


1. Numbers and percentages of out-of-school children (2000-2013)¹


2. The Five Dimensions of Exclusion²


Dimensions of Exclusion	Dimension 1	Dimension 2	Dimension 3	Dimension 4	Dimension 5
	Children of pre-primary school age who are not in pre-primary or primary school	Children of primary school age who are not in primary or secondary school	Children of lower secondary school age who are not in primary or secondary school	Children who are in primary school but at risk of dropping out	Children who are in lower secondary school but at risk of dropping out
#/% of children excluded	0.22 million 26%	0.08 million 2%	0.26 million 16%	0.07 million 8%	0.06 million 12%

¹ UNESCO Institute for Statistics (UIS), World Bank, and National Authority for Evaluation (CSE).

² Calculated from UIS and CSE 2012 data. Refugees and stateless persons are excluded from the statistics.

3. Classification of the out-of-school population (Dimensions 2 and 3) by school exposure³


More than 80% of primary school-aged out-of-school children will go to school in the future

The majority of lower secondary school-aged children have dropped out

4. Schooling pathways of school aged children⁴

Reference Population: upper secondary age (15-17 years old)


Over 90% of children with disabilities remain outside any form of schooling

Repetition rate climbs to 29% in the last grade of lower secondary education

³ Calculated from CSE data 2012.


⁴ UIS and CSE 2012.

5. Out-of-school children by background characteristics (Dimensions 2 and 3)⁵


Out-of-school rates are higher for girls, rural children and poor children

6. Cumulative out-of-school risk related to combined characteristics⁶


A child with all three risk characteristics is 4 times more likely to be out-of-school at primary school age, and 3 times more likely to be out-of-school at lower secondary school age. Area of residence (rural vs. urban) plays a critical role in school attendance.


⁵ Demographic and Health Surveys (DHS) 2003-04.

⁶ Calculated from DHS 2003-04 using multivariate logit regressions. Information on parental education is unavailable.

7. Out-of-school children (Dimensions 2 and 3) by region⁷


8. Barriers and policies/strategies⁸


⁷ Calculated from DHS 2003-04.

⁸ Extracted from survey and policy reports published between 2007 and 2012.