

**An Roinn Oideachais
agus Scileanna
Department of
Education and Skills**

**Education Indicators for Ireland
October 2019**

This report may be accessed at:

www.education.ie/en/Publications/Statistics/

For further information please contact by e-mail at:

Statistics@education.gov.ie

Table of Contents	Page
Introduction and background	4
Link to the Action Plan for Education 2019	5
Overview of the system	
1. Enrolments	6
2. Education providers and additional capacity	8
3. Teachers	9
4. Quality assurance	10
5. Continuous Professional Development of teachers	11
6. National Educational Psychological Service	12
Primary and Post-primary education	
7. School type	13
8. Leaving Certificate pathways	14
9. STEM	15
10. Foreign languages	17
11. Social inclusion	18
12. Special Educational Needs	19
13. Transport	20
Further Education and Higher Education	
14. Transitions and progressions	21
15. Access	22
16. International students	24
17. Research	25
18. Further Education and Training, and skills initiatives	26
Outputs and Outcomes	
19. Awards by NFQ level	28
20. Attainment	30
21. NFQ awards by age	31
22. Lifelong learning	32
Appendix	33
Acronyms	34

Introduction and Background

Education Indicators for Ireland aims to present a comprehensive set of educational indicators for the Education system in Ireland. The report arose out of a review of the indicators published in the *Action Plan for Education 2016-2019* and was further developed in the context of the *2019 – 2021 Statement of Strategy - Cumasú: Empowering Through Learning* and *Action Plan for Education 2019*. Departmental indicators used as part of the Performance Budgeting process were also reviewed along with those associated with the Revised Estimate Volume (REV) and the indicators set for *Our Public Services 2020* from the Department of Public Expenditure and Reform (DPER).

The indicators are based on a variety of sources. These include the Department's pupil databases, statistics published in the Annual Statistical Reports, and other statistical reports published by the Department in areas such as pupil projections, retention, and data on teachers.

By covering a wide range of topics the report attempts to present not only an overview of the work of the Department of Education and Skills and its agencies, but also provide indicators of progress on current educational strategies as well as providing sound evidence for use in Performance Budgeting at central government level.

This indicator set provides a good picture of the progress the Department is making towards achieving our five high level goals, as published in the *2019-2021 Statement of Strategy – Cumasú: Empowering through Learning* and *Action Plan for Education 2019* framework, namely:

1. Shape a responsive education and training system that meets the needs and raises the aspirations of all learners.
2. Advance the progress of learners at risk of educational disadvantage and learners with special educational needs in order to support them to achieve their potential.
3. Equip education and training providers with the skills and support to provide a quality learning experience.
4. Intensify the relationships between education and the wider community, society and the economy.
5. Lead in the delivery of strategic direction and supportive systems in partnership with key stakeholders in education and training.

The report is broken down into four sections:

- **Overview of the system** covering enrolments at all levels, education providers, teachers, inspections, teacher development, and the National Educational Psychology Service (NEPS).
- **Primary and post-primary education** covering school types, Leaving Certificate pathways, retention, STEM education, foreign languages, social inclusion, Special Education Needs and school transport.
- **Further Education and Higher education** covering transition rates from post-primary, access to higher education, international students, research and skills.
- **Outputs and Outcomes** covering awards, general level of education of the population, awards by age and lifelong learning.

The link between the various indicators and the Action Plan 2019 is presented on the next page. It is planned to develop this indicator set over time as data becomes available or policy initiatives evolve.

Link to Action Plan for Education 2019

Overview of the education system				
Schools, colleges and universities <i>page 7</i>	Enrolments <i>page 4</i>	Graduates <i>page 28</i>	Educational attainment <i>page 30</i>	Awards by age <i>page 31</i>
Action Plan for Education 2019				
GOAL 1	GOAL 2	GOAL 3	GOAL 4	GOAL 5
<i>We will shape a responsive education and training system that meets the needs and raises the aspirations of all learners</i>	<i>We will advance the progress of learners at risk of educational disadvantage and learners with special educational needs in order to support them to achieve their potential.</i>	<i>We will equip education and training providers with the skills and support to provide a quality learning experience.</i>	<i>We will intensify the relationships between education and the wider community, society and the economy.</i>	<i>We will lead in the delivery of strategic direction and supportive systems in partnership with key stakeholders in education and training</i>
Wellbeing <i>page 12</i>	DEIS retention <i>page 18</i>	Inspections <i>page 10</i>	Patronage <i>page 13</i>	School buildings <i>page 8</i>
Leaving Certificate pathways <i>page 14</i>	SEN Supports <i>page 19</i>	Teachers <i>page 9</i>	FET and Skills <i>page 26</i>	FET and HE providers <i>page 8</i>
Foreign languages <i>page 17</i>	SEN in mainstream <i>page 19</i>	Teacher Development <i>page 11</i>	Employment outcomes <i>page 30</i>	New capacity <i>page 8</i>
STEM Education <i>page 15</i>	Access to Higher Education <i>page 22</i>		International students <i>page 24</i>	School Transport <i>page 20</i>
Transitions <i>page 21</i>	Part-time study <i>page 22</i>		Research students <i>page 25</i>	

1. Enrolments

Full-time enrolments at all levels of education have risen strongly in recent years driven by a combination of demographic pressures and increased participation. Enrolments are projected to peak in 2019 at primary level, in 2024 at post-primary and in 2031 at third level.

INDICATOR	2014	2015	2016	2017	2018
Number of pre-school children in ECCE (part-time)	66,762	77,449	120,843	118,906	108,188
Number of pupils in primary school	544,696	553,380	558,314	563,459	567,772
Number of pupils in post-primary school	339,207	345,550	352,257	357,408	362,899
Number of persons enrolled full-time in FET – all NFQ	<i>n/a</i>	<i>n/a</i>	66,831	66,774	44,919*
Number of full-time higher education students	173,286	179,354	180,610	183,642	<i>Q4 2019</i>
<i>of which universities</i>	95,015	100,793	105,051	107,114	<i>Q4 2019</i>
<i>of which institutes of technology and colleges</i>	78,271	78,561	75,559	76,528	<i>Q4 2019</i>
<i>of which undergraduates</i>	151,360	156,717	157,518	159,823	<i>Q4 2019</i>
<i>of which post-graduates</i>	21,926	22,637	23,092	23,819	<i>Q4 2019</i>
Total number in full-time education, excl. pre-school	<i>n/a</i>	<i>n/a</i>	1,158,012	1,171,283	<i>Q4 2019</i>

Reason for inclusion: Enrolments are a headline measure of the size of the education system.

Source: Early Childhood Care and Education (ECCE) enrolments are provided by POBAL. Primary and post-primary pupil numbers are extracted from the Department's Primary Online Database (POD) and Post-primary Online Database (P-POD). Enrolments in Further Education and Training are extracted from the SOLAS Programme Learner Support Service (PLSS). *Note:* as this database is relatively new, data for 2014 and 2015 is not available. Enrolments in third level are provided by the Higher Education Authority (HEA).

NOTE: Data is reported on an academic year basis i.e. 2018 means enrolments in September 2018.

Data covers full-time students only, apart from ECCE.

Enrolments are in state-funded institutes only and exclude enrolments in private colleges (e.g. Dorset College or NCI).

FET enrolments cover students participating in full-time courses only. PLC students are included in the FET totals.

The PLSS database was rolled out in 2017 so when examining change over time users should be aware there is a break in the series between 2016 and 2017. *Data for 2018 is provisional.

Part-time enrolments can be found in the section on Access on page 22, while participation in work-based education and training and registrations on apprenticeships are covered in the section on Skills on page 26.

Data on enrolments in higher education for the academic year 2018/2019 are still being finalised and will be included once they become available. This affects indicators across several areas.

2. Education providers and additional capacity

The number of ECCE centres continues to increase in line with demand, while the number of primary schools continues to fall; there were 5 closures and 10 amalgamations in 2018 with 4 new schools opening. The number of post-primary schools continues to increase.

INDICATOR	2014	2015	2016	2017	2018
Number of ECCE providers	4,369	4,415	4,454	4,468	4,231
Number of primary schools	3,286	3,277	3,250	3,246	3,240
Additional permanent places provided in primary schools	15,416	12,652	15,232	13,638	7,432
Number of post-primary schools	708	709	711	715	722
Additional permanent places provided in post-primary schools	3,835	6,219	7,056	4,215	4,698
Number of QQI registered providers (FET providers)	459	426	407	387	365
Third level Institutions and colleges funded by HEA	20	20	18	18	18
Third level universities funded by HEA	7	7	7	7	7

Reason for inclusion: The number of schools, Institutes of Technology (IoT), Universities and FET providers are headline measures of the size of the education system. Strengthening the scale and capacity in the higher education sector through collaboration and consolidation, including the creation of Technological Universities, are central policies of the Higher Education Strategy 2030.

Source: The number of ECCE providers is supplied by POBAL, primary and post-primary schools are extracted from the Department's Unified Data Model (UDM) database, FET providers are extracted from QQI (Quality and Qualifications Ireland) data and third level providers are reported on by the HEA.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018.

QQI registered providers include all providers, both state-aided and private colleges, while the figures for third level cover HEA funded institutions only.

The Technological University of Dublin came into being on the 1st of January 2019 and remains as an IoT for the purposes of this year's report.

Additional capacity in the school system is measured as the number of new schools plus the number of additional permanent places provided each year.

3. Teachers

While the overall number of teachers in the primary system has risen substantially in recent years, the number of teaching teachers has shown a more steady increase. This has resulted in a lower overall Pupil Teacher Ratio (PTR), while average class size has remained more constant.

INDICATOR	2014	2015	2016	2017	2018
Number of primary teachers	33,613	34,576	35,669	36,773	37,341
<i>of which mainstream teaching teachers</i>	21,419	21,724	22,152	22,430	22,747
<i>of which Special Education Teachers / Other teachers</i>	12,194	12,852	13,517	14,343	14,594
Number of post-primary teachers	24,455	25,123	26,273	27,919	28,474
Total number of teachers	58,068	59,699	61,942	64,692	65,815
PTR: Average students per teacher in primary schools	16.2	16.0	15.7	15.3	15.2
Average class sizes in primary schools	24.9	24.9	24.7	24.5	24.3
PTR: Average students per teacher in post-primary schools	13.9	13.8	13.4	12.8	12.7

Reason for inclusion: The numbers of teachers, pupil to teacher ratio and class size are headline measures in the education system.

Source: Teacher Allocation section in the Department.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018.

Teacher numbers are based on allocations of teachers (whole time equivalents) each year and not actual persons (to avoid complications arising from job-sharing, leave cover and other factors). PLC teachers are not included in the number for teachers.

Mainstream teaching teachers includes teaching principals who teach a class in addition to their administrative duties.

Special Education Teachers /Other teachers include special education teachers, English language support teachers, administrative principals, and Home School Community Liaison (HCSL) teachers, as well as any other full-time teaching staff.

4. Quality Assurance

The Inspectorate conduct inspections in schools, early-years settings and centres for education, through development of new and improved models of inspection, and through the contribution to Department policy across a range of areas.

INDICATOR	2014	2015	2016	2017	2018
Number of inspections of ECCE centres	-	22	491	708	691
Number of inspections in primary schools, incl. probation	-	2,803	4,001	4,171	3,566
Inspections in post-primary schools	-	589	752	659	608
Other inspections incl. SSE evaluations	-	966	405	596	1,473
Total inspections	-	4,380	5,649	6,134	6,338

Reason for inclusion: Inspections provide an assurance of the quality of teaching and learning across different education settings. The resulting reports, which are published on the Department's website, are a way of sharing best practice and improving performance, which in turn impacts on learners' outcomes.

Source: Inspectorate

NOTE: Data on inspections is reported on a calendar year basis.

5. Continuous Professional Development of Teachers

Continuous professional development (CPD) of teachers increased across all measures in 2018, with the number of hours in primary schools up significantly in 2018.

INDICATOR	2014	2015	2016	2017	2018
Number of primary schools receiving school support	-	1,420	1,288	1,574	1,931
Number of hours provided to primary schools receiving school support	-	11,884	12,395	14,849	23,686
Number of primary schools receiving ICT school support	-	56	71	110	182
Number of ICT hours provided to primary schools receiving school support	-	353	566	1,505	1,537
Number of post-primary schools receiving school support	-	345	288	307	416

Reason for inclusion: CPD of teachers is essential to ensure all teachers are equipped with the knowledge and skills for an evolving teaching and learning environment. In particular, CPD among teachers is required to support major areas of curricular development and reform, such as the Framework for Junior Cycle, the new Primary Language Curriculum (Irish and English), new subjects, revised specifications at Senior Cycle (e.g. Politics & Society, Computer Science and examinable P.E.), the STEM Education Policy, and to improve school leadership.

Source: The services responsible for the professional development of teachers, namely Professional Development Service for Teachers (PDST), Junior Cycle for Teachers (JCT) and the National Induction Programme for Teachers (NIPT).

NOTE: CPD is provided to teachers and schools through three core services: PDST, JCT, and NIPT. PDST is the largest and most established of the services providing individual school supports, workshops, leadership programmes and individual online courses across primary and post-primary schools since 2010.

The indicators above focus on the School Support aspect of CPD provided by PDST only. Specifically, these indicators do not include individual teacher engagements with seminars, workshops or online courses provided by PDST. Nor do they, as yet, cover teacher training provided through the other services. As such these indicators should be considered as being under development with the intention to expand the indicator set to ultimately reflect the full extent of participation in teacher training across all services.

6. National Educational Psychological Service (NEPS)

NEPS provides an educational psychological service to build the capacity of schools to support the wellbeing, academic, social and emotional development of all learners. NEPS prioritises support for the wellbeing and inclusion of learners at risk of educational disadvantage and those with special educational needs. NEPS engages in the development and implementation of policy across a range of areas within the Department and leads on the implementation of the Department's Wellbeing Policy (2018-2023).

INDICATOR	2014	2015	2016	2017	2018
No. of pupils with direct involvement from NEPS psychologist (casework)	8,411	8,671	7,509	8,497	8,561
No. of pupils receiving assessment services under SCPA	1,817	1,778	2,683	1,627	1,946
No. of days NEPS psychologists dedicated to support and development activities in schools	5,383	6,281	5,209	5,537	5,285

Reason for inclusion: The NEPS service builds the capacity of schools to support better outcomes for all students, with a particular focus on outcomes for students at risk of marginalisation and those with special educational needs.

Source: National Educational Psychological Service.

NOTE: Data was reported on an academic year basis i.e. 2018 means September 2018.

NEPS casework includes assessment, formulation, intervention, planning and review. The Scheme for the Commissioning of Psychological Assessments (SCPA) is a panel of private practitioners maintained by NEPS providing assessment services to schools when a NEPS psychologist is unavailable.

Support and Development work includes:-

- The provision of advice, support and consultation to teachers and parents.
- The delivery of training for teachers in the provision of universal and targeted evidence-informed approaches and early intervention.
- Working with school communities to develop support structures and processes to maximise their capacity to respond particular needs of all learners.

7. School type

While the percentage of pupils enrolled in Catholic schools is falling this ethos continues to dominate the school system in Ireland, although noticeably less so at post-primary level. Attendance at primary level Irish-medium schools is rising, though there is not the same rate of increase at post-primary level.

Small schools (4 teachers or fewer) accounted for 44 per cent of all primary schools and 14.5 per cent of pupils in 2018.

INDICATOR	2014	2015	2016	2017	2018
% Primary pupils in Catholic ethos schools	91.7%	91.3%	91.0%	90.6%	90.3%
% Primary pupils in Irish-medium schools	7.8%	7.9%	8.0%	8.0%	8.1%
% Post-primary pupils in Catholic ethos schools	53.3%	52.9%	52.1%	51.8%	51.2%
% Post-primary pupils in Irish-medium schools	3.4%	3.5%	3.5%	3.6%	3.6%
Small primary schools (4 or fewer teachers) as % of total	47.1%	45.9%	45.1%	44.5%	44.1%
Primary pupils in small schools as % of total	16.9%	16.0%	15.4%	14.8%	14.5%
Number of multi/non-denominational primary schools	97	102	109	115	119
Number of Irish-medium primary schools	249	248	248	248	247
Number of multi/non-denominational post-primary schools	332	333	339	343	349
Number of Irish-medium post-primary schools	47	48	48	48	49

Reason for inclusion: The Programme for Government (2016) contains a commitment to increase the number of non-denominational and multi-denominational schools with a view to reaching 400 by 2030. The report on the Forum on Patronage and Pluralism in the Primary Sector (2012) contains a number of recommendations for increasing diversity of school types. The 20-Year Strategy for the Irish Language 2010 – 2030 (2010) aims to continue to support Gaelscoileanna and develop an all-Irish provision at post-primary level to meet follow-on demand.

Source: Enrolments by ethos and language medium are extracted from POD and P-POD database systems.

8. Leaving Certificate pathways

The total number of pupils taking the Leaving Certificate programme (across both 5th and 6th year) has increased from just under 75,000 in 2014 to over 83,000 in 2018. Of these, 69.0 per cent followed the LC established while a further 26 per cent followed the Vocational programme. The number of pupils doing Transition Year has risen from 65 per cent of pupils in 2014 to 72 per cent in 2018.

INDICATOR	2014	2015	2016	2017	2018
Number of students taking Leaving Certificate established programme	74,820	77,208	78,424	79,624	83,113
% of students taking Leaving Certificate established programme	65.5%	66.4%	67.4%	68.0%	69.0%
Number of students taking Leaving Certificate Vocational	33,663	33,262	32,067	31,661	31,411
% students taking Leaving Certificate Vocational	29.5%	28.6%	27.6%	27.0%	26.1%
Number of students taking Leaving Certificate Applied	5,745	5,755	5,811	5,820	5,939
% students taking Leaving Certificate Applied	5.0%	5.0%	5.0%	5.0%	4.9%
Number of students doing Transition Year	39,347	40,451	42,891	44,950	45,916
Students doing Transition Year as % of previous 3 rd Year	65.0%	67.5%	70.4%	71.9%	72.3%
Number of students taking Repeat Leaving Certificate	1,905	1,658	1,360	1,077	811

Reason for inclusion: Providing alternatives to the established Leaving Certificate allows our education system to cater for the diverse needs and aspirations of our learners. Access to learning in applied and vocational skills are key factors in improving retention and strengthening pathways for learners through the education system and into the world of work.

Source: The Department's P-POD.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018.

Enrolments for Leaving Certificate programmes are the sum of both 5th and 6th year pupils while percentages are calculated as the percent of both 5th and 6th year enrolments (excluding Repeat Leaving Certificate students).

9. STEM

Strong differences can be seen in the percentages of girls and boys when it comes to STEM (Science, Technology, Engineering and Mathematics), particularly when biology is excluded.

INDICATOR	2014	2015	2016	2017	2018
% 6th year boys taking 1 or more STEM subj. (excl. maths)	91.8%	90.7%	89.7%	89.5%	90.7%
% 6th year girls taking 1 or more STEM subj. (excl. maths)	86.1%	85.5%	86.2%	85.4%	85.8%
% 6th year boys taking 1 or more STEM subj. (excl. maths and biology)	73.2%	72.4%	71.3%	70.7%	72.1%
% 6th year girls taking 1 or more STEM subj. (excl. maths and biology)	36.3%	37.2%	38.9%	38.7%	39.5%
% 6th year boys taking 2 or more STEM subj. (excl. maths)	60.7%	60.0%	58.6%	58.7%	59.5%
% 6th year girls taking 2 or more STEM subj. (excl. maths)	29.4%	30.1%	31.3%	31.0%	31.7%
% 6th yr. boys taking 2 or more STEM subj. (excl. maths and biology)	41.1%	41.4%	39.1%	39.0%	40.1%
% 6th yr. girls taking 2 or more STEM subj. (excl. maths and biology)	7.6%	7.8%	7.7%	8.0%	8.0%
% LC students attaining grade H4 or above in HL maths sits	59.2%	60.1%	55.6%	59.1%	56.8%
% LC students attaining grade O4 or above in OL maths sits.	63.1%	58.5%	58.8%	57.2%	56.1%
% boys' schools offering physics, chemistry and biology (LC)	89.1%	90.1%	90.0%	91.0%	92.0%
% girls' schools offering physics, chemistry and biology (LC)	73.7%	76.6%	78.2%	78.8%	77.3%
% mixed schools offering physics, chemistry and biology (LC)	58.9%	60.5%	59.4%	60.9%	61.6%
% boys' schools offering a STEM subject other than maths or science (LC)	95.0%	93.1%	93.0%	97.0%	96.0%
% girls' schools offering a STEM subject other than maths or a science (LC)	54.7%	54.0%	57.9%	58.3%	56.1%

% mixed schools offering a STEM subject other than maths or a science (LC)	92.3%	91.9%	91.4%	92.8%	93.1%
% 3rd year boys taking at least one STEM subject (other than science or maths)	76.7%	75.6%	73.9%	73.8%	72.7%
% 3rd year girls taking at least one STEM subject (other than science or maths)	18.6%	21.5%	19.6%	21.3%	22.7%

Reason for inclusion: The STEM Education Policy Statement (2017-2026) sets out a vision of providing a high-quality STEM education experience. A key pillar of the STEM policy is to nurture learner engagement and participation; it also includes a commitment to monitor uptake by all students, and to increase female participation in STEM.

Source: P-POD captures school returns for pupil enrolments by grade, programme and subject. The above data for LC does not include pupils taking the LCA (Leaving Certificate Applied).

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018, other than attainment data which is for the end of the academic year i.e. 2018 means June 2019.

STEM subjects at Leaving Certificate for the purposes of the STEM Education Policy Statement are agricultural science, mathematics, applied mathematics, biology, physics, chemistry, physics and chemistry, engineering, construction studies, design and communication graphics and technology, for Junior Certificate this covers woodwork, technology, technical graphics, metalwork, mathematics and science.

Maths attainment figures prior to 2016 reflect those receiving a C2 or above (for consistency with the new grading system).

Schools offering all three science subjects (physics, chemistry, biology) is based on pupils taking these subjects on P-POD, i.e. a school may offer physics but have no pupils taking the subject.

10. Foreign languages

The percentage of schools offering at least two foreign languages is slowly increasing, as is the percentage taking a foreign language other than French in the Leaving Certificate.

INDICATOR	2014	2015	2016	2017	2018
% 6th year boys doing at least one foreign language	72.1%	72.2%	72.3%	72.3%	69.0%
% 6th year girls doing at least one foreign language	88.2%	87.1%	87.7%	87.2%	86.5%
LC % doing a foreign language other than French (of all foreign language exam sits)	34.6%	37.5%	39.0%	41.4%	42.8%
% JC students doing a foreign language other than French (of all foreign language exam sits)	38.8%	40.3%	41.8%	43.0%	44.2%
% LC students attaining grade H4 or above in any foreign language	29.4%	30.0%	31.9%	31.5%	31.5%
% post-primary schools offering at least two foreign languages	70.2%	71.4%	71.4%	72.3%	74.1%
% schools offering two or more foreign languages as part of Transition year	58.1%	56.6%	56.7%	55.2%	53.3%

Reason for inclusion: *Languages Connect - Ireland's Strategy for Foreign Languages in Education 2017-2026* aims to enable learners communicate effectively and improve their standards of competence in languages. The strategy aims to increase the uptake of key foreign languages generally and in particular the number of schools offering two or more foreign languages along with the number of students sitting two languages for state examinations.

Source: P-POD and the State Exam results.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018, other than attainments data, which is for the end of the academic year i.e. 2018 means June 2019.

At Junior Cycle level, a foreign language other than French refers to German, Spanish and Italian.

At Leaving Certificate level a language other than French refers to German, Spanish, Italian, Russian, Japanese and Arabic. In the indicator on LC exam sits a pupil may be double counted if they sit more than one foreign language other than French (the numbers are thought to be small). The indicator on students attaining a H4 or above may also contain duplicates in cases where a pupil achieves this in more than one foreign language (both French and German for example) but the numbers are thought to be small.

11. Social Inclusion

The gap in retention to Leaving Certificate between DEIS and non-DEIS schools continues to fall and while enrolments overall have risen, the absolute number of early school leavers remains fairly steady.

INDICATOR	2014	2015	2016	2017	2018
Retention rate in DEIS post-primary schools (%) LC completion	82.1%	82.7%	84.4%	85.0%	Q4 2019
Gap in retention rates - DEIS vs non-DEIS post-primary schools	10.5%	9.3%	8.5%	8.5%	Q4 2019
Number of Early school leavers - started 5th year but did not sit LC in 6 th year	2,846	2,417	2,974	2,433	Q4 2019
% Early school leavers - started 5th year but did not sit LC in 6 th year	4.3%	5.1%	4.1%	4.4%	Q4 2019

Reason for inclusion: One of the Department's strategic goals is to advance the progress of learners at risk of educational disadvantage. The revised DEIS Plan (2017) sets out the Department's vision for education to become a proven pathway to better opportunities for those in disadvantaged communities and was designed to give tailored support to schools with high concentrations of disadvantage. The aim is to close the gap between DEIS and non-DEIS schools in key areas such as retention and educational standards.

Source: Retention rates and the number of early school leavers are taken from the annual Retention Report.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018.

Retention rate in 2017 is measured as the percentage of pupils who sit LC from the 2011 entry cohort.

Early school leavers are those who entered 5th year but did not sit the LC at the end of 6th year, or the year after (allows for 1 year of repeat).

12. Special Educational Needs

The number of special needs pupils in post-primary schools has risen substantially in recent years, as has the number of Special Needs Assistants (SNAs) at this level.

INDICATOR	2014	2015	2016	2017	2018
Number of special schools (NCSE supported only)	115	115	114	114	114
Pupils in special schools	7,289	7,473	7,567	7,662	7,728
Teachers in special schools	1,366	1,389	1,427	1,498	Q4 2019
Pupils in special classes in mainstream primary schools	3,816	4,355	4,836	5,572	6,229
Pupils in special classes in post-primary schools	1,042	1,295	1,560	1,814	Q4 2019
Special education teachers in primary and post-primary schools (WTE)	11,159	11,836	12,501	13,395	13,428
Total SNAs	8,521	11,759	12,634	13,862	14,877
<i>Of which in special schools</i>		2,282	2,371	2,460	2,521
<i>in primary schools</i>	6,336	7,112	7,709	8,581	9,309
<i>in post primary schools</i>	2,185	2,365	2,554	2,821	3,047

Reason for inclusion: It is a key strategic goal of the Department to advance the progress of learners with special educational needs and to support them to achieve their full potential. The School Inclusion Model, a new model of support for students with special educational and additional care needs, reflects the work of the education partners to ensure that any pupil or student who might struggle in education gets the best possible support.

Source: SNA data and enrolments of post-primary pupils is provided by the National Council of Special Education (NCSE). Teacher data is provided by Special Education section. Enrolments in special schools and classes at primary level is taken from POD.

NOTE: Data is reported on an academic year basis i.e. 2018 means September 2018.

The figures for special schools are for NCSE supported schools only. The data on SNAs is for whole time equivalents (WTE).

Pupils in mainstream classes with special needs are not reported in these indicators.

13. Transport

Both the number of school transport routes and the number of pupils being carried continues to rise, with 1 in 8 pupils availing of school transport in 2018.

INDICATOR	2014	2015	2016	2017	2018
School transport routes	5,315	5,459	5,633	6,032	6,856
Pupils on school transport	112,577	113,892	116,075	116,774	117,455
% of pupils provided with school transport	12.7%	12.7%	12.7%	12.7%	12.6%
Mainstream primary pupils using school transport	39,893	39,952	39,630	38,729	39,205
Mainstream post-primary pupils using school transport	62,893	64,118	64,795	65,545	65,499
SEN pupils using school transport	9,791	9,822	11,650	12,500	12,751

Reason for inclusion: The Department is committed to providing safe, efficient and cost-effective transport to eligible children.

Source: School Transport Section

14. Transitions and progressions

Retention to Leaving Certificate continues to improve while transition to higher education is also steadily rising. The number of entry routes to higher education remains high.

INDICATOR	2014	2015	2016	2017	2018
% students who sit LC - Retention	90.6%	90.2%	91.2%	91.6%	Q4 2019
Number of higher education entry routes	1,313	1,310	1,292	1,261	Q4 2019
<i>of which in Universities</i>	525	499	492	448	Q4 2019
<i>of which in IoTs</i>	759	789	773	790	Q4 2019
<i>of which in Colleges</i>	29	22	27	23	Q4 2019
<i>of which at NFQ level 6</i>	112	116	103	97	Q4 2019
<i>of which at NFQ level 7</i>	298	299	294	289	Q4 2019
<i>of which at NFQ level 8</i>	903	895	895	875	Q4 2019
Transition rates from post-primary to higher education	63.8%	n/a	64.7%	64.0%	Jan 2020

Reason for inclusion: Commitments to improve the transitions for students between the different stages of education are contained in *Action Plan 2019*. There is also a commitment to broaden undergraduate entry in order to reduce the complexity of choice for second-level students and lower the level of competitiveness driving the system.

Source: Retention rates to LC are published annually on the Department's web site. Transitions from post-primary to higher education are compiled as input to higher education projections which are published on the web site. The number of course choices for students entering higher education are taken from the HEA student records system.

NOTE: Retention 2017 is a measure of the percentage of pupils who sit LC from the 2011 entry cohort

The higher education entry routes are derived from the Central Applications Office (CAO) codes on the Student Record System (SRS), by institute type and NFQ level. Entry routes that are not assigned to any CAO code are excluded from the figures shown above.

Transition rates from post-primary to higher education are derived from matching cohorts from one level to the next (see Projections report - Appendix); the most recent exercise was conducted on 2017 entrants on the Student Records System and the post primary pupils on P-POD for the five academic years prior to 2016/2017.

15. Access

The percentage of 20 year olds in disadvantaged areas who are students has shown strong increases between 2002 and 2016 as measured by the Census (next measure in 2021). The percentage of mature students is falling as can be expected with a rising jobs market.

INDICATOR	2014	2015	2016	2017	2018
Number of part-time HE students	36,203	37,249	37,633	40,101	Q4 2019
Part-time students in university	15,655	15,574	16,509	16,649	Q4 2019
Part-time students in IoT and other	20,548	21,675	21,124	23,452	Q4 2019
Remote HE enrolments - not included above	5,267	6,015	7,385	7,967	Q4 2019
Total HE students studying on a flexible basis (part-time and remote)	41,470	43,264	45,018	48,068	Q4 2019
% Mature entrants of total entrants in HE (full time undergraduates)	11.5%	10.4%	9.2%	8.4%	Q4 2019
% of new HE entrants with a disability	8.0%	7.8%	10.3%	10.6%	Q4 2019
Number of (self-declared) Irish Travellers in HE	35	n/a	41	61	Q4 2019
Number of students receiving supports in the form of grants	80,551	80,622	78,904	77,430	74,557
<i>of which undergraduates</i>	68,627	69,294	67,748	66,782	64,580
<i>of which post-graduates</i>	2,558	2,324	2,141	2,186	2,194
<i>of which PLC students</i>	9,366	9,049	9,015	8,462	7,783
Census	Census 2002	Census 2006	Census 2011	Census 2016	Census 2021
% 20 year olds in Disadvantaged Areas who are students, census 2002/2006/2011/2016	22.6%	27.4%	44.1%	47.4%	Q1 2022

Reason for inclusion: The National Access Plan contains targets for specific categories of students that are under-represented, including students from lower socioeconomic groups, people with special educational needs, mature students, and members of the Travelling community.

Source: The Higher Education Authority (HEA) SRS provides data on mature, disabled, Traveller and socially disadvantaged students. The Census provides data on the percentage of all 20 year olds who are students by area type at each census (2002, 2006, 2011 and 2016).

NOTE: Data for 2018 will be published as soon as it becomes available.

Mature students are those who were 23 years of age on the 1st of January in the year they entered a higher education institution.

Irish Traveller data includes re-enrolments and transfers.

16. International Students

The percentage of full-time HE students in Ireland who are classified as international has increased from 10.5 per cent of all student in 2014 to 12.5 per cent in 2017.

INDICATOR	2014	2015	2016	2017	2018
International students in Ireland and abroad (public and private Third Level)	32,888	34,372	35,571	38,445	Q4 2019
International HE full-time students in Ireland	18,130	20,597	20,972	22,929	Q4 2019
<i>of which Non-EU undergraduates</i>	10,645	12,106	11,986	12,591	Q4 2019
<i>of which EU undergraduates</i>	2,477	2,831	2,534	2,702	Q4 2019
<i>of which Non-EU post-graduates</i>	3,529	4,044	4,808	5,864	Q4 2019
<i>of which EU post-graduates</i>	1,479	1,616	1,644	1,772	Q4 2019
International students as % of full-time HE students	10.5%	11.5%	11.6%	12.5%	Q4 2019
Students participating in Erasmus/Lifelong Learning Programme	4,775	4,950	5,077	5,015	Q4 2019
Number of English language students	97,610	106,019	119,120	127,640	121,462

Reason for inclusion: The International Education Strategy aims to build relationships between Irish educational institutions and their global partners in order to enhance the quality and relevance of our education system, and to support the development of Ireland's students to become global citizens.

SOURCE: The Department's International Section monitors the number of international students both in Ireland and on overseas campuses. The SRS in the HEA provides data on the nationality of students attending in Ireland.

NOTE: The data for all international students (38,445 in 2017) includes full-time students reported by the HEA (22,929), students on overseas campus (2,626), other exchange students (1,459), students on the European mobility scheme/Erasmus+ (5,015), and students in private colleges (6,416).

17. Research

The number of post-graduate researchers rose to over 10,000 in 2017, of which the majority were full-time PhD students.

INDICATOR	2014	2015	2016	2017	2018
Total number of Post-graduate researchers	9,606	9,773	9,802	10,015	Q4 2019
Full-time PhD	6,800	6,928	6,806	6,888	Q4 2019
<i>of which males</i>	3,443	3,440	3,350	3,298	Q4 2019
<i>of which females</i>	3,357	3,488	3,456	3,590	Q4 2019
Full-time Research Masters	1,145	1,115	1,156	1,150	Q4 2019
<i>of which males</i>	589	579	646	644	Q4 2019
<i>of which females</i>	556	536	510	506	Q4 2019
Part-time PhD	1,358	1,440	1,551	1,625	Q4 2019
Part-time Research Masters	303	290	289	352	Q4 2019

Reason for inclusion: Innovation 2020, Ireland's strategy for research and development, science and technology, contains commitments to support the career development of the next generation of researchers, to expand Ireland's research capacity and to work with employers to increase the number of researchers to address economic and societal demand.

Source: The HEA SRS.

18. Further Education and Training (FET), and skills initiatives

The number of persons registered on apprenticeships has shown a strong increase in recent years with an increase of over 45% since 2016. The number of FET enrolments has fallen in 2018 reflecting a buoyant jobs market.

INDICATOR	2014	2015	2016	2017	2018
Number of Springboard enrolments	5,102	7,767	5,102	6,564	5,025
Total persons registered on apprenticeships	6,913	8,317	10,445	12,851	15,181
<i>of which Craft Apprenticeships</i>	6,913	8,317	10,366	12,458	14,303
Number of Skillnet learner	46,449	48,923	50,328	49,194	56,182
<i>of which Up-skilling the Unemployed</i>	6,858	6,695	5,915	3,705	2,023
Enrolments in FET at NFQ levels 1-4	<i>n/a</i>	<i>n/a</i>	59,151	85,864	71,364
Enrolments in FET at NFQ levels 5	<i>n/a</i>	<i>n/a</i>	49,105	49,857	37,354
Enrolments in FET at NFQ level 6	<i>n/a</i>	<i>n/a</i>	10,663	10,801	8,358

Reason for inclusion: The development of the new National Skills Council and Regional Skills Fora provide a focus, both nationally and regionally, for the delivery of skills. *Action Plan 2019* contains commitments to addressing areas of strategic skills shortages and providing attractive alternatives to higher education progression routes. The aim of Springboard is to provide upskilling and reskilling courses to develop the talent base in key growth sectors of the economy.

Source: Enrolments in Springboard are provided by the HEA. The Skillnet annual reports publish data on participation for both the employed and unemployed. The SOLAS Programme Learners Support System (PLSS) database provides data on enrolments in Educational Training Board (ETB) courses.

Note: as this database is relatively new data for 2014 and 2015 is unavailable. Apprenticeships data is provided by SOLAS.

NOTE: Apprenticeship data is for the calendar year and covers all person who were registered on an apprenticeship on 31st December in that year.

All PLSS database entrants with a blank NFQ have been included in the group NFQ 1-4 for the purposes of the table above. Future iterations of this report will disaggregate this data further.

The PLSS database was rolled out in 2017 so when examining change over time users should be aware there is a break in the series between 2016 and 2017. Data for 2018 is provisional.

The data on FET enrolments covers publicly-funded provision only, mainly delivered or contracted by Education and Training Boards.

FET covers a mix of full time academic year courses, courses that start at various points of the year, shorter duration, part time and online courses. For the purposes of this report the data above has been estimated on an academic year basis - persons who were enrolled at any time between the 1st of September 2016 and the 31st of August 2017 were included in the 2016 figure. Persons who enrolled on two or more courses in the year were only counted once, at the higher NFQ level.

FET courses vary greatly in length from several years to just a few weeks. They are certified at levels 1-6 on the National Framework of Qualifications, ranging from basic skills such as literacy and numeracy programmes, to higher level skills in a wide range of vocational areas. As the SOLAS PLSS database has only been in place since 2017 some gaps in the data remain so the figures should generally be regarded as provisional.

19. Awards by NFQ level

There were 244,809 people who achieved an award in 2017, in addition to Junior or Leaving Certificate sits. Of these 67,122 persons achieved an Honours Degree or higher (level 8 or above).

INDICATOR	2014	2015	2016	2017	2018
Junior Certificate sits	59,522	60,248	61,654	62,562	64,330
Leaving Certificate sits	55,044	55,707	55,770	54,440	56,071
Graduates with Major NFQ award level 1	424	330	369	352	303
Graduates with Major NFQ award level 2	1,142	1,014	927	1,024	979
Graduates with Major NFQ award level 3	2,485	1,979	1,529	1,660	1,354
Graduates with Major NFQ award level 4	1,993	2,247	1,988	2,052	1,714
Graduates with Major NFQ award level 5	20,012	21,580	22,186	22,716	21,207
Graduates with Major NFQ award level 6	6,064	6,615	6,276	6,122	6,227
Graduates with Major NFQ award level 7	9,295	8,223	10,821	10,725	Q4 2019
Graduates with Major NFQ award level 8	44,208	42,967	44,175	44,435	Q4 2019
Graduates with Major NFQ award level 9	16,881	17,433	19,581	21,242	Q4 2019
Graduates with Major NFQ award level 10	1,750	1,429	1,568	1,445	Q4 2019
Graduates with Minor or Supplemental awards (all NFQ levels)	114,914	125,459	134,641	113,120	93,849
Graduates with Special Purpose awards (all NFQ levels)	15,142	17,554	18,195	19,916	18,803
Total graduates Major, Minor and Special Purpose	234,310	246,830	262,256	244,809	Q4 2019

Reason for inclusion: Graduates are a headline measure of the outputs of the education system.

SOURCE: Graduates from HEA funded institutions were extracted from the HEA Student Record System; QQI provides data on all other Major, Minor and Special Purpose awards.

NOTE: Awards or qualifications are made at different classes and levels depending on the learning outcomes.

Major awards are the principal class of award and are deemed to represent a significant volume of learning outcomes; they usually comprise of eight minor awards or modules.

Minor awards are made in their own right in recognition of a range of learning outcomes, but not the specific combination of learning outcomes required for a major award.

Special-purpose award-types are made for specific, relatively narrow, purposes (and may also form part of major awards). *Supplemental* awards are for learning which is additional to previous award. They could, for example, relate to updating and refreshing knowledge or skills, or to continuing professional development.

The data is a count of persons, not awards made. A person who has achieved one or more Minor awards but has not yet achieved a Major award will appear in the Minor awards count; those who progress to a Major award will appear in the respective Major award count (and be removed from Minor award count). Special purpose awards can be made at various NFQ levels.

Major awards are typically achieved at the end of the academic year, whereas Minor, Supplemental and Special Purpose awards can be made throughout the year.

Awards data was extracted from the QQI database and includes awards made to learners in private college, but excludes awards by awarding bodies other than QQI (such as City and Guilds or Microsoft). Enrolments data on the other hand was extracted from the HEA (SRS) and SOLAS (PLSS) databases and covers publicly-funded education and training only (excludes enrolments in private colleges). This results in a misalignment between these two independent but linked (enrolments / awards) measures of the higher and further education systems. This will be corrected over time as the indicators are developed further.

The fall in graduates at NFQ 8 in 2015 was off-set by an increase in NFQ 9 as a result of the phasing out of the Diploma in Education (level 8) in favour of the professional Masters in Education (level 9).

20. Attainment

The overall level of education of the population has been rising steadily over time, while unemployment rates are consistently lower for those with a higher level of education.

INDICATOR	2014	2015	2016	2017	2018
% 30-34 year olds with third level education or above	54%	53%	54%	55%	57%
% 25-34 year olds with post-secondary education or above	64%	65%	65%	68%	70%
% 25-34 year old males with post-secondary education or above	59%	60%	58%	61%	65%
% 25-34 year old females with post-secondary education or above	70%	70%	71%	73%	75%
Unemployment rate for persons whose highest level of education is upper secondary	15.2%	13.0%	11.3%	9.4%	7.8%
Unemployment rate for persons whose highest level of education is post-secondary	16.8%	12.7%	9.8%	8.1%	6.8%
Unemployment rate for persons whose highest level of education is third level	7.0%	5.2%	5.2%	3.4%	3.8%

Reason for inclusion: The Irish education system aims to provide all persons with a level and quality of education and training that equips them with the knowledge and skills that they need to achieve their potential and to participate fully in society and the economy.

Source: Central Statistics Office (CSO) Labour Force Survey and Quarterly National Household Survey (QNHS).

NOTE: The unemployment rate is the number of unemployed expressed as a percentage of the total labour force.

The data presented is for Quarter 2 of each year only (i.e. April-June of each year).

Third level is an amalgamation of the categories Higher Certificate or equivalent, Ordinary Degree or equivalent, Honours Bachelor Degree or equivalent and Postgraduate Qualification.

21. NFQ Awards by Age

The number of older adults achieving awards has fallen in recent years, which can be expected as employment increases.

INDICATOR	2014	2015	2016	2017	2018
Persons age 25 to 34 who achieved an award on the NFQ – any level	56,077	56,884	59,301	57,034	Q4 2019
Persons age 35 to 44 who achieved an award on the NFQ – any level	40,989	45,321	48,960	45,691	Q4 2019
Persons age 45 to 54 who achieved an award on the NFQ – any level	29,760	33,905	37,875	32,804	Q4 2019
Persons age 55 to 64 who achieved an award on the NFQ – any level	15,623	18,075	21,143	16,751	Q4 2019
Persons age 65+ who achieved an award on the NFQ – any level	2,878	3,689	5,275	2,982	Q4 2019

Reason of inclusion: Increasing the participation of adults in lifelong education and training is a core objective of the National Skills Strategy 2025.

Source: The number of awards made to adults by various age groups is extracted from the QQI and HEA databases.

NOTE: QQI awards cover awards at all levels, from NFQ 1 up to NFQ 7, while the HEA provides data on awards at NFQ 7, 8 and above.

22. Lifelong learning

The percentage of persons participating in Lifelong learning rose strongly in 2018.

INDICATOR	2014	2015	2016	2017	2018
EU - % Irish adults age 25-64 who participated in formal and/or non-formal learning activities	7.0%	6.5%	6.5%	9.0%	12.5%

Reasons for inclusion: Increasing the participation of adults in lifelong education and training is a core objective of the National Skills Strategy 2025.

Source: The EU measure of Lifelong Learning Participation among adults is derived from the Quarterly National Household Survey and is an annual average.

NOTE: This index refers to the share of adults who participated in formal and/or non-formal learning activities; in this context *formal* means education and training in schools, universities and other formal education institutions, while *non-formal* means education and training that does not correspond to the definition of formal education, e.g., adult literacy, life skills, work skills and general culture.

Appendix	
Topic	Source
Retention rates	https://www.education.ie/en/Publications/Statistics/retention/
Progression to Third-level	https://www.education.ie/en/Publications/Statistics/projections/
Enrolments in Third-level	http://hea.ie/statistics-archive/
National Strategy on Literacy and Numeracy for Learning and Life 2011-2020	https://www.education.ie/en/Publications/Education-Reports/pub_ed_interim_review_literacy_numeracy_2011_2020.PDF
Further Education and Training Strategy 2014 – 2019	https://www.education.ie/en/Publications/Policy-Reports/?pageNumber=2
National Access Plan	https://hea.ie/policy/access-policy/national-access-plan-2015-2019/
20-Year Strategy for the Irish Language 2010-2030	https://www.education.ie/en/Publications/Policy-Reports/?pageNumber=1
Languages Connect : Strategy for Foreign Languages in Education 2017-2026	https://www.education.ie/en/Schools-Colleges/Information/Curriculum-and-Syllabus/Foreign-Languages-Strategy/Foreign-Languages-Strategy.html
DES Inspectorate	http://www.education.ie/en/Publications/Corporate-Reports/Annual-Report/
Lifelong Learning Participation (Eurostat database)	https://ec.europa.eu/eurostat/data/database

Acronyms	
CAO	Central Applications Office
CPD	Continuous Professional Development
CSO	Central Statistics Office
DEIS	Delivering Equality of Opportunity in Schools
DPER	Department of Public Expenditure and Reform
ECCE	Early Childhood Care and Education
ETB	Education and Training Board
FET	Further Education and Training
HEA	Higher Education Authority
IoT	Institutes of Technology
JCT	Junior Cycle for Teachers
LC	Leaving Certificate
LCA	Leaving Certificate Applied
NCI	National College of Ireland
NCSE	National Council for Special Education
NEPS	National Educational Psychological Service
NFQ	National Framework of Qualifications
NIPT	National Induction Programme for Teachers
PDST	Professional Development Service for Teachers
PLC	Post Leaving Certificate
PLSS	Programme Learner Support System
POD	Primary Online Database
P- POD	Post-primary Online Database
PTR	Pupil Teacher Ratio
QNHS	Quarterly National Household Survey
QQI	Quality and Qualifications Ireland
REV	Revised Estimate Volume
SCPA	Scheme for the Commissioning of Psychological Assessments
SEN	Special Educational Needs
SNA	Special Needs Assistant
SRS	Student Record System
STEM	Science, Technology, Engineering and Mathematics
UDM	Unified Data Model
WTE	Whole Time Equivalent

