


Timetable

TIME	CONFERENCE HALL	LIBRARY	IPO5	IPO6	IPO9	OUT AND ABOUT
8.30 - 9.00	WELCOME					
9.00 - 10.30	DIGITAL TECHNOLOGIES FOR A 'SMARTER' BRISTOL	FREEING BRISTOL'S SOCIAL ENTREPRENEURS: INNOVATIONS IN COMMUNITY BUSINESS MODELS AND APPROPRIATE FINANCING	THE ROLE OF UNIVERSITIES IN THE CITY	PLACE-BASED LEADERSHIP: SHARING IDEAS, EXPERIENCES AND POSSIBILITIES	AIR QUALITY AND CARBON MANAGEMENT IN BRISTOL THROUGH CITIZEN AND COMMUNITY ENGAGEMENT	
10.30 - 10.45	COFFEE					
10.45 - 12.10	TAKING A 'SYSTEMS APPROACH' TO HOMELESSNESS IN BRISTOL	CITY CONVERSATIONS ON RACE EQUALITY	SOCIAL MOBILITY AND EDUCATION: SECONDARY, POST 16 AND BEYOND	MAPPING THE CITY	COMMUNITIES AND THE ONE CITY APPROACH	WALKING TOUR: BRISTOL'S COMMUNITY VISION BRINGING LIFE INTO HISTORICAL PUBLIC SPACES JUNCTION WALK: SIMPLER, SAFER JUNCTIONS - IMPROVING BRISTOL'S JUNCTIONS FOR ALL
12.15 - 13.00	MARKETPLACE	CAN WE CHANGE THE ECONOMY ONE CITY AT A TIME?	THE SPEAK UP CAMPAIGN: A COLLABORATIVE APPROACH TO RAISE AWARENESS AND CHALLENGE VIOLENCE AND ABUSE	CONNECTING TO INSPIRE CURIOSITY	ALONELY TOGETHER: ADDRESSING LONELINESS AND CONNECTING OLDER PEOPLE TO THE COMMUNITY	
13.00 - 14.00	LUNCH	FUNDING AND COLLABORATION CLINIC				SKILLS BRIDGE STUDENT SHOWCASE
14.00 - 14.50	BUILDING COLLABORATIONS FOR A BETTER BRISTOL					
14.50 - 15.00	COMFORT BREAK					
15.00 - 16.30	MARKETPLACE	THE ONE CITY PLAN - TURNING A PLAN INTO ACTION	SUPPORTING THE IMPACT OF BRISTOL'S CULTURAL ECOLOGY	BRISTOL: AN INCLUSIVE AND HEALTHY CITY	INCLUSIVE ENTREPRENEURSHIP AND WORKPLACES	'FANTABULOSA BRIGSTOWE' LGBTQ+ HISTORY WALKING TOUR
16.40 - 17.00	REFLECTIONS					
17.00 - 19.00						SKILLS BRIDGE STUDENT SHOWCASE

Programme

8.30 - 9.00

WELCOME

CONFERENCE HALL

Chair:
Robin Hambleton
University of the West of England

Opening remarks by:
Marvin Rees
Mayor of Bristol
Hugh Brady
Vice-Chancellor, University of Bristol
Jane Harrington
Deputy Vice-Chancellor, University of the West of England

9.00 - 10.30

DIGITAL TECHNOLOGIES FOR A 'SMARTER' BRISTOL

CONFERENCE HALL

KATIE WINKLE
Bristol Robotics Laboratory
FREYJA LOCKWOOD
Bristol City Council
DAVID LUDLOW
University of the West of England
ALEXSANDRA (OLA) MICHALEC
University of the West of England
DANIELA PADDEU
University of the West of England
GRAHAM PARKHURST
University of the West of England
HELEN MANCHESTER
University of Bristol
GES ROSENBERG
University of Bristol

Join in exploring the role that digital technologies could play in Bristol's future during parallel interactive sessions covering: robots and automation; the future of urban freight systems; challenges of digital inclusion; developing an inclusive and open smart city ecosystem; and collaborative smart policy making; and open data, governance and ethics. A plenary session will draw together the learning, relating this to Bristol's One City Approach.

FREEING BRISTOL'S SOCIAL ENTREPRENEURS: INNOVATIONS IN COMMUNITY BUSINESS MODELS AND APPROPRIATE FINANCING

LIBRARY

MANDY GARDNER
University of the West of England & Power to Change
ED ROWBERRY
Bristol & Bath Regional Capital CIC
DONNA THOMAS
JARI MOATE
KATALIN JUHASZ
MIKE FOXCROFT
Resonance Ltd
RICHARD O'BRIEN
Triodos

What community-based business models and social innovations are needed to engage citizens, build more resilient communities and deliver the transformative changes envisaged in the One City plan? Despite large-scale investment in Bristol's social enterprises over the last few years, there is an even able capital. Could greater collaboration be part of the solution? This roundtable will discuss the role of innovative funding can play as a catalyst of change and the types of models needed to engage business more deeply with the communities they serve.

THE ROLE OF UNIVERSITIES IN THE CITY

IPO5

JAMIE DARWEN
University of the West of England
MORAG MCDERMONT
University of Bristol
JOANNA HOLMES
Barton Hill Settlement
JAMES LONGHURST
University of the West of England
SIMON POWER
Mott MacDonald
RICHARD PETTIGREW
University of Bristol

What role should the universities play in the city of Bristol? This session will reflect on some recent examples of successful university engagement with the city, share research findings on how relationships between universities and the city are changing, and explore practical steps that can be taken in pursuit of shared goals

PLACE-BASED LEADERSHIP: SHARING IDEAS, EXPERIENCES AND POSSIBILITIES

IPO6

RICHARD BOLDEN
University of the West of England
COUNCILLOR ASHER CRAIG
Bristol City Council
ANITA GULATI
Inferactive UK Ltd & University of the West of England
DAVID SWEETING
University of Bristol
THOM OLIVER
University of the West of England
TED FOWLER
Civic Entrepreneur

The international evidence suggests that successful cities have good quality leadership. This Roundtable aims to advance our understanding of place-based leadership in Bristol. It will draw lessons from the existing leadership programmes now underway in the city, as well as insights from the Bristol Civic Leadership Project being carried out by our two local universities.

AIR QUALITY AND CARBON MANAGEMENT IN BRISTOL THROUGH CITIZEN AND COMMUNITY ENGAGEMENT

IPO9

Speakers will include researchers and organisations involved in
HORIZON 2020 CLAIRCITY
Bristol City Council
BRISTOL GREEN CAPITAL PARTNERSHIP PROJECT

This roundtable will bring together researchers and organisations that are working with citizens and exploring innovative ways of working with communities around Bristol to improve air pollution and carbon management in Bristol. It will draw lessons from existing projects on how to put citizens and behaviour at the heart of the process of designing solutions that work better and that are also more inclusive.

10.45 - 12.10

TAKING A 'SYSTEMS APPROACH' TO HOMELESSNESS IN BRISTOL

CONFERENCE HALL

ALIEEN EDWARDS
Second Step
RUTH MCALLISTER KEMP
University of the West of England
BEN PILLING
University of Bristol
GRAHAM PARKHURST
University of the West of England
COLIN TAYLOR
University of Bristol
GES ROSENBERG
University of Bristol
DOM WOOD
IG25 Independent People

This hands-on workshop will highlight the potential for a systems approach to address the complex challenge of homelessness and rough sleeping in Bristol. Attendees will explore the systemic causes of homelessness from a range of viewpoints, and examine how - as a collective - stakeholders could think about addressing some of these complexities, and highlight tangible solutions that could be put into action in Bristol. This session will introduce systems approaches and give attendees a number of practical examples for how such approaches have been applied elsewhere.

CITY CONVERSATIONS ON RACE EQUALITY

LIBRARY

ROGER GRIFFITH
Ujima Radio
LATOYAH MCCALISTER
Community Researcher
TOM MORRIS
Bristol Old Vic
MIKE NORTON
Bristol Post
JOANNA BURCH BROWN
University of Bristol
RICHARD STONE
University of Bristol

In January 2017, the Runnymede Trust published a report stating that Bristol was the most segregated core city in the UK. In the same year, The Sunday Times celebrated Bristol as the best place to live in the UK. In order to get Bristol to address these issues, which are of the past and present, Roger Griffith of Ujima Radio, partnered with two major institutions in the city - Bristol Old Vic and Bristol Post - to hold four City Conversations on race and racism in Bristol. At the final conversation a number of pledges were put forward as solutions. The purpose of this session is to share lessons from the conversations and identify further actions to reduce race inequality in the city.

BRISTOL'S AMBITION FOR YOUNG PEOPLE? TACKLING INEQUALITIES IN POST-16 PROVISION

IPO5

BOBBY DAVIDSON
Bristol City Council
JO ROSE
University of Bristol
HANNAH YOUNG
Babbsia
YASMIN MARSH
Babbsia

This interactive session will explore educational inequalities in the city with a particular focus on pathways into and through post-16 education and training. Speakers will outline the current Bristol post-16 educational landscape and agenda, and present contextual data to understand trajectories of young people from Level 2 into post-16 provision in Bristol. They will illustrate some of the core issues around progression through discussing a needs assessment with ethnically diverse young people. This will highlight key areas of inequality in progression through the education system and propose areas for discussion around solutions to developing systemic change. The aim of the session is to develop a wider, more nuanced understanding around the issues underpinning the inequality in post-16 progression in Bristol, in order to inform the Bristol post-16 agenda.

MAPPING THE CITY

IPO6

RICH HARRIS
Bristol City Council
MARK WAKEFIELD
Bristol City Council
ANTONIA LAYARD
University of Bristol
SARA DAVIES
University of Bristol
JAMIE EVANS
University of Bristol

Bristol, like most cities, is a place with considerable disparities in opportunity and experience across geographical space. In this session researchers, policy-makers and citizens, will explore the use of use maps and spatial data to improve our understanding of such inequalities. The aim is to better understand the challenges our city faces and explore meaningful ways to address such spatial imbalances.

COMMUNITIES AND THE ONE CITY APPROACH

IPO9

JAMIE DARWEN
University of the West of England
PAUL HASSAN
Locality
BRENDAN TATE WISTREICH
Up Our Street
STEVE SAYERS
Windmill Hill City Farm
KATIE MCCLYMONT
University of the West of England
ZAKIYA MCKENZIE
Up Our Street

Bristol has a number of strong community anchor organisations, playing an important role in tackling inequality and boosting resilience in their communities. Through case studies, this session will explore collaborative approaches to building knowledge about who really needs what in our communities, and building services that are more responsive to local needs.

12.15 - 13.00

CAN WE CHANGE THE ECONOMY ONE CITY AT A TIME?

LIBRARY

NIC HEMLEY
Bristol Pound
MARTIN PARKER
University of Bristol
COUNCILLOR CLIVE STEVENS
Green Party, Bristol City Council

Can Bristol's legacy of green business, local money and technological innovation be built into a model which can be used to tilt other cities towards sustainability

THE SPEAK UP CAMPAIGN: A COLLABORATIVE APPROACH TO RAISE AWARENESS AND CHALLENGE VIOLENCE AND ABUSE

IPO5

ANA MIGUEL LAZARO
University of the West of England
HELEN BOVILL
University of the West of England
CHARLOTTE GAGE
Bristol Zero Tolerance
RACHEL COLLEY
University of the West of England

This session will focus on collaborative and creative problem solving to address the challenges students face in Bristol in relation to sexual and domestic violence. Including, an interactive overview of the Speak Up campaign showing some animations that have been created, a 'taster' of bystander and street harassment programmes, and discussion of how a Students' Union can partner with their university to create inclusive campus projects and how this work links to gender-based violence prevention work across the city.

CONNECTING TO INSPIRE CURIOSITY

IPO6

LAURA FOGG-ROGERS
University of the West of England
JANE CARTER
University of the West of England

This session will focus on how and why we need to engage the wider Bristol community in children's learning and in particular, learning to read and learning through and about STEM. How can we engage children from the outset of their learning journeys? How can we make a difference to your work? And how can you make a difference to us?

ALONELY | TOGETHER: ADDRESSING LONELINESS AND CONNECTING OLDER PEOPLE TO THE COMMUNITY

IPO9

ALEXANDRA PICKFORD
Alonely
STEVE FRANKS
Alonely
ALAN NYE
Alonely
CAROL JUBBS
Alonely
EMMA DYER
Alonely
GILL ROBERTS
Alonely

Setting the scene with dramatic monologues from isolated older people, this creative, inspiring and interactive workshop will address loneliness among older people. The session will deliver practical ways for the whole community to benefit from effective engagement with our older citizens.

14.00 - 14.50

BUILDING COLLABORATIONS FOR A BETTER BRISTOL

CONFERENCE HALL

ROBIN HAMBLETON
University of the West of England
COUNCILLOR CRAIG CHENEY
Deputy Mayor, Bristol City Council
JOANNA HOLMES
Barton Hill Settlement
GUY ORPEN
Deputy Vice Chancellor, University of Bristol
GIANG NGUYEN
President of the Students' Union, UWE
STANFORD
Union Affairs Officer, University of Bristol Student Union
NASRA AYUB
UG Education Officer, University of Bristol Student Union

This plenary will consider what benefits and challenges the universities and their students bring to Bristol, and will explore how we can build improved collaborations between the universities and other sectors to address the city's challenges.

15.00 - 16.30

THE ONE CITY PLAN - TURNING A PLAN INTO ACTION

LIBRARY

Speakers will include leading figures actively engaged in the preparation and delivery of the Bristol One City Plan

At a City Gathering held in January 2019, Bristol launched its first ever One City Plan setting out ambitious targets for the future of Bristol, decade by decade up to 2050. A large number of people have been involved in preparing the plan and, at the City Gathering, three top priorities for early action were identified:

- 1) Tackling and preventing gang violence and knife crime.
- 2) Developing affordable child care and nurseries in three neighbourhoods.
- 3) Ending period poverty for girls and women in the city.

This session will explore how the city is using the One City Approach to turn the aspirations set out in the plan into concrete action on the ground.

SUPPORTING THE IMPACT OF BRISTOL'S CULTURAL ECOLOGY

IPO5

JONATHAN DOVEY
University of the West of England
SIMON MORETON
University of the West of England
NICOLE FOSTER
University of the West of England
MARIETTA KIRKBRIDE
Bristol Festivals

What happens if we think about Bristol as a cultural ecology? In this workshop the Creative Economies Research Group at UWE Bristol and Bristol Festivals will explore with participants how this approach offers novel methods for understanding and articulating social, economic, and cultural impact for individuals, organisations, and businesses in the city region and beyond.

BUILDING A CITY FOR ALL: COLLABORATIVE APPROACHES TO TACKLING INEQUALITIES

IPO6

DAVID MELLING
Centre for Deaf People
SUZANNE AUDREY
SHINE Health Integration Team
NIKKI DAVEY
Bristol City Council
KINNY CHINANGWA
WECIL (West of England Centre for Inclusive Living)

In this session we explore some of the barriers for Bristol in becoming an inclusive city for all. We then bring in some practical examples of collaborative approaches to tackling inequalities and ensuring equal access to city services and resources.

INCLUSIVE ENTREPRENEURSHIP AND WORKPLACES

This session is made up of two workshops focussed on the role of business in creating a more inclusive city.

IPO9

THE ROLE OF BUSINESS IN CREATING A MORE INCLUSIVE AND SUSTAINABLE BRISTOL ECONOMY
NICK STURGE
Engine Shed
BRIONY PHILLIPS
Engine Shed
CHRISTOPHER LIPP
University of the West of England
MONIKA RADCLIFFE
SESquared Bristol
SADO JRDE
Black South West Network

This interactive round table explores the role of business incubation in building the fair and inclusive economy envisaged in Bristol's One City Plan. What infrastructure, networks, knowledge and skills are required, in this context, to make entrepreneurship in the City sufficiently open and accessible to diverse groups? The conclusion of the session will be to make recommendations for consideration by the One City Plan and its City Leadership Board - or raise further questions that need more exploring!

16.40 - 17.00

REFLECTIONS

CONFERENCE HALL

Led by
HELEN MANCHESTER
University of Bristol

with reflections from keynote listeners. This Final Plenary will provide an opportunity to reflect on the discussions that have taken place and identify specific actions that can be taken forward in the period ahead

Other Activities

OUT AND ABOUT

10.45

JUNCTION WALK: SIMPLER, SAFER JUNCTIONS - IMPROVING BRISTOL'S JUNCTIONS FOR ALL

Led by
JONATHAN FLOWER
University of the West of England

You will learn about recent research while looking at some of Bristol's junctions through the eyes of different users

OR

BRISTOL'S COMMUNITY VISION: BRINGING LIFE INTO HISTORICAL PUBLIC SPACES

Led by
EMMA BROWN
Bristol Heritage Forum

An interactive visit to one of our cities neglected medieval churches. Generating ideas, solutions and practical actions that can address the key challenges.

15.00

FANTABULOSA BRIGSTOWE: LGBTQ+ HISTORY WALKING TOUR

Led by
HENRY POULTNEY
Off The Record

Facilitator and history hobbyist, Betty Bracelets, will take you on a city centre tour with lots of laughs, learning and shedding light on our city as a reflection of LGBTQ+ rights in the last 50 years and looking ahead for the next.

Betty will be sharing stories, setting challenges and teaching guests some 'Polari', the hidden language of LGBTQ+ people's lives. Walkers will have an insight into what it meant to join in and cackle ('talk'), vada ('see') and explore whilst getting to make new friends and share experiences.

Together we will ask what can we do as a city to make sure our city is one which is seen as a safe and supportive place for LGBTQ+ people, and with our thoughtful, but fun, take on how the city has evolved - it will also place focus on imagining our hopes for Bristol's LGBTQ+ community in 2050.

SKILLS BRIDGE STUDENT SHOWCASE

The Skills Bridge Student Showcase in the City Hall Vestibule will celebrate and showcase the connections made between students and city partners to solve local and global challenges. This will be an exciting, interactive event giving you the chance to mingle with other city partners whilst learning about upcoming projects and new ways to connect with students. Please register beforehand to attend evening reception

MARKETPLACE

Throughout the day the Conference Hall will host an interactive marketplace of stalls, posters and games, including the following contributors:

Jumpstart Activities
Made2Start
University of Bristol
University of the West of England
Mayors Social Action Plan
Schumacher Institute
University Hospitals Bristol NHS Foundation Trust
Blue Finger Alliance
NIHR CLAHRC West
Autism Independence
Therapeutic Media
Bristol Health Partners
Common Cause Research