

Compulsory Education

in Europe

2020/21

Eurydice – Facts and Figures

Education, Audiovisual and Culture Executive Agency

Compulsory Education in Europe 2020/21

Eurydice - Facts and Figures

Please cite this publication as:

European Commission/EACEA/Eurydice, 2020. *Compulsory Education in Europe – 2020/21.* Eurydice Facts and Figures. Luxembourg: Publications Office of the European Union.

Text completed in September 2020

© Education, Audiovisual and Culture Executive Agency, 2020.

Reproduction is authorized provided the source is acknowledged.

Education, Audiovisual and Culture Executive Agency Education and Youth Policy Analysis Avenue du Bourget 1 (J-70 – Unit A6) BE-1049 Brussels

E-mail: eacea-eurydice@ec.europa.eu Website: http://ec.europa.eu/eurydice

COMPULSORY EDUCATION IN EUROPE - 2020/21

This publication provides concise information on the duration of compulsory education/training in 43 European education systems covering 38 countries participating in the EU's Erasmus+ programme (27 EU Member States, the United Kingdom, Albania, Bosnia and Herzegovina, Switzerland, Iceland, Liechtenstein, Montenegro, North Macedonia, Norway, Serbia and Turkey). Detailed information on the structure of education systems is available in *The Structure of the European Education Systems* 2020/21: Schematic Diagrams (¹).

In most European education systems, compulsory education starts at the beginning of primary education (ISCED level 1), often at the age of 6. However, attending at least the last year of preprimary education (ISCED level 0) is compulsory in 19 education systems. France and Hungary report the earliest starting age for compulsory education (3 years old). By contrast, in Estonia and Croatia, compulsory education starts at the age of 7.

Full-time compulsory education/training, as defined in this publication, refers to a period of full-time education/training that is compulsory for all students. This period is regulated by law and often determined by students' age. Usually, full-time compulsory education/training is provided in educational institutions/schools. However, in some education systems, certain compulsory education/training programmes can combine part-time school-based and part-time workplace courses (dual system). In such cases, students are assessed for the work they do in both places (workplace and school). In some countries, under certain conditions, compulsory education/training can be provided at home.

In slightly more than half of European education systems, full-time compulsory education/training lasts 10-11 years and ends at the age of 15-16, except in Romania where the leaving age is 17. In the Netherlands, students aged 16 who have not obtained a basic qualification (*Startkwalificatie*) have to continue their education/training until they turn 18 or get a senior general secondary (HAVO) or pre-university (VWO) or VET (at least MBO 2) diploma. In eight education systems (Estonia, Poland, Slovenia, Albania, Bosnia and Herzegovina, Liechtenstein, Montenegro and Serbia), the duration of full-time compulsory education/training is 9 years.

Education/training is compulsory for more than 11 years in 11 education systems. In Luxembourg, Portugal, the United Kingdom (Northern Ireland) and Turkey, the duration of full-time compulsory education/training is 12 years, while in Belgium (the three Communities), France and Hungary 13 years' attendance is mandatory for all students. In France, since September 2020, two more years of training have become compulsory between 16 and 18 years old, but different forms of training are eligible. In Germany, the duration of compulsory education varies between the *Länder*: It is 12 years and 13 years in 12 and 4 *Länder* respectively. In North Macedonia, the duration varies between 11 and 13 years depending on the programme followed during upper secondary education (see Country-specific notes).

In all countries, the full-time compulsory education/training period includes at least primary and lower secondary education levels (ISCED levels 1 and 2). In some countries, it also contains one or more grades of upper secondary education (ISCED level 3). In four education systems (the Netherlands, Austria, Poland and the United Kingdom – England), full-time compulsory education/training is followed by additional compulsory part-time education/training. In the United Kingdom (England), for instance, after the end of full-time compulsory education (age 16), young people still have to remain in education or training until their 18th birthday. However, full-time attendance at school or college is not mandatory. Young people can also fulfil this obligation by participating in part-time education or training combined with full-time work or volunteering, or in work-based learning.

3

⁽¹⁾ European Commission/EACEA/Eurydice, 2020. The Structure of the European Education Systems 2020/21: Schematic Diagrams. Eurydice Facts and Figures. Luxembourg: Publications Office of the European Union.

Duration of compulsory education/training and student's age-groups, 2020/21

	Full-time education/training							Additional compulsory part-time					
	Starting age					Leaving age				Duration	Ending age		
	3	4	5	6	7	14	15	16	17	18	19	(in years)	
BE fr			5							18		13	na
BE de			5							18		13	na
BE nl			5							18		13	na
BG			5					16				11	na
CZ			5				15					10	na
DK				6				16				10	na
DE (12 Länder)				6						18		12	na
DE (4 Länder)				6							19	13	na
ΞE					7			16				9	na
E				6				16				10	na
L		4					15					11	na
S				6				16				10	na
R	3									(18)		(15)	na
łR					7		15			,		8	na
Т				6				16				10	na
CY			5				15					10	na
_V			5					16				11	na
.T				6				16				10	na
_U		4						16				12	na
	3	•						16				13	na
MT			5					16				11	na
NL			5					16				11	18
AT			5				15					10	18
PL				6			15					9	18
 PT				6						18		12	na
RO				6					17	10		11	na
SI				6			15					9	na
SK				6			-	16				10	na
=1				6				16				10	na
SE				6				16				10	na
JK-ENG			5	J		-		16				11	18
JK-LNG JK-WLS			5			1		16				11	na
JK-WE3 JK-NIR		4	J					16				12	na
JK-SCT		7	5					16				11	na
AL			- 0	6			15	10				9	na
BA				6			15					9	na
CH		4		U			15					11	
S		4		6		-	10	16				10	na
.l				6		-	15	10				9	na
				6		-	15					9	na
ME MK	1		5,17m	0			10		17		10,46~	11-13	na
	1		5y7m	0				40	17		19y6m		na
NO	1		E. C.	6		4.40		16				10	na
RS			5y6m			14y6m			47:0			9	na
ΓR			5y9m						17y6m			12	na

Explanatory note

Additional compulsory part-time education/training after completing full-time compulsory education/training means that until a certain age, students are required to participate in part-time school or workplace education/training.

Starting age refers to the official age at which students start compulsory education/training.

Leaving age refers to the age at which students are expected to complete compulsory education/training.

The starting and leaving ages presented in this report are notional; early or late entry, grade retention or other interruptions to schooling are not taken into account.

For more information on the ISCED classification, see http://uis.unesco.org/sites/default/files/documents/international-standard-classification-of-education-isced-2011-en.pdf [accessed September 2020].

Country-specific notes

Belgium (All communities): In March 2019, the Belgian federal parliament passed a law to lower the starting age of compulsory education from 6 to 5 years, including one year of ECEC. The law came into force in September 2020.

Germany: 12 Länder: Baden-Wuerttemberg, Bayern, Hamburg, Hessen, Mecklenburg-Vorpommern, Niedersachsen, Rheinland-Pfalz, Saarland, Sachsen, Sachsen-Anhalt, Schleswig-Holstein and Thueringen; 4 Länder: Berlin, Brandenburg, Bremen and Nordrhein-Westfalen. In Nordrhein-Westfalen, the duration of full-time compulsory education is nine years for the Gymnasium, and ten years for other general education schools.

Greece: Since school year 2018/19 and according to law 4521/2018, the starting age of compulsory education has been lowered from age 5 to 4. Hence, *nipiagogeio* (pre-primary school) has become compulsory for all 4-year-old children and lasts two years. School year 2020/21 foresees the implementation of the measure in the few remaining municipalities.

France: Since September 2020, training has become compulsory for students aged between16 and 18. Young people will be able to fulfil this compulsory training by several means: schooling, apprenticeship, training courses, civic service, and support system or social and professional integration measures.

Croatia: The pre-primary programme (program *predškole*) is compulsory part-time education for all children one year before primary education, which starts at the age of 7.

Switzerland: In most Cantons, compulsory education starts at age 4 (in a few of them at the ages 5 or 6).

Bosnia and Herzegovina: Education between 5 and 6 is only compulsory on a part-time basis in the Federation of Bosnia and Herzegovina and the Brčko District. In Republika Srpska, it is implemented on the same basis, although it is not mandatory.

North Macedonia: The leaving age for compulsory education may vary from 17 to 19 years and 6 months, depending on the type of programme. The lowest leaving age (17) applies to students attending the two-year vocational programme *strucno osposobuvanje*, while the ending age of 18 applies to those attending the three-year vocational programme *strucno obrazovanie za zanimanja*. The highest leaving age of 19 years and 6 months applies to students attending general secondary education (*gimnazisko obrazovanie*) or a four-year programme of vocational education (*chetirigodishno struchno obrazovanie*).

COUNTRY CODES

BE	Belgium	CY	Cyprus	UK	United Kingdom
BE fr	Belgium – French Community	LV	Latvia	UK-ENG	England
BE de	Belgium – German-speaking Community	LT	Lithuania	UK-WLS	Wales
BE nl	Belgium – Flemish Community	LU	Luxembourg	UK-NIR	Northern Ireland
BG	Bulgaria	HU	Hungary	UK-SCT	Scotland
CZ	Czechia	MT	Malta	AL	Albania
DK	Denmark	NL	Nederland	BA	Bosnia and Herzegovina
DE	Germany	AT	Austria	СН	Switzerland
EE	Estonia	PL	Poland	IS	Iceland
IE	Ireland	PT	Portugal	LI	Liechtenstein
EL	Greece	RO	Romania	ME	Montenegro
ES	Spain	SI	Slovenia	MK	North Macedonia
FR	France	SK	Slovakia	NO	Norway
HR	Croatia	FI	Finland	RS	Serbia
IT	Italy	SE	Sweden	TR	Turkey

EDUCATION, AUDIOVISUAL AND CULTURE EXECUTIVE AGENCY

Education and Youth Policy Analysis

Avenue du Bourget 1 (J-70 – Unit A6) B-1049 Brussels (http://ec.europa.eu/eurydice)

Managing editor

Nathalie Baïdak

Authors

Jari Matti Riiheläinen (coordinator), Agathina Sicurella

Graphics and layout

Patrice Brel

Cover

Virginia Giovannelli

Production coordinator

Gisèle De Lel

EURYDICE NATIONAL UNITS

ALBANIA

Eurydice Unit European Integration and Projects Department Ministry of Education and Sport Rruga e Durrësit, Nr. 23 1001 Tiranë

Contribution of the Unit: Egest Gjokuta

AUSTRIA

Eurydice-Informationsstelle Bundesministerium für Bildung, Wissenschaft und Abt. Bildungsstatistik und -monitoring Minoritenplatz 5 1010 Wien

Contribution of the Unit: Joint responsibility

BELGIUM

Unité Eurydice de la Communauté française Ministère de la Fédération Wallonie-Bruxelles Direction des relations internationales Boulevard Léopold II, 44 - Bureau 6A/001 1080 Bruxelles

Contribution of the Unit: Joint responsibility

Eurydice Vlaanderen Departement Onderwijs en Vorming/ Afdeling Strategische Beleidsondersteuning Hendrik Consciencegebouw 7C10 Koning Albert II-laan 15 1210 Brussel

Contribution of the Unit: Sanne Noël

Eurydice-Informationsstelle der Deutschsprachigen

Gemeinschaft Ministerium der Deutschsprachigen Gemeinschaft Fachbereich Ausbildung und Unterrichtsorganisation Gospertstraße 1 4700 Fupen

Contribution of the Unit: Clara Jacquemart

BOSNIA AND HERZEGOVINA

Ministry of Civil Affairs **Education Sector** Trg BiH 3 71000 Sarajevo

Contribution of the Unit: in cooperation with experts from the Ministries of Education of Republika Srpska, 10 cantons in Federation of B&H and Divisions for the Education of the Brcko District

BULGARIA

Furydice Unit Human Resource Development Centre Education Research and Planning Unit 15, Graf Ignatiev Str. 1000 Sofia Contribution of the Unit: Joint responsibility

CROATIA

Agency for Mobility and EU Programmes Frankopanska 26 10000 Zagreb

Contribution of the Unit: Joint responsibility

CYPRUS

Eurydice Unit Ministry of Education and Culture Kimonos and Thoukydidou 1434 Nicosia

Contribution of the Unit: expert: Antonis Antoniou

Eurydice Unit Czech National Agency for International Education Dům zahraniční spolupráce Na Poříčí 1035/4 110 00 Praha 1

Contribution of the Unit: Andrea Turynová

DENMARK

Eurvdice Unit Ministry of Higher Education and Science Danish Agency for Science and Higher Education Haraldsgade 53, DK-2100 Copenhagen Ø

Contribution of the Unit: Joint responsibility

ESTONIA

Eurydice Unit Analysis Department Ministry of Education and Research Munga 18 50088 Tartu Contribution of the Unit: Joint responsibility

FINLAND

Eurydice Unit Finnish National Agency for Education P.O. Box 380 00531 Helsinki Contribution of the Unit: Hanna Laakso

FRANCE

Unité française d'Eurydice Ministère de l'Éducation nationale, de la Jeunesse et des Sports (MENJS) Ministère de l'Enseignement supérieur, de la Recherche et

de l'Innovation (MESRI) Direction de l'évaluation, de la prospective et de la

performance (DEPP)

Mission aux relations européennes et internationales (MIREI)

61-65, rue Dutot 75732 Paris Cedex 15

Contribution of the Unit: Anne Gaudry-Lachet

GERMANY

Eurydice-Informationsstelle des Bundes Deutsches Zentrum für Luft- und Raumfahrt e. V. (DLR) Heinrich-Konen Str. 1 53227 Bonn

Eurydice-Informationsstelle der Länder im Sekretariat der Kultusministerkonferenz Taubenstraße 10 10117 Berlin

Contribution of the Unit: Thomas Eckhardt

GREECE

Hellenic Eurydice Unit

Directorate for European and International Affairs

Directorate-General for International and European Affairs,

Hellenic Diaspora and Intercultural Education Ministry of Education and Religious Affairs

37 Andrea Papandreou Street (Office 2172)

15180 Amarousion (Attiki)

Contribution of the Unit: Nicole Apostolopoulou

HUNGARY

Hungarian Eurydice Unit **Educational Authority** 19-21 Maros Str. 1122 Budapest

Contribution of the Unit: Joint responsibility

ICELAND

Eurydice Unit

The Directorate of Education

Víkurhvarfi 3 203 Kópavogur

Contribution of the Unit: Hulda Skogland

IRELAND

Eurydice Unit

Department of Education and Skills

International Co-operation Unit

Marlborough Street Dublin 1 - DO1 RC96

Contribution of the Unit: Joint responsibility

ITALY

Unità italiana di Eurydice

Istituto Nazionale di Documentazione, Innovazione e

Ricerca Educativa (INDIRE)

Agenzia Erasmus+

Via C. Lombroso 6/15

50134 Firenze

Contribution of the Unit: Erica Cimò

LATVIA

Eurydice Unit

State Education Development Agency

Valnu street 1 (5th floor)

1050 Riga

Contribution of the Unit: Viktors Kravcenko

LIECHTENSTEIN

Informationsstelle Eurydice

Schulamt des Fürstentums Liechtenstein

Austrasse 79

Postfach 684

9490 Vaduz

Contribution of the Unit: Joint responsibility

LITHUANIA

Eurydice Unit

The National Agency for Education

Katkaus str. 44

09217 Vilnius

Contribution of the Unit: Joint responsibility

LUXEMBOURG

Unité nationale d'Eurydice

ANEFORE ASBL

eduPôle Walferdange

Bâtiment 03 - étage 01

Route de Diekirch

7220 Walferdange

Contribution of the Unit: national expert: Patrick Hierthes

(MENJE)

MALTA

Eurydice National Unit

Directorate for Research, Lifelong Learning and

Employability

Ministry for Education and Employment

Great Siege Road

Floriana VLT 2000

Contribution of the Unit: Joanne Bugeja

MONTENEGRO

Eurydice Unit

Vaka Diurovica bb

81000 Podgorica

Contribution of the Unit: Joint responsibility

NETHERLANDS

Eurvdice Nederland

Ministerie van Onderwijs, Cultuur en Wetenschap

Directie Internationaal Beleid

Rijnstraat 50

2500 BJ Den Haag

Contribution of the Unit: Joint responsibility

NORTH MACEDONIA

National Eurydice Unit

National Agency for European Educational Programmes

and Mobility

Boulevard Kuzman Josifovski Pitu, No. 17

1000 Skopje

Contribution of the Unit: Joint responsibility

NORWAY

Norway

Eurydice Unit

Diku - Norwegian Agency for International Cooperation

and Quality Enhancement in Higher Education

Fortunen 1

P.O. Box 1093 5809 Bergen

Contribution of the Unit: Joint responsibility

POLAND

Polish Eurydice Unit

Foundation for the Development of the Education System

Aleie Jerozolimskie 142A

02-305 Warszawa

Contribution of the Unit: Magdalena Górowska-Fells and

Michał Chojnacki in consultation with the Ministry of

National Education

PORTUGAL

Unidade Portuguesa da Rede Eurydice (UPRE) Direcção-Geral de Estatísticas da Educação e Ciência (DGEEC)

Av. 24 de Julho, n.º 134

1399-054 Lisboa

Portugal

Contribution of the Unit: Isabel Almeida in cooperation with Pedro Abrantes

ROMANIA

Eurydice Unit

National Agency for Community Programmes in the Field of Education and Vocational Training

Universitatea Politehnică București

Biblioteca Centrală

Splaiul Independenței, nr. 313

Sector 6

060042 București

Contribution of the Unit: Veronica – Gabriela Chirea in cooperation with expert Ciprian Fartuşnic (Institute of Science Education)

SERBIA

Eurydice Unit Serbia Foundation Tempus Ruze Jovanovic 27a 11000 Belgrade

Contribution of the Unit: Joint responsibility

SLOVAKIA

Eurydice Unit

Slovak Academic Association for International Cooperation Krížkova 9

811 04 Bratislava

Contribution of the Unit: Joint responsibility

SLOVENIA

Eurydice Unit

Ministry of Education, Science and Sport

Department of Educational Development and Quality

Masarykova 16 1000 Ljubljana

Contribution of the Unit: Joint responsibility

SPAIN

Eurydice España-REDIE Instituto Nacional de Evaluación Educativa (INEE)

Ministerio de Educación y Formación Profesional

Paseo del Prado 28 28014 Madrid

Contribution of the Unit: Joint responsibility

SWEDEN

Eurydice Unit

Universitets- och högskolerådet/

The Swedish Council for Higher Education

Box 4030

171 04 Solna

Contribution of the Unit: Joint responsibility

SWITZERLAND

Eurydice Unit

Swiss Conference of Cantonal Ministers of Education

(EDK)

Speichergasse 6

3001 Bern

Contribution of the Unit: Alexander Gerlings

TURKEY

Eurydice Unit

MEB, Strateji Geliştirme Başkanlığı (SGB)

Eurydice Türkiye Birimi, Merkez Bina 4. Kat

B-Blok Bakanlıklar 06648 Ankara

Contribution of the Unit: Joint responsibility

UNITED KINGDOM

Eurydice Unit for England, Wales and Northern Ireland

Department for Education (DfE).

Sanctuary Buildings

Great Smith Street

London, SW1P 3BT

Contribution of the Unit: Joint responsibility

Eurydice Unit Scotland

Learning Directorate Scottish Government

2-C North

Victoria Quay

Edinburgh EH6 6QQ

Contribution of the Unit: Alina Dragos

Compulsory Education in Europe - 2020/21

This publication focuses on the duration of compulsory education/ training in Europe. It highlights the starting and leaving ages and distinguishes the notions of full-time and part-time compulsory education/training. The information is available for 43 European education systems covering 38 countries participating in the EU's Erasmus+ programme.

The Eurydice network's task is to understand and explain how Europe's different education systems are organised and how they work. The network provides descriptions of national education systems, comparative studies devoted to specific topics, indicators and statistics. All Eurydice publications are available free of charge on the Eurydice website or in print upon request. Through its work, Eurydice aims to promote understanding, cooperation, trust and mobility at European and international levels. The network consists of national units located in European countries and is coordinated by the EU Education, Audiovisual and Culture Executive Agency. For more information about Eurydice, see http://ec.europa.eu/eurydice.

