

European
Commission

Compulsory Education in Europe

2019/20

Eurydice – Facts and Figures

Education and
Training

Compulsory Education in Europe 2019/20

Eurydice – Facts and Figures

*Education and
Training*

This document is published by the Education, Audiovisual and Culture Executive Agency (EACEA, Education and Youth Policy Analysis).

Please cite this publication as:

European Commission/EACEA/Eurydice, 2019 *Compulsory Education in Europe – 2019/20*. Eurydice Facts and Figures. Luxembourg: Publications Office of the European Union.

ISBN 978-92-9492-839-9 ISSN 2443-549X doi:10.2797/643404 EC-AP-19-001-EN-N

Text completed in September 2019.

Luxembourg: Publications Office of the European Union, 2019

© Education, Audiovisual and Culture Executive Agency, 2019

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 A7)
BE-1049 Brussels
E-mail: eacea-eurydice@ec.europa.eu
Website: <http://ec.europa.eu/eurydice>

COMPULSORY EDUCATION IN EUROPE – 2019/20

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 (28 EU Member States, 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 2019/20: 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 pre-primary education (ISCED level 0) is compulsory in 16 education systems. France and Hungary report the earliest starting age for compulsory education (3 years old). By contrast, in Estonia, 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 Belgium (the three Communities), Luxembourg, Portugal, the United Kingdom (Northern Ireland) and Turkey, the duration of full-time compulsory education/training is 12 years, while in France and Hungary 13 years' attendance is mandatory for all students. In France, as of September 2020, compulsory education and training will last 15 years. In Germany, the duration varies between the *Länder*. It is 12 years and 13 years in 11 and 5 *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.

⁽¹⁾ European Commission/EACEA/Eurydice, 2019. *The Structure of the European Education Systems 2019/20: Schematic Diagrams*. Eurydice Facts and Figures. Luxembourg: Publications Office of the European Union.

Students' starting and leaving age for compulsory education/training. Duration of compulsory education/training, 2019/20

	Full-time compulsory education/training											Duration (in years)	Additional compulsory part-time Ending age
	Starting age					Leaving age							
	3	4	5	6	7	14	15	16	17	18			
BE fr				6						18		12	na
BE de				6						18		12	na
BE nl				6						18		12	na
BG			5					16				11	na
CZ			5				15					10	na
DK				6				16				10	na
DE (11 Länder)				6						18		12	na
DE (5 Länder)				6							19	13	na
EE					7			16				9	na
IE				6				16				10	na
EL		4					15					11	na
ES				6				16				10	na
FR	3							16				13	na
HR				7			15					8	na
IT				6				16				10	na
CY		4y8m					15					10	na
LV			5					16				11	na
LT				6				16				10	na
LU		4						16				12	na
HU	3							16				13	na
MT			5					16				11	na
NL			5					16				11	na
AT			5				15					10	18
PL				6			15					9	18
PT				6						18		12	na
RO				6					17			11	na
SI				6			15					9	na
SK				6				16				10	na
FI				6				16				10	na
SE				6				16				10	na
UK-ENG			5					16				11	18
UK-WLS			5					16				11	na
UK-NIR		4						16				12	na
UK-SCT			5					16				11	na
AL				6			15					9	na
BA				6			15					9	na
CH		4					15					11	na
IS				6				16				10	na
LI				6			15					9	na
ME				6			15					9	na
MK			5y7m						17		19y6m	11-13	na
NO				6				16				10	na
RS			5y6m			14y6m						9	na
TR			5y9m						17y6m			12	na

Starting age	in ISCED level 0	Starting age	in ISCED level 1	na	Not applicable
--------------	------------------	--------------	------------------	----	----------------

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 June 2019].

Country-specific notes

Belgium: 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 pre-primary education (ISCED level 0). The law will come into force in September 2020.

Germany: 11 *Länder*: Baden-Wuerttemberg, Bayern, Hamburg, Hessen, Mecklenburg-Vorpommern, Niedersachsen, Rheinland-Pfalz, Saarland, Sachsen, Sachsen-Anhalt and Schleswig-Holstein; 5 *Länder*: Berlin, Brandenburg, Bremen, Nordrhein-Westfalen and Thuringen. 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. Attending pre-primary school (*Nipiagogeio*), which lasts two years, is compulsory. The implementation of this measure will take place within a three-year period.

France: As of September 2019, compulsory education will start at the age of 3 (when it used to be 6). As of September 2020, training will become compulsory for 16-18-year-old students.

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

Netherlands: At 16, students 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.

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

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

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 years vocational programme *strucno osposobuvanje* while the ending age of 18 applies to those attending the three years 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 years programme of vocational education (*chetirigodishno strucno 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	Netherlands	BA	Bosnia and Herzegovina
DE	Germany	AT	Austria	CH	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

Postal address:
Avenue du Bourget 1 (J-70 – Unit A7)
BE-1049 Brussels

<http://ec.europa.eu/eurydice>

Authors

Nathalie Baïdak and 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
Forschung
Abt. Bildungsentwicklung 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/008
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, Isabelle Erauw and
Brenda De Wilde

Eurydice-Informationsstelle der Deutschsprachigen
Gemeinschaft
Ministerium der Deutschsprachigen Gemeinschaft
Fachbereich Ausbildung und Unterrichtsorganisation
Gospertstraße 1
4700 Eupen
Contribution of the Unit: Catherine Reinertz and
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

Eurydice Unit
Human Resource Development Centre
Education Research and Planning Unit
15, Graf Ignatiev Str.
1000 Sofia
Contribution of the Unit: Anna Arsenieva-Popova and
Ivana Radonova

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: Christiana Haperi;
expert: Antonis Antoniou

CZECHIA

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

Eurydice Unit
Ministry of Higher Education and Science
Danish Agency for Science and Higher Education
Bredgade 43
1260 København K
Contribution of the Unit: The Ministry of Higher Education
and Science

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 et de la Jeunesse
(MENJ)
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
 General Directorate for International, European Affairs,
 Education for Hellenic Diaspora and Intercultural
 Education
 Ministry of Education and Religious Affairs
 37 Andrea Papandreou Street (Office 2172)
 15180 Maroussi (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
 Vaļņu 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
 National Agency for School Evaluation of the Republic of
 Lithuania
 Geležinio Vilko Street 12
 03163 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 experts: Claude Sevenig
 (MENJE) and 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 Djurovica bb
 81000 Podgorica
 Contribution of the Unit: Joint responsibility

NETHERLANDS

Eurydice 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 Agency for European Educational Programmes
 and Mobility
 Boulevard Kuzman Josifovski Pitu, No. 17
 1000 Skopje
 Contribution of the Unit: Joint responsibility

NORWAY

Eurydice Unit
 Ministry of Education and Research
 Kirkegata 18
 P.O. Box 8119 Dep.
 0032 Oslo
 Contribution of the Unit: Joint responsibility

POLAND

Polish Eurydice Unit
 Foundation for the Development of the Education System
 Aleje 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)
 Ministério da Educação e Ciência
 Direção-Geral de Estatísticas da Educação
 Av. 24 de Julho, 134
 1399-054 Lisboa
 Contribution of the Unit: Joint responsibility

ROMANIA

Eurydice Unit
National Agency for Community Programmes in the Field
of Education and Vocational Training
Universitatea Politehnică Bucureşti
Biblioteca Centrală
Splaiul Independenței, nr. 313
Sector 6
060042 Bucureşti
Contribution of the Unit: Veronica – Gabriela Chirea in
cooperation with expert Ciprian Fartușnic (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
Križkova 9
811 04 Bratislava
Contribution of the Unit: Joint responsibility

SLOVENIA

Eurydice Unit
Ministry of Education, Science and Sport
Education Development Office
Masarykova 16
1000 Ljubljana
Contribution of the Unit: Joint responsibility

SPAIN

Eurydice España-REDIE
Centro Nacional de Innovación e Investigación Educativa
(CNIIE)
Ministerio de Educación y Formación Profesional
c/ Torrelaguna, 58
28027 Madrid
Contribution of the Unit: Marta Crespo Petit,
Francisco Javier Varela Pose, Ana Prados Gómez,
Berta González Álvarez and Elena Vázquez Aguilar

SWEDEN

Eurydice Unit
Universitets- och högskolerådet/
The Swedish Council for Higher Education
Box 450 93
104 30 Stockholm
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
National Foundation for Educational Research (NFER)
The Mere, Upton Park
Slough, Berkshire, SL1 2DQ
Contribution of the Unit: Maureen Heron and Sigrid Boyd

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 – 2019/20

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>.

