

emi(nent/202/ **DIGITAL EDUCATION** for a MORE INCLUSIVE FUTURE

ONLINE CONFERENCE 7 December 2021

	09:30 – 10:30	Opening session
	09:30 - 09:35	Introduction & Welcome
	09:35 - 09:50	Opening by the Chair of European Schoolnet
		Jan de Craemer Chair of European Schoolnet
	09:50 – 10:10	Welcome from the Slovenian Presidency
		Dr Simona Kustec Minister of Education Science and Sport, Slovenia
	10:10 – 10:30	Introduction to the EMINENT Conference
		Li Andersson Minister of Education, Finland
	10:30 – 11:30	Keynote addresses
	10:30 – 10:50	How AI can help create digital education tools for a more inclusive world after Covid-19
		Prof. Rose Luckin Professor of Learner Centred Design at the UCL Knowledge Lab in London
	10:50 – 11:10	Inclusion and digital education
		Ulf Matysiak CEO of Teach First Deutschland Xavier Prats Monné Special Advisor of Teach For All
		Dialogue between the keynote speakers and questions from the audience
	11:30 - 11:45	Break
	11:45 – 13:00	Round table 1
2		How and for which purpose inclusion and digital education should be at the centre of future policy education reforms?
$\langle \langle \rangle$		future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia
2 V		future policy education reforms?
NNN	13:00 – 14:00	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal
AMN	13:00 – 14:00 14:00 – 15:30	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta
RAMME		future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break
		future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary
	14:00 – 15:30	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary Prof. Alejandro Tiana Ferrer Secretary of State for Education, Spain
	14:00 – 15:30 15:30 – 16:15	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary Prof. Alejandro Tiana Ferrer Secretary of State for Education, Spain Conclusion
	14:00 – 15:30 15:30 – 16:15 15:30 – 15:45	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary Prof. Alejandro Tiana Ferrer Secretary of State for Education, Spain Conclusion Sabine Verheyen Chair of the Education and Culture Committee of the European Parliament
PROGRAMN	14:00 - 15:30 15:30 - 16:15 15:30 - 15:45 15:45 - 16:00	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary Prof. Alejandro Tiana Ferrer Secretary of State for Education, Spain Conclusion Sabine Verheyen Chair of the Education and Culture Committee of the European Parliament Prof. Patrizio Bianchi Minister of Public Education, Italy
	14:00 – 15:30 15:30 – 16:15 15:30 – 15:45	future policy education reforms? Tomislav Paljak State Secretary, Ministry of Science and Education, Croatia Prof. João Costa Deputy Minister and Secretary of State for Education, Portugal Hon. Dr Justyne Caruana Minister for Education, Malta Lunch break Round table 2 Added value of European cooperation in the light of digital education developments at country level. How can European cooperation support national strategies (via the Recovery and Resilience Facility Instrument – RRF)? Dr Georgi Dimitrov Head of Unit "Digital Education" (acting) at European Commission DG EAC Niki Kerameus Minister of Education and Religious Affairs, Greece Dr Zoltán Maruzsa State Secretary for Public Education, Hungary Prof. Alejandro Tiana Ferrer Secretary of State for Education, Spain Conclusion Sabine Verheyen Chair of the Education and Culture Committee of the European Parliament

All times are CET, check your timezone here.