

Direcção de Planificação e Cooperação – Ministério da Educação e Cultura
 Directorate of Planning and Cooperation – Ministry of Education and Culture

Estatísticas da Educação / Education Statistics

Tabela 1: Número de escolas por níveis de ensino, 1998 - 2005

Table 1: Number of schools by level of education, 1998 - 2005

Ano Year	Ensino Geral General Education				Ensino Técnico Technical Education			F.Professores Teacher training	
	EP1	EP2	ESG1	ESG2	ET	ETB	ETM	CFPP	IMAP's
1998	6.114	381	74	13	3	23	7	13	4
1999	6.605	448	82	18	4	23	7	12	4
2000	7.072	522	92	20	6	23	7	11	7
2001	7.480	685	105	23	7	24	7	11	7
2002	7.788	823	116	27	7	25	7	11	7
2003	8.077	950	125	29	11	25	7	11	7
2004	8.373	1.116	140	30	11	25	7	11	7
2005	8.696	1.320	156	35	16	25	7	11	9

EP1 - Cicle 1/5; EP2 – Cicle 6/7; ESG1 – Cicle 8/10; ESG2 – Cicle 11/12

ET - Elementary level; ETB – Basic Level; ETM – Medium level

CFPP/IMAP's - Teacher Training Centers or Institutes for Primary Training Education

Tabela 2: Número de alunos por sexo no EP1, 1998 – 2005

Table 2: Enrolments by gender in EP1, 1998 - 2005

Ano Year	Public		Private		Grand Total		% Girls
	Total	Girls	Total	Girls	Total	Girls	
1998	1.876.154	788.049	34.035	15.527	1.910.189	803.576	42,1
1999	2.074.708	886.482	34.081	15.546	2.108.789	902.028	42,8
2000	2.271.265	983.549	37.460	16.868	2.308.725	1.000.417	43,3
2001	2.508.611	1.102.927	47.121	20.866	2.555.732	1.123.793	44,0
2002	2.644.405	1.180.265	60.232	27.522	2.704.637	1.207.787	44,7
2003	2.826.362	1.280.432	57.749	27.401	2.884.111	1.307.833	45,3
2004	3.071.564	1.409.621	71.456	33.931	3.143.020	1.443.552	45,9
2005	3.393.677	1.572.276	77.463	36.709	3.471.140	1.608.985	46,4

EP1 – Primary Education 1st Level (grade 1/5)

Raparigas - Girls

Tabela 3: Número de alunos por sexo no EP2, 1998 - 2005

Table 3: Enrolments by gender in EP2, 1998 - 2005

Ano Year	Public		Private		Grand Total		% Girls
	Total	Girls	Total	Girls	Total	Girls	
1998	168.777	68.230	11.330	5.302	180.107	73.532	40,8
1999	185.979	74.663	7.246	3.446	193.225	78.109	40,4
2000	209.230	81.647	9.364	4.237	218.594	85.884	39,3
2001	262.134	102.909	12.408	5.426	274.542	108.335	39,5
2002	302.912	119.370	15.820	6.974	318.732	126.344	39,6
2003	351.224	140.499	14.366	6.586	365.590	147.085	40,2
2004	409.279	166.469	17.174	7.963	426.453	174.432	40,9
2005	452.888	184.786	16.705	8.107	469.593	192.893	41,1

EP2 – Primary Education 2nd Level (grade 6/7)

Raparigas - Girls

Tabela 4: Proporção de repetentes por sexo no Ensino Primário Público, 1998 - 2005

Table 4: Repeaters by gender in Public Primary Education, 1998 - 2005

Ano Year	EP1			EP2		
	Total	Girls	Boys	Total	Girls	Boys
1998	25,2	26,3	24,4	28,4	32,0	25,9
1999	23,9	24,6	23,3	24,9	27,0	23,5
2000	22,8	23,2	22,6	22,8	24,6	21,6
2001	23,0	23,6	22,6	22,0	24,0	20,8
2002	23,3	23,7	23,0	22,1	23,8	21,0
2003	21,9	21,9	21,9	19,5	20,3	18,9
2004	20,8	20,6	20,9	20,3	21,3	19,7
2005	11,1	10,8	11,4	5,6	5,6	5,7

Raparigas – Girls; Rapazes - Boys

Tabela 5: Taxas de admissão bruta e escolarização bruta e líquida no EP1, 1998 - 2005

Table 5: Gross admission and gross and net enrolments rates in Primary 1st Level, 1998 - 2005

Publico e Privado / Public and Private

Ano Year	Taxa bruta de admissão Gross admission rate			Taxa bruta de escolarização Gross enrollment rate			Taxa líquida de escolarização Net enrollment rate		
	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls
1998	91,3	100,9	81,8	79,2	91,8	66,6	45,5	50,1	40,8
1999	104,2	113,2	95,2	85,3	97,8	72,9	50,1	54,6	45,5
2000	115,4	123,4	107,3	92,1	104,5	79,7	54,7	59,1	50,4
2001	126,6	134,1	119,0	101,2	113,6	88,9	61,1	65,3	56,9
2002	121,4	126,7	116,1	106,5	117,8	95,1	64,1	67,6	60,7
2003	132,5	137,1	127,8	112,7	122,9	102,4	69,4	72,4	66,4
2004	140,8	144,2	137,4	121,2	130,5	111,8	75,6	78,0	73,2
2005	160,6	165,0	156,1	131,3	140,1	122,5	83,4	85,6	81,2

Rapazes – Boys; Raparigas - Girls

Gráfico 1: Taxas de admissão bruta e escolarização bruta e líquida no EP1, 1998 - 2005
 Graph 1: Gross admission and gross and net enrolments rates in Primary 1st Level, 1998 - 2005

Gráfico 2: Taxas de escolarização por idade específica e sexo, 2005
 Graph 2: Enrollment rates by specific age and gender, 2005

Tabela 6: Número de professores por sexo no Ensino Primário público, 1998 - 2005
 Table 6: Number of teachers by gender in public Primary Education, 1998 - 2005

Ano Year	Primary 1st Level			Primary 2 nd Level		
	Total	Woman	% Woman	Total	Woman	% Woman
1998	30.513	7.352	24,1	4.356	804	18,5
1999	33.363	8.318	24,9	4.916	934	19,0
2000	35.069	9.021	25,7	5.382	994	18,5
2001	37.555	10.031	26,7	6.619	1.316	19,9
2002	38.749	10.640	27,5	7.434	1.565	21,1
2003	42.837	12.407	29,0	9.075	2.064	22,7
2004	46.636	14.008	30,0	10.506	2.451	23,3
2005	45.887	14.378	31,3	11.011	2.564	23,3

Mulheres – Woman's

Gráfico 3: Rácio alunos/professor no Ensino Primário, 1998 - 2005
Graph 3: Pupil teacher ratio in Primary Education, 1998 - 2005

Tabela 7: Número de alunos por sexo no ESG1, 1998 - 2005
Table 7: Enrolments by gender in ESG1, 1998 - 2005

Ano Year	Public		Private		Grand Total		% Girls
	Total	Girls	Total	Girls	Total	Girls	
1998	53.693	21.616	10.094	5.171	63.787	26.787	42,0
1999	64.006	26.207	8.720	4.085	72.726	30.292	41,7
2000	78.192	31.485	12.869	5.693	91.061	37.178	40,8
2001	94.561	38.105	12.100	5.615	106.661	43.720	41,0
2002	116.342	46.698	23.400	11.233	139.742	57.931	41,5
2003	141.802	57.119	22.411	10.271	164.213	67.390	41,0
2004	168.798	67.817	30.217	14.312	199.015	82.129	41,3
2005	210.128	86.590	37.659	17.589	247.787	104.179	42,0

ESG1 – Secondary Education 1st Level
Raparigas - Girls

Tabela 8: Número de alunos por sexo no ESG2, 1998 - 2005
Table 8: Enrolments by gender in ESG2, 1998 - 2005

Ano Year	Public		Private		Grand Total		% Girls
	Total	Girls	Total	Girls	Total	Girls	
1998	7.352	2.854	2.133	1.043	9.485	3.897	41,1
1999	8.368	3.173	1.749	947	10.117	4.120	40,7
2000	10.057	3.608	1.768	954	11.825	4.562	38,6
2001	12.000	4.301	2.637	1.329	14.637	5.630	38,5
2002	14.019	5.145	4.110	2.016	18.129	7.161	39,5
2003	18.291	6.941	5.211	2.668	23.502	9.609	40,9
2004	21.350	7.985	6.670	3.373	28.020	11.358	40,5
2005	25.737	9.736	7.066	3.486	32.803	13.222	40,3

ESG2 – Secondary Education 2nd Level
Raparigas - Girls

Tabela 9: Proporção de repetentes por sexo no Ensino Secundário Público, 1998 - 2005
Table 9: Repeaters by gender in Public Secondary Education, 1998 - 2005

Ano Year	ESG1			ESG2		
	Total	Girls	Boys	Total	Girls	Boys
1998	28,5	31,4	26,5	11,2	10,8	11,5
1999	25,8	28,1	24,2	11,7	13,0	11,0
2000	22,2	24,7	20,5	9,7	11,1	8,9
2001	23,7	26,3	22,0	7,6	8,8	6,9
2002	24,7	27,4	22,8	10,5	12,6	9,3
2003	20,6	21,8	19,7	3,9	3,4	4,2
2004	25,1	27,0	23,9	7,8	8,5	7,4
2005	19,3	20,5	18,5	8,4	9,3	7,9

Tabela 10: Professores por sexo no Ensino Secundário Geral público, 1998 - 2005
Table 10: Teachers by gender in public Secondary Education, 1998 - 2005

Ano Year	Secondary 1st Level			Secondary 2nd Level		
	Total	Woman	% Woman	Total	Woman	% Woman
1998	1.742	235	13,5	303	59	19,5
1999	2.108	349	16,6	349	57	16,3
2000	2.422	353	14,6	450	79	17,6
2001	2.730	400	14,7	483	75	15,5
2002	2.980	451	15,1	511	74	14,5
2003	3.455	465	13,5	657	81	12,3
2004	4.472	693	15,5	759	130	17,1
2005	5.004	842	16,8	861	158	18,4

Mulheres – Female

Gráfico 4: Rácio alunos/professor no Ensino Secundário Geral, 1998 - 2005
Graph 4: Pupil teacher ratio in Secondary Education, 1998 - 2005

ESG1- Secondary Education 1st Level
ESG2- Secondary Education 2nd Level

Tabela 11: Ensino Geral - Alunos matriculados por nível, classe e sexo
 Table 11: General Education - Enrollment by level of education, grade and gender
 Ensino Público / Public Education

Classe Grade	2002			2005		
	Total	Raparigas Female	% Raparigas % Female	Total	Raparigas Female	% Raparigas % Female
1 ^a	831.418	395.309	47,5	953.232	457.816	48,0
2 ^a	650.916	294.610	45,3	895.072	422.993	47,3
3 ^a	514.132	224.568	43,7	586.534	269.850	46,0
4 ^a	372.330	155.939	41,9	575.163	257.995	44,9
5 ^a	275.609	109.839	39,9	383.676	163.622	42,6
EP1	2.644.405	1.180.265	44,6	3.393.677	1.572.276	46,3
6 ^a	174.180	68.482	39,3	232.518	94.762	40,8
7 ^a	128.732	50.888	39,5	220.370	90.024	40,9
EP2	302.912	119.370	39,4	452.888	184.786	40,8
8 ^a	54.074	22.236	41,1	98.985	42.080	42,5
9 ^a	34.253	13.382	39,1	60.622	24.028	39,6
10 ^a	28.015	11.080	39,6	50.521	20.482	40,5
ESG1	116.342	46.698	40,1	210.128	86.590	41,2
11 ^a	7.720	2.822	36,6	15.042	5.669	37,7
12 ^a	6.299	2.323	36,9	10.695	4.067	38,0
ESG2	14.019	5.145	36,7	25.737	9.736	37,8

Tabela 12: Número de alunos no Ensino Técnico-Profissional, 1998 - 2005
 Tabela 12: Enrolments in Technical Education, 1998 - 2005

Ano Year	Elementar Elementary		Básico Basic		Médio Medium		Grand Total		% Rap
	Total	Rap.	Total	Rap.	Total	Rap.	Total	Rap	
1998	398	49	14.421	4.234	3.271	711	18.090	4.994	27,6
1999	499	50	15.132	4.358	3.351	790	18.982	5.198	27,4
2000	771	92	15.732	4.690	3.633	844	20.136	5.626	27,9
2001	942	115	16.783	5.017	3.461	805	21.186	5.937	28,0
2002	875	109	17.854	5.359	3.481	823	22.210	6.291	28,3
2003	937	139	19.149	5.538	3.516	893	23.602	6.570	27,8
2004	1.268	225	19.988	6.031	3936	876	25.192	7.132	28,3
2005*	1.794	408	18.646	6.020			20.440	6.428	31,4

Rap. – Raparigas / Girls

*) Não inclui o ensino básico agrário / Agriculture basic level not included

Tabela 13: Formação de Professores - Número de alunos por sexo, 1998 - 2005

Table 13: Teacher Training - Enrolment and percentage of girls, 1998 - 2005

Ano Year	CFPP's		IMAP's		Total		% Girls
	Total	Girls.	Total	Girls	Total	Girls	
1998	3.743	2.118	912	342	4.655	2.460	52,8
1999	4.300	2.496	1.269	527	5.569	3.023	54,3
2000	4.326	2.448	2.544	970	6.870	3.418	49,8
2001	4.534	2.596	3.668	1.476	8.202	4.072	49,6
2002	4.835	2.771	4.479	1.960	9.314	4.731	50,8
2003	5.184	3.118	5.584	2.269	10.768	5.387	50,0
2004	5.643	3.474	5.609	2.464	11.252	5.938	52,8
2005	5.813	3.655	6.020	2.790	11.833	6.445	54,5

Rap. – Raparigas / Girls

CFPP/IMAP's - Teacher Training Centers or Institutes for Primary Training Education

Tabela 14: Número de graduados por nível de ensino, 1998 - 2004

Table 14: Graduates per level of education, 1998 - 2004

Nível	Sexo	Público e privado Public and private						
		1998	1999	2000	2001	2002	2003	2004
EP1	Total	105.672	123.134	145.228	158.813	189.014	205.024	240.506
	Girls	39.682	46.669	54.916	59.821	74.680	82.034	98.602
	Boys	65.990	76.465	90.312	98.992	114.334	122.990	141.904
EP2	Total	41.199	45.341	51.923	68.542	82.133	87.428	143.763
	Girls	15.632	16.966	19.610	25.304	30.896	33.006	57.045
	Boys	25.567	28.375	32.313	43.238	51.237	54.422	86.718
ESG1	Total	5.389	7.435	9.715	10.740	17.608	16.431	23.918
	Girls	1.915	2.595	3.551	3.664	6.391	5.627	8.780
	Boys	3.474	4.840	6.164	7.076	11.217	10.804	15.138
ESG2*	Total	1.558	1.959	2.221	2.365	4.054	2.974	5.626
	Girls	582	741	823	884	1.574	1.030	2.047
	Boys	976	1.218	1.398	1.481	2.480	1.944	3.579

*) Público até 2003 e público e privado a partir de 2003

*) Public until 2003 and public and private from 2004

Ministério da Educação e Cultutra
Direcção de Planificação e Cooperação

Tabela 15: Taxas de conclusão por nível de ensino, 1998 - 2005
Table 15: Completion rates per level of education, 1998 - 2005

Ano Lectivo	Public and private											
	EPI			EP2			ESG1			ESG2*		
	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys
1998	23,8	17,9	29,7	10,2	7,8	12,6	1,5	1,1	1,9	0,5	0,3	0,6
1999	26,5	20,1	33,0	10,7	8,1	13,4	2,0	1,4	2,6	0,6	0,4	0,7
2000	30,2	22,8	37,7	11,8	8,9	14,6	2,5	1,9	3,2	0,6	0,5	0,8
2001	32,2	24,1	40,3	14,9	11,0	18,8	2,7	1,9	3,5	0,6	0,5	0,8
2002	37,7	29,7	45,9	17,2	12,9	21,5	4,2	3,1	5,4	1,0	0,8	1,3
2003	40,8	32,5	49,1	17,8	13,4	22,3	3,8	2,6	5,0	0,7	0,5	1,0
2004	48,0	39,3	56,7	28,9	22,8	35,0	5,2	3,8	6,7	1,3	1,0	1,7
2005	58,0	49,5	66,4	33,7	27,2	40,2	7,4	5,4	9,3	1,4	0,9	1,9

*) The population data was estimated by the Directorate of Planning and Cooperation

Tabela 16: Evolução dos indicadores de cobertura educativa no EP2 (6^a/7^a classe), 1997 - 2005
Table 16: Trend of school attendance in Primary Education 2nd Level, EP2 (grade 6 to 7)

Publico e Privado / Public and Private

Ano Year	Taxa bruta de escolarização Gross enrollment rate			Taxa líquida de escolarização Net enrollment rate		
	Total	Rapazes	Raprigas	Total	Rapazes	Raprigas
1997	20,7	24,5	16,9	2,3	2,6	2,0
1998	21,9	25,7	18,0	2,6	2,9	2,4
1999	22,4	26,6	18,1	2,5	2,8	2,2
2000	25,3	30,5	20,1	2,7	3,1	2,4
2001	29,2	35,5	23,0	3,3	3,6	2,9
2002	32,9	39,9	25,9	3,6	4,0	3,2
2003	36,9	44,4	29,6	4,5	4,9	4,1
2004	42,7	50,7	34,8	5,6	5,9	5,2
2005	47,0	55,5	38,5	6,7	7,0	6,3

Rapazes / Female; Raparigas / Girls

Tabela 17: Evolução dos indicadores de cobertura educativa no 1º Ciclo do ESG (8ª/10ª classe), 1997/05
 Table 17: Trend of school attendance in Secondary Education 1st Cycle (grade 8 to 10), 1997/05

Publico e Privado / Public and Private

Ano Year	Taxa bruta de escolarização Gross enrollment rate			Taxa líquida de escolarização Net enrollment rate		
	Total	Rapazes	Raprigas	Total	Rapazes	Raprigas
1997	4,8	5,5	4,0	1,1	1,2	1,0
1998	5,7	6,6	4,8	1,3	1,4	1,2
1999	6,3	7,3	5,3	1,4	1,5	1,3
2000	7,6	9,0	6,3	1,7	1,9	1,6
2001	8,5	10,0	7,0	1,9	2,1	1,8
2002	10,6	12,4	8,8	2,3	2,5	2,2
2003	12,0	14,2	9,9	2,7	2,9	2,5
2004	13,8	16,2	11,3	3,0	3,2	2,8
2005	17,0	19,8	14,2	3,9	4,1	3,8

Rapazes / Female; Raparigas / Girls

Tabela 18: Evolução dos indicadores de cobertura educativa no 2º Ciclo do ESG (11ª/12ª classe), 1997/05
 Table 18: Trend of school attendance in Secondary Education 2nd Cycle (grade 11 to 12), 1997/05

Publico e Privado / Public and Private

Ano Year	Taxa bruta de escolarização Gross enrollment rate			Taxa líquida de escolarização Net enrollment rate		
	Total	Rapazes	Raprigas	Total	Rapazes	Raprigas
1997	0,6	0,8	0,5	0,1	0,1	0,1
1998	1,4	1,7	1,2	0,2	0,2	0,2
1999	1,4	1,6	1,1	0,2	0,2	0,2
2000	1,5	1,9	1,2	0,2	0,2	0,2
2001	2,0	2,4	1,5	0,3	0,3	0,2
2002	2,4	2,9	1,9	0,4	0,4	0,3
2003	2,9	3,4	2,4	0,5	0,5	0,4
2004	3,4	4,0	2,8	0,5	0,5	0,4
2005	3,7	4,4	3,0	0,6	0,6	0,6

Rapazes / Female; Raparigas / Girls