

UNITED NATIONS
TRANSFORMING
EDUCATION
SUMMIT 2022

Transforming Education Summit 16-17 and 19 September

Summit Programme

TES: Mobilization Day – 16 September 2022

Masters of ceremony:

Cynthia Nyongesa (Youth leader)

Petr Franc (Student representative and TES Advisory Committee Member)

Location: CR-4 unless otherwise indicated (Overflow in CR-3)

Time	Session	Format
8:30–10:00	Registration and installation	
10:00-10:50	<p>I. Opening: solidarity circle – a global movement towards education transformation</p> <p>This session highlights the importance of solidarity in education transformation by celebrating the voices of children and youth in their diversity.</p> <p>1. Opening performance</p> <p>UN Chamber Music Society of the United Nations Staff Recreation Council, Brenda Vongova, Artistic Director</p> <p>LAURYN HILL (1975 -) "The Conquering Lion" [Original lyrics by Bob Marley]: Sara Marley, Singer; Brenda Vongova, Pianist</p> <p>2. Keynote interventions</p> <ul style="list-style-type: none"> • Ms Meera Dasgupta, 2020 United States Youth Poet Laureate • Ms Aisha Khurram, Youth leader • Mr Jeremiah Thoronka, Global Student Prize 2021 <p>3. Fireside chat</p> <p>Conversation on youth-led education transformation with H.E. Mr Csaba Kőrösi, President of the 77th session of the UN General Assembly, and Ms Amina J. Mohammed, UN Deputy Secretary-General</p> <p><u>Moderator:</u> Kenisha Arora, Youth leader</p>	Plenary

10:50-12:00	<p>II. Intergenerational dialogues: young people at the center of transforming education</p> <p>This session features conversations between young people and political leaders on enabling participatory dialogues to transform education.</p> <p>1. Introduction: Why intergenerational dialogues?</p> <p>Presentation by Rebecca Winthrop, Director of the Center for Universal Education, Brookings Institution</p> <p>2. Meaningfully engaging youth in transforming education</p> <p>Video: Keynote intervention by Ms Jutta Urpilainen, EU Commissioner for International Partnerships</p> <p>Part 1: Good practices in youth engagement</p> <p><u>Moderator:</u> Ms Armel Azihar, Youth leader</p> <p><u>Speakers:</u></p> <ul style="list-style-type: none">• H.E. Ms Mariatou KONE, Minister of National Education and Literacy, Côte d'Ivoire• H.E. Mr João Marques da Costa, Minister of Education, Portugal, Minister of Education, Portugal• H.E. Ms María Brown Pérez, Minister of Education, Ecuador• Ms Sibahi Yasmine Mireille, Youth Leader, Côte d'Ivoire• Ms Maria Francisca Coelho, Youth leader, Portugal <p>Part 2: Improving youth participation in transforming education</p> <p><u>Moderator:</u> Mr Ulises Brengi, Youth leader</p> <p><u>Speakers:</u></p> <ul style="list-style-type: none">• H.E. Mr Dominic Cardy, Minister of Education and Early Childhood Development, Canada• H.E. Mr Marco Antonio Ávila, Minister of Education, Chile• H.E. Mr David Moinina Sengeh, Minister of Education, Sierra Leone• Mr Nhial Deng, Youth leader, Canada• Ms Mamawa Jayah, Youth leader, Sierra Leone <p>Part 3: Fireside Chat</p> <ul style="list-style-type: none">• H.E. Ms Yoka M.G. Brandt, Permanent Representative of the Netherlands to the United Nations in New York• Ms Manal Moussane, Youth leader, the Netherlands	Plenary
-------------	--	---------

12:00-13:00	<p>III. Intersectional Areas for Transforming Education - Thematic Breakout sessions</p> <p>Parallel thematic sessions in breakout rooms:</p> <ul style="list-style-type: none"> • Breakout session 1 – Climate action for inclusive education (Room CR-12) • Breakout session 2 – Gender transformative education (Room CR-6) • Breakout session 3 – Fostering Student Leadership Through Transformational Teaching (Room CR-7) • Breakout session 4 – Youth and Education advocacy (Room CR5) • Breakout session 5 – Educate yourself about refugee youth (Room CR-2) 	Parallel sessions
13:00-15:00	LUNCH BREAK	
15:00-16:00	<p>IV. Dialogue with the UN Secretary-General</p> <p>This session is an interactive dialogue between the UN Secretary-General and youth leaders on the role of young people in transforming education.</p> <p><u>Moderator:</u> Ms Vivian Onano, Youth Leader</p> <p>Introduction: Ms Jayathma Wickramanayake, United Nations Secretary-General’s Envoy on Youth</p> <p>Video on Youth Declaration</p> <p>Part 1: Panel with UN Secretary General</p> <p><u>Speakers:</u></p> <ul style="list-style-type: none"> • Mr António Guterres, UN Secretary-General • Ms Kenisha Arora, HLSC SDG 4 Representative • Mr Yuv Sungkur, TheirWorld Global Youth Ambassador • Ms. Adriana Figueredo, Regional leader, Latin America, Tertiary Refugee Student Network • Ms Maria Alexandrova, UNICEF Inclusive Education Youth Champion <p>Part 2. Handover of Youth Declaration & Photo</p> <ul style="list-style-type: none"> • Ms Sofia Bermudez, SDG4 Youth Network • Mr Ilan Enverga, Teacher 	Plenary
16:00-17:00	V. Youth Declaration – opportunities for action	Plenary

	<p>This session will provide an overview of the Youth Declaration and discuss key opportunities to take its recommendations forward beyond the Summit.</p> <p>Part 1: Youth Declaration Overview</p> <p><u>Speakers:</u></p> <ul style="list-style-type: none"> • Ms Jayathma Wickramanayake, United Nations Secretary-General’s Envoy on Youth • Mr Leonardo Garnier, Special Adviser on Transforming Education Summit • Ms Eliane El Haber, Executive Committee Member of SDG4Youth Network <p>Part 2: It does not end here - Commitments from the floor</p> <ul style="list-style-type: none"> • H.E. Dr. Tariq Al Gurg, CEO, Dubai Cares • Ms Diene Keita, UNFPA Deputy-Executive Director • Mr Omar Arias, Advisor to the Global Director, World Bank Education Global Practice • Ms Alaa Murabit, Director of Health at the Gates Foundation • Ms Doris Mwikali, SDG4Youth • Ms Ashlee Burnett, Transform Education • Ms Asma Rabi, UNHCR Youth leader • Ms Najat Maalla, Special Representative of the Secretary-General on Violence against Children • Ms Isidora Guzman, UN Women Youth leader • Ms Isabella Tello, UNGEI Global Feminist Coalition • Ms Bianca Borges, Global Student Forum representative • Ms Amani Alkhiami, Saudi Arabia Youth Delegate <p>Part 3: Closing remarks</p> <p>Ms Chido Mpemba, AU Youth Envoy</p>	
17:00-17:30	<p>VI. Building a global movement for education transformation</p> <p>This session highlights the importance of inclusive conversations to create global movement for education transformation and interactively engage stakeholders in a big education conversation.</p> <p>Big education conversation</p> <p>Interactive session involving youth leaders, Member States, UN representatives, and other stakeholders around a Big Education Conversation to create a shared purpose and vision for education.</p>	Plenary

17:30-18:00	<p>VII. Charting the way forward: Youth-led transformation of education</p> <p>This session covers what will happen beyond the Summit, including the youth-led Global Initiative that will take the recommendations of the Youth Declaration forward.</p> <p>What's happening next? <u>Moderator:</u> Ms Doris Mwikali, Youth leader</p> <p><u>Speakers:</u></p> <ul style="list-style-type: none">• Ms Stefania Giannini, UNESCO Assistant Director-General for Education, Co-Chair of the Summit Advisory Committee and the SDG4 High-Level Steering Committee Sherpa Group• H.E. Mr David Moinina Sengh, Minister of Education, Sierra Leone, Co-Chair of the Summit Advisory Committee and the SDG4 High-Level Steering Committee Sherpa Group <p>Closing remarks Ms Amina J Mohammed, UN Deputy Secretary General</p>	Plenary
-------------	--	---------

TES: Solutions Day – 17 September 2022

Plenary master of ceremonies:

Mr. Ilan Enverga, teacher and founder of the Youth for Better pedagogy at the International School for Better Beginnings

Time	Session	Location
9:00-9:45	<p>Opening of the TES: Solutions Day</p> <p>1. Opening Remarks:</p> <p>Ms Amina J. Mohammed, UN Deputy Secretary-General</p> <p>2. Solutions to transformation: what would you do to transform education?</p> <ul style="list-style-type: none"> • Video – Thematic Action Tracks to transform education • Keynote on the need to transform education <i>Prof. Jeffrey D. Sachs, Director of the Center for Sustainable Development at Columbia University and SDG Advocate</i> • Inter-generational conversation “From mobilization to solutions” <i>H.E. Mr David Sengeh, Minister of Basic and Senior Secondary Education, Sierra Leone, Co-Chair of the Summit Advisory Committee and the SDG4 High-Level Steering Committee Sherpa Group, and</i> <i>Ms Sofía Bermúdez, SDG4Youth Representative</i> • Inspirations for transforming education <i>Ms Maysoon Zayid, comedian, author, Princeton fellow, and disability advocate</i> 	<p>Plenary</p> <p>Conference Room 4</p>
10:00-11:30	<p>Learning Passport: A Digital Future for Every Child</p> <p>A holistic & equitable approach to digital transformation: how Microsoft, UNICEF and governments are coming together to ensure children and young people are ready for a digital future.</p> <p><i>UNICEF, Microsoft, Lao PDR and Zimbabwe</i></p>	<p>Conference Room 1</p> <p>Action Track 4</p>
	<p>Enhancing Education Readiness to the Future of Work through Public-Private Partnerships</p> <p><i>Global Education Coalition – UNESCO, Morocco, Colombia, UNICEF, UN Global Compact and the Global Business Coalition for Education</i></p>	<p>Conference Room 2</p> <p>Action Track 2</p>
	<p>Bringing accountability to our promises to transform education</p>	<p>Conference Room 3</p>

	<i>Jordan, France, Sierra Leone, Maldives and UNESCO</i>	Action Track 2
	Greening Education Partnership: Getting Every Learner Climate-ready <i>UNESCO, Japan and the United Kingdom</i>	Conference Room 4 Action Track 2
	Transforming Education Starts Early: Laying the foundation from early years <i>Uzbekistan, Lao PDR, Gabon, UNICEF and UNESCO</i>	Conference Room 5 Action Track 2
	Reimagining learning through digital transformation and partnership <i>Mongolia, Japan, UNICEF and UNESCO</i>	Conference Room 6 Action Track 4
	Hungry Children = A Failed Education System: Why School Feeding is So Important to Transforming Education <i>Plan International Canada, Sierra Leone, South Sudan, United Arab Emirates (tbc) and WFP</i>	Conference Room 7 Action Track 1
	Transforming Sector-Wide Support for Teachers in Crisis Contexts <i>Inter-agency Network for Education in Emergencies (INEE), Chad, Kenya, UNHCR and the Teachers College Columbia University</i>	Conference Room 11 Action Track 3
	Pathway to Transforming Education <i>Catalyst 2030, Honduras, Palestine, Burkina Faso</i>	Conference Room 2 Action Track 2
	Financial Literacy: A universal 21st Century Skill – Lessons Learned from Low- and Middle-Income Countries <i>Aflatoun, Haiti, Burkina Faso, Office of UN Secretary-General's Special Advocate for Inclusive Finance for Development, INJAZ Jordan</i>	ECOSOC Chamber Action Track 2
11:45-12:45	Schools2030: Re-Imagining the Roles of Schools, Systems and Societies for the Future of Teaching and Learning <i>Portugal, Tanzania, UNICEF, Schools 2030, Aga Khan Found., UNESCO, GPE, LEGO Foundation and Generation Unlimited</i>	Conference Room 1 Action Track 3
	LEAP into Learning - Inclusive, quality language learning and teaching through digital innovation <i>United Kingdom (British Council), South Africa and UNICEF</i>	Conference Room 2 Action Track 4
	A Healthier Planet, Healthier Schools, Healthier Generations: Transforming Education with a Planetary Health Approach <i>Kyrgyz Republic, Uzbekistan, Planetary Health Alliance, UNESCO and</i>	Conference Room 3 Action Track 2

	<i>UN SDS Network Youth</i>	
	<p>Her Education, Our Futures: Transforming Education with and for Girls</p> <p><i>Brookings Institution, Namibia, United Kingdom, UNESCO/UNICEF, AU/CIEFFA, Echidna Giving, Malala Fund, Population Council GIRL, UNGEI and WHF</i></p>	<p>Conference Room 4</p> <p>Action Track 1</p>
	<p>Girls' health and education: Indivisible rights, smart co-investments</p> <p><i>UNPFA, Bangladesh, Niger and UNICEF</i></p>	<p>Conference Room 5</p> <p>Action Track 1</p>
	<p>Transforming education systems in times of crisis: perspectives from Ukraine</p> <p><i>Ukraine and Poland</i></p>	<p>Conference Room 6</p> <p>Action Track 1</p>
	<p>Rewiring and Transforming Education through cross-sectoral action</p> <p><i>Education Commission, United Arab Emirates, Zambia, UNEP, Dubai Cares and UN Foundation</i></p>	<p>Conference Room 7</p> <p>Action Track 2</p>
	<p>Financial innovations - expanding the fiscal space for education to finance learning recovery</p> <p><i>Education Above All, the World Bank, Qatar, Sierra Leone, and the Global Partnership for Education</i></p>	<p>Conference Room 11</p> <p>Action Track 5</p>
	<p>Tackling Inequality and Transforming Classrooms through Social and Emotional Learning</p> <p><i>Community Jameel, Jordan, United Kingdom and J-WEL</i></p>	<p>Conference Room 12</p> <p>Action Track 3</p> <p>(45 minutes)</p>
	<p>Greening the Southern Africa TVET Ecosystem</p> <p><i>Zimbabwe, Malawi, ILO and Humana</i></p>	<p>ECOSOC Chamber</p> <p>Action Track 2</p>
13:00-14:30	<p>Effective Educational Ecosystems: Solutions for Open Digital Content</p> <p><i>Nigeria, Finland, Germany, South Africa, UNESCO</i></p>	<p>Conference Room 1</p> <p>Action Track 4</p>
	<p>Advancing Foundational Learning: From Crisis to Action</p> <p><i>The World Bank, Ecuador, Ghana and UNICEF</i></p>	<p>Conference Room 2</p> <p>Action Track 2</p>
	<p>Education Financing Observatory: setting the grounds for sustainable, fair and inclusive financing</p> <p><i>Global Campaign for Education, Malawi, Argentina, UNESCO CCNGO, ABEGS, ASPBAE, ACEA, CLADE, ANCEFA, ENACE, Education Intl.,</i></p>	<p>Conference Room 3</p> <p>Action Track 5</p>

	<i>Action Aid and UNCTAD</i>	
	Education and learning in times of emergencies and protracted crises <i>UNESCO, South Sudan, Ecuador, ECW, GPE, UNHCR and UNICEF</i>	Conference Room 4 Action Track 1
	Advancing multi-stakeholders' partnerships to drive education transformation <i>Global Education Coalition, Senegal, El Salvador, UNESCO, Ericsson, KPMG and Microsoft</i>	Conference Room 5 Action Track 4
	Digital Solidarity Initiative: Digital Solidarity Initiative: Learning and Education Internet Connected Computer Devices for ALL <i>Arab League Educational, Cultural and Scientific Organization (ALECSO), Morocco, Jordan, UNESCO, Tunisia, Mauritania and Millenium@EDU SUSTAINABLE ED</i>	Conference Room 6 Action Track 4
	Transforming Commitments into Real Solutions for Disability-Inclusive Education <i>International Disability Alliance, Sierra Leone, South Africa, UNICEF, Intl. Disability and Development Consortium, GLAD, Global Campaign for Ed-US, Sightsavers, CBM, L. Cheshire, Light for the World, Humanity & Inclusion, ANCEFA/FOAPH and Perkins School for the Blind</i>	Conference Room 7 Action Track 1
	The Sustainable Enterprise Challenge <i>Prince's Trust International, United World Colleges International</i>	Conference Room 11 Action Track 2
	The role of higher education in transforming climate and environment lifelong learning for all <i>UN University, Spain, Bhutan, UNESCO and UNFCCC</i>	Conference Room 12 Action Track 2
	Gender Transformative Education: From Rhetoric to Action <i>Global Partnership for Education, Niger, Salvador, UN Girls' Education Initiative (UNGEI), Plan International and Transform Education</i>	ECOSOC Chamber Action Track 1
14:45-16:15	Transforming Education Through Teacher Leadership and Innovation <i>United Arab Emirates, South Africa and UNESCO – International Task Force on Teachers for Education 2030</i>	Conference Room 1 Action Track 3
	Transforming Technical and Vocational Education and Training for	Conference Room 2

	<p>Refugees: Skills and Labour Market Transitions in Contexts of Fragility</p> <p><i>Finn Church Aid, Finland, Germany, UNHCR and ILO</i></p>	<p>Action Track 2</p>
	<p>Digital citizenship skill and artificial intelligence in learning and teaching processes: A human rights perspective</p> <p><i>Council of Europe, Slovenia, Greece, UNESCO and UNESCO Centre Ljubljana</i></p>	<p>Conference Room 3</p> <p>Action Track 4</p>
	<p>Towards a new global compact for financing education</p> <p><i>Belgium, Fiji, UNESCO and GPE, the World Bank</i></p>	<p>Conference Room 4</p> <p>Action Track 5</p>
	<p>Transformation de l'éducation et développement durable</p> <p><i>Morocco, Cote d'Ivoire and UNESCO Institutes for Lifelong Learning</i></p>	<p>Conference Room 5</p> <p>Action Track 2</p>
	<p>Accelerating Learning in Latin America and the Caribbean</p> <p><i>Inter-American Development Bank, Argentina, El Salvador and UNESCO International Institute for Education Planning</i></p>	<p>Conference Room 6</p> <p>Action Track 4</p>
	<p>Educate the Educator: Transformative Pedagogies for Innovative Leadership Skills in Private Sector</p> <p><i>UN Global Compact, Canada and Kenya</i></p>	<p>Conference Room 11</p> <p>Action Track 3</p>
16:30-18:00	<p>Scaling Evidence-based EdTech in Kenya, Malawi, and Sierra Leone</p> <p><i>EdTech, Sierra Leone, Malawi, Kenya, UNICEF and Imagine Worldwide</i></p>	<p>Conference Room 1</p> <p>Action Track 4</p>
	<p>Transforming Education through Grassroots Innovation: A Localized, Teacher-Led Approach</p> <p><i>Muhammad Sanusi ii SDG (MSII SDG), UN SDG Office and UN Partnerships Office</i></p>	<p>Conference Room 2</p> <p>Action Track 3</p> <p>(45 minutes)</p>
	<p>Teachers at the heart of education! Call for action on teacher policies and social dialogue to transform the teaching profession</p> <p><i>Romania, Nigeria, ILO, UNESCO, Education International, UNESCO – International Task Force on Teachers for Education 2030 and UNHCR</i></p>	<p>Conference Room 3</p> <p>Action Track 3</p>
	<p>Transforming ESD - implementing the UNESCO OER Recommendation within Multi-Stakeholder Partnerships</p> <p><i>SDS Net-SDG Academy, Ireland, Ghana, UN Academic Impact, UNESCO, UN Library, IAU, IFLA, Mission 4.7, Creative Commons and 2U</i></p>	<p>Conference Room 4</p> <p>Action Track 4</p>

	<p>Significant Initiatives of Transformative Education - A Global Citizenship Education Perspective</p> <p><i>Ban Ki Moon Centre, Republic of Korea, Finland and UNESCO</i></p>	<p>Conference Room 6</p> <p>Action Track 2</p>
	<p>Transformer l'éducation pour transformer la vie : enjeux, défis et perspectives pour les systèmes éducatifs francophones</p> <p><i>Conférence des Ministres de l'Éducation des États et gouvernements de la francophonie (CONFEMEN), Morocco, UNESCO-IBE et IFEF/OIF (Institut de la francophonie pour l'éducation et la formation)</i></p>	<p>Conference Room 7</p> <p>Action Track 2</p>
	<p>GIGA Initiative: Transforming Education Through Digital Connectivity</p> <p><i>Spain, Switzerland, ITU and UNICEF</i></p>	<p>Conference Room 11</p> <p>Action Track 4</p>
	<p>Mainstreaming business education and net zero commitments for sustainable development</p> <p><i>Deloitte, Costa Rica, Switzerland, USA and UNITAR</i></p>	<p>Conference Room 12</p> <p>Action Track 2</p> <p>(45 minutes)</p>
	<p>Localizing Education for a Sustainable Future + Launch of a new digital learning platform for connecting educators and learners to local institutions</p> <p><i>Qatar, Djibouti, UNESCO and Qatar Foundation</i></p>	<p>ECOSOC Chamber</p> <p>Action Track 2</p> <p>(45 minutes)</p>
18:15-19:00	<p>Conclusions of the Solutions Day – What's next?</p> <p>1. Takeaways of the Solutions Day and next steps – a reflection panel of Thematic Action Track Co-leads</p> <p>Moderator: Mr Leonardo Garnier, UN Secretary-General's Special Adviser for the Transforming Education Summit</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Thematic Action Track 1: Ms Maria Nguyen, SDG4Youth Network • Thematic Action Track 2: H.E. Mr Osamu Yamanaka, Ambassador, Deputy Permanent Representative, Permanent Mission of Japan to the United Nations • Thematic Action Track 3: Mr Khalifa A. Al Suwaidi, International Taskforce on Teachers for Education 2030 • Thematic Action Track 4: H.E. Ms Niki Kerameus, Minister of Education and Religious Affairs, Greece • Thematic Action Track 5: Mr David Archer, Global Campaign for Education and Action Aid 	<p>Plenary</p> <p>Conference Room 4</p>

	<p>2. Follow up of the Transforming Education Summit</p> <ul style="list-style-type: none">• Rt Hon. Gordon Brown, UN Special Envoy for Global Education• Ms Stefania Giannini, Assistant Director-General for Education, UNESCO <p>3. Closing remarks</p> <p>Ms Amina J. Mohammed, UN Deputy Secretary-General</p>	
--	--	--

TES: Leaders Day – 19 September 2022

Time	Session
8:30 – 9:55	SDG Moment (General Assembly Hall)
10:00-10:50	<p>Opening segment (General Assembly Hall)</p> <p>Opening moderator: Ms Folly Ba Thibaut, Journalist and Principal Presenter, Al Jazeera</p> <p>1. Introductory film</p> <p>Video: Let Me Learn campaign</p> <p>2. Opening remarks</p> <ul style="list-style-type: none"> • Mr António Guterres, United Nations Secretary-General • H.E. Ms Lachezara Stoeva, Permanent Representative of Bulgaria to the United Nations in New York, President of the Economic and Social Council • Ms Audrey Azoulay, Director-General, UNESCO • H.E. Ms Sahle-Work Zewde, President of the Federal Democratic Republic of Ethiopia and Chair of the International Commission on the Futures of Education (video message) • H.E. Mr Julius Maada Bio, President of the Republic of Sierra Leone, Co-Chair of the SDG 4 High-Level Steering Committee <p>3. The imperative for education transformation</p> <ul style="list-style-type: none"> • The rights of women and girls - Joint call to action <ul style="list-style-type: none"> – Ms Vanessa Nakate, Climate Justice activist and UNICEF Goodwill Ambassador – Ms Yelizaveta Posivnych, Student, Saint George Academy, New York – Ms Somaya Faruqi, Activist and former Captain of the Afghan Girls Robotics Team – Ms Malala Yousafzai, 2014 Nobel Peace Prize Laureate, UN Messenger of Peace and co-founder, Malala Fund • Spoken word introduction of the Youth Declaration on Transforming Education <ul style="list-style-type: none"> – Mr Ulises Brenji, SDG4 Youth Network – Ms Karimot Odebode, Poet from Nigeria

10:50-11:30	<p>Scene setting panel: Towards Education Transformation</p> <ul style="list-style-type: none"> - Ms Catherine Russell, Executive Director of UNICEF and Chair of the UN Task team on the Transforming Education Summit - Mr Houlin Zhao, Secretary-General of ITU - Ms Winnie Byanyima, Executive Director of UNAIDS - Mr Filippo Grandi, High Commissioner, UNHCR - Mr José Viera, Advocacy Director, International Disability Alliance - Mr Mugwena Maluleke, General Secretary of the South African Democratic Teachers Union (SADTU) and Vice-President for Africa of the Executive Board of Education International <p>Cultural performance by Ms Angelique Kidjo</p>		
11:45-13:00	<p>Leaders Roundtable I</p> <p>ECOSOC Chamber</p>	<p>Leaders Roundtable II</p> <p>Trusteeship Chamber</p>	<p>Spotlight session 1: Education in Crisis Situations – A Partnership for Transformative Actions for Learners</p> <p>Conference Room 4</p>
13:15-14:45	<p>Spotlight session 2: The Global Challenge of Addressing the Learning Crisis</p> <p>ECOSOC Chamber</p>	<p>Spotlight session 3: Transforming Education to Transform the World: Learning to Live Together Sustainably</p> <p>Trusteeship Chamber</p>	<p>Spotlight session 4: Digital transformation of education</p> <p>Conference Room 4</p>
15:00-16:30	<p>Leaders Roundtable III</p> <p>ECOSOC Chamber</p>	<p>Leaders Roundtable IV</p> <p>Trusteeship Chamber</p>	<p>Spotlight session 5 Advancing gender equality and girls’ and women’s empowerment in and through education</p> <p>Conference Room 4</p>
16:45-18:15	<p>Leaders Roundtable V</p> <p>ECOSOC Chamber</p>		<p>Spotlight session 6: Financing Education</p> <p>Conference Room 4</p>

18:30-19:00	<p>Closing segment (General Assembly Hall)</p> <ul style="list-style-type: none">• Introduction of the UN Secretary-General’s Vision Statement on Transforming Education by Ms Amina J. Mohammed, UN Deputy Secretary-General• Statement by H.E. Mr Santiago Irazabal Mourão, President of the UNESCO General Conference• Follow up to the Summit by the SDG4 High-Level Steering Committee Sherpa Co-chairs<ul style="list-style-type: none">- Ms Stefania Giannini, Assistant Director-General for Education, UNESCO- H.E. Mr David Moinina Sengeh, Minister of Education, Sierra Leone• Towards a global movement to transform education <i>Moderator: Ms Anne-Birgitte Albrechtsen, CEO, The Lego Foundation</i><ul style="list-style-type: none">- Ms Doris Mwikali, SDG4Youth Network Representative to the High-Level Steering Committee- Mr Sebastian Berger, Executive Director, Global Student Forum- Ms Thaís Queiroz, Next Generation Fellow, World Organization of the Scout Movement- Ms Jona Turalde, Co-Coordinator of Transform Education hosted by UNGEI• Closing remarks by Ms Amina J. Mohammed, UN Deputy Secretary-General
-------------	---