
                              Bruksela, dnia 18 maja 2011 r.

    Sprawozdanie nr 41/2011

SPRAWOZDANIE UE W SPRAWIE EDUKACJI –

POSTĘPY W DZIEDZINIE KSZTAŁCENIA I SZKOLENIA

Bruksela, dnia 19 kwietnia

UE spełnia tylko jeden z celów, jaki sobie wyznaczyła w szkolnictwie: liczba
absolwentów matematyki i innych nauk ścisłych wzrosła o 37 proc. w ciągu 10 lat.
Najlepsze wyniki zanotowały: Portugalia, Słowacja i Czechy, gdzie ten wzrost osiągnął
grubo ponad 100 proc. Ponadto w Polsce liczba absolwentów wzrosła dwukrotnie.
Polska ma najniższy w UE odsetek osób przedwcześnie kończących naukę, ale za mało
przedszkolaków.

Jak wynika z opublikowanego w dniu 19 kwietnia br. najnowszego sprawozdania Komisji
Europejskiej w sprawie postępów w dziedzinie kształcenia i szkolenia, ostatnie dziesięć lat
przyniosło poprawę systemów edukacji państw członkowskich w kluczowych obszarach,
jednak tylko jeden z pięciu poziomów odniesienia ustanowionych na 2010 r. został
osiągnięty. UE udało się osiągnąć cel zwiększenia liczby absolwentów kierunków
matematycznych, ścisłych i technicznych (wzrost o 37% od 2000 r.), znacznie przekraczając
cel 15%. Znaczne, ale niewystarczające postępy, poczyniono w ograniczaniu wskaźnika
przedwczesnego kończenia nauki, zwiększaniu liczby uczniów kończących szkołę średnią
drugiego stopnia, poprawianiu sprawności czytania oraz zwiększaniu odsetka dorosłych
uczestniczących w kształceniu lub szkoleniu. Szczegółowy podział danych dla każdego
kraju przedstawiono w załączniku. W strategii Europa 2020 na rzecz zatrudnienia i wzrostu
gospodarczego utrzymano cel ograniczenia odsetka osób przedwcześnie kończących naukę
do 10% oraz zwiększenia odsetka absolwentów do co najmniej 40%.

Androulla Vassiliou, komisarz ds. edukacji, kultury, wielojęzyczności i młodzieży,
powiedziała: „Poziom wykształcenia Europejczyków znacząco wzrósł – to dobra wiadomość.
W porównaniu do sytuacji sprzed dziesięciu lat więcej młodych ludzi uzyskuje wykształcenie
średnie i wyższe. Przedwczesne kończenie nauki nadal jednak stanowi problem, który dotyczy


2

co siódmej młodej osoby w Unii Europejskiej, a co piąty uczeń w wieku 15 lat nadal nie
wykazuje dostatecznej sprawności czytania. Dlatego też kształcenie i szkolenie znajdują się
wśród głównych celów strategii Europa 2020. Aby osiągnąć wspólne europejskie poziomy
docelowe, potrzebne są dalsze wysiłki państw członkowskich.”

Komisarz Vassiliou stanowczo nalega, aby państwa członkowskie nie ograniczały wydatków
na edukację mimo trudności, z jakimi borykają się ze względu na kryzys gospodarczy. „Jeśli
nie będzie dalszych reform, UE nie uda się zrealizować celów. Apeluję do rządów o
podniesienie budżetów na edukację. Nakłady na edukację to dobra inwestycja na rzecz
zatrudnienia i wzrostu gospodarczego, która zwraca się w dłuższej perspektywie. W okresie
presji budżetowej musimy jednak również mieć pewność, że zasoby są wykorzystywane w
sposób najbardziej efektywny”, dodała.

1. Najważniejsze wnioski

UE zrealizowała tylko jeden z pięciu celów wyznaczonych na rok 2010. Liczba
absolwentów kierunków matematycznych i innych ścisłych oraz technicznych wzrosła o 37
proc. od 2000 roku, podczas gdy jako cel stawiano sobie wzrost o 15 proc. Najlepsze wyniki
zanotowały: Portugalia, Słowacja i Czechy, gdzie ten wzrost osiągnął grubo ponad 100 proc.
W Polsce liczba absolwentów wzrosła dwukrotnie.

Znaczne, ale niewystarczające postępy UE poczyniła w ograniczaniu wskaźnika
przedwczesnego kończenia nauki (w populacji osób w wieku 18-24), który spadł z 17,6 proc.
w 2000 roku do 14,4 proc. w 2009. Celem jest 10 proc. Polska ma najlepszy wynik w całej
UE: przedwcześnie naukę skończyło w 2009 roku tylko 5,3 proc., ale nastąpił wzrost w
porównaniu z 2008 rokiem, kiedy ten odsetek wynosił 5 proc.

Zwiększyła się też, choć niewystarczająco, liczba uczniów kończących szkołę średnią
drugiego stopnia (z 76,6 proc. w 2000 do 78,6 proc. w 2009 roku). W Polsce odpowiednio z
88,8 proc. do 91,3 proc., co daje trzeci najlepszy wynik w UE po Słowacji i Czechach.
Unijny cel wynosił 85 proc.

W całej UE nieco poprawiała się też sprawność czytania. Polska zredukowała odsetek osób
słabo czytających z 23,2 proc. w 2000 roku do 15 proc. w 2009, osiągając unijny cel.

Zwiększył się odsetek dorosłych kształcących się lub uczestniczących w szkoleniach. Polska
jest tu jednak w unijnym ogonie. W skali UE przeciętny poziom osób uczących się w wieku
od 25 do 64 lat wzrósł z 7,1 proc. w 2000 roku do 9,3 proc. w 2009 r. W Polsce nastąpił
spadek z 4,9 proc. w 2005 r. do 4,7 proc. w 2009 r. Celem jest 12,5 proc. w 2010 r.


3

Najgorsze wyniki w UE Polska ma pod względem liczby przedszkolaków. UE postawiła
sobie za cel, by do 2020 roku co najmniej 95 proc. dzieci w wieku od 4 lat do rozpoczęcia
obowiązkowej nauki uczestniczyło we wczesnej edukacji. I tak odsetek dzieci chodzących
do przedszkola wzrósł w UE od 2000 r. o ponad 6 punktów procentowych. Najwyższe
wskaźniki odnotowuje Francja (100 proc.) i Belgia (95,3 proc.). W Polsce ten odsetek wzrósł
z 58,3 proc. do 67,5 proc. w 2008 r., co wciąż jest niewystarczające.

Raport wykazał też, że różnice między płciami są nadal znaczące, zarówno pod względem
wyników nauczania, jak i wyboru przedmiotów. Na przykład dziewczęta osiągają lepsze niż
chłopcy wyniki w czytaniu, a chłopcy stanowią większość wśród uczniów przedwcześnie
kończących naukę. Wśród absolwentów kierunków matematycznych i innych ścisłych oraz
technicznych dominują mężczyźni.

2. Pięć edukacyjnych poziomów odniesienia na 2020 r.

W 2009 r. ministrowie edukacji państw UE uzgodnili pięć poziomów odniesienia w zakresie
kształcenia i szkolenia, których osiągnięcie zaplanowano do 2020 r.:
• odsetek osób przedwcześnie kończących kształcenie i szkolenie nie powinien

przekraczać 10% (aktualnie odsetek ten wynosi 14,4%; osiągnięcie celu oznaczałoby
więc, że liczba osób przedwcześnie kończących naukę zmniejszyłaby się o najmniej o
1,7 mln);

• odsetek osób w wieku 30-34 lat z wyższym wykształceniem powinien wynosić co
najmniej 40% (aktualnie odsetek ten wynosi 32,3%; osiągnięcie celu oznaczałoby więc
dodatkowe 2,6 mln absolwentów);

• co najmniej 95% dzieci w wieku od czwartego roku życia do podjęcia kształcenia
obowiązkowego na poziomie podstawowym powinno być objętych wczesną edukacją
(obecnie jest nią objętych 92,3% dzieci, zatem osiągnięcie tego celu oznaczałoby wzrost
o ponad 250 000);

• odsetek 15-latków o niewystarczającej sprawności w czytaniu, matematyce i naukach
ścisłych nie powinien przekraczać 15% (obecnie odsetek ten dla wszystkich trzech
sprawności wynosi około 20%; osiągnięcie tego celu oznaczałoby zatem zmniejszenie
liczby uczniów osiągających słabe wyniki w nauce o 250 000);

• średnio co najmniej 15% dorosłych (w wieku 25-64 lat) powinno uczestniczyć w
procesie uczenia się przez całe życie (obecnie ich odsetek wynosi 9,3%; osiągnięcie tego
celu oznaczałoby, że 15 mln więcej dorosłych podejmowałoby kształcenie i szkolenie).

3. Roczne sprawozdanie w sprawie postępów w osiąganiu poziomów odniesienia


4

W swoim rocznym sprawozdaniu w sprawie wskaźników i poziomów odniesienia Komisja
przedstawia analizę wyników państw członkowskich w realizacji tych celów, a także ocenia,
jak państwa członkowskie poradziły sobie w osiąganiu poziomów odniesienia uzgodnionych
na rok 2010.

4. Najważniejsze ustalenia

• Poziomy odniesienia na 2020 r.: jakkolwiek jest jeszcze za wcześnie na dokładne
prognozy, dotychczasowe tendencje wskazują, że państwa członkowskie powinny być w
stanie osiągnąć większość poziomów odniesienia zaplanowanych na 2020 r., jeżeli nadal
będą traktować je priorytetowo i wystarczająco inwestować w kształcenie i szkolenie.
Dotyczy to w szczególności dwóch najważniejszych celów edukacyjnych:
przedwczesnego kończenia nauki i liczby absolwentów.

• Poziomy odniesienia na 2010 r.: państwa UE poczyniły pewne postępy, ale osiągnięty
został jedynie cel w zakresie liczby absolwentów matematyki, nauk ścisłych i
technicznych. (Pełne dane za 2010 r. będą dostępne na początku przyszłego roku).

• Uczestnictwo i poziom wykształcenia: od 2000 r. wzrósł ogólny poziom uczestnictwa
w kształceniu, a także poziom kwalifikacji dorosłych. Zwiększył się także udział dzieci
w edukacji przedszkolnej.

• Różnice między płciami są nadal znaczące, zarówno pod względem wyników, jak i
wyboru przedmiotów. Na przykład dziewczęta osiągają lepsze niż chłopcy wyniki w
czytaniu, a chłopcy stanowią większość spośród uczniów przedwcześnie kończących
naukę. Wśród absolwentów kierunków matematycznych, ścisłych i technicznych
dominują z kolei mężczyźni.

Sprawozdanie, które obejmuje wszystkie państwa członkowskie UE, a także Chorwację, Byłą
Jugosłowiańską Republikę Macedonii, Islandię, Turcję, Norwegię i Liechtenstein, zawiera
przegląd i szczegółowe dane statystyczne określające, które kraje osiągnęły wynik powyżej
lub poniżej średniej UE i które nadrabiają zaległości lub pozostają w tyle w porównaniu z
pozostałymi.

5. Dalsze działania

W najbliższych tygodniach państwa członkowskie przedłożą Komisji swoje krajowe programy
reform, w których przedstawią krajowe cele w zakresie przedwczesnego kończenia nauki oraz
liczby absolwentów szkół wyższych, określając jednocześnie, w jaki sposób chcą te cele
osiągnąć. Komisja zaproponuje wkrótce nowe wskaźniki odniesienia w zakresie szans na
rynku pracy i mobilności edukacyjnej.


5

6. Dodatkowe informacje:

Pełne sprawozdanie Komisji „Postępy w realizacji celów lizbońskich w dziedzinie kształcenia
i szkolenia – wskaźniki i poziomy odniesienia, 2010/11”
Ulotka: Edukacyjne poziomy odniesienia dla Europy [dane dla poszczególnych krajów]

Opracowała:
Dr Magdalena Skulimowska1

                                                
1 Na podstawie informacji Komisji Europejskiej i PAP.


6

ZAŁĄCZNIK

Postępy w osiąganiu edukacyjnych poziomów odniesienia na 2010 r. – ewolucja w
latach 2000-2009

Postępy w osiąganiu edukacyjnych poziomów odniesienia na 2020 r. – ewolucja w
latach 2000-2009


7

1. Uczestnictwo w edukacji przedszkolnej

Poziom odniesienia na 2020 r.: Do 2020 r. co najmniej 95% dzieci w wieku od 4 lat do
rozpoczęcia kształcenia obowiązkowego powinno uczestniczyć we wczesnej edukacji.

Tendencje: Odsetek dzieci chodzących do przedszkola wzrósł od 2000 r. o ponad 6 punktów
procentowych. Najwyższe wskaźniki uczestnictwa notują Francja, Belgia, Holandia, Włochy i
Hiszpania.

Państwa UE o najlepszych wynikach: Belgia, Francja, Holandia

2000 2007 2008
EU 27 85.6 90.7 92.3
Belgium 99.1 99.7 99.5
Bulgaria 73.4 79.8 78.4
Czech Rep. 90.0 92.6 90.9
Denmark 95.7 92.7 91.8
Germany 82.6 94.5 95.6
Estonia 87.0 93.6 95.1
Ireland 74.6 71.7 72.0
Greece 69.3 68.2 :
Spain 100 98.1 99.0
France 100 100 100
Italy 100 99.3 98.8
Cyprus 64.7 84.7 88.5
Latvia 65.4 88.2 88.9
Lithuania 60.6 76.6 77.8
Luxembourg 94.7 93.9 94.3
Hungary 93.9 95.1 94.6
Malta 100 98.8 97.8
Netherlands 99.5 98.9 99.5
Austria 84.6 88.8 90.3
Poland 58.3 66.8 67.5
Portugal 78.9 86.7 87.0
Romania 67.6 81.8 82.8
Slovenia 85.2 89.2 90.4
Slovakia 76.1 79.4 79.1
Finland 55.2 69.8 70.9
Sweden 83.6 94.0 94.6
UK 100 90.7 97.3
Croatia : 65.2 68.0
Iceland 91.8 95.4 96.2
MK* 17.4 26.1 28.5
Turkey 11.6 26.7 34.4
Liechtenstein 69.3 84.5 83.2
Norway 79.7 94.3 95.6

Źródło: Eurostat (BAEL) Najlepsze wyniki Najgorsze wyniki. b = przerwa w szeregu
danych. p = dane tymczasowe.  (01) = 2001. (02) = 2002.
* MK = Była Jugosłowiańska Republika Macedonii


8

2. Osoby osiągające słabe wyniki w nauce

Poziom odniesienia na rok 2010/2020: Do 2010 r. odsetek osób osiągających słabe
wyniki w czytaniu miał zmniejszyć się o 20% (do 17%). Do 2020 r. odsetek osób
osiągających słabe wyniki w czytaniu, matematyce i naukach ścisłych powinien być
niższy niż 15%.

Tendencje: W UE (dane porównywalne dostępne dla 18 państw) odnotowano poprawę
wyników: odsetek osób osiągających słabe wyniki w czytaniu spadł z 21,3% w 2000 r. do
20,0% w 2009 r. (dziewczęta – 13,3%; chłopcy – 26,6%).

Państwa UE o najlepszych wynikach: Finlandia, Holandia i Estonia

2000 2006 2009
EU (18) 21.3 24.1 20.0
Belgium 19.0 19.4 17.7
Bulgaria 40.3 51.1 41.0
Czech Rep. 17.5 24.8 23.1
Denmark 17.9 16.0 15.2
Germany 22.6 20.0 18.5
Estonia : 13.6 13.3
Ireland 11.0 12.1 17.2
Greece 24.4 27.7 21.3
Spain 16.3 25.7 19.6
France 15.2 21.7 19.8
Italy 18.9 26.4 21.0
Cyprus : : :
Latvia 30.1 21.2 17.6
Lithuania : 25.7 24.3
Luxembourg (35.1) 22.9 26.0
Hungary 22.7 20.6 17.6
Malta : : :
Netherlands (9.5) 15.1 14.3
Austria 19.3 21.5 27.5
Poland 23.2 16.2 15.0
Portugal 26.3 24.9 17.6
Romania 41.3 53.5 40.4
Slovenia : 16.5 21.2
Slovakia : 27.8 22.3
Finland 7.0 4.8 8.1
Sweden 12.6 15.3 17.4
UK (12.8) 19.0 18.4
Croatia : 21.5 22.5
Iceland 14.5 20.5 16.8
Turkey : 32.2 24.5
Liechtenstein 22.1 14.3 15.6
Norway 17.5 22.4 14.9

Źródło: OECD (PISA) Najlepsze wyniki Najgorsze wyniki. ( ) = dane nieporównywalne.
Cypr i Malta nie uczestniczyły jeszcze w badaniu. Wynik UE dotyczy 18 krajów z
porównywalnymi danymi.

  *MK = Była Jugosłowiańska Republika Macedonii


9

3. Osoby przedwcześnie kończące naukę

Poziom odniesienia na rok 2010/2020 (również główny cel strategii Europa 2020): Do
roku 2010/2020 należy obniżyć odsetek osób przedwcześnie kończących naukę do
poziomu nieprzekraczającego 10%.

Tendencje: W UE 27 odsetek osób przedwcześnie kończących naukę (w populacji osób w
wieku 18-24 lat) spadł z 17,6% w 2000 r. do 14,4% w 2009 r. (wśród kobiet: 12,5%, wśród
mężczyzn: 16,3%).

Państwa UE o najlepszych wynikach: Polska, Czechy i Słowacja

2000 2008 2009
EU 27 17.6 14.9 14.4
Belgium 13.8 12.0 11.1
Bulgaria 20.5 (01) 14.8 14.7
Czech Rep. 5.7 (02) 5.6 5.4
Denmark 11.7 11.5 10.6
Germany 14.6 11.8 11.1
Estonia 15.1 14.0 13.9
Ireland 14.6 (02) 11.3 11.3
Greece 18.2 14.8 14.5
Spain 29.1 31.9 31.2
France 13.3 11.9 12.3
Italy 25.1 19.7 19.2
Cyprus 18.5 13.7 11.7
Latvia 16.9(02) 15.5 13.9
Lithuania 16.5 7.4 8.7
Luxembourg 16.8 13.4 7.7
Hungary 13.9 11.7 11.2
Malta 54.2 39 36.8
Netherlands 15.4 11.4 10.9
Austria 10.2 10.1 8.7
Poland 7.4 (01) 5.0 5.3
Portugal 43.6 35.4 31.2
Romania 22.9 15.9 16.6
Slovenia 6.4 (01) 5.1u 5.3u
Slovakia 6.7 (02) 6.0 4.9
Finland 9.0 9.8 9.9
Sweden 7.3 12.2 10.7
UK 18.2 17.0 15.7
Croatia 8.0 (02) 3.7 u 3.9 u
Iceland 29.8 24.4 21.4
MK* n/a 19.6 16.2
Turkey 59.3 45.5 44.3
Norway 12.9 17.0 17.6

Źródło: Eurostat (BAEL) Najlepsze wyniki Najgorsze wyniki. b = przerwa w szeregu danych.
p = dane tymczasowe, u = dane o niskiej wiarygodności, (01) = 2001. (02)= 2002.

*MK = Była Jugosłowiańska Republika Macedonii


10

4. Poziom wykształcenia młodzieży

Poziom odniesienia na 2010 r.: Do roku 2010 co najmniej 85% osób w wieku 22 lat w UE
powinno mieć osiągnięte wykształcenie średnie drugiego stopnia.

Tendencje: Od 2000 r. odsetek osób z wykształceniem średnim drugiego stopnia w UE
nieznacznie wzrósł – z 76,6% osób w wieku od 20 do 24 lat do 78,6% w 2009 r. (wśród
kobiet: 81,4%, wśród mężczyzn: 75,9%).

Państwa UE o najlepszych wynikach: Słowacja, Republika Czeska i Polska

2000 2008 2009
EU 27 76.6 78.4 78.6
Belgium 81.7 82.2 83.3
Bulgaria 75.2 83.7 83.7
Czech Rep. 91.2 91.6 91.9
Denmark 72.0 71.0 70.1
Germany 74.7 74.1 73.7
Estonia 79.0 82.2 82.3
Ireland 82.6 87.7 87.0
Greece 79.2 82.1 82.2
Spain 66.0 60.0 59.9
France 81.6 83.4 83.6
Italy 69.4 76.5 76.3
Cyprus 79.0 85.1 87.4
Latvia 76.5 80.0 80.5
Lithuania 78.9 89.1 86.9
Luxembourg 77.5 72.8 76.8
Hungary 83.5 83.6 84.0
Malta 40.9 53.0 52.1
Netherlands 71.9 76.2 76.6
Austria 85.1 84.5 86.0
Poland 88.8 91.3 91.3
Portugal 43.2 54.3 55.5
Romania 76.1 78.3 78.3
Slovenia 88.0 90.2 89.4
Slovakia 94.8 92.3 93.3
Finland 87.7 86.2 85.1
Sweden 85.2 85.6 86.4
UK 76.7 78.2 79.3
Croatia 90.6 (02) 95.4 95.1
Iceland 46.1 53.6 53.6
MK* n/a 79.7 81.9
Turkey n/a 48.9 50.0
Norway 95.0 70.1b 69.7

Źródło: Eurostat (BAEL) Najlepsze wyniki Najgorsze wyniki. b = przerwa w szeregu danych.
p = dane tymczasowe.  (01) = 2001. (02)= 2002

*MK = Była Jugosłowiańska Republika Macedonii


11

5. Absolwenci kierunków matematycznych, ścisłych i technicznych

Poziom odniesienia na 2010 r.: Do 2010 r. łączna liczba absolwentów kierunków
matematycznych, ścisłych i technicznych w UE powinna wzrosnąć o co najmniej 15%
przy jednoczesnym zmniejszeniu się dysproporcji pomiędzy kobietami a mężczyznami.

Tendencje: Od 2000 r. liczba absolwentów kierunków matematycznych, ścisłych i
technicznych wzrosła o 37.2%, a udział kobiet wzrósł do roku 2008 z 30,7% do 32,6%.

Państwa UE o najlepszych wynikach: Wzrost od 2000 r.: Portugalia, Słowacja, Republika
Czeska i Polska

share of females
growth 2000 - 2008

2000 2008

EU 27 37.2 30.7 32.6
Belgium 20.9 25.0 25.9
Bulgaria 21.8 45.6 37.0
Czech Rep. 141.3 27.0 30.1
Denmark 14.3 28.5 36.4
Germany 53.5 21.6 31.1
Estonia 57.1 35.7 42.1
Ireland 1.0 37.9 30.4
Greece 26.5* : 41.9
Spain 14.8 31.5 30.2
France 5.4 30.8 28.2
Italy 62.9 36.6 38.4
Cyprus 58.3 31.0 37.4
Latvia 11.5* 31.4 32.2
Lithuania 36.4 35.9 33.5
Luxembourg : : 48.2
Hungary 18.9 22.6 25.7
Malta 33.9* 26.3 28.4
Netherlands 39.3 17.6 18.9
Austria 66.4 19.9 24.2
Poland 100.0 35.9 40.3
Portugal 193.2 41.9 34.1
Romania 89.1* 35.1 43.1
Slovenia 16.0 22.8 26.5
Slovakia 185.8 30.1 36.8
Finland 59.5 27.3 33.1
Sweden 13.3 32.1 33.4
UK 17.8 32.1 31.2
Croatia 81.7* : 33.2
Iceland 39.9 37.9 n/a
MK* 68.0 41.6 42.8
Turkey 70.8 31.1 30.6
Liechtenstein 41.1* : 25.8
Norway 11.0 26.8 29.6

Żródło: Eurostat (UOE). * = Łączny wzrost ekstrapolowany z lat, dla których dostępne są
dane.

*MK = Była Jugosłowiańska Republika Macedonii


12

6. Osoby z wyższym wykształceniem

Poziom odniesienia na rok 2020 (również główny cel strategii Europa 2020): Do 2020 r.
odsetek osób z wyższym wykształceniem wśród osób w wieku 30-34 lat powinien osiągnąć
poziom przynajmniej 40%.

Tendencje: Odsetek osób z wyższym wykształceniem wśród osób w wieku 30-34 lat wzrósł z
22,4% w 2000 r. do 32,3% w 2009 r. (wśród kobiet: 35,7%, wśród mężczyzn: 28,9%), a więc
o prawie 10 punktów procentowych.

Państwa UE o najlepszych wynikach: Irlandia, Dania i Luksemburg

2000 2008 2009
EU 27 22.4 31.1 32.3
Belgium 35.2 42.9 42.0
Bulgaria 19.5 27.1 27.9
Czech Rep. 13.7 15.4 17.5
Denmark 32.1 46.3 48.1
Germany 25.7 27.7 29.4
Estonia 30.8 34.1 35.9
Ireland 27.5 46.1 49.0
Greece 25.4 25.6 26.5
Spain 29.2 39.8 39.4
France 27.4 41.3 43.3
Italy 11.6 19.2 19.0
Cyprus 31.1 47.1 44.7
Latvia 18.6 27.0 30.1
Lithuania 42.6 39.9 40.6
Luxembourg 21.2 39.8 46.6p p p
Hungary 14.8 22.4 23.9
Malta 7.4 21.0p 21.1p
Netherlands 26.5 40.2 40.5
Austria : 22.2 23.5
Poland 12.5 29.7 32.8
Portugal 11.3 21.6 21.1
Romania 8.9 16.0 16.8
Slovenia 18.5 30.9 31.6
Slovakia 10.6 15.8 17.6
Finland 40.3 45.7 45.9
Sweden 31.8 42.0p 43.9p
UK 29.0 39.7 41.5
Croatia 16.2(02) 18.5u 20.5u
Iceland 32.6 38.3 41.8
MK* : 12.4 14.3
Turkey : 13.0 14.7
Norway 37.3 46.2 47.0

Źródło: Eurostat (UOE), (02) = 2002.
*MK = Była Jugosłowiańska Republika Macedonii, u = dane o niskiej wiarygodności


13

7. Uczestnictwo osób dorosłych w uczeniu się przez całe życie

Poziom odniesienia na rok 2010/2020: Przeciętny poziom uczestnictwa w uczeniu się
przez całe życie wśród osób w wieku produkcyjnym w UE powinien przynajmniej
osiągnąć 12,5% w 2010 r. i 15% w 2020 r.

Tendencje: W skali UE poziom uczestnictwa wzrósł z 7,1% w 2000 r. do 9,3% w 2009 r. (w
populacji osób w wieku od 25 do 64 lat; wśród kobiet: 8,5%, wśród mężczyzn: 10,2%).
Znaczna część tego wzrostu była jednakże wynikiem przerw w szeregu czasowym około 2003
r. Od 2005 r. poziom uczestnictwa nieznacznie spadł.

Państwa UE o najlepszych wynikach: Dania, Szwecja i Finlandia
2005 2008 2009

EU 25 9.8 9.5 9.3 p 
Belgium 8.3 6.8 6.8
Bulgaria 1.3 1.4 1.4
Czech Rep. 5.6 7.8 p 6.8
Denmark 27.4 30.2 31.6
Germany 7.7 7.9 7.8
Estonia 5.9 9.8 p 10.5
Ireland 7.4 7.1 6.3
Greece 1.9 2.9 3.3
Spain 10.5 10.4 10.4
France 7.1 7.3 6.0
Italy 5.8 6.3 6.0
Cyprus 5.9 8.5 7.8
Latvia 7.9 6.8 5.3
Lithuania 6.0 4.9 4.5
Luxembourg 8.5 8.5 13.4 p
Hungary 3.9 3.1 2.7
Malta 5.3 6.2 5.8 p
Netherlands 15.9 17.0 17.0
Austria 12.9 13.2 13.8
Poland 4.9 4.7 4.7
Portugal 4.1 5.3 p 6.5
Romania 1.6 1.5 1.5
Slovenia 15.3 13.9 14.6
Slovakia 4.6 3.3 2.8
Finland 22.5 23.1 22.1
Sweden 17.4 p 22.2 b 22.2 p
UK 27.6 19.9 b 20.1
Croatia 2.1 2.2 2.3
Iceland 25.7 25.1 25.1
MK* : 2.5 3.3
Turkey 1.9 1.8 2.3
Norway 17.8 19.3 18.1

Źródło: Eurostat (BAEL) Najlepsze wyniki Najgorsze wyniki. b = przerwa w szeregu
czasowym. p = dane tymczasowe.

*MK = Była Jugosłowiańska Republika Macedonii


