

Plataforma Supra Concelhia da Península de Setúbal

PLATAFORMA
SUPRACONCELHIA
DA PENÍNSULA
DE SETÚBAL

> C.L.A.S <

Indicadores Escolarização

Índice

Taxa bruta de pré-escolarização	3
População por Nível de escolaridade mais elevado completo – 3º ciclo (%).....	3
População por Nível de escolaridade mais elevado completo – ensino secundário (%)	4
População por Nível de escolaridade mais elevado completo – ensino superior (%).....	4
Taxa de Abandono Escolar.....	5
Taxa de Analfabetismo	5
Taxa de Retenção e Desistência no Ensino Básico Regular – 1º Ciclo.....	6
Taxa de Retenção e Desistência no Ensino Básico Regular – 2º Ciclo.....	6
Taxa de Retenção e Desistência no Ensino Básico Regular – 3º Ciclo.....	7
Número médio de alunas/os por computador.....	7
Número médio de alunas/os por computador com Internet	8
Conceitos.....	9

Nota: Em 1 de janeiro de 2015 entrou em vigor uma nova Nomenclatura das Unidades Territoriais para fins Estatísticos (NUTS 2013). Foi alterado do nome da NUTS Lisboa para Área Metropolitana de Lisboa e esta passa a constituir simultaneamente NUTS 2 e NUTS 3. **Assim para alguns indicadores deixou de ser possível obter os valores relativos à Península de Setúbal.**

Taxa bruta de pré-escolarização

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

População por Nível de escolaridade mais elevado completo – 3º ciclo (%)

Fonte: INE, Recenseamento da População e Habitação, 2011 (Dados atualizados em 20-11-2012).
Dados tratados pelo ISS, IP – Centro Distrital de Setúbal (Unidade de Apoio à Direção - Núcleo de Administração Geral, Planeamento e Gestão da Informação (UAD - NAGPGI).

População por Nível de escolaridade mais elevado completo – ensino secundário (%)

Fonte: INE, Recenseamento da População e Habitação, 2011 (Dados atualizados em 20-11-2012).
Dados tratados pelo ISS, IP – Centro Distrital de Setúbal - UAD - NAGPGI.

População por Nível de escolaridade mais elevado completo – ensino superior (%)

Fonte: INE, Recenseamento da População e Habitação, 2011 (Dados atualizados em 20-11-2012).
Dados tratados pelo ISS, IP – Centro Distrital de Setúbal - UAD - NAGPGI.

Taxa de Abandono Escolar

Fonte: INE, Recenseamento da População e Habitação, 2011 (Dados atualizados em 12-03-2013).

Taxa de Analfabetismo

Fonte: INE, Recenseamento da População e Habitação, 2011 (Dados atualizados em 20-11-2012).

Taxa de Retenção e Desistência no Ensino Básico Regular – 1º Ciclo

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

Taxa de Retenção e Desistência no Ensino Básico Regular – 2º Ciclo

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

Taxa de Retenção e Desistência no Ensino Básico Regular – 3º Ciclo

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

Número médio de alunas/os por computador

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

Número médio de alunas/os por computador com Internet

Fonte: INE, Anuário Estatístico da Área Metropolitana de Lisboa, 2016 (Ano letivo 2015/2016).

Conceitos

	Definição	Fórmula
TAXA BRUTA DE PRÉ-ESCOLARIZAÇÃO	(Crianças inscritas na educação pré-escolar/ População residente com idade entre 3 a 5 anos)*100	
POPULAÇÃO POR NÍVEL DE ESCOLARIDADE MAIS ELEVADO COMPLETO – 3º CICLO (%)	NÍVEL DE ESCOLARIDADE - Nível ou grau de ensino mais elevado que o indivíduo concluiu ou para o qual obteve equivalência, e em relação ao qual tem direito ao respectivo certificado ou diploma.	(População residente com o 3º ciclo do ensino básico concluído)/(População residente com 15 e mais anos)*100
POPULAÇÃO POR NÍVEL DE ESCOLARIDADE MAIS ELEVADO COMPLETO – ENSINO SECUNDÁRIO (%)		(População residente com o ensino secundário concluído)/(População residente com 18 e mais anos)*100
POPULAÇÃO POR NÍVEL DE ESCOLARIDADE MAIS ELEVADO COMPLETO – ENSINO SUPERIOR (%)		(População residente com o ensino superior concluído/ População residente com 21 e mais anos)*100
TAXA DE ABANDONO ESCOLAR	(População residente com idade entre 10 e 15 anos que abandonou a escola sem concluir o 9º ano/ População residente com idade entre 10 e 15 anos)*100 Abandono Escolar - Saída do sistema de ensino antes da conclusão da escolaridade obrigatória, dentro dos limites etários previstos na lei.	
TAXA DE ANALFABETISMO	Esta taxa foi definida tendo como referência a idade a partir da qual um indivíduo que acompanhe o percurso normal do sistema de ensino deve saber ler e escrever. Considerou-se que essa idade correspondia aos 10 anos, equivalente à conclusão do ensino básico primário.	$T_{Analf} = \frac{\text{População residente com 10 e mais anos ('Não sabe ler nem escrever')}}{\text{População residente com 10 e mais anos}} * 100$
TAXA DE RETENÇÃO E DESISTÊNCIA NO ENSINO BÁSICO	Relação percentual entre o número de alunas/os que não podem transitar para o ano de escolaridade e o número de alunas/os matriculadas/os, nesse ano letivo. Retenção - Consiste na manutenção da/o aluna/o abrangida/o pela escolaridade obrigatória, no ano letivo seguinte, no mesmo ano de escolaridade que frequenta, por razões de insucesso ou por ter ultrapassado o limite de faltas injustificadas. Desistência - Situação da/o aluna/o que no final do ano letivo não se encontrava em condições de se inscrever no ano de escolaridade seguinte, por não ter frequentado até ao final o ano de escolaridade em que se encontrava inscrita/o.	
NÚMERO MÉDIO DE ALUNAS/OS POR COMPUTADOR	N.º de alunas/os / N.º de computadores. Os rácios foram calculados com base nas/os alunas/os matriculadas/os nos Ensinos Básico e Secundário Regular.	
NÚMERO MÉDIO DE ALUNAS/OS POR COMPUTADOR COM INTERNET	N.º de alunas/os / N.º de computadores com ligação à Internet. Os rácios foram calculados com base nas/os alunas/os matriculadas/os nos Ensinos Básico e Secundário Regular.	