

ANNEX C

*Visit programme***Monday, 20 October 2014, Tallinn**

08:00-09:15	Ministry of Education and Research: Finance and Planning <ul style="list-style-type: none"> ● Deputy Secretary-General for Planning ● Head of Finance Department
09:30-10:00	Ministry of Education and Research <ul style="list-style-type: none"> ● Mr Jevgeni Ossinovski, Minister ● Adviser
10:15-11:15	Ministry of Finance <ul style="list-style-type: none"> ● Deputy Head of the State Budget Department ● Adviser of the Local Governments Financial Management Department
11:30-12:30	Prime Minister's Office – State Chancellery <ul style="list-style-type: none"> ● Counsellor, Strategy Unit
13:30-14:30	National Audit Office <ul style="list-style-type: none"> ● Head of the Local Governments' Audit Department ● Senior Auditor, Local Governments' Audit Department ● Auditors, Performance Audit Department
14:45-15:30	Association of Municipalities of Estonia and Association of Estonian Cities <ul style="list-style-type: none"> ● Vice Chairman of the Association of Municipalities of Estonia ● Executive Director of the Association of Estonian Cities
15:45-16:30	Estonian Qualifications Authority (Kutsekoda) <ul style="list-style-type: none"> ● Counsellor, Estonian Qualifications Authority
16:45-17:45	Association of Teachers and Estonian Education Personnel Union <ul style="list-style-type: none"> ● Association of Teachers ● Estonian Education Personnel Union

Tuesday, 21 October 2014, Tartu

08:00-10:30	School Visit 1: Tartu Kroonuaia Kool – Tartu (municipal, special school, basic education) <ul style="list-style-type: none"> ● Management group ● Group of teachers ● Group of students ● Members of the board of trustees
11:00-12:40	Municipality of Tartu <ul style="list-style-type: none"> ● Head of the Department of Education ● Vocational and general upper secondary education expert ● Basic education expert ● School funding officer ● Head of the Finance Department ● Budgeting Service expert
13:45-14:45	Ministry of Education and Research: Analysis, including information systems <ul style="list-style-type: none"> ● Deputy Head of the Analysis Department ● Chief Analyst, Analysis Department ● Programme Analyst, Analysis Department

Tuesday, 21 October 2014, Tartu (cont.)

- 15:00-16:25 Ministry of Education and Research: General Education, Vocational Education and Special Education
- Head of the General Education Department
 - Deputy Head of the General Education Department
 - Head of the Vocational Education Department
 - Deputy Heads, Vocational Education institutions
- 16:30-17:30 Ministry of Education and Research: Teachers
- Head of the Teachers Department

Wednesday, 22 October 2014, Tartu, Jõhvi

- 08:00-08:40 Ministry of Education and Research: School Infrastructure and EU Structural Funds
- Deputy Secretary-General for Planning
 - Head of the State Property Department
 - Property Analyst, State Property Department
 - Head of the EU Structural Funds Department
 - Chief Expert, EU Structural Funds Department
- 08:45-09:25 Ministry of Education and Research: External Evaluation
- Deputy Secretary-General for General and Vocational Education
 - External Evaluation Department
 - Analysis Department
- 09:25-10:25 Ministry of Education and Research: School Network
- Head and Deputy-Head of the School Network Department
 - School Network Development Manager
 - Management adviser
- 13:00-15:30 **School Visit 2: Ida-Virumaa Kutsehariduskeskus – Jõhvi** (state, vocational education)
- Management group
 - Group of teachers
 - Group of students
 - Members of the advisory board
- 16:00-17:00 Municipality of Jõhvi
- Municipality Mayor
 - Education Department
 - Finance Department
 - School Director (new state upper secondary school)

Thursday, 23 October 2014, Narva, Vaivara Vald

- 08:00-10:30 **School Visit 3: Narva Soldino Gümnaasium – Narva** (municipal, full cycle)
- Management group
 - Group of teachers
 - Group of students
 - Members of the board of trustees
- 10:45-12:15 Municipality of Narva
- Education Department
 - Finance Department
- 13:30-16:00 **School Visit 4: Sinimäe Põhikool** (municipal, rural school)
- Management group
 - Group of teachers
 - Group of students
 - Members of the board of trustees
- 16:15-17:15 Municipality of Vaivara Vald
- Municipality Mayor
 - Finance Department

Friday, 24 October 2014, Tallinn	
08:00-10:30	School Visit 5: Tallinna Tööstushariduskeskus – Tallinn (state, vocational education) <ul style="list-style-type: none"> ● Management group ● Group of teachers ● Group of students ● Members of the advisory board
11:00-12:30	Municipality of Tallinn <ul style="list-style-type: none"> ● Head of Education Services, Education Department ● Director of Financial Services, Education Department
13:30-14:20	Estonian Co-operation Assembly (Eesti Koostöö Kogu) and Education Forum (Eesti Haridus Foorum) <ul style="list-style-type: none"> ● Programme Managers, Estonian Co-operation Assembly ● Chairperson of the Education Forum
14:30-15:20	Representatives of providers of initial teacher education and professional development <ul style="list-style-type: none"> ● Institute of Education, University of Tartu ● Centre for Educational Technology of the Institute of Education, University of Tartu ● Head of the Centre for Innovation in Education, Tallinn University
15:30-16:20	Estonian School Student Council's Union <ul style="list-style-type: none"> ● Chairperson
16:30-17:30	Association of Parents and representatives of the interests of students with special needs <ul style="list-style-type: none"> ● National Parents' Association ● The Estonian Chamber of Disabled People ● Association of Parents with Disabled Children
Monday, 27 October 2014, Tallinn	
08:00-10:00	School Visit 6: Rocca al Mare Kool – Tallinn (private) <ul style="list-style-type: none"> ● Chief Executive Officer ● Management group ● Group of teachers ● Group of students ● Group of parents
10:30-11:15	Associations representing Private Schools <ul style="list-style-type: none"> ● Chairperson of the Estonian Private Basic Education Union ● Chairperson of the Waldorf Schools Union
11:15-12:00	Innove Foundation <ul style="list-style-type: none"> ● Chairman of the board ● Representatives of several departments
12:10-12:45	Representatives of businesses and employers <ul style="list-style-type: none"> ● Chairman of The Estonian Employers' Confederation
13:30-15:00	Researchers' seminar <ul style="list-style-type: none"> ● Ms Laura Kirss, Praxis Centre for Policy Analysis ● Ms Kerly Espenberg, RAKE Research Centre, University of Tartu ● Mr Janno Järve, CENTAR – Centre for Applied Research ● Ms Riin Pärnamets, Estonian Studies Centre (Eesti Uuringuskeskus) ● Ms Pille Hillep, Estonian Studies Centre (Eesti Uuringuskeskus) ● Ms Anne Reino, Sinekuur Consulting Services ● Ms Pille Mõtsmees, Sinekuur Consulting Services ● Mr Mati Heidmets, Centre for Educational Policy, Tallinn University
15:10-16:00	Final delivery by the review team: Preliminary impressions

From:
OECD Reviews of School Resources: Estonia 2016

Access the complete publication at:
<https://doi.org/10.1787/9789264251731-en>

Please cite this chapter as:

Santiago, Paulo, *et al.* (2016), "Visit programme", in *OECD Reviews of School Resources: Estonia 2016*, OECD Publishing, Paris.

DOI: <https://doi.org/10.1787/9789264251731-12-en>

This work is published under the responsibility of the Secretary-General of the OECD. The opinions expressed and arguments employed herein do not necessarily reflect the official views of OECD member countries.

This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable acknowledgment of OECD as source and copyright owner is given. All requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d'exploitation du droit de copie (CFC) at contact@cfcopies.com.