

**REGIONAL SEMINAR: Towards a Regional Strategy of Statistical
Conciliation to Monitor MDG in LAC**

UNESCO Annual Education Survey and Indicators for Monitoring MDG in LAC

**Daniel Taccari
LAC Regional Advisor
UNESCO Institute for Statistics - UIS
Regional Information System - SIRI
OREALC/UNESCO Santiago**

Santo Domingo, Dominican Republic, October 2008

UNESCO – United Nations Educational, Scientific and Cultural Organization

Global Goals in Education by 2015

Education for All – EFA

UNESCO Institute for Statistics

www.uis.unesco.org

Created in 1999

Located in Montreal, Canada since 2001

UNESCO Institute for Statistics - UIS

- Collection and dissemination of comparable international data for UNESCO mandated areas: education, science, culture and communication
- Methodology development and preserving international classification
- Use and analysis of comparable education data
- Statistical Capacity Building assistance in UNESCO members countries
- Production of education statistics within the international scenario

¿How are the international data in education collected?

- Annual survey for the members states
 - ✓ UIS questionnaires A, B, and C; and ISCED questionnaire – Most of the countries of the world (150 countries and territories)
 - ✓ UOE questionnaires (UNESCO/OECD/EUROSTAT) for OECD countries and EU (46 countries; LAC: Mexico)
 - ✓ World Education Indicators Program (WEI) (16 countries; LAC: Argentina, Brazil, Chile, Jamaica, Paraguay, Peru and Uruguay)
- Data from secondary sources
 - ✓ Population: UN Population Division
 - ✓ Financial (for example GDP, exchange rate): World Bank/IMF

UNESCO Annual Education Survey

INSTITUTO DE ESTADÍSTICA

UIS/E/2008A
Montréal, octubre de 2007

País :

CUESTIONARIO SOBRE ESTADÍSTICAS DE EDUCACIÓN
Preescolar, primaria, primer y segundo ciclo de la educación secundaria,
y educación post-secundaria no terciaria

Año escolar terminado en 2007

INSTITUTO DE ESTADÍSTICA

UIS/E/2008B
Montréal, octubre de 2007

País:

**CUESTIONARIO SOBRE ESTADÍSTICAS DE FINANCIAMIENTO
Y DE GASTOS EN EDUCACIÓN**

Año económico terminado en 2007

INSTITUTO DE ESTADÍSTICA

UIS/E/2008C
Montréal, octubre de 2007

País:

**CUESTIONARIO SOBRE ESTADÍSTICAS
DE EDUCACIÓN TERCIARIA**

Año escolar terminado en 2007

INSTITUTO DE ESTADÍSTICA

UIS/ISCED/2008
Montréal, octubre de 2007

País:

CUESTIONARIO SOBRE LOS PROGRAMAS EDUCATIVOS NACIONALES

¿How are the international education indicators produced?

- Send UNESCO questionnaires to country National Commissions (or Permanent Delegations) in November every year as usual. Notify to national coordinators, generally the responsables for education statistics of the Education Ministries/Secretaries
 - ✓ Deadline to return the filled questionnaire: March 31
 - ✓ Data processing after their reception → Verification report to be sent to the countries (national coordinators)
 - ✓ Production of the verification report about the indicators to be review by the countries (national coordinators)
 - ✓ Discussion and comments exchanging with the countries. Information agreed to be published
 - ✓ Preliminar website dissemination

Data Verification – Two stages

- Data verification report:
 - ✓ Produced by UIS/DPSU
 - ✓ Objective: resolve internal inconsistencies within the data report
 - ✓ The country receives the report 2/3 weeks after the data submission

- Preliminary report for the indicators revision:
 - ✓ Produced by UIS/EIDA
 - ✓ Set of core indicators (EFA, MDG) to be reviewed by the national coordinators
 - ✓ The report contains indicators, data and formulas to be used for the verification

UIS Data Publication

- 2008 Survey (school year 2007):
 - ✓ Deadline: March 31 2008
 - ✓ October 2008: 2007 preliminary data. Publication on the web site
 - ✓ May 2009: 2007 revised data
 - ✓ October 2009: 2007 final data

- 2008 MDG report
 - ✓ Data publication by country: August 2008, web site
 - ✓ UIS data delivery: March-April 2008; 2007 Survey (school year = 2006)

¿How are the international data used at global level?

UIS Global Education Digest

UIS/WEI Education Counts

UIS DATA

EFA Global Monitoring Report

Human Development Report

World Development Indicators

State of the World's Children

UNESCO – United Nations Educational, Scientific and Cultural Organization

MDG Report

- Universal primary education
 - ✓ Primary aged population in primary and secondary education
“Enhanced” Net enrolment rate
 - ❖ Tables 5 and 6, quest. A
 - ✓ Survival rate to last grade of primary
 - ❖ Table 5, quest. A
 - ✓ Literacy rate (15-24)

- Promote gender equality
 - ✓ GPI of GER by level of education
 - ❖ Table 2.3, quest. A; table 3, quest. C

Regional Strategy to monitor international commitments

Regional Bureau of Education for Latin America and the Caribbean (OREALC/UNESCO Santiago)

- 25 years experience in education statistics
- 10 years experience in student learning assessments
- Networks formally established within political regional frameworks: PROMEDLAC 1980-2000; PRELAC 2002-2017
- Network operation – **SIRI Regional Information System**

Regional Strategy to monitoring international commitments

- Net Enrolment Rate (NER)
- Survival Rate to grade 5 (SUR 5)
- Literacy Rate
- Educational Attainment by age groups (HS-ECLAC)
- GPI of Net Enrolment Rate by level of education
- Current Completion Rate
 - ✓ Enrolment by age in the final grade of primary

EDUCACIÓN PRIMARIA (nivel 1 de la CINE 97)

Cuadro 5:

Matrícula escolar por edad y grado de estudios (educación pública y privada)

	6º GRADO	
	Ambos sexos	Sexo femenino
<5		
5		
6		
7		
8		
9		
10		

¿How are the international data used at regional level?

UNESCO – United Nations Educational, Scientific and Cultural Organization

Regional Strategy for Statistical Conciliation to monitor MDG

- Need to establish clear objectives for the conciliation process
- Conciliation is not the same as equality
- To get involved all the statistical processes actors, responsables for the production of the indicators to monitor MDG at local and international level
- Consider the objectives, scopes, similarities and differences of the international/regional reports and the national ones
- Suggestions and comments sent to ECLAC about the diagnostic report

Regional Strategy for Statistical Conciliation to monitor MDG

Education

- Information sources for educational data in the international survey: Ministries/Secretaries of Education
- Information sources for educational data in the national reports: ¿Ministries/Secretaries of Education?

- Fluid communication **with** the national technical teams
- ¿Fluid communication **among** the national technical teams?

Regional Strategy for Statistical Conciliation to monitor MDG

Education

- Primary education as international education level: International Standard Classification of Education (ISCED). Purpose: comparable programmatic contents and curriculum among countries
- Primary education as national education level: not necessarily coincides (most of LAC countries don't have "Primary education"). Purpose: it has to be relevant for the local policy in education

Regional Strategy for Statistical Conciliation to monitor MDG

Education

- Use of international methodology of UNESCO in the majority of the countries – Ministries/Secretaries of Education (indicator's name, formula, variables, etc.) If not, national technical teams know the differences
- Use of different sources for population data
 - ✓ International: UN Population Division – UNDP
 - ✓ National: National Statistical Institutes/Directions

Regional Strategy for Statistical Conciliation to monitor MDG

Education – suggestions for action

- Consider the objectives, scopes and users of the international/regional reports and the national ones
- Inclusion of the educational statistics responsables in the conciliation process
- Specify the use of “Enhanced” NER in global reports different from traditional NER.
- Dissemination of the results within UNESCO statistical networks, and during UNESCO education statistical workshops
- Review of the specific conclusions by country

REGIONAL SEMINAR
Towards a Regional Strategy of Statistical Conciliation to
Monitor MDG in LAC

Thank you for your attention
Daniel Taccari
d.taccari@uis.unesco.org
dtaccari@unesco.cl

