

SUMMARY RECORD OF THE 11TH MEETING OF THE OECD NETWORK ON EARLY CHILDHOOD EDUCATION AND CARE: DATA COLLECTION AND MONITORING

1. ADOPTION OF THE AGENDA

EDU/EDPC/ECEC/A(2012)1/REV3

1. The Network **ADOPTED** the agenda.

2. ADOPTION OF THE SUMMARY RECORD OF THE 10th MEETING

EDU/EDPC/ECEC/M(2012)1

2. The Network **ADOPTED** the summary record of the 10th meeting.

3. OPENING REMARKS

3. Mr. Michael Davidson, Acting Head of Early Childhood and Schools Division, welcomed participants, underlined the objectives of the meeting, and explained the reorganisation of the Directorate for Education. He invited Mrs. Tove Mogstad Slinde (Norway) to be Acting Chair and informed the Network of Ms. Jacqueline Jones' (United States) resignation as Chair of the Network due to professional and academic obligations. He also indicated that Ms. Kiyomi Akita (Japan) accepted to become a bureau member and that Ms. Nada Pozar Matijasic (Slovenia) declined the nomination of bureau member due to professional obligations. Therefore, he informed participants that the post of Chair and one seat for a bureau member are vacant, and nominations can be made through written procedures to the Secretariat.

4. Mr. Davidson gave a brief overview of the work on the OECD Skills strategy and reflected on *Starting Strong III* and the roundtable in Oslo. He invited participants to comment and reflect on the dissemination of *Starting Strong III*. Countries indicated that the publication has been integral to policy work, provided learning opportunities through the inclusion of country experiences, and helped them in reflecting on the importance of quality and highlighting the importance of ECEC. It was also noted that the toolbox is helpful in making evidence-based decisions and developing strategies. Additionally, countries expressed high interest in data collection on ECEC by the OECD.

4. MANAGEMENT OF THE OECD NETWORK ON ECEC AND FUTURE PROJECTS

EDU/EDPC/ECEC(2012)3

EDU/EDPC(2012)1

5. Mr. Michael Davidson gave an introduction and explained the purpose of the session: to discuss the relevance of the proposal, get feedback and guidance based on countries' opinions and needs, and discuss the methodology. He explained that *Starting Strong III* highlighted the importance of monitoring and data collection, which was also emphasised at the Oslo roundtable, and explained that this will be the focus of the Programme of Work and Budget 2013-14 for the ECEC team. Mr. Davidson explained the EDPC procedures regarding the rating exercise of projects within the Directorate for Education and the allocation of funding to ECEC work: he explained that ECEC has been highly rated, and therefore, core funding (part I funding) is allocated for work on this topic. He also indicated that this funding will be used for work on monitoring quality and a focused collection of ECEC data. He explained that country reviews are always fully funded by voluntary contributions from countries wishing to participate in a review.

6. Ms. Miho Taguma, Senior Analyst and ECEC project leader, explained the project proposal for 2013-14 on monitoring quality and data collection, which consists of three strands: 1) policies for effective

monitoring of quality across early learning and development settings; 2) strengthening monitoring of early learning and development quality through internationally-comparable indicators and collection of data on ECEC; and 3) country reviews. Strand 1 involves a survey and analysis of responses regarding monitoring practices. Strand 2 consists of close co-operation with other departments of the OECD and international organisations on ECEC data collection so as to avoid duplication of work and ensure relevant policy-driven data collection. For strand 3, the country reviews, Ms. Taguma proposed three possible options for the focus of the reviews: 1) monitoring quality practices; 2) policies to enhance quality based on the five levers in *Starting Strong III*; and 3) ECEC system evaluation in which a country's ECEC system will be reviewed paying attention to, among others, participation, quality standards, the workforce, funding and equity of the system.

7. Mr. Michael Davidson explained the renewed mandate of the ECEC Network for 2012-17 and indicated that the Network is expected to provide input to the Programme of Work and Budget. Mr. Davidson also highlighted the importance of links and co-operation with other OECD departments, the European Commission, Eurydice, UNESCO, the World Bank, etc. He explained that the new project for 2013-14 will draw on, or might feed into, related work within the OECD, such as *Education at a Glance*, the work of the Employment and Labour Directorate, and the Evaluation and Assessment Frameworks for Improving School Outcomes. He indicated that Strands 1 and 2 of the new project proposal will be conducted with part I funding, and a final report will be published. The country reviews (strand 3) will be conducted on one of the three options based on countries' needs and wishes, and these country reviews will be paid through voluntary contributions from the countries participating in the reviews. He emphasised that voluntary contributions for strand 2 are only needed if countries wish to widen the proposed scope of data collection. Additionally, it was emphasised that participation in the Network remains free of any costs and that the Network is expected to feed into the Programme of Work and Budget. He encouraged countries to indicate their interest in the new project proposal and identify the option within strand 3 (which focus for country reviews) they would find most useful.

8. Ms. Nora Milotay (European Commission) gave a brief update of the European Commission's work on ECEC and the working group on ECEC that has been set up for peer-learning purposes. Twenty-five countries are now involved in the group, and it aims at involving policy makers with different backgrounds and from different ministries involved in ECEC policies. They are developing a glossary of ECEC, and the group will focus on different topics relevant for policy implementation. She also indicated her appreciation of the OECD work and invited the OECD to be a member of the ECEC working group. Regarding developing methodologies for ECEC data collection by the OECD, she welcomed strong communication and collaboration between the European Commission and the OECD.

9. Countries acknowledged there is a lack of comparable data on ECEC and a lack of knowledge within countries the indicators for which data should be collected. It was noted that there is a need for additional knowledge on what drives the quality of systems. Therefore, careful consideration on what the OECD should and can collect data on, and for what purposes, should be given to strand 2. Federal countries indicated it is important to take into account the federal system when collecting data – or any system characteristics within ECEC. Also, additional information and data on family day care is needed, and data on what leads to good development would be appreciated. It was also emphasised that collaboration with different departments within the OECD and with other international organisations on data and indicators would be highly appreciated. Countries indicated they would send comments through written procedure to the Secretariat.

5. INTRODUCTION TO THE THEME OF THE MEETING: DATA COLLECTION AND MONITORING

EDU/EDPC/INES/WP(2012)2

10. Ms. Miho Taguma gave a brief overview on “Data collection and Monitoring” in *Starting Strong III* and the challenges and strategies of countries in collecting data and monitoring quality. She emphasised that data collection and monitoring is important, since it can provide information on ECEC for improving quality and for accountability purposes and contributes to parental choice. She explained the aspects that need to be considered for data collection and monitoring: the purpose of data collection; careful consideration of monitoring methods; and good co-ordination of data collection. She indicated that there is little data across all areas of ECEC provision, in particular, on quality, financing and costs; services for the youngest children; and the impacts of data and data systems on quality and children's learning and development. Additionally, there is little coherent cross-national data for international comparisons of programmes and their outcomes.

11. Mr. Eric Charbonnier, Analyst in the Innovation and Measuring Progress Division, presented an update on recent data collection developments of the OECD's INES working group on ISCED 0. He informed participants that INES is developing an indicator on children below the age of 3 in ISCED 0 in addition to the existing data collection on children from age 3 to compulsory schooling age. The first launch of the results of the indicator will be in May 2014, which includes data on staff, enrolment rates, staff-child ratio, programme characteristics and financing. The results will be included in the publication of *Education at a Glance 2015*. He explained that the indicator for ISCED 0 will include policy recommendations of the ECEC Network.

12. Ms. Akvile Motiejunaite (European Commission) presented Eurydice's work on ECEC. She explained their work on Eurypedia, which includes a section on ECEC with over 250 articles, their 2009 study on tackling social and cultural inequalities, and their 2012 indicator development on ISCED 0. Eurydice only collects information and data on accredited and subsidised ECEC provisions, excluding family day care. Eurydice's plan for data collection for 2014 includes data and information collection on different ECEC topics, such as participation and educational processes. Eurydice collaborates with Eurostat on collecting this data and uses OECD data as well. The publication date of this data is expected to be March 2014.

13. Ms. Rosalyn Harper and Mr. Graham Knox (United Kingdom) gave a presentation on ECEC data collection in England. They explained the background of data collection, research applications of ECEC data in the Department for Education, and the evidence base in the early years. England collects background information of ECEC establishments by giving each provision a unique reference number and also collects individual child data for which they are considering developing a unique pupil number. The data collection process starts with identifying policy requirements, and after data has been collected at several levels, data is being cleaned. They indicated that it is important to pilot, be clear on requirements and expectations, consult with working groups regularly and plan well. Data in England is used for, e.g., monitoring implementation of specific early years policies. The evidence base consists of, for example, longitudinal studies of the impact of programmes or development of new programmes to improve child development. In the near future, England plans to evaluate the impact of Sure Start Children's Centres and Early Education in England in general because of the changes in policies that have been implemented.

14. Mr. Lars Hornung Bahn (Denmark) explained that, in 2007, Denmark started a monitoring project, which included the development of monitoring tools. The project developed 7 tools to monitor and measure the quality of daycare within the 6 areas of Denmark's pedagogical curriculum. He explained that all tools have been reviewed by an expert group and have been piloted in municipalities. The project has 3 objectives: develop professional skills for ECEC staff; provide information to politicians at the municipality level for decision-making purposes; and contribute to better informed parental choice.

Municipalities were free to use the monitoring tools, although it is mandatory for them to publish information on pedagogical quality every two years. Collection of the results will be done through web-interface, which is currently in development. The goals for the near future are raising awareness of the importance of high-quality pedagogy and implementation of the tools by municipalities.

6. THEMATIC WORKING GROUP PRESENTATIONS

EDU/EDPC/ECEC/RD(2012)2

EDU/EDPC/ECEC/RD(2012)3

15. This round of presentations piloted the new working method of the ECEC Network.
16. Mr. Richard Walley (New Zealand) presented the preliminary results of the working group on data collection. He explained the background of the working groups: the groups focus on in-depth co-operation between a number of jurisdictions and produce intermediate outputs, such as discussion or position papers on the theme of the working group. The group on data collection consisted of New Zealand, Wallonia-Brussels Federation of Belgium, Germany, Hungary, Norway and the United Kingdom. The initial findings show that an annual census is very common among the participating countries, information collections tend to serve multiple purposes (such as determining enrolment rates and allocating funding), and there is a heavy reliance on aggregated data at national level. Mr. Walley explained that in New Zealand, for example, individual-level longitudinal data systems have been established, and data across the education system are linked. As next steps, the working group identified several areas for further investigation such as: best practice in collecting and analysing workforce data, collection and analysis of process and structural quality data, and data on continuity between different learning settings.
17. Ms. Maria Bakke Orvik (Norway) presented the practices of monitoring quality in Norwegian integrated kindergartens. She explained that Norway holds a holistic view on ECEC, integrating play and learning, care and *bildung*. Participation is voluntary; and half of kindergartens are privately owned but publically financed. At the national level, Norway monitors the number of ECEC places and attendance rates, workforce supply and conditions, and regulation compliance on a regular basis. Parental satisfaction and curriculum implementation are less frequently monitored through the use of surveys. Additionally, at the local level, regulation compliance, parent satisfaction and service quality are monitored by municipalities. Within kindergartens, the annual plan and pedagogical work is assessed in co-operation with parents and staff. Norway is currently in a preliminary phase of developing a national system to monitor the development of quality in kindergartens. This should lead to an annual report on the conditions in the kindergarten sector. The challenges Norway is facing include how to monitor child outcomes without testing children; which quality standards to set; how to collect information on indicators which are not easy to measure; and how to monitor process quality. Norway indicated that current monitoring practices of the workforce revealed a need for more qualified staff, which resulted in the launch of a plan to recruit preschool teachers and develop targeted actions for certain regions in need.
18. Ms. Deborah Nickerson (United Kingdom) explained monitoring quality practices in ECEC in England. England monitors compliance with the Early Years Foundation Stage Framework (EYFS) to ensure welfare and safeguarding, and a good environment for learning and development. England's main levers include funding; statutory requirements placed on providers and local authorities; and central programmes. Funding consists of, *e.g.*, funding for free entitlement to ECEC for 3- and 4-year-olds, which will be extended to 2-year-olds in disadvantaged areas in September 2013, and funding for voluntary and community sector organisations. The EYFS describes requirements for providers, such as statutory assessment of child development at age 5, and learning and development requirements in 17 early learning goals. The requirements for local authorities consist of, *e.g.*, providing sufficient places for children entitled to free ECEC, and they have the responsibility to improve the quality of early years provisions in their area. The central programmes that have been set up are the Sure Start Children's Centres, development of Graduate Leadership through the Early Years Professional Status Programme, and

Bespoke Training Programmes, such as Early Language Development Programmes. The main tools for monitoring include OFSTED (Office for Standards in Education, Children's Services and Skills), the EYFS profile results and additional surveys. Inspection by OFSTED results in a rating or scaling of the provision from inadequate to outstanding. Based on this rating, additional support or resources for improving quality can be allocated to provisions. Ms. Nickerson announced that a new EYFS will be introduced in September, and that England wishes to focus on affordability and quality of ECEC services.

7. SMALL GROUP DISCUSSION 1 : DATA COLLECTION

19. This round of discussion focused on identifying practices, key challenges and strategies of each country in data collection. Countries were split up into smaller groups, based on their ECEC governance system, and discussed data collection methods, challenges and strategies.

8. SMALL GROUP DISCUSSION 2: MONITORING QUALITY

20. This round of discussion focused on identifying practices, key challenges and strategies of each country in monitoring quality. Countries were split up into smaller groups, based on their ECEC governance system, and discussed practices in monitoring quality, identified challenges and discussed strategies.

9. REPORT BACK

21. This session took stock of the key conclusions from the discussions in sessions 7 and 8.

DATA COLLECTION

22. The discussion group comprised of federal countries indicated that an annual census was most common in collecting ECEC data among them. Additionally, aggregated data collection was common; panel studies are implemented by several countries as well as large sample surveys. Federal countries are experiencing several challenges in ECEC data collection, including the collection of culturally-sensitive data; monitoring financing and financial data; linking care data with early education data, as these are often separately collected; how to share data; and what the data can be used for. Countries indicated they often negotiate with several federal jurisdictions to come to an agreement on data collection, locate data in universities, publically fund collection of data or use funding or taxation as an occasion for data collection. They concluded it takes time to find an agreement on what data should be collected, good communication between different government levels is important, additional data on care is needed, and the purpose of data collection should be carefully thought over.

23. Countries with a highly decentralised ECEC system indicated their biggest challenges in data collection include errors in electronic data input at local level which challenges the validity of the data, regulations on individual-level data collection, defining process quality indicators, and funding data collection. The countries overcame some of these challenges by catching errors in data collection through checking and cleaning processes, carefully defining purposes of data collection, and showing parents results of data collection as part of the dissemination strategy to increase involvement and awareness. In the Netherlands, for example, the latter leads to increased parental involvement. The group of countries learned it is important to have political support for data collection so as to ensure funding, connections need to be established between different ministries responsible for ECEC data collection, and new indicators need to be established or redefined to improve data collection.

24. Countries with a highly centralised ECEC system indicated their challenges include difficulties in sharing or linking data collected by different ministries for different purposes, collecting data on children with special needs, and the lack of structure to collect basic data. It is often challenging to persuade ECEC provisions to provide data, strict privacy laws make collection of data on the individual child level harder,

and there is little data available on children not attending ECEC. Strategies to collect ECEC data include setting up a central data collection system, developing unique identifiers to link data in different datasets, and having the statistical office analyse, collect and clean data to ensure high-quality data.

MONITORING QUALITY

25. Federal countries indicated they experience many challenges in monitoring ECEC quality, such as monitoring pedagogical quality, knowing what the frequency of monitoring should or can be, what the consequences of monitoring should be, who should conduct the monitoring practices, ensuring a good level of training for inspectors, engaging parents in monitoring, and how to include the voice of children in monitoring ECEC provisions. Several federal countries have linked funding to the results of monitoring, set up consistent legislations or standards in every state, developed materials for parents to increase awareness of the importance of quality, clearly defining with stakeholders what "good practices" are, developing a national quality assessment framework, and providing staff training on monitoring. They concluded that the goals of monitoring should be clearly defined as well as the purpose; piloting was found highly useful as well as the engagement of politicians.

26. Countries with a highly decentralised ECEC system are experiencing similar challenges but also identified others. These challenges include the use of self-evaluations at the national level and the use of parent boards to monitor quality. To avoid duplication of work, the United Kingdom indicated agencies conduct cross inspections with the care and preschool sectors; and in the Netherlands, monitoring results are linked to support in improving quality when quality has been found insufficient. The inspector and the provider then set an agreement on how to make improvements. They found that setting out a legal framework for monitoring helps ensure that minimum standards are met, and inspection contributes to thinking about how quality can be improved. A collaborative monitoring process was found more effective than a single agent running the process.

27. Countries with a highly centralised ECEC system also experienced a number of challenges in monitoring quality in ECEC, including the use of self-evaluations, monitoring the quality of the workforce versus the quality of the service, what the role of inspectorates should be and the quality of inspectors, how frequently monitoring practices should take place, and up front quality assurance versus ongoing monitoring. In all countries, quality is being monitored; and most inspections result in reports, which are often publically available. Self-evaluations among ECEC staff were frequently implemented as well and used for improvement of staff quality, and all ECEC provisions are commonly monitored on at least the minimum regulated standards. Incentive payments for monitoring ECEC provision were found to be useful in Singapore.

10. THE WAY FORWARD

28. This item discussed the theme and date of the next ECEC Network meeting, the working group for the next Network meeting and the Chair's conclusions.

29. Ms. Tove Mogstad Slinde, Acting Chair of the Network, announced that the theme for the next meeting and working group is, as suggested, "Workforce quality". The meeting is scheduled for 17 and 18 December 2013 in Paris. She concluded that the topic of the workforce quality is highly relevant for policy makers, since many countries face challenges in ensuring a high-quality ECEC workforce. She informed the Network that Ms. Wytske Boomsma will moderate this working group and encouraged countries to participate in one of the working groups. She added that sharing internal information, expert perspectives and country experiences on "ECEC data collection and monitoring quality" has been a constructive way to gather useful knowledge and learn from others' practices.

30. Ms. Miho Taguma highlighted the questions for discussion and feedback regarding the project proposal for 2013-14 and encouraged all participants to provide feedback on the project proposal through written procedure by 25 June. She clarified that the scope for the new project will cover age 0 to the early years of primary schooling. It has been agreed that the Secretariat will draft a project plan based on countries' feedback, and the Network will discuss the plan at the next meeting. Additionally, she informed the Network that the Secretariat will prepare a schedule for themes of the future meetings based on country feedback and will propose this schedule at the next meeting. Ms. Taguma announced that the Secretariat will start the preparatory work on Strand 2 by taking stock of currently available international data and untapped survey results from *Starting Strong III*. She indicated that the output will be presented at the next meeting.

11. ANY OTHER BUSINESS

31. The Secretariat thanked Ms. Tove Mogstad Slinde for chairing the meeting and all Network members for their contributions and active participation in the 11th ECEC Network meeting.

Participants List for 11th Meeting of the Network on Early Childhood Education and Care

Liste des Participants pour 11ème réunion du Réseau sur l'accueil et l'éducation des jeunes enfants

11/6/2012 - 12/6/2012

Acting Chair

Mrs. Tove Mogstad SLINDE

Senior Adviser
Department of Early Childhood Education and Care
Ministry of Education and Research
P O BOX 8119 DEP
0032 Oslo
Norway

Tel: +47 2224 2501
Fax: +47 22224 0123
Email: Tove-Mogstad.Slinde@kd.dep.no

Australia/Australie

Ms. Margaret PEARCE

Minister-Counsellor (Education and Employment)
Education and Employment
Permanent Delegation
4 Rue Jean Rey
75015 Paris
France

Tel: +33 (1) 40 59 33 45
Fax: +33 (1) 40 59 33 94
Email: margaret.pearce@deewr.gov.au

Dr. Russell AYRES

Branch Manager
Australian Government Department of Education, Employment & Workplace Relations
Office of Early Childhood Education and Child Care
Australia

Tel: +61 2 6240 8501
Fax: +61 2 6123 5131
Email: russell.ayres@deewr.gov.au

Austria/Autriche

Ms. Marisa KRENN-WACHE

Principal
Federal Training College for Kindergarten Pedagogues Klagenfurt
Hubertusstrasse 1
9020 Klagenfurt
Austria

Tel: +43 463 23364
Fax: +43 463 23364 12
Email: bakip-dir@lsr-ktn.gv.at

Belgium/Belgique

Mrs. Anne-Marie DIEU

Directrice de Recherches
Observatoire de l'enfance, la jeunesse et l'aide à la jeunesse
Ministère de la Communauté Française
Rue du Commerce, 68A
1040 Brussels
Belgium

Tel: +32 413 28 20
Email: anne-marie.dieu@cfwb.be

Ms. Ann VAN DRIESSCHE

Assistant to the Director
Departmental Staff
Ministry for Education and Training
Hendrik Consciencegebouw Koning Albert II - laan 15
1210 Brussels
Belgium

Tel: +32 (2) 553 95 40
Fax: +32 (2) 553 95 25
Email: ann.vandriessche@ond.vlaanderen.be

Ms. Christele VAN NIEUWENHUYZEN

Staff Member, Policy Development
Child care department
Kind en Gezin
Hallepoortlaan 27
B-1060 Brussels
Belgium

Tel: +32 2 533 1230
Email: christele.vannieuwenhuyzen@kindengezin.be

Canada

M. Christian BARRETTE

Sous-Ministre Adjoint
Ministère de la famille et des Aînés du Québec
425 rue Saint-Amable
4ème étage
G1R 4Z1 Québec

Tel: +1 (418) 646 7959

Ms. Marie-France CHOUINARD

Programme Support Analyst
Permanent Delegation of Canada to the OECD
15 bis, rue de Franqueville
75116 Paris
France

Tel: +33 1 44 43 20 16

Fax: +33 1 44 43 20 95

Email: marie-france.chouinard@international.gc.ca

Mr. Jim GRIEVE

Assistant Deputy Minister
Early Learning Division
Ontario Ministry of Education
24th Floor - Mowat Block
900 Bay Street
M7A 1L2 Toronto
Canada

Tel: +1 416 314 9393

Email: Jim.Grieve@ontario.ca

Dr. Siobhan HARTY

Director General, Social Policy Directorate
Strategic Policy and Research Branch
Human Resources and Skills Development Canada (HRSDC)
140, PROMENADE DU PORTAGE PHASE IV 3RD FLOOR
K1A 0J9 Gatineau
Canada

Tel: +1 (819) 994 3184

Fax: +1 (819) 953 9119

Email: siobhan.harty@hrsdc-rhdcc.gc.ca

Czech Republic/Tchèque, République

Ms. Helena CIZKOVA

First Secretary
Permanent Delegation
40, rue Boulainvilliers
75016 Paris
France
Tel: +33 1 46 47 29 54
Fax: +33 1 46 47 29 44
Email: helena_cizkova1@mzv.cz

Dr. Irena BORKOVCOVÁ

Senior Officer on Education and Training
Czech School Inspectorate
V sídlišti 383/1
15021 Prague 5
Czech Republic

Tel: +420543541271
Email: irena.borkovcova@csicr.cz

Denmark/Danemark

Mr. Lars Hornung BAHN

Head of section
The Ministry of Children and Education (MBU)
FREDERIKSHOLMS KANAL 25
1220 Copenhagen K
Denmark

Tel: +45 3392 5262
Email: Lars.Hornung.Bahn@uvm.dk

Estonia/Estonie

Ms. Heli ARU

Counsellor (Education and Research)
Permanent Delegation
17 rue de la Baume
75008 Paris
France

Tel: +33 1 56 62 22 16
Fax: +33 1 49 52 05 65
Email: heli.aru@mfa.ee

Ms. Tiina PETERSON

Chief Expert
General Education Department
Ministry of Education and Research
Munga 18
50088 Tartu
Estonia

Tel: +372 735 0114
Fax: +372 730 1080
Email: tiina.peterson@hm.ee

Finland/Finlande

Ms. Tarja KAHILUOTO

Ministerial Adviser
Department for Social and Health Services
Ministry of Social Affairs and Health
P.O. Box 33
00023 GOVERNMENT
Finland
Tel: + 358 50 380 6527
Fax: +358 9 160 74120
Email: tarja.kahiluoto@stm.fi

Ms. Kirsi LINDROOS

Counsellor (Education, Science)
Permanent Delegation
6 rue de Franqueville
75116 Paris
France

Tel: +33 1 45 24 73 09
Fax: +33 1 45 20 63 04
Email: kirsi.lindroos@formin.fi

France

M. Sebastien LOBIAU

Adjoint au Chef du département des affaires communautaires et multilatérales
Direction des relations européennes et internationales et de la coopération, Secrétariat général; Ministère de l'éducation nationale, de la jeunesse et de la vie associative
110, rue de Grenelle
75357 Cedex 07 Paris
France
Tel: +33 1 55 55 65 87
Fax: +33 1 55 55 04 45
Email: sebastien.lobiau@education.gouv.fr

Germany/Allemagne

Mr. Bernhard KALICKI

Head of Department
Deutsches Jugendinstitut e.V.
Nockerstrasse 2
81541 Muenchen
Germany

Tel: +49 89 62306 204
Fax: +49 89 62306 407
Email: kalicki@dji.de

Mr. Philipp Laurenz ROGGE

Desk Officer
Referat 513 - Ausbau und Qualität der Kinderbetreuung
Federal Ministry of Family Affairs, Senior Citizens, Women and
Youth (BMSFJ)
Glinkastr. 24
10117 Berlin
Germany
Tel: +49 30 18 555 1912
Fax: +49 30 18 555 41912
Email: Philipp-Laurenz.Rogge@bmfsj.bund.de

Hungary/Hongrie

Mr. László LIMBACHER

Senior Adviser
International Department for Education
Ministry of National Resources
Szalay u. 10-14
H-1055 Budapest
Hungary

Tel: +36-1 79 54 300
Fax: +36-1 79 50 220
Email: laszlo.limbacher@nefmi.gov.hu

Ireland/Irlande

Ms. Theresa RYAN

AP, Early Years Education Policy Unit
Department of Education and Skills
43-49 Mespil Rd
4 Dublin
Ireland

Email: TheresaM_Ryan@education.gov.ie

Israel/Israël

Ms. Lea ROSENBERG

Deputy Director-General and Director of the International
Relations and UNESCO Division
Ministry of Education
2 Devora Hanevia Street
P.O. Box 292 Jerusalem
Israel

Tel: +972 2 560 3706
Email: learo@education.gov.il

Japan/Japon

Mr. Jugo IMAIZUMI

Counsellor
Education and Science
Permanent Delegation
11, avenue Hoche
75008 Paris
France

Tel: +33 1 53 76 61 42
Fax: +33 1 45 63 05 44
Email: jugo.imaizumi@mofa.go.jp

Dr. Kiyomi AKITA

Professor
Graduate School of Education
University of Tokyo
7-3-1 Hongo, Bunkyo-ku
113-0033 Tokyo
Japan

Tel: +81-3-3988-9376
Fax: +81-3-3988-9376
Email: kakita@p.u-tokyo.ac.jp

Dr. Riyo KADOTA-KOROGI

Professor
Childhood Education
Seinan Gakuin University
6-2-92, Nishijin, Sawara-ku
814-8511 Fukuoka
Japan

Tel: +81-92-823-4408
Fax: +81-92-823-4408
Email: riyo@seinan-gu.ac.jp

Korea, Republic of/Corée, République de

Ms. Miran JANG

First Secretary, EDU
Permanent Delegation
4 Place de la Porte de Passy
75016 Paris
France

Tel: +33 1 44 05 21 81
Fax: +33 1 47 04 07 39
Email: ace@mest.go.kr

Miss Sinjeong JI

Assistant
Permanent Delegation of Korea to the OECD
4 Place de la Porte de Passy
75016 Paris
France

Luxembourg

M. Manuel ACHTEN

Conseiller de Gouvernement
Division IV - Famille, Enfance et Jeunesse
Ministère de la Famille et de l'Intégration
12-14, avenue Emile Reuter
L-2420 Luxembourg
Luxembourg

Tel: +352 2478 65 34
Fax: +352 2478 6570
Email: manuel.achten@fm.etat.lu

Mme Claude SEVENIG

Institutrice, Chargée de Mission
Division de l'Innovation pédagogique
Ministère de l'Education nationale et de la Formation
professionnelle
29, rue Aldringen
L-1118

Tel: +352 2478 5183
Fax: +352 2478 5137
Email: claudesevenig@men.lu

Mexico/Mexique

Dr. Arturo SÁENZ FERRAL

General Director
National Council for the Promotion of Education
Insurgentes Sur 421, Torre B
Col. Condesa, Del. Cuauhtémoc
06100 DF Mexico City
Mexico

Tel: +52 55 5211 2423
Email: asaenz@conafe.gob.mx

Mr. Clement DELORS

Advisor to the Director General
CONAFE
Insurgentes Sur edificio "B" 421, Col. Hipódromo, Del.
Cuauhtémoc
06100 Mexico City
Mexico

Tel: +52 (55) 52417400
Email: cdelors@conafe.gob.mx

Ms. Fernanda DURAN TINAJERO

Intern
Permanent Delegation of Mexico to the OECD
8, RUE DE BERRI
75008

Tel: +33 1 56 59 29 13

Netherlands/Pays-Bas

Ms. Wytske BOOMSMA

Policy Advisor
Primary Education
Ministry of Education, Culture and Science
Rijnstraat 50
P.O. Box 16375
2500 BJ The Hague
Netherlands

Tel: +31 70 412 4294
Fax: +31 70 412 4294
Email: w.a.boomsma@minocw.nl

New Zealand/Nouvelle-Zélande

Mrs. Sandra COLLINS

Senior Education Evaluator
Education Review Office
Level 1, Sybase House
101 Lambton Quay
6140 Wellington
New Zealand
Tel: +64 (64) 4741231
Email: Sandra.collins@ero.govt.nz

Mr. Richard WALLEY

Senior Policy Manager, Early Childhood Education
Early Childhood & Regional Education
Ministry of Education
45-47 PIPITEA STREET, THORDON
PO BOX 1666
Wellington
New Zealand
Tel: +64 4 4638281
Fax: +64 4 4638252
Email: richard.walley@minedu.govt.nz

Norway/Norvège

Ms. Maria Bakke ORVIK

Adviser
The Norwegian Directorate for Education and Training
Postboks 9359
Grønland
01 35 Oslo
Norway

Tel: +47-23301342
Email: maria.bakke.orvik@utdanningsdiretoratet.no

Mr. Petter SKARHEIM

Counsellor
Permanent Delegation
33, rue de Franqueville
75116 Paris
France

Tel: +33 1 45 24 97 86
Fax: +33 1 45 20 08 82
Email: Petter.skarheim@mfa.no

Poland/Pologne

Mr. Piotr RYCIELSKI

Team Leader
Educational Research Institute
Górczewska 8
01-180 Warsaw
Poland

Tel: +48 22 241 71 20
Fax: +48 22 24 17 111
Email: p.rycielski@ibe.edu.pl

Mr. Aleksander TYNELSKI

Head of Child Development and Support and Pre-School
Education Unit
Educational Opportunities Department
Ministry of National Education
al. Szucha 25
00-918 Warsaw
Poland
Tel: +48 22 347 4419
Fax: +48 22 347 4229
Email: Aleksander.Tynelski@men.gov.pl

Portugal

Mrs. Eulália ALEXANDRE

Directorate General for Education
Ministry of Education and Science
Av.24 de Julho, 140
Lisbon
Portugal
Tel: +351 213934530
Fax: +351 213934685
Email: eulalia.alexandre@dge.mec.pt

Slovakia/Slovaquie

Mrs. Viera HAJDUKOVA

Head of Unit
Department of Kindergartens, Primary School, Art School and
School Facilities
Ministry of Education of the Slovak Republic
Stromova 1
813 30 Bratislava
Slovakia
Tel: +421 259374347
Fax: +421 259374322
Email: viera.hajdukova@minedu.sk

Slovenia/Slovénie

Ms. Nada POZAR MATIJASIC

Secretary
Education Development Office
Ministry of Education and Sport
Masarykova 16
1000 Ljubljana
Slovenia

Tel: +386 1 400 5410
Fax: +386 1 400 5332
Email: nada.pozar-matijasic@gov.si

Spain/Espagne

Mr. José Antonio BLANCO FERNANDEZ

Conseiller technique
Délégation Permanente de l'Espagne auprès de l'OCDE
1, rue Miollis
75015 - Paris Paris
France

Tel: (+33) (0)1 45 68 33 87
Fax: (+33) (0)1 47 83 49 98
Email: jantoniobf.educacion@gmail.com

Mr. Rafael BONETE PERALES

Conseiller pour l'Education
Permanent Delegation
22 Avenue Marceau
75008 Paris
France

Tel: +33(1)44433043
Fax: +33(1)44433051
Email: rafael.bonete@educacion.es

Mr. Oscar RUIZ MAROTO

Conseiller Technique
Centre National d'Investigation et Innovation Educative (CNIIE)
C/General Oraa, 55
28006 Madrid

Tel: +34 91 7459460
Email: oscar.ruiz@mecd.es

Sweden/Suède

Mr. Christer TOFTÉNIUS

Senior Adviser
Division for School
Ministry of Education and Research
103 33 Stockholm
Sweden

Tel: +46 8 405 44 73
Fax: +46 8 405 19 09
Email: christer.toftenius@education.ministry.se

United Kingdom/Royaume-Uni

Ms. Rosalyn HARPER

Principal Research Officer
Early Years, Childcare and Extended Schools Analysis & Research
Team, Analysis and Research Division
Department for Education
Sanctuary Buildings
Great Smith Street
SW1P 3BT London
United Kingdom
Tel: +44 207 783 8432
Email: rosalyn.harper@education.gsi.gov.uk

Mr. Graham KNOX

Statistician
Children and Early Years Data Unit, Data and Statistics Division
Department for Education
Mowden Hall
Staindrop Road
DL3 9BG Darlington
United Kingdom
Tel: +441325 735413
Email: graham.knox@education.gsi.gov.uk

Ms. Deborah NICKERSON

Department for Education and Skills
Sanctuary Buildings
Great Smith Street
SW1P 3BT London
United Kingdom

Email: JobShare.NICKERSON-SKELTON@education.gsi.gov.uk

Mr. Gary SUTTON

Early Years, Children and Families Directorate
Scottish Government
Area 2C North
Victoria Quay
EH6 6QQ Edinburgh
United Kingdom

Email: gary.sutton@scotland.gsi.gov.uk

EU/UE

Ms. Nora MILOTAY

Policy Officer
Directorate General for Education and Culture
European Commission
School Education B2
Place Madou 1
1049 Brussels
Belgium
Tel: +32 22950400
Email: nora.milotay@ec.europa.eu

Ms. Akvile MOTIEJENAITE

Education Policy and Systems Analyst
EACEA
European Commission
115 Rue Colonel Bourg; BOU2 01/100
1140 BRUXELLES
Belgium
Tel: +32 2 295 97 96
Email: Akvile.MOTIEJUNAITE@ec.europa.eu

Singapore/Singapour

Mr. Kok Khai KOH

Deputy Director (Designate), Pre-School Education
Education Services Division
Ministry of Education, Singapore
51 Grange Road
249564 Singapore
Singapore

Tel: +65-68319600
Fax: +65-67347185
Email: Koh_kok_khai@moe.gov.sg

Ms. Pik San LEONG

Pre-School Education Specialist
Ministry of Education
51 Grange Road
249564 Singapore

Tel: +65 6838 7315
Email: LEONG_Pik_San@moe.gov.sg

Mr. Ee Tuo LIM

Assistant Director, Pre-School Education
Ministry of Education
51 Grange Road, Block 5, #B1-01
249564 Singapore
Singapore

Tel: +65-68380547
Fax: +65-88362102
Email: Lim_ee_tuo@moe.gov.sg

**UN Educational Scientific and Cultural Organization
(UNESCO)/Organisation des Nations Unies pour l'éducation la science et la
culture (UNESCO)**

Dr. Abbie RAIKES

Programme Specialist
Division for Basic to Higher Education and Learning
UNESCO
Section for Basic Education
7, place de Fontenoy
75352 Paris
France

Tel: +33 1 4568 1179
Email: ha.raikes@unesco.org

OECD/OCDE

Mr. Michael DAVIDSON

Head of Division ad interim
EDU/ECS
OECD
2 rue André-Pascal
75016 Paris
France

Tel: +(33-1) 45 24 92 25
Email: Michael.DAVIDSON@oecd.org

Ms. Miho TAGUMA

Senior Analyst
EDU/ECS
OECD
2 rue André-Pascal
75016 Paris
France
Tel: +(33-1) 45 24 92 65
Email: Miho.TAGUMA@oecd.org

M. Eric CHARBONNIER

Analyst
EDU/IMEP
OECD
2 rue André-Pascal
75016 Paris
France
Tel: +(33-1) 45 24 88 62
Email: Eric.CHARBONNIER@oecd.org

Miss Ineke LITJENS

Analyst
EDU/ECS
OECD
2 rue André-Pascal
75016 Paris, France
Tel: +(33-1) 45 24 86 19
Email: Ineke.LITJENS@oecd.org

Ms. Kelly MAKOWIECKI

Assistant
EDU/ECS
OECD
2 rue André-Pascal
75016 Paris, France
Tel: +(33-1) 45 24 80 71
Email: Kelly.MAKOWIECKI@oecd.org

Miss Moemi ARAKAWA

Trainee
EDU/ECS
OECD
2 rue André-Pascal
75016 Paris, France
Tel: +(33-1) 45 24 14 77
Email: Moemi.ARAKAWA@oecd.org

Universidad Femenina

Ms. Martha LLANOS

Professor
Universidad Femenina
Los castanos 240
LIMA
Peru
Email: marthallanos@hotmail.com