
Indicator D4

Education at a Glance   © OECD 2011422

1 2 http://dx.doi.org/10.1787/888932462035

How Much Time Do Teachers Spend Teaching?

•	The number of teaching hours in public schools averages 779 hours per year in primary, 701 in
lower secondary and 656 in upper secondary.

•	The average teaching time remained largely unchanged between 2000 and 2009 at all levels of
education.

 C ontext
Although statutory working hours and teaching hours only partly determine teachers’ actual
workload, they do give valuable insight into the demands placed on teachers in different countries.
Together with teachers’ salaries (see Indicator D3) and average class size (see Indicator D2), this
indicator presents some key measures regarding the working lives of teachers. Teaching hours and
the extent of non-teaching duties may also affect the attractiveness of the teaching profession.

The proportion of working time spent teaching provides information on the amount of time
available for activities such as lesson preparation, correction, in-service training and staff
meetings. A large proportion of working time spent teaching may indicate that less time is
devoted to tasks such as student assessment and lesson preparation.

In addition to class size and the ratio of students to teaching staff (see Indicator D2), students’
hours of instruction (see Indicator D1) and teachers’ salaries (see Indicator D3), the amount of
time teachers spend teaching also affects the financial resources countries need to allocate to
education (see Indicator B7).

1 300
1 200
1 100
1 000

900
800
700
600
500
400
300
200
100

0

Hours per year 2009 2005 2000

Chart D4.1. Number of teaching hours per year in lower secondary education
in 2000, 2005 and 2009

Net statutory contact time in hours per year in public institutions

C
hi

le
U

ni
te

d
St

at
es

1

M
ex

ic
o

Sc
ot

la
nd

A
us

tr
al

ia
Br

az
il

Po
rt

ug
al

G
er

m
an

y
N

et
he

rl
an

ds
Ir

el
an

d
In

do
ne

si
a

En
gl

an
d1

Sp
ai

n
Sl

ov
en

ia
Be

lg
iu

m
 (F

l.)
O

EC
D

 a
ve

ra
ge

Be
lg

iu
m

 (F
r.)

N
or

w
ay

D
en

m
ar

k1

Sl
ov

ak
 R

ep
ub

lic
Fr

an
ce

1

Lu
xe

m
bo

ur
g

Es
to

ni
a

Cz
ec

h
R

ep
ub

lic
It

al
y

K
or

ea
Ic

el
an

d1

A
us

tr
ia

Ja
pa

n1

H
un

ga
ry

Fi
nl

an
d

Is
ra

el
R

us
si

an
 F

ed
er

at
io

n1

Po
la

nd
G

re
ec

e

1. Actual teaching hours.
Countries are ranked in descending order of the number of teaching hours per year in lower secondary education in 2009.
Source: OECD. Indonesia: UNESCO Institute for Statistics (World Education Indicators Programme). Table D4.2. See Annex 3 for
notes (www.oecd.org/edu/eag2011).

Indicator D4

Education at a Glance   © OECD 2011 423

 Other findings
•	The average number of teaching hours in public primary schools is 779 per year, but ranges

from less than 600 in Greece, Hungary and Poland to over 1 000 hours in Chile, Indonesia and
the United States.

•	The number of teaching hours in public lower secondary schools averages 701 hours
per year, but ranges from less than 500 hours in Greece and Poland to over 1 000 hours in
Argentina, Chile, Mexico and the United States.

•	The average number of teaching hours in public upper secondary general education is 656
per year, but ranges from 377 in Denmark to 1 368 in Argentina.

•	The composition of teachers’ annual teaching time, in terms of weeks and days of instruction
and hours of teaching time, varies considerably. As a result, the average number of hours per
day that teachers teach also varies widely, ranging, at the lower secondary level, from three
hours or less per day in Greece, Japan, Korea, Poland and the Russian Federation, to more
than five hours in Argentina, Chile, Mexico and the United States.

•	Regulations concerning teachers’ required working time vary significantly. In most countries,
teachers are formally required to work a specific number of hours per year. In some, teaching
time is only specified by the number of lessons per week and assumptions may be made about
the amount of non-teaching time required per lesson, at school or elsewhere.

  Trends
In most OECD countries with available data, teaching time remained largely unchanged between
2000 and 2009. However the number of teaching hours changed dramatically in a few countries.
It decreased by more than 30% in Denmark at the upper secondary level, while it increased
by more than 25% in the Czech Republic at the primary level and in Portugal and Spain at the
secondary level.

chapter D The Learning Environment and Organisation of Schools

D4

Education at a Glance   © OECD 2011424

Analysis

Teaching time in primary education

In both primary and secondary education, countries vary in terms of the number of teaching hours per year
required of the average public school teacher. Teachers are usually required to teach more hours in primary
education than in secondary education.

Annual teaching hours in primary schools range from less than 600 hours in Greece, Hungary and Poland to
900 or more in France, Ireland, the Netherlands and the United States, to over 1 200 in Chile and Indonesia
(Chart D4.2 and Table D4.1).

There is no set rule on how teaching time is distributed throughout the year. In Spain, for example, teachers
must teach 880 hours per year, 101 hours more than the OECD average, yet the teaching hours are spread
over fewer days of instruction than the OECD average because teachers in Spain teach an average of five hours
per day compared to the OECD average of 4.2 hours. In contrast, primary teachers in Korea must complete a
very large number of days of instruction – more than five days a week, on average – but their average teaching
time per day is only 3.8 hours. Chile and Indonesia also provide an interesting contrast. They have the highest
net teaching times in hours, 1 232 and 1 255 respectively, but teachers in Indonesia must complete 60 days
of instruction more than teachers in Chile. The difference between the two is explained by the number of
hours taught per day of instruction. Primary school teachers in Chile complete fewer days of instruction than
teachers in Indonesia, but each of these days includes an average of 6.5 hours of teaching compared to 5 hours
in Indonesia. Chile’s teachers must provide one-and-a-half hours more teaching time per day of instruction
than Indonesia’s teachers; and this difference is combined with a substantial difference in the number of days
of instruction they must complete each year.

In most countries, teaching time in primary schools remained about the same between 2000 and 2009.
However, in the Czech Republic, primary teachers were required to teach 28% more hours, and in Japan
11% more hours, in 2009 than in 2000. In Scotland, net teaching time in primary education dropped by 10%
between 2000 and 2009 (Table D4.2).

Teaching time in secondary education

Lower secondary school teachers teach an average of 701 hours per year. The teaching time ranges from
less than 600 hours in Finland, Greece, Hungary, Israel, Poland and the Russian Federation to more than
1 000 hours in Argentina, Chile, Mexico and the United States (Chart D4.1 and Table D4.1).

The teaching time in upper secondary general education is usually lighter than that in lower secondary
education. A teacher of general subjects has an average teaching load of 656 hours per year, ranging from
377 hours in Denmark to 800 or more in Brazil (800), Mexico (843) and Scotland (855) and over 1 000 hours
in Argentina (1 368), Chile (1 232) and the United States (1 051) (Chart D4.2 and Table D4.1).

As is the case for primary school teachers, the number of hours of teaching time and the number of days of
instruction for secondary school teachers vary. As a result, the average number of hours per day that teachers
teach also varies widely, ranging, at the lower secondary level, from three hours or less per day in Greece,
Japan, Korea, Poland and the Russian Federation, to more than five hours in Mexico and the United States and
more than six hours in Argentina and Chile.

Similarly, at the upper secondary general level, teachers in Denmark, Finland, Greece, Israel, Japan, Korea,
Norway, Poland and the Russian Federation teach for three hours or less per day, on average, compared to more
than five hours in Argentina, Chile and the United States. Including breaks between classes in teaching time in
some countries, but not in others, may explain some of these differences.

About half of the OECD countries for which data are available saw at least a 5% change, most often as an
increase, in the amount of teaching time, in either lower and upper secondary schools, between 2000 and
2009. Secondary school teachers were required to teach over 25% more in 2009 than in 2000 in Portugal
and Spain (up to 50% more in Portugal at the upper secondary level). In contrast, in Denmark, teaching time
dropped by 33% in upper secondary education between 2005 and 2009 (Table D4.2).

D4

How Much Time Do Teachers Spend Teaching? – Indicator D4 chapter D

Education at a Glance   © OECD 2011 425

Differences in teaching time between levels of education

In most countries, primary teachers are required to teach more hours per year than secondary school teachers.
In the Czech Republic, France, Greece, Israel and Korea, the annual teaching time is at least 30% higher for
primary school teachers than for lower secondary school teachers and up to 71% higher in Indonesia. In
contrast, the difference does not exceed 3% in Poland and the United States and there is no difference in Brazil,
Chile, Denmark, Estonia, Hungary, Iceland, Scotland and Slovenia. Argentina, England and Mexico are the
only countries in which the teaching load for primary school teachers is lighter than that for lower secondary
school teachers (Table D4.1 and Chart D4.2).

A
rg

en
ti

na
1

C
hi

le

U
ni

te
d

St
at

es
2

M
ex

ic
o

Sc
ot

la
nd

A
us

tr
al

ia

Br
az

il

Po
rt

ug
al

G
er

m
an

y

N
et

he
rl

an
ds

Ir
el

an
d

In
do

ne
si

a

En
gl

an
d2

Sp
ai

n

O
EC

D
 a

ve
ra

ge
Sl

ov
en

ia

Be
lg

iu
m

 (F
l.)

Be
lg

iu
m

 (F
r.)

N
or

w
ay

D
en

m
ar

k2

Sl
ov

ak
 R

ep
ub

lic

Fr
an

ce
2

Tu
rk

ey

Lu
xe

m
bo

ur
g

Es
to

ni
a

Cz
ec

h
R

ep
ub

lic

It
al

y

K
or

ea

Ic
el

an
d2

A
us

tr
ia

Ja
pa

n2

H
un

ga
ry

Fi
nl

an
d

Is
ra

el

R
us

si
an

 F
ed

er
at

io
n2

Po
la

nd

G
re

ec
e

1. Year of reference 2008.
2. Actual teaching hours.
Countries are ranked in descending order of the number of teaching hours per year in lower secondary education.
Source: OECD. Argentina, Indonesia: UNESCO Institute for Statistics (World Education Indicators Programme). Table D4.1. See Annex 3 for notes
(www.oecd.org/edu/eag2011).

Chart D4.2. Number of teaching hours per year, by level of education (2009)
Net statutory contact time in hours per year in public institutions

1 500
1 400
1 300
1 200
1 100
1 000

900
800
700
600
500
400
300
200
100

0

Hours per year

Lower secondary education

Upper secondary education, general programmes

Primary education

1 2 http://dx.doi.org/10.1787/888932462054

In most countries teaching time at the lower and upper secondary levels are similar. However, in Japan, Mexico
and Norway, the annual required teaching time at the lower secondary level is at least 20% higher than at the
upper secondary level and over 70% higher in Denmark.

Teachers’ working time

How teachers’ hours of work are regulated varies considerably from country to country. While some countries
formally regulate contact time only, others also set total working hours. In some countries, time is allocated
for teaching and non-teaching activities within the formally established working time.

In most countries, teachers are formally required to work a specified number of hours per week, including
teaching and non-teaching time, to earn their full-time salary. Within this framework, however, countries
differ in how they allocate time for each activity (Chart D4.3). The number of hours for teaching is usually
specified, except in Sweden; but some countries also regulate the time a teacher has to be present in the school.

chapter D The Learning Environment and Organisation of Schools

D4

Education at a Glance   © OECD 2011426

Australia, Belgium (Flemish Community for primary education), Brazil, Chile, Denmark, England, Estonia,
Greece, Iceland, Ireland, Israel, Luxembourg, Mexico, Norway, Portugal, Spain, Sweden, Turkey and the United
States all specify the time during which teachers are required to be available at school, for both teaching and
non-teaching activities.

Greece reduces teaching hours according to how many years a teacher has served. At the secondary level,
teachers are required to teach 21 hours per week. After 6 years, this drops to 19 hours and after 12 years to
18 hours. After 20 years of service, teachers are required to teach 16 hours a week – more than 25% less than
teachers who have just started their careers. However, the remaining hours of teachers’ working time must be
spent at school.

In Austria (primary and lower secondary education), the Czech Republic, Germany, Hungary, Japan, Korea,
the Netherlands, Poland and Scotland, teachers’ total annual working time, at school or elsewhere, is specified,
but the allocation of time spent at school and time spent elsewhere is not. In some countries, the number of
hours to be spent on non-teaching activities is partially specified; but what is not specified is whether teachers
have to spend the non-teaching hours at school.

1. Actual teaching and working time.
Countries are ranked in descending order of the percentage of teachers' working time spent teaching in primary education.
Source: OECD. Table D4.1. See Annex 3 for notes (www.oecd.org/edu/eag2011).

Chart D4.3. Percentage of teachers’ working time spent teaching, by level of education (2009)
Net teaching time as a percentage of total statutory working time

100
80
60
40
20

0

% Primary edcuation

Br
az

il

C
hi

le

Sc
ot

la
nd

Sp
ai

n

Po
rt

ug
al

U
ni

te
d

St
at

es
1

N
et

he
rl

an
ds

Sl
ov

ak
 R

ep
ub

lic

En
gl

an
d1

Cz
ec

h
R

ep
ub

lic

K
or

ea

G
er

m
an

y

N
or

w
ay

A
us

tr
ia

D
en

m
ar

k1

Ja
pa

n1

Tu
rk

ey

Ic
el

an
d1

Po
la

nd

H
un

ga
ry

100
80
60
40
20

0

% Lower secondary edcuation

Br
az

il

C
hi

le

Sc
ot

la
nd

Sp
ai

n

Po
rt

ug
al

U
ni

te
d

St
at

es
1

N
et

he
rl

an
ds

Sl
ov

ak
 R

ep
ub

lic

En
gl

an
d1

Cz
ec

h
R

ep
ub

lic

K
or

ea

G
er

m
an

y

N
or

w
ay

A
us

tr
ia

D
en

m
ar

k1

Ja
pa

n1

Ic
el

an
d1

Po
la

nd

H
un

ga
ry

100
80
60
40
20

0

% Upper secondary edcuation

Br
az

il

C
hi

le

Sc
ot

la
nd

Sp
ai

n

Po
rt

ug
al

U
ni

te
d

St
at

es
1

N
et

he
rl

an
ds

Sl
ov

ak
 R

ep
ub

lic

En
gl

an
d1

Cz
ec

h
R

ep
ub

lic

K
or

ea

G
er

m
an

y

N
or

w
ay

D
en

m
ar

k1

Ja
pa

n1

Tu
rk

ey

Ic
el

an
d1

Po
la

nd

H
un

ga
ry

1 2 http://dx.doi.org/10.1787/888932462073

D4

How Much Time Do Teachers Spend Teaching? – Indicator D4 chapter D

Education at a Glance   © OECD 2011 427

Non-teaching time

In the 20 countries that specify both teaching and total working time, the percentage of teachers’ working
time spent teaching ranges from less than 40% in Denmark, Hungary, Iceland, Japan, Poland and Turkey at
all levels of education, to 100% in Brazil. In 12 countries, the proportion of non-teaching time is higher at the
secondary level than at the primary level (Chart D4.3).

In Belgium (French Community), Finland, France, Italy, the Russian Federation and Slovenia, there are no
formal requirements regarding time spent on non-teaching activities in primary and secondary education.
However, this does not mean that teachers are given total freedom to carry out other tasks. In Austria,
provisions concerning teaching time are based on the assumption that teachers’ duties, including preparing
lessons and tests, marking and correcting papers, overseeing examinations and handling administrative tasks,
total 40 hours per week. In Belgium (Flemish Community), the additional non-teaching hours at school are set
at the school level. There are no regulations regarding the time devoted to preparing lessons, correcting tests,
marking students’ papers, etc. The government defines only the minimum and maximum number of teaching
periods a week (50 minutes each) at each level of education (Table D4.1).

Definitions
The number of teaching days is the number of teaching weeks multiplied by the number of days per week a
teacher teaches, less the number of days on which the school is closed for holidays.

The number of teaching weeks refers to the number of weeks of instruction excluding holiday weeks.

Teaching time is defined as the number of hours per year that a full-time teacher teaches a group or class of
students as set by policy. It is normally calculated as the number of teaching days per year multiplied by the
number of hours a teacher teaches per day (excluding periods of time formally allowed for breaks between
lessons or groups of lessons). Some countries provide estimates of teaching time based on survey data. At the
primary school level, short breaks between lessons are included if the classroom teacher is responsible for the
class during these breaks.

Working time refers to the normal working hours of a full-time teacher. It does not include paid overtime.
According to a country’s formal policy, working time can refer to:

•	 the time directly associated with teaching and other curricular activities for students, such as assignments
and tests; and

•	 the time directly associated with teaching and hours devoted to other activities related to teaching, such
as preparing lessons, counselling students, correcting assignments and tests, professional development,
meetings with parents, staff meetings, and general school tasks.

Working time in school refers to the time teachers are required to spend working in school, including teaching
and non-teaching time.

Methodology
Data are from the 2010 OECD-INES Survey on Teachers and the Curriculum and refer to the school year 2008-09.

In interpreting differences in teaching hours among countries, net contact time, as used here, does not
necessarily correspond to the teaching load. Contact time is a substantial component, but preparing for
classes and necessary follow-up, including correcting students’ work, also need to be included when comparing
teachers’ workloads. Other relevant elements, such as the number of subjects taught, the number of students
taught, and the number of years a teacher teaches the same students, should also be taken into account.

Notes on definitions and methodologies for each country are provided in Annex 3 at www.oecd.org/edu/eag2011.

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities.
The use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and
Israeli settlements in the West Bank under the terms of international law.

chapter D The Learning Environment and Organisation of Schools

D4

Education at a Glance   © OECD 2011428

Table D4.1.  Organisation of teachers’ working time (2009)
Number of teaching weeks, teaching days, net teaching hours, and teachers’ working time over the school year, in public institutions

Number of weeks
of instruction

Number of days
of instruction

Net teaching time
in hours

Working time required
at school in hours

Total statutory working
time in hours

Pr
im

ar
y

ed
uc

at
io

n

Lo
w

er
 s

ec
on

da
ry

ed

uc
at

io
n

U
pp

er
 s

ec
on

da
ry

ed

uc
at

io
n,

 g
en

er
al

pr

og
ra

m
m

es

Pr
im

ar
y

ed
uc

at
io

n

Lo
w

er
 s

ec
on

da
ry

ed

uc
at

io
n

U
pp

er
 s

ec
on

da
ry

ed

uc
at

io
n,

 g
en

er
al

pr

og
ra

m
m

es

Pr
im

ar
y

ed
uc

at
io

n

Lo
w

er
 s

ec
on

da
ry

ed

uc
at

io
n

U
pp

er
 s

ec
on

da
ry

ed

uc
at

io
n,

 g
en

er
al

pr

og
ra

m
m

es

Pr
im

ar
y

ed
uc

at
io

n

Lo
w

er
 s

ec
on

da
ry

ed

uc
at

io
n

U
pp

er
 s

ec
on

da
ry

ed

uc
at

io
n,

 g
en

er
al

pr

og
ra

m
m

es

Pr
im

ar
y

ed
uc

at
io

n

Lo
w

er
 s

ec
on

da
ry

ed

uc
at

io
n

U
pp

er
 s

ec
on

da
ry

ed

uc
at

io
n,

 g
en

er
al

pr

og
ra

m
m

es

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15)

OEC

D Australia 40 40 40 197 197 193 874 812 797 1 201 1 204 1 186 a a a

Austria 38 38 38 180 180 180 779 607 589 a a a 1 776 1 776 a

Belgium (Fl.) 37 37 37 178 179 179 801 687 642 926 a a a a a

Belgium (Fr.) 38 38 38 183 183 183 732 671 610 a a a a a a

Canada m m m m m m m m m m m m m m m

Chile 40 40 40 191 191 191 1 232 1 232 1 232 1 760 1 760 1 760 1 760 1 760 1 760

Czech Republic 40 40 40 189 189 189 832 624 595 a a a 1 664 1 664 1 664

Denmark1 42 42 42 200 200 200 648 648 377 648 648 377 1 680 1 680 1 680

England1 38 38 38 190 190 190 635 714 714 1 265 1 265 1 265 1 265 1 265 1 265

Estonia 39 39 39 175 175 175 630 630 578 1 540 1 540 1 540 a a a

Finland 38 38 38 188 188 188 677 592 550 a a a a a a

France1 35 35 35 m m m 918 642 628 a a a a a a

Germany 40 40 40 193 193 193 805 756 713 a a a 1 775 1 775 1 775

Greece 36 32 32 177 157 157 589 426 426 1 140 1 170 1 170 a a a

Hungary 37 37 37 181 181 181 597 597 597 a a a 1 864 1 864 1 864

Iceland1 36 36 35 176 176 171 609 609 547 1 650 1 650 1 720 1 800 1 800 1 800

Ireland 37 33 33 183 167 167 915 735 735 1 036 735 735 a a a

Israel 43 42 42 183 176 176 788 589 524 1 069 802 704 a a a

Italy 39 39 39 172 172 172 757 619 619 a a a a a a

Japan1 40 40 40 201 201 198 707 602 500 a a a 1 899 1 899 1 899

Korea 40 40 40 220 220 220 836 618 605 a a a 1 680 1 680 1 680

Luxembourg 36 36 36 176 176 176 739 634 634 900 828 828 a a a

Mexico 42 42 36 200 200 172 800 1 047 843 800 1 167 971 a a a

Netherlands 40 m m 195 m m 930 750 750 a a a 1 659 1 659 1 659

New Zealand m m m m m m m m m m m m m m m

Norway 38 38 38 190 190 190 741 654 523 1 300 1 225 1 150 1 688 1 688 1 688

Poland 37 37 37 181 179 180 489 483 486 a a a 1 480 1 464 1 472

Portugal 37 37 37 175 175 175 875 770 770 1 289 1 289 1 289 1 464 1 464 1 464

Scotland 38 38 38 190 190 190 855 855 855 a a a 1 365 1 365 1 365

Slovak Republic 38 38 38 187 187 187 832 645 617 m m m 1 560 1 560 1 560

Slovenia 40 40 40 190 190 190 690 690 633 a a a a a a

Spain 37 37 36 176 176 171 880 713 693 1 140 1 140 1 140 1 425 1 425 1 425

Sweden a a a a a a a a a 1 360 1 360 1 360 1 767 1 767 1 767

Switzerland m m m m m m m m m m m m m m m

Turkey 38 a 38 180 a 180 639 a 567 870 a 756 1 808 a 1 808

United States1 36 36 36 180 180 180 1 097 1 068 1 051 1 381 1 381 1 378 1 913 1 977 1 998

OECD average 38 38 38 186 185 183 779 701 656 1 182 1 198 1 137 1 665 1 660 1 663

EU21 average 38 38 37 184 181 181 755 659 628 1 124 1 108 1 078 1 596 1 594 1 580

O
th

e
r

G
2

0 Argentina2 36 36 36 170 171 171 680 1 368 1 368 m m m m m m

Brazil 40 40 40 200 200 200 800 800 800 800 800 800 800 800 800

China 35 35 35 175 175 175 m m m m m m m m m

India m m m m m m m m m m m m m m m

Indonesia 44 44 44 251 163 163 1 255 734 734 m m m m m m

Russian Federation1 34 35 35 164 169 169 615 507 507 a a a a a a

Saudi Arabia m m m m m m m m m m m m m m m

South Africa m m m m m m m m m m m m m m m

1. Actual teaching and working time.
2. Year of reference 2008.
Source: OECD. Argentina, Indonesia: UNESCO Institute for Statistics (World Education Indicators Programme). China: The Ministry of Education,
Notes on the Experimental Curriculum of Compulsory Education, 19 November 2001. See Annex 3 for notes (www.oecd.org/edu/eag2011).
Please refer to the Reader’s Guide for information concerning the symbols replacing missing data.
1 2 http://dx.doi.org/10.1787/888932465398

D4

How Much Time Do Teachers Spend Teaching? – Indicator D4 chapter D

Education at a Glance   © OECD 2011 429

Table D4.2.  Number of teaching hours per year (2000, 2005-09)
Net statutory contact time in hours per year in public institutions by level of education from 2000, 2005 to 2009

Primary level Lower secondary level Upper secondary level

2000 2005 2006 2007 2008 2009 2000 2005 2006 2007 2008 2009 2000 2005 2006 2007 2008 2009
(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17) (18)

OEC

D Australia 882 888 884 877 873 874 811 810 818 815 812 812 803 810 817 813 810 797

Austria m 774 774 774 779 779 m 607 607 607 607 607 m 589 589 589 589 589

Belgium (Fl.) 826 806 797 806 810 801 712 720 684 691 695 687 668 675 638 645 649 642

Belgium (Fr.) 804 722 724 724 724 732 728 724 662 662 662 671 668 664 603 603 603 610

Canada m m m m m m m m m m m m m m m m m m

Chile m m 864 860 m 1 232 m m 864 860 m 1 232 m m 864 860 m 1 232

Czech Republic 650 813 854 849 849 832 650 647 640 637 637 624 621 617 611 608 608 595

Denmark1 640 640 648 648 648 648 640 640 648 648 648 648 560 560 364 364 364 377

England1 m m m 631 654 635 m m m 714 722 714 m m m 714 722 714

Estonia 630 630 630 630 630 630 630 630 630 630 630 630 578 578 578 578 578 578

Finland 656 677 677 677 677 677 570 592 592 592 592 592 527 550 550 550 550 550

France1 907 918 910 914 926 918 639 639 634 632 644 642 611 625 616 618 630 628

Germany 783 808 810 806 805 805 732 758 758 758 756 756 690 714 714 714 715 713

Greece 609 604 604 590 593 589 426 434 429 426 429 426 429 430 421 423 429 426

Hungary 583 583 583 583 597 597 555 555 555 555 597 597 555 555 555 555 597 597

Iceland1 629 671 671 671 671 609 629 671 671 671 671 609 464 560 560 560 560 547

Ireland 915 915 915 915 915 915 735 735 735 735 735 735 735 735 735 735 735 735

Israel 731 731 731 731 731 788 579 579 579 579 579 589 524 524 524 524 524 524

Italy 744 739 735 735 735 757 608 605 601 601 601 619 608 605 601 601 601 619

Japan1 635 578 m 705 709 707 557 505 m 600 603 602 478 429 m 498 500 500

Korea 865 883 864 848 840 836 570 621 588 612 616 618 530 605 596 599 604 605

Luxembourg m 774 774 774 739 739 m 642 642 642 634 634 m 642 642 642 634 634

Mexico 800 800 800 800 800 800 1 182 1 047 1 047 1 047 1 047 1 047 m 848 843 843 848 843

Netherlands 930 930 930 930 930 930 867 750 750 750 750 750 867 750 750 750 750 750

New Zealand 985 985 985 985 985 m 968 968 968 968 968 m 950 950 950 950 950 m

Norway 713 741 741 741 741 741 633 656 654 654 654 654 505 524 523 523 523 523

Poland m m m m 513 489 m m m m 513 483 m m m m 513 486

Portugal 815 855 860 855 855 875 595 564 757 752 752 770 515 513 688 684 752 770

Scotland 950 893 893 855 855 855 893 893 893 855 855 855 893 893 893 855 855 855

Slovak Republic m m m m m 832 m m m m m 645 m m m m m 617

Slovenia m 697 697 682 682 690 m 697 697 682 682 690 m 639 639 626 626 633

Spain 880 880 880 880 880 880 564 713 713 713 713 713 548 693 693 693 693 693

Sweden a a a a a a a a a a a a a a a a a a

Switzerland 884 m m m m m 859 m m m m m 674 m m m m m

Turkey 639 639 639 639 639 639 a a a a a a 504 567 567 567 567 567

United States1 m 1 080 1 080 1 080 1 097 1 097 m 1 080 1 080 1 080 1 068 1 068 m 1 080 1 080 1 080 1 051 1 051

OECD average 773 781 792 780 770 779 693 696 711 706 696 701 620 653 662 657 649 656

OECD average for
countries with data
available for all
reference years

764 772 773 770 771 771 679 681 684 683 685 684 609 625 618 616 622 623

EU21 average for
countries with data
available for all
reference years

770 776 778 775 777 778 659 662 668 665 669 670 629 635 626 623 632 634

O
th

e
r

G
2

0 Argentina m m m m 680 m m m m m 1 368 m m m m m 1 368 m

Brazil 800 800 800 800 800 800 800 800 800 800 800 800 800 800 800 800 800 800

China m m m m m m m m m m m m m m m m m m

India m m m m m m m m m m m m m m m m m m

Indonesia m m m m 1 260 1 255 m m m m 738 734 m m m m 738 734

Russian Federation1 m 615 615 615 615 615 m 507 507 507 507 507 m 507 507 507 507 507

Saudi Arabia m m m m m m m m m m m m m m m m m m

South Africa m m m m m m m m m m m m m m m m m m

1. Actual teaching and working time.
Source: OECD. Argentina, Indonesia: UNESCO Institute for Statistics (World Education Indicators Programme). See Annex 3 for notes (www.oecd.org/edu/eag2011).
Please refer to the Reader’s Guide for information concerning the symbols replacing missing data.
1 2 http://dx.doi.org/10.1787/888932465417

