

TRENDS SHAPING EDUCATION 2019

<http://www.oecd.org/education/ceri/trends-shaping-education.htm>

Trends Shaping Education 2019

OECD

Policy makers

- Ministry retreats, strategic thinking workshops

Researchers/teacher educators

- Inclusion in teacher education curriculums, education futures

Educational practitioners

- Futures thinking, global mega-trends

Students

- Tool in classrooms, strategic thinking for associations

Trends Shaping Education

Spotlights

Most recent

- Writing in a changing world
- EdTech

High usability

- Concise information
- Practical examples of policies from other countries

Upcoming spotlights

- Financial education in a digital world
- Play

Workshops

Structure

- 1 to 1 ½ days
- 20 to 30 educational leaders and policy makers

Outcomes

- Strengthening futures thinking capacity
- Identifying challenges and opportunities for medium-long term

Tailor-made for countries

- Contact the Trends team to develop a workshop

Trends Shaping Education 2019

Five thematic chapters:

The rise of the global middle class

Within the next decade the majority of the world population will consist of the middle class

Estimates of the size of the global middle class, percentage of the world population (left axis) and headcount (right axis), 1950-2030

Source: Kharas, H. (2017), The unprecedented expansion of the global middle class, an update, https://www.brookings.edu/wp-content/uploads/2017/02/global_20170228_global-middle-class.pdf. Kharas, H. (2010), The emerging middle class in developing countries, <https://www.oecd.org/dev/44457738.pdf>.

More people on the move

Estimates of international migrant stock by region of destination, 1990-2017

Source: United Nations (2017), "International migrant stock: The 2017 revision" (database),
www.un.org/en/development/desa/population/migration/data/.

GLOBALISATION

DEMOCRACY

SECURITY

AGEING

MODERN
CULTURES

Declining voter turnout

Change in average voting rates per decade in OECD countries, 1990s and 2010s

Source: International IDEA (2018), *International Voter Turnout Database*, www.idea.int.

Increasing online information

Individuals using the Internet (last 3 months) for reading/downloading the news online, 2005 and 2017

Source: OECD (2018), *ICT Access and Usage by Households and Individuals* (database). <https://stats.oecd.org/>.

GLOBALISATION

DEMOCRACY

SECURITY

AGEING

MODERN
CULTURES

Growing cyber risk

World's biggest data breaches by method of leak (billions of records lost), 2004-2018

Source: Information is Beautiful (2018), "World's biggest data breaches: Selected losses bigger than 30.000 records", <https://informationisbeautiful.net/visualizations/worlds-biggest-data-breaches-static/>.

Natural disasters increasing worldwide

Number of recorded events, 1900-2018

Source: EM-DAT (2018), *The Emergency Events Database* - Université catholique de Louvain (UCL) - CRED, www.emdat.be.

GLOBALISATION

DEMOCRACY

SECURITY

AGEING

MODERN
CULTURES

Years in retirement increasing

Average across all OECD countries, 1970-2016

Source: OECD (2017), *Pensions at a Glance 2017: OECD and G20 Indicators*,
https://doi.org/10.1787/pension_glance-2017-en.

Dementia rates growing

People with dementia per 1 000 population (all ages), 2017 and estimates for 2037

Source: OECD (2018), *Care Needed: Improving the Lives of People with Dementia*,
<https://doi.org/10.1787/9789264085107-en>

Increasingly digital

Different Internet uses by age group (last 3 months), OECD average, 2008, 2013 and 2017

Source: OECD (2018), *ICT Access and Usage by Households and Individuals* (database), <https://stats.oecd.org/>.

Freeing up work?

Combined registered users of Upwork and Freelancer

Sources: OECD (2017), *OECD Employment Outlook 2017*, https://doi.org/10.1787/empl_outlook-2017-en.

Fathers becoming more involved

Number of OECD countries granting paid paternity leave, 1975-2016

Source: OECD (2018), "Length of paid father-specific leave (indicator)", OECD Gender Data Portal,
<http://www.oecd.org/gender/data/>.

Thank you!

For more information:

www.oecd.org/education/ceri/trends-shaping-education

Tracey.Burns@oecd.org