

1st-4th March / 2021

Looking at Education through a long-term lens

Daily Programme

Day 1: Monday 1st March

Building forward together

How can we move beyond our immediate challenges to create a long-term successful future for our children and life-long learners?

Time	Content
9.45am	Building Forward Together: An introduction to the National Education Summit Keynote Speech from FED Chair, Carl Ward
10.00am	Keynote Speech: Rt Hon Gavin Williamson CBE, Secretary of State for Education Hosted and in conversation with FED Chair, Carl Ward
10.30am	Panel discussion: A common approach: what should be the key priorities for future education thinking? Alastair Stewart OBE chairs with contributions from Kirstie Donnelly MBE, David Gallagher, David Gregson, Ndidi Okezie OBE and Joy Warmington MBE.
11.30am	Panel discussion: The end of an ERA? Reflecting on educational policy since 1988; successes, failures and unintended consequences. Chaired by Professor Steve Munby CBE with contributions from Professor Sonia Blandford, Sir Tim Brighouse, Baroness Estelle Morris of Yardley, Les Walton CBE and Professor Mick Waters.
12.30pm	In conversation with... Lifelong and online learning – a view from HE. Rajay Naik in conversation with Penny Rabiger.
1.00pm	In conversation with... Book lunch: Lessons from Lockdown Dr Tony Breslin in conversation with Lamide Odanye.
1.30pm	Break
2.00pm	Keynote Speech: Andreas Schleicher, OECD Director and Special Advisor, considers further developing our education system after Covid – priorities for the future. Followed by a live Q&A hosted by Carl Ward
3.00pm	Reflections and observations: Listening to the future with Ndidi Okezie OBE, Laura-Jane Rawlings and our FED young people
3.30pm	In conversation with... Governance: who has the power, who makes the decisions? Emma Knights OBE, Chief Executive of the National Governance Association in conversation with Carl Ward
4.00pm	Keynote Speech: International perspectives Dr Rebecca Winthrop shares her perspective from her base in the Brookings Institution Followed by a live panel discussion, chaired by Gavin Anderson with Dr Karen Edge, Professor Fiona Forbes and Dr Pedro Noguera.
5.00pm	Break
6.00pm*	Staffroom: A long term plan for developing the teachers of tomorrow. Professor Dame Alison Peacock chairs a discussion with Viv Grant, Barnaby Lenon CBE, Dan Morrow and Professor Sam Twisleton OBE

Day 2: Tuesday 2nd March

Building place based education for long-term renewal

How can long-term place based strategies strengthen our communities?

Time	Content
9.15am	Keynote Speech: Charlie Radman considers education beyond physical place. Hosted by and in conversation with Al Kingsley.
10.00am	In conversation with... The possibilities of place: Dr Ann Limb CBE DL in conversation with Dame Julia Cleverdon DCVO CBE and Lord Jim Knight.
10.30am	Panel discussion: Mayoral perspectives on place based approaches for renewal. Dr Ann Limb CBE DL chairs a discussion with Cllr Abi Brown Leader of Stoke on Trent Council, Andy Burnham Mayor of Greater Manchester, Rokhsana Fiaz OBE Mayor of Newham and James Palmer Mayor of Cambridgeshire and Peterborough.
11.30am	Panel discussion: Priorities for long-term renewal in strengthening communities. Michael Stevenson, OECD PISA Senior Advisor, chairs a discussion with Nicola McLeod and Henri Murison
12.15pm	In conversation with... Civic Leadership: Leora Cruddas in conversation with Dawn Haywood, Sir John Townsley and Ed Vainker.
1.00pm	In conversation with... Book lunch: What does the FE White Paper actually say about place? David Gallagher in conversation with Professor Fiona Forbes.
1.30pm	Break
2.00pm	Panel discussion: Learning to Shape – case study reflections from Ashoka, Citizens UK and 'isolated' communities. Dr Seb Chapleau, Shaun McInerney, James O'Connell Lauder, Professor Tanya Ovenden-Hope, Vipin Thekk and Caroline Verdant discuss with Professor Fiona Forbes how place based approaches can help schools and government build the right alliances to make up for what has been lost.
3.00pm	Panel discussion: Opportunity Areas – the impact of place with OA Chairs with Professor Liz Barnes, Dr Tim Coulson, James Kempton and Professor Sam Twiselton OBE.
4.00pm	Keynote Speech: International perspectives Gregg Behr, President of Grable Foundation and lead on Remake Learning, USA delivers a keynote sharing his experiences. In conversation with Dr Helena Singer and Flavio Bassi, experienced leaders about systems based approaches in Brazil
5.00pm	Break
6.00pm*	Staffroom: Schools leading: area based models for school improvement Stephen Munday CBE talks to Stephen Betts, CEO of Learn Sheffield and Christine Gilbert CBE Chair of Camden Learning.

Day 3: Wednesday 3rd March

Building a shared culture in our education system

How do we ensure equity and trust become catalysts for long-term success?

Time	Content
9.00am	In conversation with... 'State Capacity' Carl Ward discusses 'State Capacity' with Helen Dale, Alun Francis OBE and David Goodhart.
10.00am	Keynote Speech: Wes Streeting MP, Shadow Minister for Schools, delivers his keynote with Carl Ward hosting a live Q&A afterwards.
10.30am	Panel discussion: A system based on trust? Teaching union leaders Geoff Barton, Mary Bousted, Patrick Roach and Paul Whiteman in conversation with Ed Dorrell
11.15am	Panel discussion: Building a culture of equity. Dr Karen Edge chairs a live discussion with Sam Butters, Joysy John and Joy Madeiros.
12.00pm	In conversation with... Using careers education to improve social outcomes – Baroness Nicky Morgan of Cotes in conversation with Oli de Botton
12.30pm	In conversation with... Sir Kevan Collins in conversation with FED Chair, Carl Ward on the challenges of Covid recovery.
1.00pm	In conversation with... Book lunch: Diana Osagie in conversation with Alastair Falk.
1.30pm	Break
2.00pm	Panel discussion: Building back fairer – case studies from the Fair Education Alliance
3.00pm	In conversation with... Including Everyone – building equity into our work. Carl Ward, FED Chair, hosts Professor Dr Ann Bamford OBE, Susan Douglas and Nasreen Hussain
4.00pm	In conversation with... International Perspectives: a look ahead to Global Education Leaders' Partnership '21 Carl Ward, FED Chair, talks to Professor Fiona Forbes, Michael Stevenson, OECD PISA Senior Advisor and Dr Rebecca Winthrop.
5.00pm	Break
6.00pm*	Staffroom: Trusting the profession: grassroots movements for change Stephen Munday CBE in conversation with Amjad Ali of BAMEed, Vivienne Porritt of WomenEd and Rae Snape of #CambsEdFest

Day 4: Thursday 4th March

Building long-term success into our education system

How can we ensure education becomes the catalyst for social and economic renewal and how can long-term education policy help?

Time	Content
9.00am	Panel discussion: Building an infrastructure that will sustain – lessons from business. Sarah Sands talks to CBI Presidents past and present: John Allan CBE, Lord Karan Bilimoria of Chelsea CBE DL, current President CBI; Sir Roger Carr, Paul Drechsler CBE and Sir Mike Rake
10.00am	Keynote Speech: Rt Hon Robert Halfon MP, Chair of Education Select Committee, shares the four pillars of a long-term plan. Hosted and in conversation with FED Chair, Carl Ward
10.30am	In conversation with... Why is it so difficult to make good education policy? The Rt Hon David Laws in conversation with Patrick Wall.
11.00am	Panel discussion: The view after stepping outside the civil service. Jonathan Slater, former permanent secretary at the DFE in an open discussion with Hardip Begol CBE, Sam Freedman, Sarah Lewis and Luke Tryl
11.45am	Panel discussion: How do we achieve more enduring policy? Patrick Wall in conversation with Gina Cicerone of the FEA, Jonathan Simons of Public First, Hilary Spencer of Ambition Institute and Carole Willis of NFER.
12.30pm	Reflections and observations: How does policy change happen? Sarah Bouchie, LEGO Foundation's Chief Impact Officer, talks about creating education system reform to build learners' creativity and skills.
1.00pm	In conversation with... Book lunch: Lamide Odanye discusses futures thinking with Craig Fenton and Priya Lakhani OBE
1.30pm	Break
2.00pm	Reflections and observations: Professor Fiona Forbes reflects on a year of education reports with Nick Brooks, Patrick Craven, Peter Hyman, Michael Lemin and Amanda Melton CBE.
2.45pm	Staffroom: Technology for the future? Al Kingsley discusses the future of technology in education with Mark Anderson, David Harkin, Matt Hood OBE, Ian Livingstone CBE and Bukky Yusuf.
3.30pm	In conversation with: Working together: Lord Jim Knight joins Kate Chhatwal OBE and Dame Sue John of Challenge Partners to discuss how to give children and young people the best start in life.
4.15pm	Summit Closure: FED Chair, Carl Ward brings proceedings to a close and offers summative reflections on the collaborative thinking of the National Education Summit contributors

Get involved.

Join in the conversation online and keep up to date with all things FED.

@Fededucation

@Fededucation

@Fededucation

The need to create a thoughtful, sustainable, long term approach to the education of our country's young people.

Only by doing this can we build a positive, thriving, economically robust and morally driven future.

Please help us to spread the word...

hello@fed.education

www.fed.education

