

Regions in pull-down menu

To help users, the regional groupings used in benchmark dashboards are organized in the following order:

- First, by continent: Africa, Asia, Oceania, America and Europe. Within each continent, groupings are listed, roughly, in the following order:
 - SDG regions
 - UN economic and social commissions
 - selected regional organizations
- Second, for comparison, by the World Bank country income groups

Region Definition	Full name
Africa	
1. SDG Sub-Saharan Africa	SDG Africa (Sub-Saharan)
2. SDG: Northern Africa and Western Asia	SDG: Africa (Northern) and Asia (Western)
3. UNECA	UN Economic Commission for Africa
4. ECOWAS	Economic Community of West African States
5. ECCAS	Economic Community of Central African States
6. SADC	Southern African Development Community
7. COMESA	Common Market for Eastern and Southern Africa
8. EAC	East African Community
9. IGAD	Intergovernmental Authority on Development
10. CEN-SAD	Community of Sahel-Saharan States
11. AMU	Arab Maghreb Union
12. African Union - Central Africa	
13. African Union - Eastern Africa	
14. African Union - Northern Africa	
15. African Union - Southern Africa	
16. African Union - Western Africa	
Asia	
17. SDG Northern Africa and Western Asia	SDG: Africa (Northern) and Asia (Western)
18. SDG Central and Southern Asia	SDG Asia (Central and Southern)
19. SDG Eastern and South-eastern Asia	SDG Asia (Eastern and South-eastern)
20. UNESCWA	UN Economic and Social Commission for Western Asia
21. UNESCAP	UN Economic and Social Commission for Asia and the Pacific
22. SEAMEO	Southeast Asian Ministers of Education Organization
Oceania	
23. SDG Oceania	
24. SDG Oceania (excl. AUS and NZL)	
25. SPC	Southern Pacific Community
Americas	
26. SDG Latin America and the Caribbean	
27. UNECLAC	UN Economic Commission for Latin America and the Caribbean
28. CECC	Central American Educational and Cultural Cooperation
29. CARICOM	Caribbean Community
Europe	
30. SDG Europe and Northern America	
31. UNECE	UN Economic Commission for Europe
World Bank country income groups	
1. Low income	
2. Lower middle income	
3. Upper middle income	
4. High income	

Grey regions: to be released