

International Summit on the Teaching Profession

29 & 30 MARCH 2015 | BANFF | ALBERTA | CANADA

cmec

Council of
Ministers
of Education,
Canada
Conseil des
ministres
de l'Éducation
(Canada)

**The Learning
Partnership**

PUBLIC EDUCATION. CANADA'S FUTURE.

OECD

BETTER POLICIES FOR BETTER LIVES

**Education International
Internationale de l'Éducation
Internacional de la Educación
Bildungsinternationale**

istp2015.org

Canada is hosting the 5th International Summit on the Teaching Profession (ISTP) in Banff, Alberta, March 29–30, 2015. ISTP brings together education leaders from some of the top-performing countries in education in the world, according to OECD's Programme for International Student Assessment (PISA), to exchange best practices and discuss policies in education.

Since its inception in 2011, ISTP has emerged as a flagship forum for international dialogue on education reform.

What is the impact of ISTP?

- ISTP brings education ministers and leaders of the teaching profession together at the same table to develop a shared agenda for education reform.
- ISTP focuses on what works in the world's best education systems and the practical steps that lead to improvement.
- ISTP examines data collected by OECD through various education studies, including PISA and the Teaching and Learning International Survey (TALIS), to formulate policy options for reform.
- ISTP connects decision makers in high-performing and rapidly improving systems.

Venue and Accommodations

THE *Fairmont*
BANFF SPRINGS

www.fairmont.com/banff-springs
@fairmontbanff

Where is ISTP hosted?

Who has been invited to ISTP 2015?

The world's top 30 high-performing or rapidly improving countries in education.

- | | | | | |
|--------------------|-----------------|-----------------|--------------------|-------------------|
| 1. Shanghai-China | 7. Estonia | 13. Vietnam | 19. United Kingdom | 25. Norway |
| 2. Singapore | 8. Macao-China | 14. Ireland | 20. Austria | 26. Latvia |
| 3. Hong Kong-China | 9. Canada | 15. Germany | 21. Czech Republic | 27. United States |
| 4. Korea | 10. Poland | 16. Australia | 22. France | 28. Luxembourg |
| 5. Japan | 11. Netherlands | 17. Belgium | 23. Slovenia | 29. Spain |
| 6. Finland | 12. Switzerland | 18. New Zealand | 24. Denmark | 30. Italy |

*Sweden has also been invited in view of its past performance and consistent support for the summit.

Council of Ministers of Education, Canada (CMEC)

CMEC is the collective voice of the ministers responsible for education in Canada's 13 provinces and territories. It provides leadership in education at both the pan-Canadian and international levels and contributes to the exercise of the exclusive jurisdiction of provinces and territories over education.

www.cmec.ca
@CCMEC

The Learning Partnership (TLP)

TLP is a national education charity which promotes, supports, and advances public education in Canada through student and education programs, policy and knowledge mobilization, collaboration, and events. Over 400,000 students and 18,000 educators are involved with one or more of TLP's programs every year.

www.thelearningpartnership.ca
@TLPCanada

Organisation for Economic Co-operation and Development (OECD)

OECD provides a forum in which governments can work together to share experiences and seek solutions to common problems. OECD produces high-quality internationally comparable data and indicators and develops key statistics used to understand the economy and predict future trends. Its international surveys on education and skills provide international benchmarking to assist countries to equip citizens with the necessary knowledge and skills to participate fully in their economies and societies.

www.oecd.org
@OECD_Edu

Education International (EI)

EI represents organizations of teachers and other education employees across the globe. It is the world's largest federation of unions, representing 30 million education employees in about 400 organizations in 170 countries and territories across the globe. To ensure that the voice of the teaching profession is heard in the international arena, EI engages actively and constructively with all the major international organizations, including OECD, UNESCO, the International Labour Organization, and the World Bank.

www.ei-ie.org
@eduint

The 5th International Summit on the Teaching Profession is proud to recognize and thank our sponsors for their support.
Sponsors as of March 2015:

Canadian Teachers' Federation
Fédération canadienne des enseignantes et des enseignants

For general information about the summit, contact Colin Bailey **416-962-8100 x259**

For information on sponsorship opportunities, contact Michael Cooper **416-440-5127**

istp-sipe@cmec.ca

istp2015.org

[#istp2015](https://twitter.com/istp2015)