

This is our time

Chief Nursing Officer for England's Summit

11 and 12 March 2020

Day one – 11 March 2020	
Day 1 chaired by – Professor Jacqueline Dunkley-Bent OBE, Chief Midwifery Officer	
9.30	Welcome and introduction <ul style="list-style-type: none"> Ruth May, Chief Nursing Officer for England
9.40	Celebrating our workforce <ul style="list-style-type: none"> Randolph Amonor, Surrey & Sussex Healthcare NHS Trust Priscilla Ategi, Surrey & Sussex Healthcare NHS Trust Samuel Appiah, Surrey & Sussex Healthcare NHS Trust Rose James, Countess of Chester Hospital NHS Foundation Trust Lauren Payne, Cambridge University Hospitals NHS Foundation Trust Lauretta Ofulue, Student nurse, University of Nottingham <p>NHS Health Challenge Awards presentation</p>
10.10	Delivering on inclusion <ul style="list-style-type: none"> Eugine Yafele, Chief Executive, Dorset Healthcare University NHS Foundation Trust Yvonne Coghill CBE, OBE, Director – NHS Workforce Race Equality Standard (WRES) Implementation, NHS England and NHS Improvement Daljit Athwal, Director of Nursing, George Elliot Hospital NHS Trust Patrick Nyarumbu, Director of Nursing Leadership and Quality, NHS England and NHS Improvement, East of England Lorraine Sunduza, Chief Nurse, East London NHS Foundation Trust
10.45	Ageing well – Transforming Community Services <ul style="list-style-type: none"> Matthew Winn, Chief Executive, Cambridgeshire Community Services NHS Trust and Director of Primary Care and System Transformation, NHS England and Improvement Dr Nikki Kanani, Primary Care Medical Director, NHS England and NHS Improvement Reva Stewart, Divisional Director – Adult Community Health Services West, Berkshire Healthcare Foundation Trust
11.15	Break
11.45	Keynote address <ul style="list-style-type: none"> Sir Simon Stevens, Chief Executive of the NHS
12.15	<p>Parallel breakout sessions</p> <p>Year of the Nurse and Midwife 2020 – Connecting with your local politicians</p> <ul style="list-style-type: none"> Hilary Garratt, Deputy Chief Nursing Officer Sara Geater, National Engagement Lead – Long term plan/NHS Assembly, NHS England and NHS Improvement <p>Primary Care Networks – nurses driving system leadership</p> <ul style="list-style-type: none"> Dr Nikki Kanani, Primary Care Medical Director, NHS England and NHS Improvement Karen Storey, Primary Care Nursing Lead, NHS England and NHS Improvement

	<ul style="list-style-type: none"> Primary Care Network Nurse Clinical Directors, Ben Scott, Andrea Mann, Brenda Donnelly, Jenny Bostock, Kat Dalby-Walsh
	<p>Genomics</p> <ul style="list-style-type: none"> Professor Dame Sue Hill OBE, Chief Scientific Officer for England Professor Janice Sigsworth CBE, Director of Nursing, Imperial College Healthcare NHS Trust
	<p>What can we learn from Florence regarding professional nursing leadership in prevention, protection and promotion in 2020?</p> <ul style="list-style-type: none"> Professor Jamie Waterall, Deputy Chief Nurse, Public Health England Victoria Hewson, Head of Department – Nursing, University of Hull Laura Greaves, Adult Branch Student Nurse, University of Hull
	<p>Future Proofing your Nursing Supply (sponsored by Health Sector Talent)</p> <ul style="list-style-type: none"> Stephen McLarnon, Chief Executive, HealthSectorTalent
13.00	Lunch
	<p>13.20</p> <p>Sponsored fringe session – Health Education England West Midlands</p> <p>Return to Practice: Playing a visionary & vital role in future nursing workforce supply</p> <ul style="list-style-type: none"> Jane Smith, National Return to Practice Programme Manager, Health Education England
14.00	<p>Nurse leadership in digital transformation</p> <ul style="list-style-type: none"> Natasha Phillips, Chief Nursing Informatics Officer, NHSX Caron Swinscoe, Chief Nurse (ai) & Clinical Informatics Professional Lead, NHS Digital
14.35	<p>Patient safety / Maternity safety</p> <ul style="list-style-type: none"> Dr Aidan Fowler, Director of Patient Safety, NHS Improvement and NHS England Professor Jacqueline Dunkley-Bent OBE, Chief Midwifery Officer Professor Jimmy Walker, Clinical Director of Maternity Investigations, Health Services Investigation Branch Sandy Lewis, Maternity Programme Director, Healthcare Safety Investigation Branch
15.15	<p>Parallel breakout sessions</p> <p>Facilitating collective leadership to implement evidence-based practice</p> <ul style="list-style-type: none"> Susan Aitkenhead, Deputy Chief Nursing Officer Elaine Inglesby-Burke CBE, Chief Nurse, Northern Care Alliance NHS Group Victoria Bagshaw, Deputy Chief Nurse, United Lincolnshire Hospitals NHS Trust Tara Lamont, Director and Elaine Maxwell, PhD, Clinical Advisor, National Institute for Health Research Dissemination Centre <p>NHS Cadets programme</p> <ul style="list-style-type: none"> Jon Knight, Volunteering and Young People Director, St John Ambulance Danielle Sharp, Volunteer Programme Manager (NHS Cadets), St John Ambulance Emma Easton, Head of Voluntary Partnerships, NHS England and NHS Improvement <p>The ReMEDI Project: Reverse Mentoring for Equality Diversity and Inclusion</p> <ul style="list-style-type: none"> Stacy Johnson MBE, Associate Professor, University of Nottingham

	<ul style="list-style-type: none"> • Daisy Maradzika, Quality Improvement and CQUIN Lead, Northamptonshire Healthcare NHS Foundation Trust • Julie Shepherd, Director of Nursing, AHPs and Quality, Northamptonshire Healthcare NHS Foundation Trust
	<p>Bridging the gap – Quality improvements in acute and community services</p> <ul style="list-style-type: none"> • Hilary Garratt CBE, Deputy Chief Nursing Officer for England • Sam Sherrington, Head of Year of the Nurse and Midwife 2020, NHS England and NHS Improvement • Sam Foster, Chief Nursing Officer, Oxford University Hospitals NHS Foundation Trust • David Pugh DN, QN, Team Manager – Community Nursing, Bristol South Community Nursing Team, Bristol Community Health • Jackie Pearson, Community Healthcare Assistant, Bristol Community Health • Jane Robinson, Clinical Improvement Project Lead – Nursing, NHS England and NHS Improvement
16.00	Break
16.30	<p>CNO Summit 2020 – keynote address</p> <ul style="list-style-type: none"> • Ruth May, Chief Nursing Officer for England
17.30	Closing day one
19.15	Networking reception and dinner

Day two – 12 March 2020	
Day 2 chaired by – Sue Tranka, Deputy Chief Nursing Officer	
9.00	<p>Opening day 2</p> <ul style="list-style-type: none"> • Ruth May, Chief Nursing Officer for England
9.05	<p>People Plan – keynotes</p> <ul style="list-style-type: none"> • Baroness Dido Harding, Chair, NHS Improvement • Prerana Issar, NHS Chief People Officer
9.35	<p>Recruiting and retaining a workforce fit for the future – panel session Chaired by Ruth May, Chief Nursing Officer for England</p> <ul style="list-style-type: none"> • Dame Donna Kinnair, Chief Executive and General Secretary, Royal College of Nursing • Duncan Burton, Regional Chief Nurse, South East Region, NHS England and NHS Improvement • Jackie Hanson, Director of Nursing – Professional & System Development, NHS England & NHS Improvement (North West) • Ben Gershlick, Senior Economist, Health Foundation • Nicola McQueen, Chief Executive, NHS Professionals
10.20	Parallel breakout sessions
	<p>Nurse leadership in HEIs supporting CNO priorities</p> <ul style="list-style-type: none"> • Hilary Garratt, Deputy Chief Nursing Officer • Dr Katerina Kolyva, Executive Director, Council of Deans of Health

	<ul style="list-style-type: none"> • Brian Webster-Henderson – Pro Vice Chancellor (Health) and Professor of Nursing, University of Cumbria / Chair, Council of Deans of Health • Susan Aitkenhead, Deputy Chief Nursing Officer
	<p>Social care nursing</p> <ul style="list-style-type: none"> • Professor Deborah Sturdy OBE, CNO Strategic Advisor: Care Home Nursing • Joanne Bosanquet MBE, Chief Executive, Foundation for Nursing Studies • Crystal Oldman CBE, Chief Executive, Queens Nursing Institute • Mark Bird RN, Home Manager, Birchwood Grange Care Home
	<p>Prioritising the health and wellbeing of nurses and midwives</p> <ul style="list-style-type: none"> • Caroline Alexander, Group Chief Nurse, Barts Health NHS Trust, Chair of CNO Health and Wellbeing Reference Group • Felix Manders-Wilde, Student Nurse, University of York • Caroline Corrigan, Director - People Directorate, NHS England and NHS Improvement & Strategic Workforce Lead, Frimley ICS • Chris Caldwell, Director of Nursing, Tavistock & Portman NHS Foundation Trust
	<p>For a Greener NHS</p> <ul style="list-style-type: none"> • Sue Tranka, Deputy Chief Nursing Officer, NHS England and NHS Improvement • Emily Hough, Director of Strategy, NHS England and NHS Improvement • Peter Weller, Director of Nursing and Integrated Governance, Tameside & Glossop Integrated Care NHS Foundation Trust. • Clare Nash, Senior Nurse – Clinical Procurement, University Hospitals of North Midlands NHS Trust • Maggie Davis, Chief Nurse, Western Sussex Hospitals, NHS Foundation Trust
	<p>The Solution Room: harnessing our collective capability to how staff experience working in the NHS (sponsored by NHS Employers)</p> <ul style="list-style-type: none"> • Jennifer Gardner, Assistant Director of Development and Employment, NHS Employers • Jessica Scrimshaw, Programme Lead for Health and Wellbeing, NHS Employers
11.05	Break
11.45	Keynote address
12.15	<p>Keynote address</p> <ul style="list-style-type: none"> • Professor Mark Radford, Chief Nurse, Health Education England
12.40	<p>Closing the CNO Summit 2020</p> <ul style="list-style-type: none"> • Ruth May, Chief Nursing Officer for England
12.50	Close