

The invisibility of adolescents within the SDGs

Assessing gaps in gender and age
disaggregation to leave no adolescent behind

Authors: Silvia Guglielmi and Nicola Jones

December 2019

Table of contents

Overview	1
Scale and scope of the challenge	1
Adolescents and the SDGs	1
‘Leave no one behind’ reporting	3
Adolescent refugees and IDPs in the SDGs	3
Key actions to accelerate progress	4
Reference list	10

Figures

Figure 1: 18 gender and adolescent/youth indicators in the SDG Framework.....	2
Figure 2: Gender and adolescent-specific indicators are included in SDGs 1, 3, 4, 5, 8 and 11.....	2
Figure 3: Percentage of countries with globally available data for the 18 indicators from 2010 to 2017.....	3
Figure 4: Availability of adolescent or youth age disaggregation in the Global SDG Database, as of March 2019.....	3
Figure 5: Disaggregation by gender and adolescent-specific age.....	4
Figure 6: SDG Targets with the potential to improve adolescent well-being.....	6
Figure 7: SDG Targets through an intersectional lens: gender, age and refugee/IDP/stateless persons status.....	8

Overview

A central pillar of Agenda 2030 is the pledge to 'leave no one behind' – a pledge which must not be viewed as a separate course of action, but intrinsic to the achievement of the Agenda as a whole. Moreover, the United Nations (UN) member states made a commitment to reach those furthest behind first, and to fast-track them within the global agenda (United Nations, 2015). Nearly five years into implementation, and as the Inter-Agency and Expert Group on Sustainable Development Goal Indicators (IAEG-SDGs) prepares for the 2020 Comprehensive Review, we must consider progress against this pledge.

Though the UN Statistical Commission (2019) has highlighted data disaggregation as a key priority, the indicator framework is not delivering sufficient granularity on age and gender differences to be able to measure progress among particular groups. With only 18 SDG indicators explicitly calling for disaggregation by gender and adolescent- or youth-specific age categories, too little data has been accrued on young girls' and boys' lives, which means that their specific needs and vulnerabilities remain largely invisible to policy and programme designers. Although the years between age 10 and 19 are increasingly recognised as a critical time in which to accelerate progress against poverty, inequity and discrimination and to foster positive development trajectories (GAGE Consortium, 2017; Sheehan et al., 2017; United States Agency for International Development (USAID), 2016), this is not matched by global data generated across the SDGs. In the lead-up to the 2020 Comprehensive Review, we present recommendations to bridge this critical gap and highlight the ways in which young people should be considered more explicitly in order to deliver on the promise of the SDGs.

Scale and scope of the challenge

The SDG framework offers an ambitious platform to move beyond a focus on country averages and aggregates that often mask substantial inequalities, and invest in more tailored data to understand intersecting vulnerabilities shaped by gender, age, income, disability, migration status, ethnicity and location, among other factors. Gathering – and being held accountable for – sufficiently disaggregated data is meant to create a nuanced picture of a country's progress in a world where those who are left behind are all too often not counted, and thus not targeted by policy and programming efforts.

Is this being done? The short answer is 'no'. There are data gaps on sexual and reproductive health (SRH) for unmarried sexually active adolescents (Azzopardi et al., 2017). Refugee adolescent girls (and, in some cases, boys) are also among the most overlooked populations in data collection and programming efforts (Presler-Marshall, 2018; Samman et al., 2018) while data on the availability of school-based infrastructure for students with disabilities is practically non-existent across countries (UNICEF, 2017).

Adolescent girls at school in Chittagong, Bangladesh © Nathalie Bertrams/GAGE 2019

Exclusion within key SDG targets and indicators risks adolescents slipping even further behind. Moreover, the dearth of standardised country reporting on progress towards 'leave no one behind', as embedded in the Voluntary National Review (VNR) process, presents a missed opportunity to reach adolescent girls and boys. In its 2017 submission, for example, Ethiopia omitted any mention of adolescents or youth as a specific population being left behind, while Lebanon's 2018 submission does not include a signposted chapter on 'leave no one behind' at all.

Adolescents and the SDGs

The Gender and Adolescence: Global Evidence (GAGE) research programme seeks to advance global understanding on the gendered dimensions of adolescent experiences, which remain largely invisible in policy and programming. We know that poverty, hunger, equity, inclusivity, and access to technology are not gender- and age-neutral. We also know that gender disparities grow in virtually every sector as children enter adolescence (Freccero and Whiting, 2018; Save the Children, 2019; UNDESA, 2019; UNICEF, 2016).

Out of 232 SDG indicators we have identified less than 8% are gender- and adolescent or youth-specific. UN Women's most recent gender snapshot (UN Women, 2019) found 53 gender-specific indicators, meaning those that explicitly call for sex disaggregation or refer to gender equality as the primary objective. Of those, only 18 indicators call for a minimum adolescent/youth age disaggregation

Figure 1: 18 gender and adolescent/youth indicators in the SDG Framework

Note: we have calculated only Tier I and Tier II indicators, which have an agreed methodology, as of September 2019.

dimension – 9 by the 'adolescent' age band (10–19 years) and 9 by the 'youth' age band (15–24 years) (see Figure 1).¹ Further restricting the visibility of adolescents, is the fact that the 18 gender- and adolescent/youth indicators cover just 6 goals; the other 11 goals do not disaggregate data by gender or age at all (see Figure 2).

Exacerbating the challenges around measurement of progress for adolescents is data availability. Country data generated in the 18 gender and adolescent/youth SDG indicators is sparse. Analysis from 2010–2017 found 75% of countries submitting comparable data for 7 indicators and 50%–75% of countries submitting comparable data for 3 indicators. This means the other 8 indicators had less than 50% of countries submitting data (see Figure 3). Troublingly, the percentages of sheer data availability do not take into

Figure 2: Gender and adolescent-specific indicators are included in SDGs 1, 3, 4, 5, 8 and 11

account the quality of data reported and the extent to which the minimum disaggregation dimensions are being respected in the production of country data. In fact, only 8 of the 18 indicators have country-level age-disaggregated data reported in the database, as of March 2019 (see Figure 4).

Investing in robust data to understand adolescent girls' and boys' lived experiences and future challenges will prove critical in achieving their wellbeing and enabling them to develop their full capabilities. As the IAEG-SDGs continues to fine-tune the minimum disaggregation dimensions, it is important to operationalise multiple agencies' recommendations. This includes the recommendation from the UN Department of Economic and Social Affairs (UNDESA) Population Division, UNICEF and UNESCO's Institute for Statistics, that minimum age disaggregation distinguish between adolescents in the 10–19 age band and youth in the 15–24 age band (IAEG-SDGs, 2018). Worryingly, early adolescents are especially vulnerable to being left behind (World Health Organization (WHO), 2014), and the 10–14 cohort is disproportionately neglected across programming. Early adolescents are also slipping through the cracks of data collection efforts. In SDG indicator 3.7.2 tracking adolescent birth rate, for example, no country data has yet been generated for the 10-14 cohort. This is particularly troubling when considering data gathered from DHS and MICS surveys which document for example that as many as 30% of girls are married before 15 in Chad, 29% in Central African Republic and 22% in Bangladesh.

'Leave no one behind' reporting

The Voluntary National Review process is a country-led and country-driven initiative to follow up on progress, successes and challenges in implementing Agenda 2030, using the annual High Level Political Forum as a sharing platform.

Figure 3: Percentage of countries with globally available data for the 18 indicators from 2010 to 2017

However, the lack of clear guidelines on what countries are meant to report on represents a missed opportunity. Upon analysing the 47 VNRs submitted in 2017, the Committee for Development Policy/UNDESA found that although 39 countries mentioned the 'leave no one behind' pledge, only 16 referred to specific strategies to reach those furthest behind first or even target them, thus 'render[ing] the reference rhetorical' (Fukuda-Parr et al., 2018). Though a UN Handbook (UNDESA, 2018a) to guide the VNR process has been circulated, prescriptive and standardised guidelines on how to enact and fulfill the pledge are lacking. The Synthesis Report on 2018 VNRs (UNDESA, 2018b) showed that countries are increasingly aware of the needs of young people, yet nearly five years into implementation of Agenda 2030, there is still little tangible progress in meeting their age- and gender-specific needs.

Adolescent refugees and IDPs in the SDGs

The 2030 Agenda's promise to leave no one behind necessarily binds the inclusion of stateless populations, refugees and internally displaced people (IDPs) in regular development planning. However, while refugees and IDPs are specifically mentioned in the 2030 Agenda (UN, 2015) (stateless people are not), they are not singled out as a specific population under any of the 17 Goals. With over 20 million refugees, half of whom are under 18, over 41 million IDPs and nearly 3 million stateless persons worldwide (UNHCR, 2019), SDG monitoring agencies, specialised UN agencies and national bodies must consider how populations on the move are to be reflected in the SDGs.

The International Organization for Migration (IOM) notes that migrants are considered both as a vulnerable population requiring protection as well as agents of development (IOM, 2018). While the IOM considers most refugees as part of the larger category of migrants, not all

Figure 4: Availability of adolescent or youth age disaggregation in the Global SDG Database, as of March 2019

migrants are refugees and the two groups are governed by different legislation. The 2030 Agenda includes 10 migrant-relevant SDG indicators¹ housed in six SDGs (Foresti and Hagen-Zanker, 2018), with indicator 10.7.2 providing the most explicit reference to migrant populations, calling for the facilitation of ‘orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies’. The United Nations High Commissioner for Refugees (UNHCR) notes that specific reference to statelessness is absent in the 2030 Agenda, although stateless populations are among the most vulnerable economically, politically and socially (UNHCR, 2018). Relating specifically to the UNHCR’s mandate to resolve existing cases of statelessness and prevent new ones from emerging, and implicitly related to statelessness, six indicators housed in five SDGs² are considered the most relevant.

Taken together, there are 15 SDG indicators directly or indirectly referencing migrant and stateless populations. Troublingly, of the 15 SDG indicators, only two, 4.1.1 and 8.7.1, are yielding disaggregated data by gender and adolescent age. See Figure 5.

Figure 5: Disaggregation by gender and adolescent-specific age

Not disaggregating migrant and stateless populations by gender and age counters what is known about people on the move, primarily that women and girls face heightened vulnerabilities and less visibility throughout displacement. Female workers are less likely than men to make the most of the economic and social opportunities of mobility; and that adolescent girls are among the most at risk of working in unskilled and less-regulated job sectors (O’Neil et al., 2016).

Furthermore, displaced girls often face gender-specific and multifaceted barriers in accessing secondary education (UNESCO, 2019) and evidence suggests that adolescent refugee girls are more at risk of age-based violence (Jones et al., 2019).

As the SDG planning, implementing and monitoring bodies consider how best to account for refugees, IDPs, and stateless populations, maintaining a gender and age lens will prove pivotal in truly leaving no one behind. Displacement can offer both increased opportunities or expose women and girls to greater risks depending on how policies and programmes reflect their status – and their status can only be addressed if they are counted.

Key actions to accelerate progress

As the Inter-Agency and Expert Group on Sustainable Development Goal Indicators (IAEG-SDGs) prepares for the 2020 Comprehensive Review we recognise that there are multiple competing demands around indicators, but would nonetheless underscore that urgent action is taken to address the very limited visibility of young people in the SDG indicators. Without this, we risk missing the critical window of opportunity that the second decade of life represents, to fast-track social change not only for the 1.2 billion plus individuals in this demographic, but also for their countries if we are to collectively capitalise on the potential of today’s unprecedentedly large youth cohort. We propose four priority actions to accelerate progress as follows:

1. Prioritise integrating gender- and age-disaggregated indicators into existing surveys

Most (65%) of the countries reviewed in ODI’s 2019 Leave No One Behind Index were found to be ‘data-ready’, meaning they have conducted household surveys in the past three years (Chattopadhyay and Manea, 2019). Notwithstanding the fact that data sources for this component relate to a mixture of externally administered surveys and national census surveys, the high number of data-ready countries is an encouraging entry point for incorporating additional gender, adolescent and youth disaggregation in existing household surveys, which can then be used to inform targeted policies and programmes. For the 35%

¹ SDGs 4 indicator 4.b.1, SDG 5 indicator 5.2.2, SDG 8 indicators 8.7.1, 8.8.1, 8.8.2, SDG 10 indicators 10.7.1, 10.7.2 and 10.c.1, SDG 16 indicator 16.2.2, and SDG 17, indicator 17.18.1.

² Indicators 4.1.1, 5.1.1, 10.3.1, 16.9.1, 16.b.1, and 17.18.1.

'partially data-ready' or 'not data-ready' countries, we recommend that further analysis is conducted on how best to support these countries to populate survey data.

2. Disaggregate data on the 10-24 age group into three age bands (10-14; 15-19; 20-24) so as to better capture the specificities of this critical juncture in the lifecourse

Owing to the major physical, cognitive, social and sexual transitions that adolescents experience, a growing evidence base suggests that monitoring and investing in the transition from childhood to adulthood will prove vital in consolidating recent gains made on early childhood development (Dahl et al., 2018; Patton et al., 2016; Sawyer et al., 2018; UNICEF, 2018) and in leveraging adolescent-responsive interventions across sectors. Needs, vulnerabilities and developmental milestones differ widely across the 10-24 year age bracket, and while there is considerable diversity within and across contexts there is also a general recognition that age-tailored interventions are critical. For example, 10 to 14 sees the onset of puberty, 15 to 19 the honing of vocational skills and secondary educational learning and 20+ see transitions to work spheres, further educational prospects and initiating one's own family life.

3. Harmonise country reporting on 'leave no one behind' commitments, including a focus on adolescence and youth

In forthcoming VNRs, countries should report on measures to identify, consult with and fast-track the most marginalised groups – including adolescents. UNICEF and UNFPA as lead agencies with a mandate

to support the wellbeing of young people could provide technical support to countries submitting VNRs to ensure a stronger focus on progress for young people, as reflected in the following:

- vulnerability assessments and increasingly refined data-gathering efforts to understand the needs of the most marginalised adolescents and their intersecting vulnerabilities across the SDGs;
- efforts to engage with adolescent groups through stakeholder consultations or other participatory processes;
- elaboration of national strategies and policies designed to fast-track marginalised adolescent groups, including the financial resources allocated to diverse sectors.

4. Finally, as the IAEG-SDGs completes the arduous work of proposing refinements, deletions and amendments of the SDG framework to the Commission by March 2020, we propose that gender and adolescent/youth age disaggregation be included in the following SDG targets with the potential to improve adolescent well-being (see Figure 6) by the three aforementioned age bands.

5. In order to showcase the gender- and adolescent-sensitive vulnerabilities of refugees, IDPs and stateless populations in SDG roadmaps and national policies, they must first and foremost be counted.

We recommend prioritising gender and age disaggregation across nine SDGs (see Figure 7) in order to tailor policies and programmes towards the specific vulnerabilities faced by adolescents on the move.

Endnotes

¹ Please note that there are several discrepancies in the minimum disaggregation dimensions, the SDG metadata and the availability of country data as follows:

- 3.3.2 TB incidence – The IAEG-SDG data state that the indicator is disaggregated by the 15-24 age category, although the metadata states that the disaggregation criteria is "children / adults".
- 3.4.2 Suicide rates – The IAEG-SDG data state that age and sex are not minimum disaggregation dimensions although there are available data disaggregated by sex and age in the global database.
- 8.5.1 Average hourly earnings – Although the metadata as well as IAEG-SDG data state this indicator should be disaggregated by age, there are no set age bands specified. The ILO (custodian agency for this indicator) advises that data should ensure disaggregation by youth (15-24) and adults.
- 8.6.1 Proportion of NEETS. The IAEG-SDG data states that sex is not a minimum disaggregation dimension although there is sex disaggregation available in the global database.

Figure 6: SDG Targets with the potential to improve adolescent well-being

SDG Targets		Additional minimum disaggregation dimensions required by gender and age	Tier III targets lacking an agreed methodology
1 NO POVERTY 	Goal 1. End poverty in all its forms everywhere		
	1.2 Reduce poverty	✓	
2 ZERO HUNGER 	Goal 2. End hunger, achieve food security and improved nutrition and promote sustainable agriculture		
	2.1 Ensure access to safe nutritious food	✓	
	2.2 End all forms of malnutrition, including stunting and wasting, addressing the nutritional needs of adolescent girls	✓	
3 GOOD HEALTH AND WELL-BEING 	Goal 3. Ensure healthy lives and promote well-being for all at all ages		
	3.1 Reduce the global maternal mortality rate	✓	
	3.4 Promote mental health and well-being	✓	
	3.5 Prevent substance abuse	✓	
	3.6 Reduce deaths and injuries from road traffic	✓	
	3.8 Achieve universal health coverage	✓	
4 QUALITY EDUCATION 	Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all		
	4.4 Increase ICT skills	✓	
	4.5 Eliminate gender disparities in educational and vocational training	✓	
	4.7 Promote skills needed for sustainable development		✓
	4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all	✓	
5 GENDER EQUALITY 	Goal 5. Achieve gender equality and empower all women and girls		
	5.1 End all forms of discrimination against all women and girls everywhere	✓	
	5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of girls	✓	
6 CLEAN WATER AND SANITATION 	Goal 6. Ensure availability and sustainable management of water and sanitation for all		
	6.1 Universal access to safe drinking water	✓	
	6.2 Access to equitable sanitation and hygiene for all	✓	

SDG Targets		Additional minimum disaggregation dimensions required by gender and age	Tier III targets lacking an agreed methodology
8 DECENT WORK AND ECONOMIC GROWTH 	Goal 8. Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all		
	8.6 Reduce the proportion of NEETs	✓	
	8.8 Protect labour rights and promote safe and secure working environments	✓	
	8.b Operationalise a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization	✓	
13 CLIMATE ACTION 	Goal 13. Take urgent action to combat climate change and its impacts		
	13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least-developed countries and small island developing states, including focusing on youth		✓
16 PEACE, JUSTICE AND STRONG INSTITUTIONS 	Goal 16. Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels		
	16.1 Significantly reduce all forms of violence and related death rates	✓	
	16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children	✓	
	16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all	✓	
	16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels	✓	

Figure 7: SDG Targets through an intersectional lens: gender, age and refugee/IDP/stateless persons status

SDG Targets requiring additional disaggregation dimensions by gender and age	How refugees, IDPs, stateless populations are affected ³
Goal 1. End poverty in all its forms everywhere	
1.2 Reduce poverty	People in crisis contexts are a particularly vulnerable group and as such more likely to fall into (extreme) poverty.
Goal 2. End hunger, achieve food security and improved nutrition and promote sustainable agriculture	
2.1 Ensure access to safe nutritious food	People in crisis contexts are a particularly vulnerable group. They may suffer from hunger and malnutrition but not be reached by assistance programmes aimed at improving nutrition.
2.2 End all forms of malnutrition, including stunting and wasting, addressing the nutritional needs of adolescent girls	
Goal 3. Ensure healthy lives and promote well-being for all at all ages	
3.1 Reduce the global maternal mortality rate	People in crisis contexts are likely to have higher mortality and morbidity and poor mental health outcomes due to trauma and stress, particularly those in conflict-affected areas and refugees making risky journeys.
3.4 Promote mental health and well-being	
3.8 Achieve universal health coverage	People living in conflict-affected areas in particular have limited access to health services, with health facilities destroyed, and lacking supplies and staff.
Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all	
4.5 Eliminate gender disparities in educational and vocational training	Access to education plays an important role in social integration, economic mobility and learning outcomes for children in crisis contexts.
4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all	Eligibility for education can be tied to citizenship/ residency status, which means that refugee/ IDP children can be prevented from accessing education. In some cases, refugees are offered segregated education services, which may be of lower quality.
Goal 5. Achieve gender equality and empower all women and girls	
5.1 End all forms of discrimination against all women and girls everywhere	Girls living in crisis contexts can be more at risk of harmful practices, and can experience discrimination at all stages of displacement especially during transit or at their destination.
5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of girls	Girls living in crisis contexts may not have access or awareness to report violence or be able to hold anyone accountable.
Goal 6. Ensure availability and sustainable management of water and sanitation for all	
6.1 Universal access to safe drinking water	Water and sanitation are critical issues in camps during displacement, particularly for adolescent girls who may face limited mobility to access water and sanitation points, and lack of safe gender segregated toilets; and face additional hardship with the onset of puberty.
6.2 Access to equitable sanitation and hygiene for all	

Goal 8. Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all	
8.8 Protect labour rights and promote safe and secure working environments	Refugee women and young people often have fewer livelihood opportunities than the host population and are more vulnerable to exploitation, child labour, violence and abuse.
8.b Operationalise a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization	
Goal 13. Take urgent action to combat climate change and its impacts	
13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least-developed countries and small island developing states, including focusing on youth (Tier 3 indicator)	Better consideration of internal displacement as a response to climate change – both extreme and slow-onset changes – and better financial planning are required to divert funds from adaptation to addressing a migration crisis.
Goal 16. Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels	
16.1 Significantly reduce all forms of violence and related death rates	Refugees and displaced people are at greater risk of violence, trafficking and exploitation. Refugee girls are more likely to be trafficked or experience sexual exploitation than boys.
16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children	
16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all	Refugees and IDPs may struggle to be accorded equal treatment within the justice system, or may be unable to access legal aid, while for people living in conflict-affected areas there may be limited adherence to the rule of law.
16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels	Refugees and IDPs may be barred from political participation as non-citizens / non-residents.

Reference list

- Azzopardi, P., Kennedy, E. and Patton, G. (2017) *Data and indicators to measure adolescent health, social development and well-being*. Innocenti Research Brief. Florence: UNICEF Office of Research – Innocenti
- Chattopadhyay, S. and Manea, S. (2019) *'Leave no one behind' index 2019*. London: Overseas Development Institute
- Dahl, R.E., Allen, N.B., Wilbrecht, L. and Suleiman, A.B. (2018) 'Importance of investing in adolescence from a developmental science perspective' *Nature* 554: 441–450. <https://doi.org/10.1038/nature25770>
- Foresti, M. and Hagen-Zanker, J. (2018) *Migration and the 2030 Agenda for Sustainable Development*. Publication series. London: ODI
- Freccero, J. and Whiting, A. (2018) *Toward an end to child marriage: lessons from research and practice in development and humanitarian sectors*. Berkeley, CA: Human Rights Center UC Berkeley School of Law and Save the Children
- Fukuda-Parr, S., Bruckner, M., Hegstad, T., Kuehner, M. and Tavares, M. (2018) *Voluntary National Review reports – what do they report?* CDP Background Paper No. 46 ST/ESA/2018/CDP/46. UNDESA Committee for Development Policy
- GAGE consortium (2017) *Gender and adolescence: why understanding adolescent capabilities, change strategies and contexts matters*. GAGE conceptual framework. London: Gender and Adolescence: Global Evidence
- IAEG-SDGs (2018) 'Overview of standards for data disaggregation' (<https://unstats.un.org/sdgs/files/Overview of Standards for Data Disaggregation.pdf>)
- IAEG-SDGs (2019) *Data disaggregation and SDG indicators: policy priorities and current and future disaggregation plans*. Statistical Commission, Fiftieth session, 5–8 March 2019, Item 3(a) of the provisional agenda (<https://unstats.un.org/sdgs/files/meetings/iaeg-sdgs-meeting-09/BG-Item3a-Data-Disaggregation-E.pdf>)
- IOM (2018) *Migration and the 2030 Agenda: A guide for Practitioners*. Geneva: IOM
- Jones, N., Devonald, M., and Guglielmi, S. (2019) 'Leave no adolescent behind: the gender- and age- specific vulnerabilities of adolescent refugees and IDPs'. Policy note. London: Gender and Adolescence: Global Evidence
- O'Neil, T., Fleury A., and Foresti, M. (2016) 'Women on the move: Migration, gender equality and the 2030 Agenda for Sustainable Development'. Briefing paper. London: ODI
- Patton, G.C., Sawyer, S.M., Santelli, J.S., Ross, D.A., Affi, R., Allen, N.B., ... and Viner, R.M. (2016) 'Our future: a Lancet commission on adolescent health and wellbeing'. *The Lancet* 387(10036): 2423–2478. [https://doi.org/10.1016/S0140-6736\(16\)00579-1](https://doi.org/10.1016/S0140-6736(16)00579-1)
- Presler-Marshall, E. (2018). *Adolescent boys in Jordan: the state of the evidence*. London: Gender and Adolescence: Global Evidence.
- Samman, E., Lucci, P., Hagen-Zanker, J., Bhatkal, T., Simunovic, A. T., Nicolai, S., Stuart, E., and Caron, C. (2018). *SDG progress: fragility, crisis and leaving no one behind*. London: ODI
- Sawyer, S. M., Azzopardi, P. S., Wickremarathne, D., & Patton, G. C. (2018). The age of adolescence. *The Lancet. Child & Adolescent Health*, 2(3), 223–228. [https://doi.org/10.1016/S2352-4642\(18\)30022-1](https://doi.org/10.1016/S2352-4642(18)30022-1)
- Save the Children (2019) 'Ending child marriage in humanitarian settings: ensuring accountability to girls through improved data collection, analysis, and use'. London: Save the Children
- Sheehan, P., Sweeny, K., Rasmussen, B., Wils, A., Friedman, H.S., Mahon, J., Patton, G.C., Sawyer, S.M., Howard, E., Symons, J., Stenberg, K., Chalasani, S., Maharaj, N., Reavley, N., Shi, H., Fridman, M., Welsh, A., Nsofor, E. and Laski, L. (2017) 'Building the foundations for sustainable development: a case for global investment in the capabilities of adolescents'. *The Lancet* 390(10104): 1792–1806
- United Nations –UN (2015) *Transforming our world: the 2030 agenda for sustainable development*. New York: United Nations
- UN General Assembly (2015). *Transforming our World: The 2030 Agenda for Sustainable Development*. New York: United Nations
- UN Women (2019) *Progress on the Sustainable Development Goals: the gender snapshot 2019*. New York: UN Women
- UNDESA (2018a) *Handbook for the preparation of Voluntary National Reviews: the 2019 edition*. New York: UNDESA
- UNDESA (2018b) *Voluntary National Reviews 2018: synthesis report*. New York: UNDESA
- UNDESA (2019a) *The Sustainable Development Goals report 2019*. New York: UNDESA
- UNDESA (2019b) Global SDG Indicators Database (<https://unstats.un.org/sdgs/indicators/database>)
- UNESCO (2019) *The intersections between education, migration and displacement are not gender-neutral*. Global Monitoring Report. Paris: UNESCO
- UNHCR (2018a) 'Her Turn: It's time to make refugee girls' education a priority'. Webpage. Available at: <https://www.unhcr.org/herturn/>
- UNHCR (2018b) 'The Sustainable Development Goals and Addressing Statelessness'. Briefing note. Geneva: UNHCR
- UNHCR (2019) Population Statistic Database. Available at: <http://popstats.unhcr.org/en/overview>
- UNICEF (2016) *Harnessing the power of data for girls: taking stock and looking ahead to 2030*. New York: UNICEF
- UNICEF (2017) *Is every child counted? Status of data for children in the SDGs*. New York: UNICEF
- UNICEF (2018) *UNICEF programme guidance for the second decade: programming with and for adolescents*. New York: UNICEF
- USAID (2016) *U.S. global strategy to empower adolescent girls*. Washington, DC: United States Agency for International Development
- WHO (2014) *Health for the world's adolescents: a second chance in the second decade*. Geneva: World Health Organization

GAGE Programme Office

Overseas Development Institute

203 Blackfriars Road

London SE1 8NJ

United Kingdom

Email: gage@odi.org.uk

Web: www.gage.odi.org

About GAGE

Gender and Adolescence: Global Evidence (GAGE) is a nine-year longitudinal research programme generating evidence on what works to transform the lives of adolescent girls in the Global South. Visit www.gage.odi.org.uk for more information.

Disclaimer

This document is an output of the Gender and Adolescence: Global Evidence (GAGE) programme which is funded by UK aid from the UK government. However, views expressed and information contained within do not necessarily reflect the UK government's official policies and are not endorsed by the UK government, which accepts no responsibility for such views or information or for any reliance placed on them.

Copyright

Readers are encouraged to quote and reproduce material from this report for their own non-commercial publications (any commercial use must be cleared with the GAGE Programme Office first by contacting gage@odi.org.uk). As copyright holder, GAGE requests due acknowledgement and a copy of the publication. When referencing a GAGE publication, please list the publisher as Gender and Adolescence: Global Evidence. For online use, we ask readers to link to the original resource on the GAGE website, www.gage.odi.org

© GAGE 2019. This work is licensed under a Creative Commons Attribution – NonCommercial-ShareAlike 4.0 International Licence (CC BY-NC-SA 4.0).

Front cover: Adolescent girls at school in Dire Dawa, Ethiopia © Nathalie Bertrams/GAGE 2019

ISBN: 978-1-912942-68-8

