghanistan had a flow of US\$6.7 million in development assistance for scholarships.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

SDG Global 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

Figure 10. Percentage of countries with data available by region, 2018

Notes: The percentage of countries with data available for each indicator is calculated based on the number of countries in each region where an indicator has at least one available data point between 2010 and 2018.

The regional grouping is based on SDG regions: <https://unstats.un.org/sdgs/indicators/regional-groups/>

Source: UIS database, February 2019 release.

Table 19. SDG Indicator 4.c.1 – Pre-primary education

Percentage of trained teachers in pre-primary education, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bhutan	100	100	100	..
Kazakhstan	100
Kyrgyzstan	43	46
Maldives	39	50	72	72	73	81	86	88	..
Nepal	82	84	85	87	87	88	88	89	..
Tajikistan	85	87	86	90	100	100	100
Uzbekistan	100	100	98	..
Eastern and South-Eastern Asia									
Brunei Darussalam	73	64	65	63	64	59	59	59	..
Cambodia	98	97	100	100	100	100	100	100	..
China, Macao SAR	95	92	93	94	92	98	99	99	..
Lao People's Democratic Republic	97	89	91	..	91	92	90	90	..
Malaysia	..	99	99	99	100	100	96	91	..
Mongolia	90	93	94	100	100	..
Myanmar	59	98	..
Philippines	100	100
Viet Nam	..	99	..	97	98	99	98	99	..
Europe and Northern America									
Andorra	100	100	100	100	100	100	100	100	..
Belarus	62	61	82	88	92	92	92	92	..
Bermuda	..	100	100	..	100	..	100
Gibraltar	87
Republic of Moldova	90	91	92	84	90	..
Serbia	..	76	69
Latin America and the Caribbean									
Anguilla	41	74
Antigua and Barbuda	..	58	71	65
Aruba	100	99	100
Bahamas	76
Barbados	52	47	58	62	73	..
Belize	..	16	21	21	30	40	45
Bolivia (Plurinational State of)	..	93	93	92	92	92	92	92	..
Cayman Islands	77
Colombia	100	100	100	96	97
Costa Rica	82	81	..	87	87	87	89
Dominica	20	19
Dominican Republic	95	95	85	75	75	82	82	84	..
Ecuador	73	74	75	77	78	81	83
El Salvador	..	92	94	95	94	..
Grenada	45	40	52	35	40	37	..
Guyana	61	63	65
Honduras	51
Jamaica	75

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Mexico	82	86	86	86	85	84	85
Montserrat	82	..
Nicaragua	33
Panama	43	48	47	100
Paraguay	92
Puerto Rico	94	84
Saint Lucia	60	..	70
Saint Vincent and the Grenadines	14
Suriname	95	97	98	96	98	99	99	99	..
Northern Africa and Western Asia									
Armenia	88	79	80	80	79	80	80	82	..
Azerbaijan	91	92	92	64	85	91	88	88	..
Bahrain	49	46	47	47	50	52	53	52	..
Egypt	77
Jordan	100	100	100	100	100	..
Kuwait	..	72	73	73	75	75
Morocco	100	..	100
Oman	100	100	100	100	100	..
Palestine	100	100	100	100	100	100	100	100	..
Saudi Arabia	100	100	100	..	100	..
Syrian Arab Republic	35
Tunisia	100	100
United Arab Emirates	100	100	100	100	100	100	100
Oceania									
Cook Islands	..	70	82	76	70	84	78
Nauru	100
Niue	100	100
Samoa	100	100	100	100	..
Solomon Islands	..	61	40	51	59
Tokelau	42
Tonga	100
Tuvalu	75	..	88
Vanuatu	46
Sub-Saharan Africa									
Angola	45	44
Benin	51	..	28	26
Botswana	55	55
Burkina Faso	..	22	72	52	34	..
Burundi	..	55	62	..	72	100	100	100	..
Cabo Verde	27	32	46	..	49	..	30	29	..
Cameroon	43	48	57	54	56	67	..
Chad	66	73	..	52	24
Comoros	56	..
Congo	94	..	92
Côte d'Ivoire	..	100	92	86	89	100	100	100	..
Democratic Republic of the Congo	23	23	17	19	20	21

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Equatorial Guinea	89
Eritrea	57	53	56	50	46	42	..	40	..
Eswatini	64	51
Gambia	66	72	70	..	69	..
Ghana	27	27	35	39	41	46	55
Guinea-Bissau	26
Kenya	81	..	82
Lesotho	100
Madagascar	51	15	17	13	10
Mali	58	59
Mauritius	94	99	100	100	100	100	100
Niger	96	91	90	95	..
Rwanda	..	38	49	51	43	..
Sao Tome and Principe	19	28
Senegal	15	..	23	26	26	26	34	37	..
Seychelles	..	74	64	61	66	81	86	86	..
Sierra Leone	..	42	49	45	..	54	..	37	..
South Sudan	..	39
Togo	52	54	50	56	..	63
Uganda	60	..
United Republic of Tanzania	18	..	33	..	36	..	50
Zimbabwe	28	27

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: UIS Survey of Formal Education.

INFORMATION**What do these numbers represent?**

Percentage of teachers in pre-primary education who have received at least the minimum organized pedagogical teacher training pre-service and in-service required for teaching at the pre-primary level.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education or training. The data are compiled by the UNESCO Institute for Statistics.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Bhutan in 2017, 100% of the teachers working at the pre-primary level of education had received training for teaching.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.c

Table 20. SDG Indicator 4.c.1 – Primary education

Percentage of trained teachers in primary education, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	..	58	48	50	50	..
Bhutan	100	100	100	..
India	70	70	..
Iran (Islamic Republic of)	100	100	100	100	100	..
Kazakhstan	100	100	100	100	100
Kyrgyzstan	68	70	72	92	93	93	95	95	..
Maldives	77	81	77	90	86	83	86	90	..
Nepal	74	81	93	92	94	94	97	97	..
Pakistan	84	83	84	85	84	82
Sri Lanka	82	82	..	80	..	86	85	85	..
Tajikistan	93	94	94	94	100	100	100	100	..
Uzbekistan	100	100	99	..
Eastern and South-Eastern Asia									
Brunei Darussalam	87	88	88	85	87	82	85	85	..
Cambodia	99	99	100	100	100	100	100	100	..
China, Hong Kong SAR	96	96	96	96	96	96	97	97	..
China, Macao SAR	85	86	88	88	88	96	98	98	..
Lao People's Democratic Republic	95	94	97	98	98	98	97	97	..
Malaysia	95	96	96	97	99	100	100	99	..
Mongolia	98	99	99	100	100	..	100
Myanmar	100	100	..	98
Philippines	100	100	100
Singapore	99
Thailand	100	100	100	100	..
Viet Nam	98	99	100	..	100	99	100	100	..
Europe and Northern America									
Andorra	100	100	100	100	100	100	100	100	..
Belarus	100	100	100	100	99	99	99	100	..
Bermuda	..	100	100	..	100	..	100
Gibraltar	85	100	..
Republic of Moldova	94	100	99	99	..
Serbia	..	70	56
Ukraine	100	100	100	86	87	..
Latin America and the Caribbean									
Anguilla	53	71
Antigua and Barbuda	55	65	60	..	70	65	..	55	..
Aruba	100	100	100
Bahamas	92	90
Barbados	58	55	69	66	69	80	..
Belize	45	48	54	49	61	68	73
Bolivia (Plurinational State of)	..	56	56	57	57	58	58	58	..

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
British Virgin Islands	80	92	81	80	..
Cayman Islands	..	95	97	88	100
Colombia	100	100	100	97	98	94	95	95	..
Costa Rica	89	91	..	94	94	94	94
Cuba	100	100	100	100	100	100	100	100	..
Dominica	61	58	61	65	65	64	66
Dominican Republic	85	85	85	81	81	87	87	95	..
Ecuador	74	75	76	79	79	81	82
El Salvador	..	96	96	96	95	..
Grenada	65	54	63	64	63	64	..
Guyana	66	68	70
Jamaica	96	93	96
Mexico	96	96	96	96	97	96	97
Montserrat	77	40	..
Nicaragua	75
Panama	92	92	90	99	99
Paraguay	92
Peru	97	95
Puerto Rico	94	95	93
Saint Kitts and Nevis	62	64	65	65	68	72	72
Saint Lucia	87	87	88	89	79	89	..
Saint Vincent and the Grenadines	84	..	85	83	76	84
Suriname	96	96	98	97	97	98	98	98	..
Turks and Caicos Islands	89
Uruguay	100	100	100	100
Northern Africa and Western Asia									
Algeria	100	100
Azerbaijan	100	100	100	100	99	99	..	98	..
Bahrain	..	80	82	82	83	82	84	84	..
Egypt	74
Jordan	100	..	100	100	..
Kuwait	..	78	78	77	79	79
Morocco	100	100	100	100	100	100	100	100	..
Oman	100	..
Palestine	100	100	100	100	100	100	100	100	..
Saudi Arabia	100	100	100	100
Tunisia	100	100	100	100	100
United Arab Emirates	100	100	100	100	100
Oceania									
Cook Islands	..	97	95	97	89	100	95
Fiji	..	100	100	90
Kiribati	73
Nauru	100
Niue	100	92

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Solomon Islands	58	54	54	63	65	59	66	74	..
Tokelau	67
Tonga	100	97	92
Tuvalu	77
Sub-Saharan Africa									
Angola	..	47
Benin	43	47	68	69	70	68	..
Botswana	100	99
Burkina Faso	95	86	84	85	73	86	..
Burundi	..	94	95	..	92	100	100	100	..
Cabo Verde	90	92	95	..	96	..	93	93	..
Cameroon	57	67	79	58	59	81	..
Chad	70	68	66	65
Comoros	..	55
Congo	87	79	80
Côte d'Ivoire	..	100	99	83	85	100	100	100	..
Democratic Republic of the Congo	92	90	94	..	95
Djibouti	..	100	..	96	..	100	100
Equatorial Guinea	45	49	37
Eritrea	94	91	90	80	71	61	..	41	..
Eswatini	79	78	68	79	82	82	70
Gambia	..	90	63	82	91	86	..	88	100
Ghana	51	51	52	53	52	55	56	55	60
Guinea	..	80	75	74	75	76	75
Guinea-Bissau	39
Lesotho	63	66	68	72	76	79	87
Liberia	..	56	56	47
Madagascar	21	19	17	15	15	15	..
Malawi	96	88	92	91
Mali	..	52
Mauritania	100	100	100	..	91	..	85
Mauritius	100	100	100	100	100	100	100	100	..
Mozambique	76	80	84	87	90	93	95	97	..
Namibia	96
Niger	97	96	97	46	50	56	56	66	..
Nigeria	66
Rwanda	91	98	96	95	96	94	..	93	..
Sao Tome and Principe	33	34	31	27	..
Senegal	48	63	65	72	70	68	70	75	..
Seychelles	..	87	76	69	71	84	83	84	..
Sierra Leone	..	48	55	57	..	54
South Sudan	..	44
Togo	77	71	82	76	..	73
Uganda	80	..

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
United Republic of Tanzania	94	99	99
Zambia	93	99	..
Zimbabwe	88	86

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>Sources: *UIS Survey of Formal Education*.**INFORMATION****What do these numbers represent?**

The percentage of teachers in primary education who have received at least the minimum organized pedagogical teacher training pre-service and in-service required for teaching at the primary level.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education or training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Zimbabwe in 2013, 86% of teachers working in primary education had received training for teaching.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

4.c

Table 21. SDG Indicator 4.c.1 – Lower secondary education

Percentage of trained teachers in lower secondary education, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	58	60	60	60	67
Bhutan	100	100	100	..
India	77	77	..
Iran (Islamic Republic of)	100	100	100	100	100	..
Maldives	98	98	93	99	93	93	95	97	..
Nepal	57	64	77	79	80	81	89	89	..
Pakistan	61	58	55	..
Sri Lanka	72	..	86	81	85	..
Uzbekistan	99	..
Eastern and South-Eastern Asia									
Brunei Darussalam	94	92	93	92	..
Cambodia	100	..	100	100	100	100	100
China, Macao SAR	70	71	73	75	80	87	88	90	..
Lao People's Democratic Republic	99	99	99	100	100	99	96	95	..
Myanmar	98	93	..	89	94	..
Philippines	100
Thailand	100
Viet Nam	99	99	99	91	100	100	99	99	..
Europe and Northern America									
Andorra	100	100	100
Belarus	98	98	98	98	99	..
Bermuda	..	100	100	..	100	..	100
Gibraltar	87	100	..
Republic of Moldova	99	95	98	..
Serbia	..	53
Latin America and the Caribbean									
Antigua and Barbuda	38
Bahamas	89	83
Barbados	52	55	48	..
Belize	39	..	42	38	..	50	58
Cayman Islands	..	99	99	100
Colombia	96	97	97	98	99	97	98	98	..
Costa Rica	88	90	..	96	96	97	96
Cuba	100	100	100	100	100	100	100	100	..
Dominica	34	37	46	..	48
Dominican Republic	85	85	85	81	81	88
Ecuador	70	71	72	74	74	75	76
El Salvador	..	93	93	94	93	..
Grenada	40	42	43	45	..
Mexico	90	90	91	91	92	92
Panama	87	85	85	..	94	94	94
Paraguay	86

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Puerto Rico	94	95	84
Saint Kitts and Nevis	49	56	53
Saint Lucia	..	66	65	57	72	72	..
Saint Vincent and the Grenadines	64
Suriname	79	83	84	83	81	84	83	84	..
Northern Africa and Western Asia									
Azerbaijan	92	98	..
Bahrain	..	80	82	82	83	83	84	84	..
Egypt	69
Jordan	100	100	..
Kuwait	79
Morocco	100	..
Oman	100	..
Palestine	100	100	100	100	100	100	100	100	..
Saudi Arabia	100	100
United Arab Emirates	100	100
Oceania									
Fiji	100
Kiribati	87
Nauru	100
Niue	100	80
Papua New Guinea	100
Solomon Islands	71	80	82	87	..
Tokelau	75
Tuvalu	52
Vanuatu	21
Sub-Saharan Africa									
Angola	54
Burkina Faso	58	..
Burundi	71	100	..	100	..
Cabo Verde	68	..	76	..	77	94	..
Cameroon	33	..	50	51
Chad	38	40
Comoros	..	78
Congo	48
Djibouti	..	100	100	100
Equatorial Guinea	11
Eritrea	61	69	82	86
Ethiopia	54	66
Gambia	..	92	78	87	94	90	..	94	100
Ghana	66	66	69	69	69	70	71	70	73
Liberia	..	60	60	62
Madagascar	22	22	..
Mali	..	72
Mauritania	..	100	100	100

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Mozambique	85
Niger	14	24	15	15	..	10	..
Nigeria	85
Rwanda	61	..
Sao Tome and Principe	..	38	34	20
Sierra Leone	..	59	61	64	..	69	..	53	..
South Sudan	..	44
Zambia	93

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: *UIS Survey of Formal Education*.

INFORMATION

What do these numbers represent?

The percentage of teachers in lower secondary education who have received at least the minimum organized pedagogical teacher training pre-service and in-service required for teaching at the lower secondary level.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education or training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Zambia in 2012, 93% of teachers working in lower secondary education had received training for teaching.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

Table 22. SDG Indicator 4.c.1 – Upper secondary education

Percentage of trained teachers in upper secondary education, both sexes (%)

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Central and Southern Asia									
Bangladesh	41	47	58	56	59
Bhutan	100	100	100	..
Iran (Islamic Republic of)	100	100	..	95	95	..
Nepal	72	74	..	80	80	83	92	88	..
Sri Lanka	77	80	..
Uzbekistan	93	..
Eastern and South-Eastern Asia									
Brunei Darussalam	90	90	91	89	..
China, Macao SAR	73	73	75	78	83	87	90	91	..
Lao People's Democratic Republic	99	99	99	100	100	99	99	98	..
Myanmar	100	95	..	98	92	..
Philippines	100
Thailand	100
Europe and Northern America									
Belarus	90	91	91	91	84	..
Bermuda	..	100	100	..	100	..	100
Gibraltar	84	97	..
Republic of Moldova	97	99	..
Latin America and the Caribbean									
Antigua and Barbuda	48
Bahamas	89	86
Barbados	52	55	47	..
Belize	34	..	31	28	..	40	44
Cayman Islands	..	100	99	100
Colombia	97	97	98	98	99	98	98	99	..
Costa Rica	88	90	..	95	95	96	96
Cuba	100	100	100	100	100	100	100	100	..
Dominica	45	45	44	..	46	..	49
Dominican Republic	93	76	93	73	..	79
Ecuador	69	69	71	72	72	73	73
El Salvador	..	89	90	92	92	..
Grenada	40	42	43	45	..
Mexico	93	..	94	94	90	90
Panama	91	90	98
Paraguay	75
Puerto Rico	94	95	84
Saint Kitts and Nevis	44	56	53
Saint Lucia	..	64	64	66	71	69	..
Saint Vincent and the Grenadines	61
Suriname	42	47	46	47	47	50
Northern Africa and Western Asia									
Bahrain	..	82	83	83	84	84	85	85	..
Egypt	65

Region/Country	2010	2011	2012	2013	2014	2015	2016	2017	2018
Jordan	100	100	100	..
Morocco	100	..
Oman	100	..
Palestine	100	100	100	100	100	100	100	100	..
Saudi Arabia	100	100
Sudan	66	68	70	66	63	65	..
Syrian Arab Republic	84	92
United Arab Emirates	100
Yemen	95
Oceania									
Fiji	100	86
Nauru	100
Niue	100
Papua New Guinea	100
Samoa	100	..	80
Solomon Islands	71	63
Tuvalu	35
Sub-Saharan Africa									
Angola	47
Burkina Faso	58	..
Burundi	75	100	..	100	..
Cabo Verde	100	100	100	..	100	93	..
Cameroon	71	..	57	57
Chad	49
Congo	84
Djibouti	..	100	100	100
Eritrea	75	74	72	80
Ethiopia	86	100
Gambia	94	94	94	..	96	100
Ghana	83	83	78	82	81	83	88	92	88
Kenya	100
Liberia	42	60
Madagascar	17	19	..
Mauritania	76	..	76
Mozambique	95
Niger	27	25	17	15	..	13	..
Nigeria	19
Rwanda	54	..
Sao Tome and Principe	..	87
Sierra Leone	..	68	68	64	..	73

Notes:

.. Data not available

For data from earlier years, consult the UIS database <http://data.uis.unesco.org>

Sources: UIS Survey of Formal Education.

INFORMATION

What do these numbers represent?

The percentage of teachers in upper secondary education who have received at least the minimum organized pedagogical teacher training pre-service and in-service required for teaching at the upper secondary level.

Where do these numbers come from?

Source: Administrative data from schools and other providers of education or training. The data are compiled by the UIS.

How should this table be read?

Each line represents a country/territory with data available for the selected period. For example, in Sierra Leone in 2015, 73% of teachers working in upper secondary education had received training for teaching.

More information:

[Quick Guide to Education Indicators for SDG 4](#)

[Metadata for SDG 4 indicators](#)

Where can the data be downloaded?

[UIS database](#)

SDG 4 DATA BOOK GLOBAL EDUCATION INDICATORS 2019

As the custodian of most of the global indicators to monitor progress towards Sustainable Development Goal 4 (SDG 4), the UNESCO Institute for Statistics (UIS) designs methodologies, standards and tools to help countries report on progress while strengthening the quality and use of their education data for effective policymaking.

The SDG 4 Data Book presents a snapshot of the latest data available on the SDG 4 global indicators, including simplified explanations of their definitions, data sources and interpretation. This edition presents data released by the UIS in February 2019, spanning from 2010 up to the school year ending in 2017. More historical data can be found in the UIS database: <http://data UIS.unesco.org>

ISBN 978-92-9189-235-8

9 789291 892358

United Nations
Educational, Scientific and
Cultural Organization

UNESCO
INSTITUTE
FOR
STATISTICS

SUSTAINABLE
DEVELOPMENT
GOALS