

Atlas of Sustainable Development Goals

2018

From World Development Indicators

Atlas of Sustainable Development Goals

2018

From World Development Indicators

© 2018 International Bank for Reconstruction and Development / The World Bank
1818 H Street NW, Washington, DC 20433
Telephone: 202-473-1000; Internet: www.worldbank.org

Some rights reserved

1 2 3 4 21 20 19 18

This work is a product of the staff of The World Bank with external contributions. The findings, interpretations, and conclusions expressed in this work do not necessarily reflect the views of The World Bank, its Board of Executive Directors, or the governments they represent. The World Bank does not guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other information shown on any map in this work do not imply any judgment on the part of The World Bank concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

Nothing herein shall constitute or be considered to be a limitation upon or waiver of the privileges and immunities of The World Bank, all of which are specifically reserved.

Rights and Permissions

This work is available under the Creative Commons Attribution 3.0 IGO license (CC BY 3.0 IGO) <http://creativecommons.org/licenses/by/3.0/igo>. Under the Creative Commons Attribution license, you are free to copy, distribute, transmit, and adapt this work, including for commercial purposes, under the following conditions:

Attribution—Please cite the work as follows: World Bank. 2018. Atlas of Sustainable Development Goals 2018: World Development Indicators. Washington, DC: World Bank. doi: 10.1596/978-1-4648-1250-7. License: Creative Commons Attribution CC BY 3.0 IGO.

Translations—If you create a translation of this work, please add the following disclaimer along with the attribution: This translation was not created by The World Bank and should not be considered an official World Bank translation. The World Bank shall not be liable for any content or error in this translation.

Adaptations—If you create an adaptation of this work, please add the following disclaimer along with the attribution: This is an adaptation of an original work by The World Bank. Views and opinions expressed in the adaptation are the sole responsibility of the author or authors of the adaptation and are not endorsed by The World Bank.

Third-party content—The World Bank does not necessarily own each component of the content contained within the work. The World Bank therefore does not warrant that the use of any third-party-owned individual component or part contained in the work will not infringe on the rights of those third parties. The risk of claims resulting from such infringement rests solely with you. If you wish to re-use a component of the work, it is your responsibility to determine whether permission is needed for that re-use and to obtain permission from the copyright owner. Examples of components can include, but are not limited to, tables, figures, or images.

All queries on rights and licenses should be addressed to World Bank Publications, The World Bank Group, 1818 H Street NW, Washington, DC 20433, USA; e-mail: pubrights@worldbank.org.

ISBN (paper): 978-1-4648-1250-7

ISBN (electronic): 978-1-4648-1251-4

DOI: 10.1596/978-1-4648-1250-7

Cover design: Jomo Tariku

Library of Congress Cataloging-in-Publication Data has been requested.

Foreword

The 17 Sustainable Development Goals (SDGs) represent the world's most ambitious plan to promote the sustainable development of our people and planet—and are fully aligned with the World Bank Group's twin goals to end extreme poverty and build shared prosperity in a sustainable manner.

Achieving the SDGs by 2030 will require more and better financing, a renewed focus on implementation to improve the lives of those hardest to reach, and significant improvements in data collection and analysis.

The World Bank Group's country-led processes have shown us that countries have a strong desire to meet the objectives of the 2030 Agenda, and as a result, our support for this work continues to grow. The professionals in our sectoral global practices already possess deep knowledge of and experience in regard to all 17 of the SDGs.

That expertise is reflected in this *Atlas of Sustainable Development Goals 2018*, which presents a visual guide to key trends and the issues that surround them. It aims to help us better understand progress on the SDGs and to aid policy makers engaging with them in their everyday work.

This *Atlas* would not be possible without the efforts of statisticians and data scientists working in national and international agencies around the world. By quantifying our work,

they help shape development interventions and approaches so that we can all make better decisions about our lives and the resources we manage.

The *Atlas* draws on the World Bank Group's *World Development Indicators*, a database of more than 1,400 indicators for more than 220 economies, many going back over 50 years. It also explores new data from scientists and researchers where standards for measuring SDG targets are still being developed.

Data are critical for decision making and accountability. While analysis of big data is commonplace in the private sector, similar techniques can be adopted by development professionals to gain real-time insights into people's well-being and to better target aid interventions for vulnerable groups.

Ultimately, the purpose of managing data in this way is to produce measurable results—improved resilience to economic, environmental, and humanitarian shocks; more jobs and opportunities; and improved education, health, nutrition, and gender equality—while leaving no one behind.

The SDGs have energized our efforts to work with partners to reach these ambitious targets—and this *Atlas* provides the type of knowledge we need to most efficiently direct our efforts to achieve them.

Mahmoud Mohieldin
Senior Vice President
World Bank Group

Acknowledgments

The *Atlas of Sustainable Development Goals 2018* was produced by the Development Economics Data Group of the World Bank, in collaboration with the Global Practices and Cross-Cutting Solution Areas of the World Bank and the Office of the Senior Vice President for the 2030 Development Agenda, United Nations Relations, and Partnerships.

The publication was prepared by a team led by Tariq Khokhar and Andrew Whitby, under the management of Umar Serajuddin and the overall direction of Haishan Fu. The maps and data visualizations were produced by Meera Desai, Tariq Khokhar, Karthik Ramanathan Dhanalakshmi Ramanathan, and Andrew Whitby.

Elizabeth Purdie managed the editorial process, and contributions were received from Husein Abdul-Hamid, Paola Agostini, Luis Alberto Andres, Saniya Ansar, Raka Banerjee, Daron Bedrosyan, Juliette Besnard, Hasita Bhammar, Randall Brummett, Ana Elisa Bucher, Eliana Carranza, Simon Davies, Klaus Deininger, Harun Dogo, Vivien Foster, Alvaro Gonzalez, Stephanie Hallegatte, Ellen Hamilton, Nagaraja Rao Harshadeep, Lewis Hawke, Tim Herzog, Barbro Hexeberg, Thea Hilhorst, Masako Hiraga, Patrick Hoang-Vu Eozenou, Aira Maria Htenas, Atsushi Iimi, Oleksiy Ivaschenko, Chris Jackson, Arvind Jain, Filip Jolevski, Bala Bhaskar Naidu Kalimili, Haruna Kashiwase, Buyant Khaltarkhuu, Tariq Khokhar, Silvia Kirova, Leora Klapper, Charles Kouame, Jens Kristensen, Craig P. Kullmann, Yunziyi Lang, Samuel Lantei Mills, Jia Jun Lee, Joseph Lemoine, Shiqing Li, Libbet Loughnan, Hiroko Maeda, David Mariano, Dino Merotto, Ines Mugica, Silvia Muzi, Petra Nahmias, Esther Naikal, Marco Nicoli, Marina Novikova, Tigran Parvanyan, Oya Pinar Ardic Alper, Ana Florina Pirlea, Tanya Primiani, Espen Beer Prydz, Elizabeth Purdie, Kanta

Rigaud, David A. Robalino, Claudia Rodriguez Alas, Jorge Rodriguez Meza, Eliana Carolina Rubiano Matulevich, Evis Rucaj, Fernanda Ruiz Nunez, Valentina Saltane, Umar Serajuddin, Dorothe Singer, Avjeet Singh, Danett Song, Rubena Sukaj, Emi Suzuki, Siv Elin Tokle, Wendy Ven-dee Huang, Michael Weber, Andrew Whitby, Dereje Wolde, Elisson Wright, Yi Xu, and Urska Zrinski.

Guidance and comments were provided by the Office of the Senior Vice President for the 2030 Development Agenda, United Nations Relations, and Partnerships, particularly Farida Aboulmagd, Mike Kelleher, and Marco Scuriatti. The report benefited from comments and suggestions from David Rosenblatt of the Development Economics Operations and Strategy Unit.

Bruno Bonansea provided guidance on maps. Michael Harrup, Jewel McFadden, and Yaneisy Martinez oversaw printing and distribution. A team at Communications Development Incorporated—led by Bruce Ross-Larson and including Joe Caponio, Christopher Trott, and Elaine Wilson—managed the design, editing, and layout. Jomo Tariku managed the print and digital publication process, designed the cover, and produced promotional materials with David Mariano. Lisa Burke provided administrative support. Malarvizhi Veerappan led the systems team managing data from which much of this publication draws.

The authors are grateful to the communities behind the multiple open-source software packages used to develop this publication. In particular, the authors relied heavily on the R statistical computing environment, the ggplot2 data visualization library, and the QGIS geographic information system software.

About the Atlas

The *Atlas of Sustainable Development Goals 2018* presents maps, charts, and stories related to the Sustainable Development Goals (SDGs). It discusses trends, comparisons, and measurement issues using accessible and shareable data visualizations.

The data draw on the World Development Indicators (WDI) database—the World Bank’s compilation of internationally comparable statistics about global development and the quality of people’s lives. For each of the SDGs, relevant indicators have been chosen to illustrate important ideas.

In some cases—for example, those in which country or temporal coverage is limited—supplementary data from other databases or published studies have been used. For some targets, there may be no reliable data to use for comparisons between countries or to measure progress.

The cutoff date for data included in this edition is March 30, 2018.

The 2018 *Atlas* uses two primary methods for classifying and aggregating countries and economies—by income (as defined for the World Bank’s 2018 fiscal year) and by region. These are presented in the maps on pages viii–xi.

For more information, including details on the structure of the coding scheme; the methodology, concepts, definitions, coverage, periodicity, and development relevance of all WDI indicators; and the methods used for classifying countries for analytical purposes, please refer to <http://datahelpdesk.worldbank.org>

All the figures in this *Atlas* are produced in R with ggplot2 or with QGIS. For a digital version of this publication and the source code for the majority of charts and maps, please refer to <http://data.worldbank.org/sdgatlas>

Example: Despite its importance, enrollment in pre-primary education is not universal.

Gross pre-primary enrollment ratio, most recent value in 2011–16 (%)

SDG 4.2

0–25 25–50 50–75 75 and over No data

In figures the title tells the story; the subtitle contains the name of the indicator shown, its units, and the years the data presented cover.

The SDG target to which a figure relates is indicated here. A complete list of goals and targets starts on page 70.

Annotations like this add details and explanations to figures.^a

The source line includes the individuals and organizations responsible for producing the data.

To access the data, search for these codes at <http://datacatalog.worldbank.org>

Note: Explanations about data selection, calculations, and definitions appear in notes. a. Footnotes appear like this.

Source: UNESCO Institute for Statistics. World Development Indicators (SE.PRE.ENRR).

Introduction

The World Bank is one of the world's largest producers of development data and research. But our responsibility does not stop with making these global public goods available; we need to make them understandable to a general audience. When both the public and policy makers share an evidence-based view of the world, real advances in social and economic development, such as achieving the Sustainable Development Goals (SDGs), become possible.

This *Atlas of Sustainable Development Goals 2018* is a visual guide to the data on each of the 17 SDGs. With more than 180 annotated charts and maps, it presents this information in a way that is easy to browse, share, teach, and understand.

You'll see both progress and possibility. Life expectancy has risen around the world since the 1960s, but even today, in low-income countries a third of all deaths are among children under age 5. New data show that only 69 percent of the world's adults have an account with a financial institution or mobile money provider, and they're even less likely to have an account if they're women, younger, poorer, or less educated.

The *Atlas* draws on *World Development Indicators* but also incorporates data from other sources. For example, research by Global Fishing Watch analyzes radio transmissions used by industrial fishing vessels for collision detection to show the most heavily fished regions of

the ocean and the impact humans are having on those ecosystems. The *Atlas* moves beyond averages and features local and disaggregated data. For instance, the discussion of air pollution presents national estimates for most countries, a subnational view showing variations within large countries such as China and India, and a year-long view showing a city's seasonal variation in pollution picked up by one sensor at Delhi Technological University.

Given the breadth and scope of the SDGs, the *Atlas* is selective, emphasizing issues considered important by subject experts, data scientists, and statisticians at the World Bank.

The foundation for any evidence is trust: trust that data have been collected, managed, and analyzed responsibly and trust that they have been faithfully presented. The *Atlas* is the first World Bank publication that sets out to be computationally reproducible—the majority of its charts and maps are produced with published code, directly from public data sources such as the World Bank's Open Data platform.

The *Atlas* distills the World Bank's knowledge of data related to the SDGs. I hope it inspires you to explore these issues further so that we can collectively accelerate progress toward achieving the SDGs.

Shanta Devarajan
Senior Director, Development Economics and
Acting Chief Economist
World Bank Group

Contents

Foreword	iii
Acknowledgments	iv
About the Atlas	v
Introduction	vi
The world by income	viii
The world by region	x
Sustainable Development Goals	
1 No poverty	2
2 Zero hunger	6
3 Good health and well-being	10
4 Quality education	14
5 Gender equality	18
6 Clean water and sanitation	22
7 Affordable and clean energy	26
8 Decent work and economic growth	30
9 Industry, innovation, and infrastructure	34
10 Reduced inequalities	38
11 Sustainable cities and communities	42
12 Responsible consumption and production	46
13 Climate action	50
14 Life below water	54
15 Life on land	58
16 Peace, justice, and strong institutions	62
17 Partnerships for the Goals	66
Sustainable Development Goals and targets	70

The world by income

Classified according to World Bank estimates of 2016 GNI per capita (current US dollars, Atlas method)

Note: The World Bank classifies economies as low-income, lower-middle-income, upper-middle-income or high-income based on gross national income (GNI) per capita. For more information see <https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-country-and-lending-groups>.

East Asia and Pacific

American Samoa	Upper middle income
Australia	High income
Brunei Darussalam	High income
Cambodia	Lower middle income
China	Upper middle income
Fiji	Upper middle income
French Polynesia	High income
Guam	High income
Hong Kong SAR, China	High income
Indonesia	Lower middle income
Japan	High income
Kiribati	Lower middle income
Korea, Dem.	
People's Rep.	Low income
Korea, Rep.	High income
Lao PDR	Lower middle income
Macao SAR, China	High income
Malaysia	Upper middle income
Marshall Islands	Upper middle income

Micronesia, Fed. Sts.

Mongolia	Lower middle income
Myanmar	Lower middle income
Nauru	Upper middle income
New Caledonia	High income
New Zealand	High income
Northern Mariana Islands	
Palau	High income
Papua New Guinea	Lower middle income
Philippines	Lower middle income
Samoa	Upper middle income
Singapore	High income
Solomon Islands	Lower middle income
Thailand	Upper middle income
Timor-Leste	Lower middle income
Tonga	Upper middle income
Tuvalu	Upper middle income
Vanuatu	Lower middle income
Vietnam	Lower middle income

Europe and Central Asia

Albania	Upper middle income
Andorra	High income
Armenia	Lower middle income
Austria	High income
Azerbaijan	Upper middle income
Belarus	Upper middle income
Belgium	High income
Bosnia and Herzegovina	
Herzegovina	Upper middle income
Bulgaria	Upper middle income
Channel Islands	High income
Croatia	Upper middle income
Cyprus	High income
Czech Republic	High income
Denmark	High income
Estonia	High income
Faroe Islands	High income
Finland	High income
France	High income

The world by region

Classified according to World Bank analytical grouping

- East Asia and Pacific
- Europe and Central Asia
- Latin America and Caribbean
- Middle East and North Africa
- North America
- South Asia
- Sub-Saharan Africa

Note: These regions include economies at all income levels, and may differ from common geographic usage or from regions defined by other organizations. For more information see <https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-country-and-lending-groups>.

Grenada	Upper middle income	Trinidad and Tobago	High income	Malta	High income
Guatemala	Lower middle income	Turks and Caicos Islands	High income	Morocco	Lower middle income
Guyana	Upper middle income	Uruguay	High income	Oman	High income
Haiti	Low income	Venezuela, RB	Upper middle income	Qatar	High income
Honduras	Lower middle income	Virgin Islands (U.S.)	High income	Saudi Arabia	High income
Jamaica	Upper middle income			Syrian Arab Republic	Lower middle income
Mexico	Upper middle income			Tunisia	Lower middle income
Nicaragua	Lower middle income			United Arab Emirates	High income
Panama	Upper middle income			West Bank and Gaza	Lower middle income
Paraguay	Upper middle income			Yemen, Rep.	Lower middle income
Peru	Upper middle income				
Puerto Rico	High income			North America	
Sint Maarten	High income			Bermuda	High income
St. Kitts and Nevis	High income			Canada	High income
St. Lucia	Upper middle income			United States	High income
St. Martin	High income				
St. Vincent and the Grenadines	Upper middle income			South Asia	
Suriname	Upper middle income			Afghanistan	Low income
				Bangladesh	Lower middle income

Bhutan Lower middle income
India Lower middle income
Maldives Upper middle income
Nepal Low income
Pakistan Lower middle income
Sri Lanka Lower middle income

Sub-Saharan Africa

Angola Lower middle income
Benin Low income
Botswana Upper middle income
Burkina Faso Low income
Burundi Low income
Cabo Verde Lower middle income
Cameroon Lower middle income
Central African Republic Low income
Chad Low income
Comoros Low income

Congo, Dem. Rep. Low income
Congo, Rep. Lower middle income
Côte d'Ivoire Lower middle income
Equatorial Guinea Upper middle income
Eritrea Low income
Ethiopia Low income
Gabon Upper middle income
Gambia, The Low income
Ghana Lower middle income
Guinea Low income
Guinea-Bissau Low income
Kenya Lower middle income
Lesotho Lower middle income
Liberia Low income
Madagascar Low income
Malawi Low income
Mali Low income
Mauritania Lower middle income
Mauritius Upper middle income

Mozambique Low income
Namibia Upper middle income
Niger Low income
Nigeria Lower middle income
Rwanda Low income
São Tomé and Príncipe Lower middle income
Senegal Low income
Seychelles High income
Sierra Leone Low income
Somalia Low income
South Africa Upper middle income
South Sudan Low income
Sudan Lower middle income
Swaziland Lower middle income
Tanzania Low income
Togo Low income
Uganda Low income
Zambia Lower middle income
Zimbabwe Low income

