BUILD Education Sector meeting held on 28 September 2010

Attendees
Rob Lowe – Eden Project					rlowe@edenproject.com
Nick Maurice – BUILD						nick@build-online.org.uk
John Whitaker 							jnhwhitaker@hotmail.com
Pepi O’Neill – BUILD						pepi@build-online.org.uk
Angela Cook – Cambridge Education Foundation			angela.cook@camb-ed.com
Josephine Carlsson – Feed the Minds				jcarlsson@feedtheminds.org
Mick Delap – SoundAffects					mdelap@soundaffects.org.uk
Peter Williams- UNESCO					prcwilliams@onetel.com
Chris Jones – International Centre for
Excellence for Community Schools (ICECS)		chris@cejassociates.co.uk
Brian Parker – ICECS						williambrian@hotmail.co.uk
Henry Warren- Gemin-i						henry@gemin-i.org
Miriam Kybird – Plan UK						Miriam.kybird@plan-international.org
Rebecca Picton – British Council					rebecca.picton@britishcouncil.org
Gordon Morris							gm@tanglewood.u-net.com

Questions to be answered
· What are we doing?
· What are we missing?
· What are the barriers?
· What more can we do
· Political level
· Institution level
· What should BUILD be doing?

What are we doing in terms of promoting partnerships in the education sector? Introductions by all present and a brief outline of their work.
Would also like to see examples of cross sectoral working between members of BUILD

Gordon Morris –
· Works as a volunteer for Action for Market Towns and looking at setting up an appg and putting the work that is going on in the context of the Big Society.
· We have so much to learn from the other people we come into contact with during the lifetime of a partnership. Need to be pro-active and proud of what has happened during the last few years.

Chris Jones –
· Trying to build partnerships between community schools / businesses / NGOs etc.
· Most community schools share common characteristics, eg outward looking and are spread all over the world. ICECS is creating the links to set up a learning community between the community schools.
· Already worked in partnership with NGOs in Eastern Europe, Russia and CIS countries.
· ICECS have written a self assessment for schools to use which has been taken to 11 countries and is being trialled in Wales.
· Chris will be taking them to South Africa in November to train coordinators in an NGO there. Encouraging NGOs and community schools to build links around health, economics, climate change.

Brian –
· Evidence based practice doesn’t count for much in African countries, there is a belief in community schools but it is an intuitive belief not evidence based.
· There is a lot of reinventing the wheel, ICECS are putting people together with higher education institutions and trying to reduce the animosity between NGOs and governments.

Miriam –
· The development education programme is quite new for Plan and is looking at supporting young people in UK and overseas. The programme focuses on three things:
· Knowledge and information, how do we make knowledge available and inform people.
· Skills and attributes, ability to communicate, relate to other cultures.
· Change and positive action, how do we provide platforms for change and action rather than funnelling young people into a particular pre determined route.
· Plan particularly interested in skills area - developing it through connection between young people in North and South (global and local).

Rob –
· The Gardens for Life project focuses on global and local, working cross sector in school garden framework, it is not curriculum based and more often than not the project takes place in after school clubs.
· There is a difficulty in integrating Gardens for Life and the partnership in the school curriculum.
· There are some partnerships which are unbalanced - where there is a basic lack of resources and reliance on one member of staff.
· Eden’s role is changing as GfL is no longer a pilot project and is trying to become self sustainable and to leave a lasting legacy.

Gardens for Life is central for Eden. Key teachers moving on in a link is always a problem. Perhaps Rob should talk to GSP schools and offer a Gardens for Life “starter pack” or something similar to encourage involvement and sustainability.

Mick –
· SoundAffects is a new organisation and is not affected by down turn in funding as they don’t have any!!!
· SoundAffects is an engine for telling stories, and was started by two radio producers from the World Service.
· The stories explore the power of children’s testimonies from across continents.
· Recordings have been made in Ghana, Sri Lanka, South Africa and UK.
· This model for linking children across continents can work especially in UK classrooms.
· Where they have been used the impact has been good but there isn’t a budget for sales promotion.
· CDs are good, flexible, cheap and rapid to develop.
· Can offer a powerful and cost effective means of linking children across continents.
· SoundAfffects education produces CD with teacher’s notes and a fact sheet for the country concerned. Next aim is to provide a short DVD on how schools are using their resources.
· Looking at expending into China and UAE and India. There will be an audio archive from every continent of every subject.
· SoundAffects could be useful in other sectors of linking, health, faith, community etc. Audio technique is a very effective tool.

Peter – wears three hats,
· The UK National commission for UNESCO supported mainly by DFID and DfES
· Commonwealth work. Secretary to a pan Commonwealth organisation, Commonwealth Consortium for Education – one of their members is LCD and together they ran a conference together at the education ministers meeting in South Africa and got a quote in the minister’s communiqué. 1st Commonwealth conference on citizenship, offers scope for bringing together people who are interested in linking up schools. Trying to push for schools across the commonwealth to work together on common themes for Commonwealth day. LCD and CCE have been taking an interest in Zimbabwe and looking to see if they can help CSOs and their counterparts to help re-build their education system.
· UK forum for international education training – a group of NGOs, universities, consultancy organisations brings together in a huge conference all international educationalists. This year the conference theme is fragile conflict states and will be taking place in the Institution of Education.

The Commonwealth Foundation is a force for change for good. The Commonwealth represents 1/3 of the world. Civil Society is looking at big issues eg arms, drugs to make the Commonwealth people’s forums more issue based. Can these themes be fed backwards into partnerships to gain evidence?

Rebecca –
· Global School Partnerships works with many of BUILD’s members involved in education.
· The GSP consortium is made up of UKOWLA, VSO, CEF supported by DFID.
· Grants are given out for reciprocal visits and joint curriculum development. There is a focus on professional development.
· Post May2010 there has been more emphasis on TPD in the South. Courses are developed that are relevant to the individual country, GSP sponsors teachers to go through the course, and where possible the use of the main university in the country where the teachers are.

Josephine –
· Feed the Minds doesn’t work with school links, they work with adults outside the formal education sector.
· Emphasis on adult literacy.
· Education can transform the lives of women and therefore their children’s lives.
· They work through local community organisations to run the projects.
· Civic education, peace building, health and community based issues.
· Emphasis on South South learning bringing people together and storytelling.
· Working on M&E and how to complement the tradition reporting with narrative reporting.
· Would like to contribute some stories to the BUILD “stories” project.
· There is a need to have hard facts and stories to back up the hard data.

 Impact Assessment
· Telling the stories from the grass roots – there is a need to get them out to a wider public to inspire a larger audience.
· Impact assessment is a tricky one – are you being asked to measure education or general outcomes, eg raising confidence
· Everyone measures things in slightly different ways and measures different things. BUILD should be looking at the Big Society stuff. We must help DFID to define what it is they are doing so they can measure “apples and oranges”.
· GSP are being pushed in to measuring impact and have employed external auditor to measure GSP.
· Failure to M&E is just as much a problem in the South as in the North.
· Are DFID asking if GSP is supporting Education for All (EFA). There is now more focus on the school in the South than there was before.
· It is very important the BUILD looks across sectors how to best engage with government in this new environment. The sectoral approach within schools, eg special schools which we should be seeking out and trying to bring together and learn from each other.
· We should bring this work together and talk to Government saying that we are interested in impact assessment to prove to ourselves as well as to them the impact of partnerships and how would you like us to do it. Could we do this better collaboratively.
· Some of the best work is done through small organisations – how can we provide government with a frame work to do this, it can be done. Look at No 10 (Steve Hilden).
· It is not always possible to measure results in the same way. We are working towards the same goal but all things have to be measured differently. We are assuming that the knowledge exists where is doesn’t.
· We must disseminate what we do and our achievements
· Should we look at a more strategic assessment of impact measurement – there must be evidence of people who went through these programmes in the 80s and 90s and their progression. More creative ways of looking at the big picture. Is there something that we can consider on forming the opinion on these.

There is a role for BUILD to take this forward. Would Henry take a conversation forward, develop action plan, and conversation with No 10. Think about building a tool set for working alongside government.

BUILD is a Commonwealth Accredited Organisation. The Commonwealth is looking at its role as an institution. The majority of our work is in commonwealth countries. We have an opportunity to support and promote the commonwealth.

BUILD is looking for stories on the impact a partnership has had on from both the North and South to be made up into a booklet to grab the attention of policy makers. We are keen to get those stories- please let us have stories especially from the South.

We should look at contacting the EFA appg and the One Goal Campaign and cross fertilise with our appg.

Wrap up from Nick
· The more collaboratively we work the more effective we can be.
· Thanks to Henry for agreeing to start the conversation around M&E tools.
· We should talk to DfE around Rob Lowe’s point about curricula issues in the Gardens for Life project. Importance of cross-sectoral work – it’s crucial we don’t remain in our silos.
· Charney Manor on 8-9 November, when cross sectoral issues will be discussed;

Wrap up from Angie
We don’t have a voice from the higher education establishments and nothing from the technical and vocational education area.
· Barriers 	
· funding
· M&E
· Spreading partnership through the organisation
· Need kit bag, processes for people to follow
· Share process to show successful partnerships.
· Need a learning platform
· Need to have both quantitative and qualitative impact measurement
· Need dissemination strategy

