

Decline and Fall

- how the UK is being left behind in education

A new study from the University and College Union has revealed that the UK is one of the least educated nations in the developed world and that its position has worsened considerably since 1995. Analysis of the most recent data on young people in education from the Organisation for Economic Co-operation and Development (OECD) shows that the UK has been overtaken by countries such as Portugal, New Zealand, the Czech Republic, Hungary and Greece in recent years.

The study shows that the UK has plummeted down international league tables ranking the percentage of young people in education and warns that unless the UK acts decisively now it risks propping up the table and becoming the poor man of the developed world. Universities and colleges are worth £87bn a year to the UK economy, yet the UK is seeing a decline in the percentage of people benefiting from them.

Analysis of the percentage of people aged 15-19 and 20-29 in education has revealed that the UK has slipped from comfortable mid-table into the relegation zone for developed countries. The countries with lowest percentage of young people in education in the developed world are Turkey, Mexico, the UK and Luxembourg (figures for Japan and Canada were unavailable). Twenty-four countries have a higher percentage of young people in education than the UK.

15-19 year-olds

In 1995 the UK was ranked 19th out of the 30 OECD countries with 72% of 15-19 year-olds in education – the same proportion as America – and just 2% below average. However by 2007 the UK only had 71% of 15-19 year-olds in education and was down to 26th out of 30, ahead of only Mexico and Turkey as data was unavailable for Japan and Canada.

There is a real risk of both Mexico and Turkey overtaking the UK and leaving it bottom of the table. In the 12 years that has seen the UK's participation drop by 1%, both Mexico and Turkey have seen considerable rises.

France was the only other nation to see a fall in the percentage of 15-19 year-olds in education during that time. However, despite its fall, France still has a healthy 86% of 15-19 year-olds in education, above the OECD 2007 average of 82%. The UK, by contrast, is now 11% off the average and Portugal, New Zealand, the Czech Republic, Hungary and Greece, who all had a lower percentage of 15-19 year-olds in education than the UK in 1995 have now all overtaken the UK.

15-19 year-olds: tables

Percentage of full-time and part-time				
students aged 15-19 in public and private institutions in OECD countries 1995				
1	Belgium	94		
2	Netherlands	89		
3	France	89		
4	Germany	88		
5	Norway	83		
6	Sweden	82		
7	Finland	81		
8	Australia	81		
9	Switzerland	80		
10	Canada	80		
11	Ireland	79		
12	Denmark	79		
13	Iceland	79		
14	Poland	78		
15	Korea	75		
16	Austria	75		
17	Luxembourg	73		
18	Spain	73		
19	United Kingdom	72		
20	United States	72		
21	Portugal	68		
22	New Zealand	68		
23	Czech Republic	66		
24	Hungary	64		
25	Greece	62		
26	Mexico	36		
27	Turkey	30		
28	Italy	Date not available		
29	Japan	Data not available		
30	Slovak Republic	Data not available		
OECD Average		74		

1 Belgium 94 2 Poland 93 3 Czech Republic 90 4 Ireland 90 5 Netherlands 89 6 Hungary 89 7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom <t< th=""><th colspan="3">Percentage of full-time and part-time students aged 15-19 in public and private institutions in OECD countries 2007</th></t<>	Percentage of full-time and part-time students aged 15-19 in public and private institutions in OECD countries 2007		
3 Czech Republic 90 4 Ireland 90 5 Netherlands 89 6 Hungary 89 7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71			
4 Ireland 90 5 Netherlands 89 6 Hungary 89 7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data	2	Poland	93
5 Netherlands 89 6 Hungary 89 7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 <t< td=""><td>3</td><td>Czech Republic</td><td>90</td></t<>	3	Czech Republic	90
6 Hungary 89 7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	4	Ireland	90
7 Germany 88 8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not avai	5	Netherlands	89
8 Finland 88 9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	6	Hungary	89
9 Norway 87 10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	7	Germany	88
10 Sweden 87 11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	8	Finland	88
11 Korea 87 12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	9	Norway	87
12 France 86 13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	10	Sweden	87
13 Slovak Republic 86 14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	11	Korea	87
14 Switzerland 84 15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	12	France	86
15 Iceland 84 16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	13	Slovak Republic	86
16 Denmark 83 17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	14	Switzerland	84
17 Australia 82 18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	15	Iceland	84
18 Spain 80 19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	16	Denmark	83
19 Italy 80 20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	17	Australia	82
20 United States 80 21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	18	Spain	80
21 Greece 80 22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	19	Italy	80
22 Austria 79 23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	20	United States	80
23 Portugal 77 24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	21	Greece	80
24 New Zealand 75 25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	22	Austria	79
25 Luxembourg 74 26 United Kingdom 71 27 Mexico 50 28 Turkey 47 29 Japan Data not available 30 Canada Data not available	23	Portugal	77
26United Kingdom7127Mexico5028Turkey4729JapanData not available30CanadaData not available	24	New Zealand	75
27Mexico5028Turkey4729JapanData not available30CanadaData not available	25	Luxembourg	74
28 Turkey 47 29 Japan Data not available 30 Canada Data not available	26	United Kingdom	71
29 Japan Data not available 30 Canada Data not available	27	Mexico	50
30 Canada Data not available	28	Turkey	47
	29	Japan	Data not available
OECD Average 82	30	Canada	Data not available
	OEC	D Average	82

20-29 year-olds

The story is not any more encouraging when figures for people aged 20-29 are analysed. Once again the UK has plummeted down the international league table for people in education. In 1995 18% of 20-29 year-olds in the UK were in education, 12 years later (2007) the figure had, like for the 15-19 year-olds, dropped by 1% (down to 17% for 20-29 year-olds). The drop, coupled with other countries' improved participation rates meant that the UK has dropped from a mi-ranking 15th out of 30 in 1995 down to 25th out of 30 in 2007.

As data was unavailable for Japan and Canada again, this means only three countries are below the UK. Two of them are again Turkey and Mexico, with Luxembourg propping up the table. Luxembourg also scored badly at 15-19 year-olds – it was just one place above the UK. This means that in 2007 the countries with lowest percentage of young people in education in the developed world were Turkey, Mexico, the UK and Luxembourg (with figures for Japan and Canada unavailable). Twenty-four countries have a higher percentage of young people in education than the UK.

Between 1995 and 2007 Poland, New Zealand, Austria, Switzerland, Korea, Ireland, Greece, Hungary and the Czech Republic went from having a lower percentage of 20-29 year-olds in education than the UK to a higher percentage.

20-29 year-olds: tables

Percentage of full-time and part-time				
students aged 20-29 in public and private institutions in OECD countries 1995				
1	Denmark	30		
2	Finland	28		
3	Norway	25		
4	•			
	Belgium	24		
5	Iceland	24		
6	Australia	23		
7	Canada	22		
8	Sweden	22		
9	Portugal	22		
10	Netherlands	21		
11	Spain	21		
12	Germany	20		
13	France	19		
14	United States	19		
15	United Kingdom	18		
16	New Zealand	17		
17	Poland	16		
18	Austria	16		
19	Switzerland	15		
20	Korea	15		
21	Ireland	14		
22	Greece	13		
23	Hungary	10		
24	Czech Republic	10		
25	Mexico	8		
26	Turkey	7		
27	Luxembourg	Data not available		
28	Japan	Data not available		
29	Italy	Data not available		
30	Slovak Republic	Data not available		
OECD Average		18		

Percentage of full-time and part-time students aged 20-29 in public and private institutions in OECD countries 2007		
1	Finland	43
2	Denmark	38
3	Iceland	36
4	Sweden	35
5	Australia	33
6	Poland	31
7	New Zealand	30
8	Norway	30
9	Germany	29
10	Belgium	28
11	Netherlands	28
12	Korea	28
13	Greece	27
14	Hungary	25
15	United States	23
16	Switzerland	23
17	Czech Republic	22
18	Austria	22
19	Spain	22
20	Italy	21
21	Ireland	21
22	Portugal	21
23	France	20
24	Slovak Republic	18
25	United Kingdom	17
26	Turkey	12
27	Mexico	11
28	Luxembourg	6
29	Japan	Data not available
30	Canada	Data not available
OECD Average		

Conclusions and recommendations

UCU's analysis shows a shocking decline in the UK's standing in the world of education. It has gone from a mid-ranking nation to one at the bottom of the pile and risks being overtaken by the few countries still below it and being left behind the countries that have overtaken it in the past 12 years. Unless urgent and decisive action is taken the UK risks being the poor man of the developed world and ill-prepared for life in the new knowledge economy.

Of equal concern is the fact the countries in the 'second tier' (OECD partner countries Israel, Russia, Brazil, Chile, Estonia and Slovenia) also enjoy a higher percentage of young people in education than the UK and, like the rest of the developed world, are seeing those percentages increase.

UCU believes a real cross-party consensus is needed if the UK is to avoid the indignity of becoming a country with first-world aspirations but third-world levels of participation in education. The old order of education for the elite is no longer a model for success and this study shows how urgently education needs to be put at the top of the agenda.

UCU is starting that debate with the formation of the Make Education Count Westminster network that will bring together key players from across the political divide including MPs, peers, local politicians, unions and other key stakeholders.

