[image: image1.jpg]{ i European Commission

T aroaT A SHETo8 I IorTru o T iarys TNt CIATIIN: DG ErasroeTent

	The challenges of the educational system in multicultural societies

	

	P2Pstudtours 44146

	

	

	

	

	

	Venue :

	

	

	Brussels,

	01 March - 04 March 2011

	

	

	 For more information on TAIEX assistance and to download presentations of

 this event, please go to : http://ec.europa.eu/enlargement/taiex.

	Aim of the meeting :

	The People 2 People Programme is one of the three strands of the Civil Society Facility of the Directorate General Enlargement of the European Commission.

It intends to offer to individuals and organisations from the beneficiary countries and territories the possibility to visit EU institutions, as well as relevant EU platform organisations, or whenever relevant for the topic of the study visits, also other European, international or national organisations in order to familiarise themselves with EU structures, policy making process, programmes, policies and good practices.

The aim of this study tour is to give participants the opportunity to familiarise themselves with the EU policies and activities in the field of education. This study tour further intends to offer participants exchange and networking opportunities in a respectful atmosphere among themselves and with European-level as well as Member State-based civil society organisations active in this field.

The study visit is open for the participation of several representatives of civil society organisations active in this field from each of the candidate and potential candidate countries and territories to EU enlargement. In particular, civil society organisations working on topics related to education like associations of teachers, associations of parents, people working in the field of pedagogy, as well as organisations fighting against discrimination at school and improvement of social cohesion are much welcome.

The event will also focus on the tools available when providing education in multicultural societies with examples of good practices coming from organisations working in this field and/or other countries confronted with the same challenges.

	Day 1 : Tuesday 01 March 2011

	

	Chair

	

	 09:00
	 Registration

	 09:30
	 Introduction by the Chair and presentation of the agenda

 Brief round table

	 10:00
	 The Civil Society Facility and the People 2 People Programme

 Sophie Aujean, European Commission, DG Enlargement

Questions and answers

	 10:30
	Coffee break

	 11:00
	 Quiz on the European institutions

 Work in groups

	 11:30
	 The enlargement policy and the education & culture chapter

 European Commission, DG Enlargement (tbc)

 Questions and answers

	 12:15
	 Lunch break and meetings with geographical units

	
	First session : the activities of the European union and of other international organisations

	 15:00
	 The European Union activities and policies in the field of education
European Commission, DG Education and Culture (tbc)

 Questions and answers

	 15:45
	 Coffee break

	 16:15
	 The case of Western Balkans – The expertise and good practices of international organisations on the ground
Representatives from regional offices of the OSCE and of the UNICEF (tbc)

Questions and answers

	 17:30
	 End of the first day

	Day 2 : Wednesday 02 March 2011

	

	Chair

	

	
	Second session : "civic education" at school

	 09:30
	 Learning democracy in Europe
A representative from the Network of European Foundations for Innovative Cooperation (tbc)
Questions and answers

	 10:30
	 Education for democratic citizenship and human rights education in Europe

Sarah Keating-Chetwynd, Council of Europe (tbc)
Questions and answers

	 11:15
	 Coffee break

	 11:45
	 History teaching and work on the textbooks
 Speaker to be confirmed

Questions and answers

	 12:30
	 Lunch break

	
	practical training on "Learning to teach in a multicultural environment" given by ITECO

	 14:30
	 Practical the training

	 16:00
	 Coffee break

	 16:30
	 Practical training

	 17:30
	 End of the second day

	Day 3 : Thursday 03 March 2011

	

	Chair

	

	
	Third session : Multicultural education

	 09:30
	 Key competences for education in a multicultural society

Jean Gordon, European Institute of Education and Social Policy (EIESP)

	 10:30
	Religion at school : the different approaches in Europe

Luce Pépin, Consultant in the field of education (tbc)

	 11:00
	 Coffee break

	 11:30
	Discriminations at school : common challenges in Europe

 A representative from Save the Children Europe (tbc)

	 12:30
	 Lunch break

	
	 practical training on "Learning to teach in a multicultural environment" given by ITECO

	 14:30
	 Practical training

	 15:30
	 Coffee break

	 16:00
	 Practical training

	 17:00
	 End of the third day

	Day 4 : Friday 04 March 2011

	

	Chair

	

	 09:30
	 Inclusive schools for an inclusive Europe - Good practices and successful projects:

· Robin Sclafani, Director of the CEJI – A Jewish contribution to an inclusive Europe (tbc)
· A representative from the European Training Foundation (tbc)

	 11:00
	 Coffee break

	 11:30
	 Feedback session on the event

	 12:30
	End of the event

	This meeting is being organised by the

Technical Assistance Information Exchange Instrument

of the European Commission

	

	CHAR 03/149 , B - 1049 Brussels

Telephone: +32-2-296 73 07 , Fax: +32-2-296 76 94

	

	Web site http://ec.europa.eu/enlargement/taiex

	

	P2Pstudtours 44146
	5/6

