Botswana

Region: Sub-Saharan Africa Income Group: Upper Middle Income


Source for region and income groupings: World Bank 2014

National Education Profile 2014 Update


OVERVIEW

In Botswana, the academic year begins in January and ends in December, and the official primary school entrance age is 6. The system is structured so that the primary school cycle lasts 7 years, lower secondary lasts 3 years, and upper secondary lasts 2 years. Botswana has a total of 512,000 pupils enrolled in primary and secondary education. Of these pupils, about 331,000 (65%) are enrolled in primary education.


SCHOOL PARTICIPATION AND EFFICIENCY

The percentage of out of school children in a country shows what proportion of children are not currently participating in the education system and who are, therefore, missing out on the benefits of school. In Botswana, 11% of children of official primary school ages are out of school as shown in Figure 4, which also considers the proportion of children out of school by different characteristics wherever data is available. For example, Figure 4 shows that approximately 17% of boys of primary school age are out of school compared to 10% of girls of the same age. Figure 5 looks at the percentage of youth of secondary school ages who are out of school in Botswana. Nearly 18% of female youth of secondary school age are out of school compared to 15% of male youth of the same age.


FIG 4. PERCENTAGE OF CHILDREN OF PRIMARY SCHOOL AGE OUT OF SCHOOL FIG 5. PERCENTAGE OF CHILDREN OF SECONDARY SCHOOL AGE OUT OF SCHOOL


EDUCATION POLICY AND DATA CENTER

Making sense of data to improve education for development


Figures 6 and 7 look at indicators of participation, completion, and progression in the education system. Figure 6 displays gross indicators (which include under- and over-age students) and net indicators (which include only on-time students of official school age) for student intake, participation, and flows. In Botswana, the gross enrollment rate in primary education is 106% for both girls and boys combined. This decreases to 90% in lower secondary, with a student transition rate to secondary school of 97%. In Botswana, the primary net enrollment rate is 84% and the primary completion rate is 95%. Both of these indicators provide a sense of the progress a country is making towards universal primary education -- a key UN Millenium Development Goal -- and, for Botswana, suggest that the country has yet to achieve universal primary education. Figure 7 displays the repetition rate in primary education, showing the specific grades in which students are more likely to repeat. It suggests that in Botswana, students are more likely to repeat grade 1 in primary education. The repetition rate in grade 1 is 9% (for both males and females), which is 4 points higher than the average repetition rate across primary grades of 4%.

FIG 6. STUDENT INTAKE AND FLOW FROM PRIMARY TO SECONDARY SCHOOLS


PRIMARY SCHOOL male by grade female by grade •••• male primary female primary % 11 10 9 8 7.4 7 6 5 4 3.9 3 2.5 2 1 0 Prim G1 Prim G2 Prim G3 Prim G4 Prim G5 Data source: EPDC calculation based on UIS data (see Data Table for year)

FIG 7. STUDENT REPETITION BY GRADE AND LEVEL IN

LEARNING

This section provides information on indicators of learning, which lend insight into the quality of educational provision. In this profile, learning is measured through literacy rates, which are important because literacy is a foundational skill needed to attain higher levels of learning, and national performance on learning assessments. Figure 8 demonstrates where Botswana stands in comparison to other low and middle income countries in access to education, measured as the primary school net enrollment rate, and youth literacy. Compared to other countries, Botswana ranks at the 23 percentile in access and at the 53 percentile in learning. Figure 9 compares youth and adult literacy rates and shows that, in Botswana, the literacy rate is 96% among the youth population; this is lower than the average youth literacy rate in other upper middle income countries. Figure 10 looks at the most recent PIRLS reading and TIMSS math assessment results for Botswana in Grade 6, administered in 2006 and 2011 respectively. It displays the percentage of test takers that have fallen below the lowest performance levels and the percentage of test takers that have exceeded the highest performance levels in these assessments. Nearly 44% of test takers in Botswana performed below the lowest performance benchmark in reading, compared to an average of 13% for other countries that took the same assessment. To learn about assessment data and what competencies correspond with performance benchmarks, see www.epdc.org/dataabout-epdc-data/about-epdc-learning-outcomes-data.


Data source: UNESCO Institute for Statistics (UIS) (see Data Table for year)

100 66 th percentile 75 Other countries Literacy (Youth) Botswana 50 25 th percentile 100

Data source: UNESCO Institute for Statistics (UIS) (see Data Table for year)

50

25


FIG 10. PERFORMANCE ON LEARNING ASSESSMENTS

Access

(Primary NER)

75


FIG 8. COMPARISON OF ACCESS AND LITERACY

EDUCATION POLICY AND DATA CENTER

Making sense of data to improve education for development

EDUCATION EXPENDITURE

Figures 11 and 12 compare Botswana's per pupil expenditure (PPE) and pupil teacher ratio (PTR), where data is available, to those of other upper middle income countries. PPE indicates a country's commitment to education at each school level. In Botswana, PPE in primary education as a percentage of GDP per capita is 10%, lower than the median PPE in primary for upper middle income countries, which is 16%. In Botswana, the PPE in primary is lower than the PPE in secondary. PTR is a proxy learning quality and resource availability indicator. In Botswana, the PTR in primary education is 25.4, meaning that on average there is one teacher for every 25.4 primary school students. This is higher than the median PTR in primary for upper middle income countries, which is 17. In Botswana, the PTR in Botswana, the PTR in secondary.


DATA TABLE

In this table, the values of different education indicators for Botswana are compared to all countries, to Sub-Saharan Africa, and to low and middle income countries. The percentile rank that is given indicates Botswana's standing relative to these country groups. A higher percentile rank indicates better relative performance than a lower percentile rank. Percentile rankings above 66% are considered high and colored in green, rankings between 33% and 66% are considered average and colored in yellow, and rankings below 33% are considered low and colored in red. For example, the gross enrollment rate for females in primary education in Botswana is 104%. For this indicator, Botswana ranks in the 52 percentile relative to all countries, meaning that 52% of countries have lower gross enrollment rates than Botswana. As another example, the survival rate to grade 5 of primary school for males in Botswana is 96%, and Botswana ranks in the 52 percentile relative to all countries, in the 73 percentile relative to Sub-Saharan Africa, and in the 62 percentile relative to low and middle income countries for this indicator.

NET PRECENTILE RANK enceds improvement can improve further> RelATIVE FO Idou 330 between 33th and 66th percentile above 66th Saharan Middle Africa Middle incomet IDICATOR VALUE YEAR Countries Saharan Middle Africa Middle incomet Literacy rate, 15+, Female 86 2012 46% 95% 57% UNESCO Institute for Statistics (UIS) Literacy rate, 15-4, female 86 2012 48% 90% 48% UNESCO Institute for Statistics (UIS) Literacy rate, 15-24, female 94 2012 35% 57% UNESCO Institute for Statistics (UIS) Gross intake rate, Primary, Male 104 2009 68% 35% UNESCO Institute for Statistics (UIS) Gross enrollment rate, Primary, Male 23 2001 3% UNESCO Institute for Statistics (UIS) Gross enrollment rate, Primary, Male 104 2009 62% 3% UNESCO Institute for Statistics (UIS) Gross enrollment rate, Primary, Male 104 2009 52% UNESCO Institute for Stati
Jetware 38th and 66th percentileabove 66thIDICATORVALUEYEARSub- countileJahara SharaMiddle MiddleLiteracy rate, 15+, Female87201246th95%57%UNESCO Institute for Statistics (UIS)Literacy rate, 15+, Male86201239%83%49%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Female88201248%90%58%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Male94201239%90%48%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Ret intake rate, Primary, Female104200952%46%41%UNESCO Institute for Statistics (UIS)Ret intake rate, Primary, Male2320013810%38UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%48%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male88200936%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male65200834%50%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female61200955%88%50%UNESCO Institute for St
All ContributionSubar ContributionSubar Subar
INDICATORVALUEVRARCountriesSharmMiddleAfricanomeDATA SOURCELiteracy rate, 15+, Female87201246%95%57%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Female98201248%90%58%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Male94201239%90%48%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200966%47%58%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Male109200966%47%58%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Male2620013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female20200943%88%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female82200943%88%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female82200943%88%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female82200888%55%UNESCO Institute for Statisti
INDICATORVALUEFLARAnd rationIncome?DATA SUDRUELiteracy rate, 15+, Female87201246%95%49%UNESCO Institute for Statistics (UIS)Literacy rate, 15-4, Male86201239%83%49%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Male94201239%90%58%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Rores intake rate, Primary, Female2620013810%3%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2620013810%3%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female10820952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Viper Secondary, Female70200841%90%56%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male84200922%57%UNESCO Institute for Statistics (UIS)Net enrollment rate, Upper Secondary, Male84200922%57%UNESCO Institute for Statistics (UIS)Net enrollment rate, Vipary, Female
Literacy rate, 15+, Male86201239%83%49%UNESCO Institute for Statistics (UIS)Literacy rate, 15-24, Henale98201248%90%58%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Met intake rate, Primary, Female2620013510%35UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2620013510%35UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Drimary, Female108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Drimary, Female70200836%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female65200834%90%UNESCO Institute for Statistics (UIS)Net enrollment rate, Upper Secondary, Male66200834%90%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male55200834%90%UNESCO Institute for Statistics (UIS) <t< td=""></t<>
Literary rate, 15-24, Female98201248%90%58%UNESCO Institute for Statistics (UIS)Literary rate, 15-24, Male94201239%90%48%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female109200968%47%58%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2620013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male2320013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male22200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Vere Secondary, Female108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200912%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male65200830%87%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male55200836%88%55%UNESCO Institute for Statistics (UIS)
Literacy rate, 15-24, Male94201239%90%48%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2620013%10%3%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2320013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female104200952%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Met enrollment rate, Primary, Female70220836%88%52%UNESCO Institute for Statistics (UIS)Net enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female70220%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Upper Secondary, Male65200834%90%48%UNE
Gross intake rate, Primary, Female104200956%35%42%UNESCO Institute for Statistics (UIS)Gross intake rate, Primary, Male109200968%47%58%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female262013%10%3%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Male2320013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Irimary, Male108200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%86%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male65200834%90%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male55200834%90%UNESCO Institute for
Gross intake rate, Primary, Male109200968%47%58%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female2620013%10%3%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female55200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male5220834%9
Net intake rate, Primary, Female262013%10%3%UNESCO Institute for Statistics (UIS)Net intake rate, Primary, Male2320013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female52200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female52200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female52200834%90%<
Net intake rate, Primary, Male2320013%10%3%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male56200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%55%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male ⁴ 1200851%93%
Gross enrollment rate, Primary, Female104200952%46%44%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female83200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200830%87%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male*4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female98200869%93%<
Gross enrollment rate, Primary, Male108200962%39%50%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200830%87%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female*4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male*5200846%85%55%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female98200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female96200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female96200852%73% </td
Gross enrollment rate, Lower Secondary, Female92200943%88%60%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Lower Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female ^x 4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male ^x 1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^x 1200865%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Primary, Male ^x 1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%
Gross enrollment rate, Lower Secondary, Male88200936%86%49%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%44%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200834%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Female ^Y 4200851%95%61%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^Y 1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^Y 1200865%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Primary, Male ^Y 1200857%93%61%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Male96200857%93%
Gross enrollment rate, Upper Secondary, Female70200836%88%52%UNESCO Institute for Statistics (UIS)Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female'4200851%95%61%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male'1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male'1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Male96200852%73%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Female94200943%85%55%UNESCO Institute for S
Gross enrollment rate, Upper Secondary, Male66200841%90%56%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female ⁴ 4200851%95%61%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female ⁴ 1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female ⁴ 1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female96200852%73%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Female94200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Female94200943%85%55%UNESCO Institute for St
Net enrollment rate, Primary, Female84200922%57%28%UNESCO Institute for Statistics (UIS)Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200830%49%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female ^x 4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male ^x 5200846%85%55%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female ^x 1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^x 1200861%93%73%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim GS, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Net enrollment rate, Primary, Male83200917%47%22%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female [¥] 4200851%95%61%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male [¥] 1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male [¥] 1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female9420943%85%55%UNESCO Institute for Statistics (UIS)
Net enrollment rate, Secondary, Female65200834%90%49%UNESCO Institute for Statistics (UIS)Net enrollment rate, Secondary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female ^Y 4200851%95%61%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^Y 5200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male ^Y 1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Net enrollment rate, Secondary, Male56200830%87%44%UNESCO Institute for Statistics (UIS)Repetition rate, Primary, Female*4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male*5200846%85%55%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female*1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male9420943%85%55%UNESCO Institute for Statistics (UIS)
Repetition rate, Primary, Female*4200851%95%61%Education Policy and Data Center (EPDC)*Repetition rate, Primary, Male*5200846%85%55%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female*1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Repetition rate, Primary, Male*5200846%85%55%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Female*1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male*94200943%85%55%UNESCO Institute for Statistics (UIS)
Dropout rate, Primary, Female*1200861%93%73%Education Policy and Data Center (EPDC)*Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Dropout rate, Primary, Male*1200857%93%67%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Survival rate, to Prim G5, Female98200869%92%83%Education Policy and Data Center (EPDC)*Survival rate, to Prim G5, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Survival rate, to Prim G5, Male96200852%73%62%Education Policy and Data Center (EPDC)*Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Completion rate, Primary, Female95200946%85%55%UNESCO Institute for Statistics (UIS)Completion rate, Primary, Male94200943%85%55%UNESCO Institute for Statistics (UIS)
Completion rate, Primary, Male 94 2009 43% 85% 55% UNESCO Institute for Statistics (UIS)
Transition rate, to Secondary, Female 97 2006 55% 94% 68% Education Policy and Data Center (EPDC)*
Transition rate, to Secondary, Male 98 2006 59% 100% 71% Education Policy and Data Center (EPDC)* Pupil teacher ratio. Primary [¥] 25 2009 36% 91% 51% UNESCO Institute for Statistics (UIS)
Pupil teacher ratio, Lower Secondary*
Pupil teacher ratio, Upper Secondary [¥] Public education expenditure per pupil (% of GDP per capita), Primary 10 2009 26% 40% 32% UNESCO Institute for Statistics (UIS)
Public education expenditure per pupil (% of GDP per capita), Secondary 33 2009 87% 75% 86% UNESCO Institute for Statistics (UIS) Percentage of children out of school, Primary, Poorest Quintile ^Y
Percentage of children out of school, Secondary, Poorest Quintile*
Percentage of children out of school, Primary, Richest Quintile [®]
Percentage of children out of school, Secondary, Richest Quintile ⁴
Percentage of children out of school, Primary, Urban ⁴
Percentage of children out of school, Necondary, Urban ^v
Percentage of children out of school, Primary, Rural ^k
Percentage of children out of school, Necondary, Rural ^y
Percentage of children out of school, Primary, Male ^v 17 2009 24% 52% 31% UNESCO Institute for Statistics (UIS)
Percentage of children out of school, Secondary, Male ⁴ 15 2004 77% 90% 78% AIDS Impact Survey
Percentage of children out of school, Primary, Female ^v 10 2004 36% 77% 46% AIDS Impact Survey
Percentage of children out of school, Secondary, Female ^y 18 2004 72% 92% 73% AIDS Impact Survey
Percentage of children out of school, Primary, Total ^v 11 2004 33% 75% 43% AIDS Impact Survey
Percentage of children out of school, Secondary, Total ^Y 16 2004 75% 92% 76% AIDS Impact Survey

⁴ Includes world Bank classified low and middle income countries ⁴ Lower data values indicate better performance on these indicators


GLOSSARY

INDICATORS AND DEFINITIONS	
Completion Rate	The total number of students completing (or graduating from) the final year of primary or secondary education, regardless of age, expressed as a percentage of the population of the official primary or secondary graduation age.
Dropout Rate	Proportion of pupils from a cohort enrolled in a given grade at a given year who are no longer enrolled in the following school year.
Educational Attainment	The highest level of education an individual has achieved.
Gross Enrollment Rate (GER)	Total enrollment in a specific level of education, regardless of age, expressed as a percentage of the official school-age population corresponding to the same level of education in a given school-year. Often higher than 100% because of repetition and overage students.
Gross Intake Ratio (GIR)	Total number of new entrants in the first grade of primary education, regardless of age, expressed as a percentage of the population at the official primary school-entrance age.
Literacy Rate	The ability to read and write with understanding a simple statement related to one's daily life. Literacy often involves a continuum of reading and writing skills.
Net Enrollment Rate (NER)	Enrollment of the official age-group for a given level of education expressed as a percentage of the corresponding population.
Net Intake Rate (NIR)	New entrants in the first grade of primary education who are of the official primary school entrance age, expressed as a percentage of the population of the same age.
Percentage of Children Out of School	Proportion of children of a given age group who are not currently enrolled in any schooling.
Public Education Expenditure per Pupil (PPE)	Total number of pupils/Total education budget.
Pupil Teacher Ratio (PTR)	Average nationally of: Total number of pupils/Total number of teachers. Rates may vary significantly throughout the country.
Repetition Rate	Proportion of pupils from a cohort enrolled in a given grade at a given school-year who study in the same grade in the following school-year.
Survival Rate	Percentage of a cohort of pupils enrolled in the first grade level or cycle of education in a given school year who are expected to survive through a certain grade regardless of repetition.
Transition Rate	The number of pupils admitted to the first grade of a higher level of education in a given year, expressed as a percentage of the number of pupils enrolled in the last grade of the lower level of education in the previous year.
Both	Measures using "Both" in their title combine male and female rates.
Poorest Quintile	Proportion of pupils who belong to the bottom 20% of a country's population, based on household wealth measured by an index of household assets.
Richest Quintile	Proportion of pupils who belong to the top 20% of a country's population, based on household wealth measured by an index of household assets.
DATA SOURCES AND LEARNING ASSESSMENTS	
Demographic and Health Survey (DHS)	Nationally-representative household surveys that provide data for a wide range of indicators in the areas of population, health, and nutrition. They have large sample sizes (between 3,000 to 50,000 households) and are typically conducted about every 5 years in developing countries. It is funded by USAID and implemented by ICF International.
Multiple Indicator Cluster Survey (MICS)	Household surveys that produce internationally comparable estimates of a range of indicators in the areas of health, education, child protection and HIV/AIDS. It is developed by UNICEF to provide statistically rigorous data on the situation of children and women. Since the mid-1990s, there has been 4 rounds of the MICS survey, with the latest in 2009-2011.
UNESCO Institute for Statistics (UIS)	Statistical office of UNESCO and the primary UN depository for cross-nationally comparable statistics on education, science and technology, culture, and communication covering more than 200 countries and territories. It was established in 1999 and collects data directly from the national statistics agencies of its members.
Analysis Programme of the CONFEMEN Education Systems (PASEC)*	PASEC has been administered in 13 countries in Francophone West Africa. PASEC is designed to assess student abilities in mathematics and reading French. The program is managed by CONFEMEN (La Conférence des Ministres de l'Education des pays ayant le français en partage) and has been in place since 1993. It is typically administered to students in 2nd and 5th grades.
Progress in International Reading Literacy Study (PIRLS)*	The PIRLS reading assessment, which is carried out by the International Association for the Evaluation of Educational Achievement (IEA) is an assessment of reading comprehension skills. In most countries, PIRLS is administered in school to children in the 4th grade of formal school, every five years since 2001. In a small number of countries, it may be administered at a different grade.
Trends in International Mathematics and Science Study (TIMSS)*	The TIMSS math assessment, which is carried out by the International Association for the Evaluation of Educational Achievement (IEA), assesses pupils knowledge and understanding of mathematical concepts. TIMMS has been administered to children in the 4th and 8th grades of formal schools every four years since 1995. In a small number of countries, it may be administered at different grade levels.
Second Regional Comparative and Explanatory Study (SERCE)*	The SERCE assessment was administered in 16 countries in Latin America and the Caribbean by the Latin American Laboratory for Assessment of the Quality of Education (LLECE) in 2006. SERCE was administered to children in the 3rd and 6th grades of formal school. It measures student ability in the areas of reading, mathematics, and science.
Southern and Eastern Africa Consortium for Monitoring Educational Quality (SACMEQ)*	The SACMEQ assessment is designed to assess student abilities in mathematics and reading English. SACMEQ reading and math assessments have been carried out in countries in Anglophone East Africa in 1995, 2000, and 2007. SACMEQ is administered in school to children in the 6th grade of formal school.
Highest Performance Benchmark*	The highest test-specific performance or learning levels of an assessment. These benchmarks are different for each assessment because each assessment uses different constructs, tools, and procedures. Additionally, assessments vary in the standards for each learning achievement benchmark, the number of benchmarks according to which test-takers can be evaluated, and the youth populations they test.
Lowest Performance Benchmark*	The lowest test-specific performance or learning levels of an assessment. These benchmarks are different for each assessment because each assessment uses different constructs, tools, and procedures. Additionally, assessments vary in the standards for each learning achievement benchmark, the number of benchmarks according to which test-takers can be evaluated, and the youth populations they test.

* Learn more about assessment data and what competencies correspond with performance benchmarks at www.epdc.org/data-about-epdc-data/about-epdc-learning-outcomes-data.

