

UNESCO

INSTITUTE FOR STATISTICS

United Nations Educational, Scientific and Cultural Organization

SUSTAINABLE

GOALS

Continental Overview:

Bridging CESA and SDG 4 in Africa

UNESCO

The constitution of the United Nations Educational, Scientific and Cultural Organization (UNESCO) was adopted by 20 countries at the London Conference in November 1945 and entered into effect on 4 November 1946. The Organization currently has 195 Member States and 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 internal instruments and statutory recommendations; 4) expertise through technical cooperation to Member States for their development policies and projects; and 5) the exchange of specialized information.

UNESCO Institute for Statistics

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

The UIS is the official source of internationally comparable data used to monitor progress towards the Sustainable Development Goal on education and key targets related to science, culture, communication and gender equality.

Published in 2021 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/2021/LO/RR/01 © UNESCO-UIS 2021

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

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.

Continental Overview:

Bridging CESA and SDG 4 in Africa

United Nations • Educational, Scientific and • Cultural Organization •

1

Table of Contents

Foreword	5
1. Introduction	6
2. Regional Monitoring Frameworks	7
3. Bridging SDG 4 and CESA 16-25	11
4. SO 1: Revitalize the teaching profession to ensure quality and relevance at all levels of education	.14
5. SO 2: Build, rehabilitate, preserve education infrastructure and develop policies that ensure a permanent, healthy and conducive learning environment in all sub-sectors and for all, so as to expand access to quality education.	.18
6. SO 3: Harness the capacity of ICT to improve access, quality and management of education and training systems	22
7. SO 4: Ensure acquisition of requisite knowledge and skills as well as improved completion rates at all levels and groups through harmonization processes across all levels for national and regional integration.	25
8. SO 5: Accelerate processes leading to gender parity and equity	28
9. SO 6: Launch comprehensive and effective literacy programmes across the continent to eradicate the scourge of illiteracy.	.32
10. SO 8: Expand TVET opportunities at both secondary and tertiary levels and strengthen linkages between the world of work and education and training systems	.36
11. SO 9: Revitalize and expand tertiary education, research and innovation to address continental challenges and promote global competitiveness	39
12. SO 10: Promote peace education and conflict prevention and resolution at all levels of education and for all age groups	42
13. Additional indicators	.45

Table of Figures

Figure 1: Colour-coded map of African Union Member States, by region	11
Figure 2: Data availability of the SDG Global Indicator 4.c.1 by country, 2016-2020	.14
Figure 3: Average proportion of teachers with the minimum required qualifications by region, ISCED 1, 2016-2020	
Figure 4: Data availability of the SDG Global Indicator 4.a.1 by country, 2016-2020	.18
Figure 5: Average proportion of schools with access to (i) basic drinking water by region, ISCED 1, 2016-2020	.19
Figure 6: Data availability for CESA Indicator 2.2: Proportion of schools with (i) adapted infrastructure for students with disabilities by country, 2016-2020	20
Figure 7: Proportion of schools with adapted infrastructure for students with disabilities by country, 2016-2020	.20
Figure 8: Data availability of the SDG Global Indicator 4.a.1 by country, 2016-2020	.22
Figure 9: Average proportion of schools with access to electricity by region, 2016-2020	23
Figure 10: Data availability of the SDG Global Indicator 4.1.3 by country, 2016-2020	.25
Figure 11: Average proportion of schools with access to electricity by region, 2016-2020	26
Figure 12: Data availability of the SDG Global Indicator 4.1.1 by country, 2016-2020	26
Figure 13: Proportion children and young people (a) in grade 3 achieving at least a minimum proficiency level in (i) reading by country, 2016-2020	_27
Figure 14: Data availability of the SDG Global Indicator 4.5.1: Gross enrolment ratio, early childhood education, gender parity index (GPIA) by country, 2016-2020	_28
Figure 15: Average gross enrolment ratio gender parity index (GPIA) by region, 2016-2020	29
Figure 16: Data availability of the SDG Global Indicators 4.6.2 and 4.6.3 by country, 2016-2020	.32
Figure 17: Average youth literacy rate (population 15 to 24 years old) by region, 2016-2018	.33
Figure 18: Proportion of 15- to 24-year olds enrolled in vocational education, both sexes (%) by country, 2016-2020	
Figure 19: Data availability of the SDG Global Indicator 4.3.2 by country, 2016-2020	
Figure 20: Data availability of the SDG Global Indicator 4.7 by country, 2016-2020	.42
Figure 21: Average proportion of primary schools (ISCED 1) that provide life skills-based HIV and sexuality education in by region, 2016-2020	.43
Figure 22: Data availability of the AU Agenda 2063 Indicators F.1 and F.3 by country, 2016-2020	45
Figure 23: Public expenditure on education as a percentage of total government expenditure (SDG 1.a.2), average by region, 2016-2019.	.46
Figure 24: Public expenditure on education as a percentage of GDP, average by region, 2016-2019	46

Foreword

Monitoring progress toward Sustainable Development Goal 4 for education (SDG 4) is crucial to ensuring that children around the world have access to a quality education where they can learn and gain the skills they need to meet their full potential. The COVID-19 imposed setback on the SDG 4 objectives means that it is more important than ever to provide countries with the data they need to inform effective and impactful policy solutions to the education crisis.

SDG 4 indicators are organized with a view to global, thematic, regional and national targets. This report by the **UNESCO Institute for Statistics (UIS)** is the first in a series intended to bring a regional focus to SDG 4 monitoring, highlight the work being done in the regions and compare SDG 4 targets with those established by regional bodies. Even before the adoption of the Agenda 2030 in 2015, some regional organizations had already adopted their own set of education objectives and targets. To ensure the efficient and most impactful use of resources, it is important to mitigate duplication and concentrate effort in achieving the final objective of a quality education for all children and young people.

This new series of regional reports will serve two purposes. Firstly, to map regional and SDG 4 targets to provide an overview of the symmetries between the two. *Continental Overview: Bridging CESA and SDG 4 in Africa* will specifically look at how the strategic objectives of the Continental Education Strategy for Africa (CESA) compares with SDG 4 targets. Secondly, it analyses progress towards these objectives by African sub-regions.

To further monitor regional progress, the UIS has created a <u>CESA Data Book</u> highlighting how each region performs across the SDG 4 indicators. There are also specific <u>country tables</u> which show, in graphic form, the national context of each country, along with their education system and progress toward achieving SDG 4 targets. Both the Data Book and the country profiles are available through the UIS-led Technical Cooperation Group on the Indicators for SDG 4.

The report has been elaborated under my direct guidance. A special thanks goes out to Daniel Capistrano for consulting on and writing this report and to Georges Boades and Adolof Imhof for useful comments and contributions; and to Tiago Vier for producing the CESA Data Book and the country tables.

Silvia Montoya Director, UNESCO Institute for Statistics

1. Introduction

In this SDG 4 Regional Report, the UNESCO Institute for Statistics (UIS) provides an overview of the current progress of African countries in relation to Sustainable Development Goal 4 (SDG 4) for education and the Continental Education Strategy for Africa (CESA). This is part of a broader initiative from the UIS to connect and combine efforts at the national, regional and global levels towards monitoring the Agenda 2030.

Since the adoption of the Agenda 2030, the majority of countries have not yet translated the global targets into specific ones that should serve as references to report their progress in a regular manner. In order to fill this gap and make countries accountable vis-à-vis the agreed global targets, since 2019 at the 6th meeting of the Technical Cooperation Group on SDG 4 (TCG), seven indicators were endorsed for benchmarking at the global level. These seven indicators are discussed in the regional benchmarking process, in order to take into consideration disparities of regions, sub-regions and countries.

In early September, the imperative for the regional benchmarking was identified among the priority areas for joint collaboration with the UIS through the African Union Commission (AUC) cluster on educational planning.

So far, two consultations were organized in October 2020 with the African Union Commission (AUC) and the Association for the Development of Education in Africa (ADEA). The communiqué of the AUC Commissioner for Human Resources Science and Technology has conveyed clear support for the process in Africa. It recognizes the relevance of the seven indicators for the continental education strategy, while also raising the need to integrate technical vocational education and training (TVET) related indicators given the importance of this sub-sector in the AUC development strategy, and of indicators related to COVID-19 and post-COVID-19 effects on teaching and learning.

Two meetings are planned as the road to the regional process in Africa:

- The technical consultation on benchmarking for CESA and SDG 4, with Member States and the regional economic commissions (RECs), aimed at reviewing the methodology and simulations at continental, RECs and country levels; assessing the inclusion of CESAspecific indicators to reflect AUC areas of priorities, including disability and TVET indicators; and elaborate on the capacity building support strategy for member states in need.
- An extraordinary ministerial meeting for political engagement.

Both objectives should be completed early in 2021 under the leadership of the AUC.

2. Regional Monitoring Frameworks

SDG 4 monitoring is based on universal principles and emphasizes a participatory framework in which all stakeholders (including civil society, business, academia and government) recognize their shared responsibility in achieving the SDGs. As a multi-tiered, multi-purpose framework, SDG 4 monitoring is composed of four levels – global, thematic, regional and national.

Regional indicators and the four levels of SDG monitoring

Source: UNESCO Institute for Statistics

At the regional level of monitoring, different sets of indicators were developed (or are in the process of development) to consider the priorities and issues of common interest that are shared by countries in a particular region, as outlined in regional planning documents or frameworks. Different regions and sub-regions reached agreements on certain goals and targets even before the approval of the SDGs. A crucial step to promote efficiency and to avoid the duplication of efforts is to map the global and regional strategies.

Worldwide, there are several regional or sub-regional organizations that generate information and promote consensus among countries in the field of education based on common goals. These institutions differ in their organizational structure and level of engagement with educational monitoring. In some agencies, member countries are represented by ministries of education. Others include representatives of civil society or officials appointed by member countries or governments. These entities can also be part of a supra-regional organization. In general, the member countries of these organizations are linked by common features, such as geographic territory (AU, EU, SEAMEO), language (CONFEMEN), or a cultural or historical characteristic (OEI, CARICOM). These organizations have reached agreements on common education targets in the medium and long term. Their transnational commitments require national and regional coordination and monitoring mechanisms to identify progress and obstacles. At the same time, they have articulated or begun to articulate their regional objectives with the SDG 4 targets and the Education 2030 Agenda.

The following sections briefly describe the SDG 4-related work of these organizations by SDG region. Some share countries located across multiple SDG regions. In these cases, the organizations are described in the region with the largest number of member countries.

Central and Southern Asia

South Asian Association for Regional Cooperation (SAARC)

The eight countries of South Asia, which are members of the South Asian Association of Regional Cooperation (SAARC), have jointly formulated the SAARC Framework for Action for Education 2030 (SFFA) affirming their commitment to work together in advancing SDG 4 in the region.

The Framework provides a roadmap for strengthening regional collaboration in education in order to achieve SDG 4-Education 2030 targets. The SAARC Framework for Action constitutes a comprehensive education agenda. It identifies key priorities in each sub-sector of education and training covering all 10 targets of SDG 4, including a number of cross-cutting themes. It is accompanied by a more detailed Action Plan that consists of 13 key thematic areas prioritized for regional collaboration. The SAARC Framework underscores the importance of a regional monitoring mechanism for joint review, monitoring and the evaluation of progress. The draft monitoring framework was developed in consultation with several stakeholders and includes relevant indicators for the region to ensure effective monitoring of progress on SDG 4 in the region.

Eastern and South-Eastern Asia

Southeast Asia Ministers of Education Organization (SEAMEO)

SEAMEO promotes regional cooperation in education, science and culture. The SEAMEO Council is composed of 11 ministers of education who oversee the organization's mandate to explore the maximum potential of the people of the region through the promotion of quality and equity in education, preventive health, culture and the preservation of tradition, training, research, information and ICT. Its seven priorities for the 2015-2030 Action Agenda presented at the 48th SEAMEO Council Conference are: (i) achieving universal early childhood care and education; (ii) addressing barriers to inclusion; (iii) promoting resiliency in the face of emergencies, (iv) promoting technical and vocational education and training (TVET); (v) revitalizing teacher education; (vi) harmonization in higher education and research; (vii) adopting a 21st century curriculum.

Europe and North America

European Union

In 2017, the European Council, Member States and the European Parliament adopted the Consensus on Development, Our World, Our Dignity, Our Future, in which Member States aligned the development policy of the European Union (EU) with the 2030 Agenda for Sustainable Development. By contributing to the achievement of the 2030 Agenda, the EU and Member States are seeking to promote a stronger and more sustainable and inclusive approach. The Consensus also offers guidance for the implementation of the Education 2030 Agenda in partnership with all developing countries. The objective is to provide a framework for a common approach to development policy that will be applied by EU institutions and Member States.

Latin America and the Caribbean

Economic Commission for Latin America and the Caribbean (ECLAC)

ECLAC presents a proposal that contributes to stimulating and sustaining intergovernmental dialogue, with the contribution of specialized bodies, to reach a consensus among Member States on the regional framework of indicators for monitoring the SDGs in Latin America and the Caribbean.

Organización de los Estados Iberoamericanos (OEI)

The 2021 educational goals of the OEI were adopted by Ibero-American countries in 2008. This framework is linked to several SDG 4 targets, but the OEI is in the process of aligning its goals with the Education 2030 Agenda.

Caribbean Community (CARICOM)

The CARICOM 2030 Human Resources Development (HRD) Strategy is a regional framework developed to ensure the successful participation of the Caribbean community in the economy and society of the 21st century. The CARICOM 2030 HRD Strategy is articulated in the CARICOM Strategic Plan (2015-2019). Following the global assessment of the Millennium Development Goals and the Post-2015 development agenda, the strategy focuses on the SDGs.

Sistema de la Integración Centroamericana

The Política Educativa Centroamericana (PEC) is a set of guidelines to provide the eight Member States of the Sistema de la Integración Centroamericana with a general framework of action in education based on regional priorities. This framework was adapted and aligned to the SDG 4 Education 2030 Agenda considering the regional priorities. Currently PEC 2030 establishes the way forward on education development for Central America and a specific indicator framework was also developed to monitor that implementation.

Oceania

Pacific Community (SPC)

The Pacific Community is an international development organization owned and governed by its 26 country and territory members. The Pacific Community Strategic Plan 2016-2020 proposes goals and priorities. The SPC recognizes that national programmes and services must adapt to the new development landscape at the national, regional and global levels. These programmes should reflect the strategic direction established in the Framework for Pacific Regionalism, the regional priorities identified in the Small Island Developing States (SIDS) Accelerated Modalities of Action (SAMOA) Pathway and the commitments of the SDGs.

Pacific Regional Education Framework (PacREF)

The PacREF promotes a human rights approach to education and seeks to empower the people of the Pacific Islands. The PacREF is based on six targets: regionalism and mutually beneficial partnerships; the application of tests to policies and practices; efficiency in the use of resources; equity in access and opportunity; relevant and high-quality contributions; and high-quality and sustainable results. The PacREF has a programme of strategies and activities in four policy areas: (i) quality and relevance; (ii) learning pathways; (iii) student welfare and outcomes, and (iv) the teaching profession.

3. Bridging SDG 4 and CESA 16-25

In addition to the regional frameworks described above, African countries have also established a comprehensive educational agenda for the continent. In 2016, the African Union (AU) adopted the Continental Education Strategy for Africa (CESA 16-25) as the framework for transforming education systems. CESA 16-25 is designed to involve the broadest coalition possible for education and training in Africa.

CESA 16-25 consists of 12 strategic objectives that find correspondence with several SDG 4 targets, and both frameworks require similar data points to track countries' progress on their achievements. At the sub-regional level, countries are grouped within development communities that meet regularly, but their education-related objectives are in alignment with CESA 16-25.

Figure 1: Colour-coded map of African Union Member States, by region

<u>Table 1</u> shows the correspondence between the CESA 16-25 Strategic Objectives (SO) and SDG 4 targets. Apart from having a connection with almost all SDG 4 targets, two of the CESA SOs (11 and 12) also address issues pertinent to SDG 17 (strengthen the means of implementation and revitalize the global partnership for sustainable development).

Table 1: CESA 16-25 Strategic Objectives and SDG 4 Targets

CESA	Strategic Objective (SO)	SDG 4 Target	
SO 1:	Revitalize the teaching profession to ensure quality and relevance at all levels of education	of qualified teacher international coope training in developir	ally increase the supply s, including through ration for teacher ng countries, especially untries and small island
SO 2:	Build, rehabilitate, preserve education infrastructure and develop policies that ensure a permanent, healthy and conducive learning environment in all sub- sectors and for all, so as to expand access to quality education	are child, disability of	education facilities that and gender sensitive on-violent, inclusive and nvironments for all
SO 3:	Harness the capacity of ICT to improve access, quality and management of education and training systems		
SO 4:	Ensure acquisition of requisite knowledge and skills as well as improved completion rates at all levels and groups through harmonization processes across all levels for national and regional integration	4.1 By 2030, ensure th complete free, equit primary and second leading to relevant outcomes	table and quality
		4.3 By 2030, ensure ea women and men to quality technical, va education, including	affordable and ocational and tertiary
		4.6 By 2030, ensure th substantial proporti men and women, ad numeracy	on of adults, both
SO 5:	Accelerate processes leading to gender parity and equity	education and ensu of education and vo for the vulnerable, in	ncluding persons igenous peoples and
SO 6:	Launch comprehensive and effective literacy programmes across the continent to eradicate the scourge of illiteracy	4.6 By 2030, ensure th substantial proportion men and women, ac numeracy	on of adults, both

CESA S	Strategic Objective (SO)	SDG	4 Target
SO 7:	Strengthen the science and math curricula in youth training and disseminate scientific knowledge and culture in society		
SO 8:	Expand TVET opportunities at both secondary and tertiary levels and strengthen linkages between the world of work and education and training systems	4.3	By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
		4.4	By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship
SO 9:	Revitalize and expand tertiary education, research and innovation to address continental challenges and promote global competitiveness	4.3	By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
SO 10:	Promote peace education and conflict prevention and resolution at all levels of education and for all age groups	4.7	By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development
SO 11:	Improve management of education system as well build and enhance capacity for data collection, management, analysis, communication, and use	SDG 17.	Strengthen the means of implementation and revitalize the global partnership for sustainable development
SO 12:	Set up a coalition of stakeholders to facilitate and support activities resulting from the implementation of CESA 16-25.		

In the next section, all CESA Strategic Objectives that find direct correspondence with an SDG 4 target are described and the current progress of countries is assessed based on SDG 4 global and thematic indicators. Countries without data are represented in gray color within their respective regions, see model below.

4. SO 1:

Revitalize the teaching profession to ensure quality and relevance at all levels of education

The first Strategic Objective (SO) is directly related to the SDG 4 mean of implementation Target 4.c which aims to "substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least-developed countries and small island developing States."

The AU (2018) also established a set of indicators to monitor the progress of countries in relation to each Strategic Objective. The indicators selected for SO 1 are listed below

- · Percentage of teachers qualified to teach according to national standards
- Percentage of teachers qualified in science or technology or engineering or mathematics by sex
- Existence of operational teacher development policy
- Percentage of teachers who have undergone in-service training

The global indicator associated with SDG Target 4.c is the "proportion of teachers with the minimum required qualifications, by education level." This indicator had a relatively low coverage across all countries in the region from 2016 to 2020. About 60% of countries have available data for at least one year within this period for ISCED level 1. However, the coverage is lower for different levels of education varying from 44% for ISCED level 02 to 28% for ISCED levels 2 and 3.

Figure 2: Data availability of the SDG Global Indicator 4.c.1 by country, 2016-2020

No reported data

The progress from 2016 among these countries has been significant among the countries with data available. The average proportion of teachers with the minimum required qualification for primary schools rose from 77.8%, in 2016, to 83.2% in 2020. Although this increase may indicate an improvement in the indicator, it could also be explained by the presence or absence of data points in each of these years.

In addition, data from this period also indicate that this pattern is similar for both male and female teachers.

Figure 3: Average proportion of teachers with the minimum required qualifications by region, ISCED 1, 2016-2020

4.1 The number of qualified teachers in primary education is steady or increasing in all countries and regions

CESA Indicator 1.1: Percentage of teachers qualified to teach according to national standards

SDG Indicator 4.c.3: Percentage of qualified teachers in primary education, both sexes (%)

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi				94.0	91.4	100.0	100.0	100.0	100.0	100.0	
Africa	Cameroon						76.2		73.4			
	Central African Republic							100.0				
	Chad						39.6	54.9	57.0	77.9	80.1	
	Democratic Republic of the Congo					100.0	94.7			100.0		
	Equatorial Guinea						61.1					
Eastern	Djibouti					83.5	100.0	100.0	100.0	100.0		
Africa	Eritrea				99.7				88.7	84.5		
	Madagascar					99.3	99.4	99.7	99.6	100.0	99.7	
	Mauritius				100.0	100.0	100.0	100.0	100.0	100.0	100.0	
	Rwanda						100.0		98.2	98.8	98.8	
	Seychelles				68.4	71.3	83.6	98.3	88.4	91.9	88.7	
	South Sudan						84.3					
	United Repub- lic of Tanzania				99.0	97.4		100.0	97.4	98.1	97.8	
Northern	Algeria					100.0	100.0	100.0	100.0	100.0	100.0	
Africa	Egypt							100.0			100.0	
	Morocco				100.0	100.0	100.0	100.0	100.0	100.0	100.0	
	Tunisia				100.0	100.0	96.6		100.0	100.0		

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Southern	Angola							63.0				
Africa	Botswana			99.5	98.6	99.8						
	Eswatini				65.8	69.4	69.2	71.3	74.8	92.4		
	Lesotho				72.0	75.8	79.2	83.2				
	Malawi									100.0		
	Mozambique				87.3	90.0	100.0	100.0	100.0	100.0	100.0	
	Namibia									89.7		
	Zambia					92.6	100.0	98.3	94.4			
	Zimbabwe				74.3							
Western	Benin				67.0	100.0	100.0	100.0	100.0	100.0	100.0	
Africa	Burkina Faso				85.6	84.4	85.4	83.3	96.2	94.7	95.6	
	Cabo Verde					91.2		97.0	98.9	93.6		
	Côte d'Ivoire				89.6	88.3	100.0	100.0	100.0	100.0	100.0	
	Gambia					90.7	85.8		87.7	100.0	87.8	
	Ghana					50.0	54.7		55.4	60.4		
	Guinea				74.1	70.7		91.8				
	Liberia							63.1	70.2			
	Niger				100.0	99.2	99.1	89.6	94.8	95.3	98.6	
	Senegal		100.0	100.0	100.0	100.0	100.0				100.0	
	Sierra Leone				51.9					46.0	63.6	
	Тодо				23.5		32.6				40.5	

Source: SDG Indicator 4.c.3: Percentage of qualified teachers in primary education, both sexes (%)

5. SO 2:

Build, rehabilitate, preserve education infrastructure and develop policies that ensure a permanent, healthy and conducive learning environment in all sub-sectors and for all, so as to expand access to quality education

SDG Target 4.a aims to "build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all." The areas covered by this SDG target are related to two different CESA Strategic Objectives (2 and 3).

The indicators selected to monitor SO 2 are the following:

- 2.1 Proportion of schools with access to (i) basic drinking water; (ii) single sex basic sanitation facilities; and (iii) basic hand-washing facilities
- **2.2** Proportion of schools with (i) adapted infrastructure; (ii) materials for students with disabilities
- 2.3 Existence of a National Safe Schools Policy

The first two indicators can be measured with data provided to calculate SDG Indicator 4.a.1 "proportion of schools offering basic services, by type of service." Following the CESA framework, we look first at Indicator 2.1 and then Indicator 2.2.

In terms of data availability for CESA Indicator 2.1, more than half of the countries in the region do not have information regarding access to basic services. The highest data availability is for primary schools with access to basic drinking water (52% have data) whereas only 37% of countries have data available for access to basic hand-washing facilities in secondary schools.

Figure 4: Data availability of the SDG 4 Global Indicator 4.a.1 by country, 2016-2020

No reported data

The comparison of the different regions across the 2016-2020 period indicates a stable picture with considerable gaps between regions and no substantial progress across all countries:

Data availability for CESA Indicator 2.2 is much lower compared to the previous indicator. Only eight countries in the region have data available for the number of schools with adapted infrastructure for students with disabilities.

Figure 6: Data availability for CESA Indicator 2.2: Proportion of schools with (i) adapted infrastructure for students with disabilities by country, 2016-2020

Among those countries with data available for this indicator, there is a low proportion of schools with adapted infrastructure for students with disabilities. The highest proportion is found in Mauritius, where about a third of schools have adapted infrastructure.

No reported data

5.1 Basic drinking water infrastructure still a major challenge as well as an informational challenge

CESA Indicator 2.1 and SDG Indicator 4.a.1: Proportion of schools with access to **(i) basic drinking water;** (ii) single sex basic sanitation facilities; and (iii) basic hand-washing facilities

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi							42.8	38.5	38.5	38.9	
Africa	Cameroon							33.7	34.4			
	Chad									15.0		
	Democratic Republic of the Congo						0.0					
	Sao Tome and Principe								88.0			
Eastern	Djibouti								88.5			91.1
Africa	Mauritius	100.0	100.0		100.0	100.0	100.0	100.0	100.0	100.0	100.0	
	Rwanda		34.1	34.9	35.6	37.5	39.0	38.7	45.5	53.6	51.8	
	Seychelles							100.0	100.0	100.0	100.0	
	Sudan							93.4				
Northern	Mauritania							37.3	37.2	43.7	50.7	
Africa	Morocco							72.9	73.9	75.2	75.8	
	Tunisia								88.5	98.5		
Southern	Angola							20.0				
Africa	Eswatini							78.9	79.2			
	Malawi								87.3			
	Zambia							76.0	82.2			
Western	Benin							44.6			40.5	
Africa	Burkina Faso							54.7	56.0	58.2	59.1	
	Cabo Verde							95.4	97.1	98.8		
	Côte d'Ivoire							51.4	43.2	42.6	42.0	
	Gambia								83.7	83.9		
	Ghana									32.7		
	Guinea							24.7				
	Liberia							49.2	59.4			
	Niger								16.7	15.6	13.8	
	Senegal										78.3	
	Sierra Leone								51.5	51.6	31.8	
	Тодо								20.2		39.8	

Source: SDG Target 4.a - 4.a.1 - Proportion of primary schools with access to basic drinking water (%)

6. SO 3:

Harness the capacity of ICT to improve access, quality and management of education and training systems

Similar to the previous objective, Strategic Objective 3 is also related to SDG Target 4.a and its correspondent indicators. However, SO 3 focuses on the general infrastructure of educational institutions with the following indicator to monitor countries' progress:

CESA Indicator 3.1: Proportion of educational institutions with access to (i) electricity (ii) the internet for pedagogical purposes and (iii) computers for pedagogical purposes

Contrasting with the data availability for SO 2 indicators, data for CESA Indicator 3.1 (component i) is available in most of the countries. On the continent, 68% of countries have information about access to electricity in primary schools. However, the situation is the opposite in relation to the following two components of the indicator: about 57% of countries do not have data on access to computers, and 68% do not have data on access to the internet for pedagogical purposes.

Figure 8: Data availability of the SDG Global Indicator 4.a.1 by country, 2016-2020

No reported data

The data for access to electricity show large differences between regions and no clear progress over the past five years. In 2019, an average of 14% of primary schools in Central African countries had access to electricity. In the same year, the average for Northern African countries was 70%.

Figure 9: Average proportion of schools with access to electricity by region, 2016-2020

6.1 Internet is available in many schools, but important disparities still remain

CESA Indicator 3.1 and SDG Indicator 4.a.1: Proportion of schools with access to (i) electricity **(ii) the internet for pedagogical purposes** and (iii) computers for pedagogical purposes

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi							0.0	0.0		0.0	
Africa	Cameroon							19.3				
	Democratic Republic of the Congo						0.0					
Eastern	Comoros								9.9			
Africa	Madagascar									4.4	5.3	
	Mauritius				97.2	97.2	98.9	94.9	93.8	91.1	100.0	
	Rwanda		17.3	17.2	17.5	23.3	27.6	33.2		51.5	59.4	
	Seychelles							100.0	92.9	100.0	100.0	
Northern	Egypt							50.1			91.0	
Africa	Morocco								88.1	88.4	86.8	
	Tunisia								99.9	99.5		
Southern	Angola							13.2				
Africa	Botswana			99.5								
	Eswatini							69.3				
Western Africa	Burkina Faso							2.6		1.8	1.5	
	Cabo Verde							100.0	100.0			
	Ghana									18.7		
-	Guinea							0.0				
	Niger							0.0			4.7	
	Senegal										42.4	
	Sierra Leone								2.3	3.0	3.1	

Source: SDG Target 4.a - 4.a.1 - Proportion of lower secondary schools with access to Internet for pedagogical purposes (%)

7. SO 4:

Ensure acquisition of requisite knowledge and skills as well as improved completion rates at all levels and groups through harmonization processes across all levels for national and regional integration

Strategic Objective 4 is composed of multiple dimensions that encompasses different targets of SDG 4. The indicators selected by the AU to monitor progress in relation to this objective provides more information on specific dimensions:

- 4.1 Gross intake ratio to last grade of primary, lower secondary and upper secondary
- 4.2 Existence of a National Qualifications Framework
- **4.3** Membership in the Network of African Learning Assessments
- 4.4 Percentage distribution of tertiary graduates by field of study
- **4.5** Proportion of children and young people (a) in grade 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 (ii) mathematics and (iii) science, by sex
- **4.6** Proportion of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills, by sex

SDG Indicator 4.1.3 has the same definition as CESA Indicator 4.1: Gross intake ratio for final year of primary and lower secondary. This indicator has wide coverage in terms of data availability, with about 40 countries in the continent having information available for this indicator at ISCED level 1 or 2.

Figure 10: Data availability of the SDG Global Indicator 4.1.3 by country, 2016-2020

Although many countries are on track to ensure a full completion of the primary level of education, regional disparities still persist. While, on average, Central African countries have 62% of gross intake ratio to last grade of primary, this ratio is equal to 94% among Northern African countries.

Figure 11: Average proportion of schools with access to electricity by region, 2016-2020

Another correspondence between SO 4 and SDG Target 4.1 is found for the indicator on the proportion of children achieving at least a minimum proficiency level in (i) reading (ii) mathematics. Only 14 countries have data available on this indicator for the period of 2016-2020. Almost all of them have conducted assessments in Grade 3 as only two countries have data available for other levels of education.

Figure 12: Data availability of the SDG Global Indicator 4.1.1 by country, 2016-2020

No reported data

In addition, the high cost of implementation also prevents countries from repeating these assessments periodically, which is a challenge for monitoring progress. Only in Kenya is it possible to compare two years within the 2016-2020 period indicating an improvement in the proportion of children achieving at least a minimum proficiency level.

Figure 13: Proportion children and young people (a) in grade 3 achieving at least a minimum proficiency level in (i) reading by country, 2016-2020

8. SO 5:

Accelerate processes leading to gender parity and equity

Strategic Objective 5 intersects with SDG 4 across several targets. However, the first indicator selected to monitor this objective (5.1 Gender parity index for gross enrolment ratio) is directly related to SDG Target 4.5. This target aims to eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples, and children in vulnerable situations.

The correspondent indicator for the SDGs provides information on parity indices for both early-childhood education and tertiary level education; 33 countries have data for at least one year within the period of 2016-2020.

Figure 14: Data availability of the SDG Global Indicator 4.5.1: Gross enrolment ratio, early childhood education, gender parity index (GPIA) by country, 2016-2020

No reported data

The available data indicate that, for early childhood education, most countries have gender parity indices close to 1, with similar ratios for both boys and girls. However, at the tertiary level, the situation is different with large disparities disfavouring women in Central and Western African countries (parity indices lower than 1).

Figure 15: Average gross enrolment ratio gender parity index (GPIA) by region, 2016-2020

Early childhood education (ISCED 0)

Tertiary level education (ISCED 5-8)

8.1 Gender parity has seen important progress in early childhood education, but tertiary education remains a challenge

CESA Indicator 5.1: Gender parity index for gross enrolment ratio

SDG Indicator 4.5.1: Gross enrolment ratio for tertiary education, adjusted gender parity index (GPIA)

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi	0.5		0.5	0.5	0.4	0.3	0.5	0.5	0.6		
Africa	Cameroon	0.8	0.7	0.8	0.8	0.8	0.8	0.9	0.8	0.9		
	Central African Republic	0.3		0.4								
	Chad	0.2	0.2			0.2	0.3					
	Congo		0.6	0.6	0.8				0.7			
	Democratic Republic of the Congo		0.4	0.6	0.5			0.6				
	Sao Tome and Principe	1.0		0.9		0.9	1.0					
Eastern	Comoros	0.7	0.8	0.9	0.9	0.8						
Africa	Djibouti	0.8	0.8									
	Eritrea	0.4				0.5	0.7	0.7				
	Ethiopia	0.4	0.4	0.5		0.5						
	Kenya						0.7	0.7	0.7			
	Madagascar	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	1.0		
	Mauritius	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.3			
	Rwanda	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.9	0.8	0.8	
	Seychelles	0.0	1.7	1.7	1.6	1.6	1.5	1.5	1.6	1.5	1.6	
	Sudan	1.1	1.0	1.1	1.1	1.1	1.0					
	Uganda	0.7	0.7	0.7		0.7						
	United Republic of Tanzania	0.8		0.5	0.5		0.5				0.7	

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Northern	Algeria	1.3	1.3	1.3	1.3	1.3	1.4	1.4	1.3	1.4		
Africa	Egypt	0.9	0.9	0.9	0.9	0.9	1.0	1.0	1.0			
Northern Africa	Mauritania	0.4	0.4	0.4	0.4		0.5	0.5	0.5	0.5	0.6	
	Morocco	0.9	0.9	0.9	1.0	1.0	1.0	0.9	1.0	1.0	1.0	
	Tunisia	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.5	
	Angola		0.4		0.8		0.8	0.8				
Africa	Botswana					1.2	1.3	1.3	1.3		1.3	
	Eswatini		0.8		0.9							
	Lesotho			1.3	1.3	1.3	1.3		1.4	1.4		
	Malawi	0.6	0.6									
	Mozam- bique	0.6	0.6	0.6	0.7	0.7	0.7	0.8	0.8	0.8		
	Namibia					1.4	1.4	1.4	1.5			
	South Africa			1.3	1.3	1.3		1.3	1.3	1.3		
	Zambia		0.4	0.7								
	Zimbabwe	0.7	0.7	0.7	0.8		0.8					
	Benin	0.4	0.3	0.3	0.4	0.4	0.4	0.4	0.4	0.5		
Africa	Burkina Faso	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.6	0.6	
	Cabo Verde	1.2	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3		
	Côte d'Ivoire	0.5	0.7		0.6	0.6	0.6	0.7	0.7			
	Gambia	0.7	0.6	0.7								
	Ghana		0.6	0.6	0.6	0.7	0.7	0.7	0.7	0.8	0.8	
	Guinea	0.3	0.3	0.4	0.4	0.4						
	Liberia	0.5		0.6								
	Mali	0.4	0.4	0.4	0.4	0.4	0.4					
	Niger	0.4	0.4	0.4			0.5	0.6	0.5	0.4	0.6	
	Nigeria	0.7	0.7									
	Senegal	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.7	0.8	
	Тодо			0.3		0.4	0.4	0.4	0.5	0.5	0.5	

Source: SDG Target 4.5 - 4.5.1 - Gross enrolment ratio for tertiary education, adjusted gender parity index (GPIA)

9. SO 6:

Launch comprehensive and effective literacy programmes across the continent to eradicate the scourge of illiteracy

The indicators selected by CESA to monitor Strategic Objective 6 are the following:

- 6.1 Youth literacy rate
- 6.2 Adult Literacy Rate
- 6.3 Participants in literacy programmes as a percentage of non-literate population

These three indicators find direct correspondence among thematic indicators of SDG Target 4.6. Although the first two indicators have one of the highest data availabilities across all indicators, no country reported data for Indicator 6.3 from 2016 to 2020.

Considering the disruptions in the national household surveys due to the COVID-19 pandemic, it is expected that data availability for the literacy rate will be affected. However, given efforts to strengthen monitoring systems for acceleration programmes and adult education, it is possible that these countries may be able to collect information on participation in literacy programmes.

Figure 16: Data availability of the SDG Global Indicators 4.6.2 and 4.6.3 by country, 2016-2020

Although most countries have improved the literacy rate in the period of 2016-2018, there are still a considerable proportion of youth in these countries who were deprived of literacy.

9.1 With a few exceptions, a lot remains to be done to improve youth literacy rates

- CESA Indicator 6.1: Youth literacy rate

SDG Indicator 4.6.2: Youth literacy rate, population 15 to 24 years old, both sexes (%)

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi					79.6			88.2			
Africa	Cameroon	80.6								85.1		
	Central African Republic	36.4								38.3		
	Chad						38.8	30.8				
	Congo		80.9							82.1		
	Democratic Republic of the Congo			83.6				85.0				
	Equatorial Guinea	98.0										
	Gabon			88.5						89.8		
	Sao Tome and Principe			96.7						97.8		
Eastern	Comoros			71.6						78.3		
Africa	Eritrea									93.3		
	Ethiopia								72.8			
	Kenya					86.5				87.8		
	Madagascar			76.8						81.2		
	Mauritius		98.1							99.0		
	Rwanda	77.3		82.3		85.1				86.5		
	Seychelles	99.0								99.1		
	South Sudan									47.9		
	Sudan									73.0		
	Uganda	87.4		83.7						89.4		
	United Republic of Tanzania	74.6		85.9			85.8					

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Northern	Algeria									97.4		
Africa	Egypt	87.5		89.3	92.0				88.2			
	Mauritania								63.9			
	Morocco		81.5	91.2						97.7		
	Tunisia	97.2	97.3	96.9		96.2						
Southern	Angola					77.4						
Africa	Botswana				97.5							
	Eswatini	93.5								95.5		
	Lesotho					86.6						
	Malawi	72.1				76.1	72.9					
	Mozambique						70.5		70.9			
	Namibia		94.4							95.2		
	South Africa	98.6	98.8	98.9		98.9	99.0		95.3			
	Zambia	88.7								92.1		
	Zimbabwe		90.9			90.4						
Western	Benin			52.5						60.9		
Africa	Burkina Faso					50.1				58.3		
	Cabo Verde			98.1			98.1					
	Côte d'Ivoire			48.3		53.0				58.4		
	Gambia				60.8		67.2					
	Ghana	85.7								92.5		
	Guinea	31.4				46.3						
	Guinea-Bissau					60.4						
	Liberia								55.4			
	Mali	44.3	42.1				49.4			50.1		
	Niger			39.8						43.5		
	Nigeria									75.0		
	Senegal		65.8		56.9				69.5			
	Sierra Leone				57.0					66.6		
	Тодо		79.9				84.3					

Source: SDG Target 4.6 - 4.6.2 - Youth literacy rate, population 15 to 24 years old, both sexes (%)

10. SO 8:

Expand TVET opportunities at both secondary and tertiary levels and strengthen linkages between the world of work and education and training systems

Strategic Objective 8 is related to SDG Target 4.3 that aims to "ensure equal access for all women and men to affordable quality technical, vocational and tertiary education, including university." The AU indicators to measure this specific objective are the following:

- 8.1 Percentage of total enrolment in secondary and tertiary TVET
- 8.2 Percentage of TVET graduates
- 8.3 TVET graduates' labour force participation rate
- 8.4 Percentage of students who meet national requirements for academic programmes in secondary or tertiary and enrol for TVET
- 8.5 State of national TVET policies and governance structures
- 8.6 Percentage of TVET graduates who have participated in apprenticeships

Data for Indicator 4.3 are available for 20 countries or 37% of the continent. Enrolment in vocational training is below 15% in all countries with the highest proportions found in Egypt and the Seychelles.

Figure 18: Proportion of 15- to 24-year olds enrolled in vocational education, both sexes (%) by country, 2016-2020

Figure 18: continued

10.1 Enrolment in technical vocational education and training (TVET) is homogeneously low in all regions

CESA Indicator 8.1: Percentage of total enrolment in secondary and tertiary TVET

SDG Indicator 4.3.3: Proportion of 15- to 24-year olds enrolled in vocational education, both sexes (%)

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central Africa	Burundi	0.6	0.9	0.8	1.1	1.6	2.0	2.1	2.8	2.8	2.6	
	Cameroon		6.0	6.0	6.3	7.1	7.1	7.2				
	Central African Republic			0.4								
	Chad							0.0	0.0			
	Sao Tome and Principe	0.0	0.0	0.0	0.0	2.9	4.5					

SDG 4 REGIONAL REPORT 1

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Eastern Africa	Comoros				0.0				0.0	0.0		
Africa	Eritrea	0.2	0.3	0.4	0.4	0.4	0.2		0.4	0.5		
	Ethiopia					1.6	1.7					
	Madagascar		0.0	0.0		0.6	0.0	0.6	0.7	0.7	 	
	Mauritius						1.3	2.2	1.4	1.5		
	Rwanda								3.4	4.0	3.9	
	Seychelles								13.1	13.6	19.8	
	United Republic of Tanzania								0.1			
Northern	Egypt		9.0			10.2		10.6	11.0	11.4	11.6	
Africa	Mauritania			0.2	0.3	0.2	0.1	0.2	0.3	0.1	0.2	
	Morocco									5.8	5.8	
Southern	Angola	7.7	2.4									
Africa	Eswatini	0.0	0.0	0.0	0.1	0.1	0.0					
	Lesotho	0.3	0.9	1.4			1.3					
	Malawi	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
	Mozambique	0.7	0.6	0.6	0.8	0.9	0.7					
	South Africa						2.5		5.3	5.1		
	Zimbabwe			0.0	0.0							
Western	Benin				1.1		1.0	1.2				
Africa	Burkina Faso	0.8	0.8	0.8	0.7		0.8	0.8	0.7		0.8	
	Cabo Verde			1.2	1.4	1.4	1.4	1.4	1.4	1.4		
	Côte d'Ivoire							1.9	1.8	2.0	1.9	
	Ghana				1.1	0.8	0.8	0.5		1.3	1.3	
	Guinea					0.8						
	Mali	3.6	3.2		3.6	4.1	3.8	3.9	3.8	3.5		
	Niger	0.0	0.0			0.8	0.8		1.0			
	Тодо								2.6			

Source: SDG Target 4.3 - 4.3.3 - Proportion of 15 to 24 year olds enrolled in vocational education, both sexes (%)

11. SO 9:

Revitalize and expand tertiary education, research and innovation to address continental challenges and promote global competitiveness

Strategic Objective 9 looks at the tertiary levels and research and development capacity. It is also related to SDG Target 4.3 but tries to capture regional priority issues on employability and technological development. Here is the list of indicators selected by CESA to monitor this objective:

- 9.1 Number of earned doctoral degrees by field
- 9.2 Expenditure on research and development as a percentage of GDP
- 9.3 Enrolment of students in higher and tertiary education per 100,000 inhabitants
- 9.4 Inbound mobility ratio
- 9.5 Outbound mobility ratio
- 9.6 Quality of graduates and their employability in the world economy
- **9.7** Conducive environment for research and innovation through the provision of adequate infrastructure and resources
- **9.8** Proportion of learners enrolled in: a. distance education, b. open learning, c. e-learning programmes

Related to CESA Indicator 9.3, data for SDG Indicator 4.3.2 are available with another metric (percentage) for 65% of the countries in the continent. Northern Africa has the highest proportion, along with Southern Africa. Cape Verde is the highest point in Western Africa and, with exception of Cameroon, Central Africa lags behind.

Figure 19: Data availability of the SDG Global Indicator 4.3.2 by country, 2016-2020

No reported data

11.1 Tertiary education challenge in Central Africa

CESA Indicator 9.3: Enrolment of students in higher and tertiary education per 100,000 inhabitants

SDG Indicator 4.3.2: Gross enrolment ratio for tertiary education, both sexes (%)

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central	Burundi	3.3		3.1	3.8	4.5	5.1	3.7	3.9	4.1		
Africa	Cameroon	11.2	12.1	13.1	15.3	16.3	17.0	12.5	12.8	14.3		
	Central African Republic	2.7	3.1	3.0								
	Chad	2.1	2.2			3.4	3.3					
	Congo		8.7	10.0	9.3				12.7			
	Democratic Republic of the Congo		8.1	8.3	6.9			6.6				
	Sao Tome and Principe	4.3		8.2		9.7	13.4					
Eastern	Comoros	5.8	8.0	8.7	8.8	9.0						
Africa	Djibouti	3.6	5.3									
	Eritrea	3.2				3.9	3.5	3.4				
	Ethiopia	7.5	7.9	8.2		8.1						
	Kenya						9.2	11.4	11.5			
	Madagas- car	3.7	4.1	4.1	4.3	4.8	4.8	4.8	5.3	5.4		
	Mauritius	33.7	35.4	38.9	40.0	39.1	37.4	38.8	40.6			
	Rwanda	5.9	7.0	6.8	7.3	7.4	7.6	7.7	7.4	6.7	6.2	
	Seychelles	0.0	2.5	1.3	3.2	6.5	14.4	18.3	19.7	17.1	19.2	
	Sudan	15.9	15.5	15.7	17.7	16.9	16.9					
	Uganda	4.1	4.6	3.9		4.8						
	United Republic of Tanzania	2.1		4.0	3.7		4.0				3.1	
Northern	Algeria	29.9	31.2	32.2	33.9	34.5	36.8	42.6	47.6	51.4		
Africa	Egypt	31.4	26.8	27.7	30.1	31.1	35.0	33.9	35.2			
	Mauritania	4.4	4.7	5.1	5.4		5.6	5.4	5.0	5.0	5.8	
	Morocco	14.6	16.4	19.5	22.6	25.3	28.4	32.0	33.8	35.9	38.5	
	Tunisia	35.4	35.2	35.9	35.0	35.3	35.2	32.8	32.1	31.7	31.8	

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Southern	Angola		6.1		8.8		8.4	9.3				
Africa	Botswana	20.8	18.5	22.8		27.3	30.2	25.9	24.9		25.1	
	Eswatini		7.7		6.7							
	Lesotho			11.5	11.0	11.0	10.2		10.8	10.2		
	Malawi	0.7	0.8									
	Mozam- bique	4.7	4.9	5.2	5.6	6.2	6.7	7.2	7.1	7.3		
	Namibia					19.7	20.6	22.1	22.9			
	South Africa			19.1	19.9	19.8		20.9	22.4	23.8		
	Zambia		4.2	4.1								
	Zimbabwe	6.7	6.7	6.9	6.9		10.0					
Western	Benin	13.8	12.9	14.0	16.0	16.0	13.6	12.9	12.3	12.5		
Africa	Burkina Faso	3.6	4.1	4.6	4.8	5.1	5.1	5.6	6.0	6.5	7.1	
	Cabo Verde	18.0	20.7	20.6	22.9	24.0	23.1	24.0	24.4	23.6		
	Côte d'Ivoire	7.7	3.4		8.2	8.3	8.8	8.9	9.3			
	Gambia	2.0	3.0	2.7								
	Ghana		11.8	11.9	13.8	15.4	15.7	15.5	16.0	15.7	17.2	
	Guinea	10.9	11.1	10.5	11.0	11.6						
	Liberia	9.5		11.9								
	Mali	6.1	5.5	7.1	6.4	6.0	5.5					
	Niger	1.4	1.4	1.6			3.3	3.5	3.7	4.4	4.2	
	Nigeria	9.6	10.2									
	Senegal	7.6	10.0	10.1	10.4	10.7	10.8	10.9	11.5	12.8	13.1	
	Тодо	9.3	10.4	10.6	11.0	10.5	11.0	12.5	13.1	14.5	14.0	

Source: SDG Target 4.3 - 4.3.2 - Gross enrolment ratio for tertiary education, both sexes (%)

12. SO 10:

Promote peace education and conflict prevention and resolution at all levels of education and for all age groups

Strategic Objective 10 is related to SDG Target 4.7, which aims to ensure that "all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence¹, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development."

The AU has translated this wide range of concepts into three specific objectives:

- **10.2** National education policies exist to address psychosocial support, disaster risk reduction and other systems/mechanisms to protect education from attacks and support for rehabilitation of school infrastructure
- 10.3 Your government has a policy or strategies to ensure the continuation of quality education during humanitarian situations
- 10.4 Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender equality and human rights, (iii) peace, life skills, media and information literacy education, are mainstreamed in: (a) national education policies, (b) curricula, (c) teacher education and (d) student assessment

SDG Target 4.7 includes Indicator 4.7.2 for the "percentage of schools that provide life skills-based HIV and sexuality education" which corresponds to CESA Indicator 10.4 in its point (ii) "education for sustainable development, including gender equality and human rights." SDG Target 4.7 is one of the most challenging targets to measure and monitor progress on and is highly influenced by different cultural understanding across countries. It is therefore not surprising that data are unavailable for 81.5% of countries.

Figure 20: Data availability of the SDG Global Indicator 4.7 by country, 2016-2020

1 http://uis.unesco.org/sites/default/files/documents/gaml4-measurement-strategy-sdg-target4.7.pdf

The proportion of schools that report teaching content in relation to gender equality and human rights varies between regions. Higher levels are found in Central and Southern Africa with almost 100% reporting data in 2018. Western Africa presents the lowest levels among the regions. In 2019, Eastern African countries had an average of 63.2% of countries reporting. In the same year, the average for Western African countries was only 10%.

Figure 21: Average proportion of primary schools (ISCED 1) that provide life skillsbased HIV and sexuality education in by region, 2016-2020

12.1 Life skills-based HIV and sexuality education focus on lower secondary

CESA Indicator 10.4: Extent to which (i) global citizenship education and **(ii) education for sustainable development, including gender equality and human rights**, (iii) peace, life skills, media and information literacy education, are mainstreamed in: (a) national education policies, (b) curricula, (c) teacher education and (d) student assessment

Region	Country	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Central Africa	Burundi							100.0	100.0	99.3	98.1	
	Democratic Republic of the Congo						0.0					
	Sao Tome and Principe								50.0			
Eastern	Mauritius				0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Africa	Rwanda		100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0	
	Seychelles							32.1	92.9	89.7	89.7	
	Uganda								0.0			
Northern	Algeria							0.0	0.0	0.0		
Africa	Egypt							0.0				
	Mauritania									0.0	0.0	
Southern	Eswatini						100.0	100.0	100.0	100.0		
Africa	Zambia							54.8	62.2			
Western Africa	Burkina Faso							2.4	2.2	2.3	2.5	
	Cabo Verde								75.2	58.5		
	Niger							4.6	5.6	5.6	6.1	
	Sierra Leone								21.2	23.2	23.3	

Source: SDG Target 4.7 - 4.7.2 - Percentage of lower secondary schools providing life skills-based HIV and sexuality education (ISCED 1)

13. Additional indicators

The Continental Education Strategy for Africa is part of the 2016-2025 framework of the AU Agenda 2063. Some additional finance indicators are included as part of this broader agenda.

- **F.1** Public expenditure on education as a percentage of total government expenditure
- F.3 Public expenditure on education as a percentage of GDP

Although these two indicators are not part of the SDG 4 global monitoring framework, the UIS collects data from Member States on these dimensions and they are part of the financial indicators of the Education 2030 Framework for Action. In addition, the F.1 indicator also finds a direct correspondent in SDG Indicator 1.a.2 "proportion of total government spending on essential services (education, health and social protection)."

Figure 22: Data availability of the AU Agenda 2063 Indicators F.1 and F.3 by country, 2016-2020

Figure 24: Public expenditure on education as a percentage of GDP, average by region, 2016-2019

United Nations Educational, Scientific and Cultural Organization

•