

Legal

Cheek

The Future of

Legal Education and

Training Conference 2019

Welcome

We are delighted you will be joining us at The *Legal Cheek* Future of Legal Education and Training Conference 2019, jointly lead sponsored by BPP University Law School and The University of Law, on Wednesday 22 May at Kings Place, London.

In preparation for the day we have put together this document which outlines all the logistical information you need to attend the event, as well as session timings and speaker profiles.

View the full list of organisations attending [here](#)

Read Conference editorial including speaker announcements, interviews and articles [here](#)

Follow live discussions on the day: [Twitter](#) (#legalcheek) and [LinkedIn](#)

*A few words from **Alex Aldridge**, publisher of Legal Cheek*

“As the clock ticks down to the introduction of the Solicitors Qualifying Examination (SQE), the focus is turning to practical implementation. The situation is similar at the bar, where parallel proposals are aiming to increase the flexibility and reduce the cost of qualifying as a lawyer. Our speakers, who include SQE architect Julie Brannan and other leading figures, will consider how the changes will be brought to life, while answering delegates’ questions in wide-reaching interactive sessions.

Meanwhile, at undergraduate level law faculties are starting to build collaborations with computer science departments and legal tech companies to meet firms’ demand for tech-savvy future lawyers, ideally with an entrepreneurial streak. We’re seeing interesting developments, too, around clinical legal education and apprenticeships, as new routes into the profession evolve. And a renewed focus on mental health in legal education and training is helping law firms and chambers to confront some tricky issues about the wellbeing of their solicitors and barristers. During the course of the day speakers will explore these themes.

Drawing this together to provide the big picture view will be keynote speaker Professor Richard Susskind OBE, the preeminent voice on how tech is revolutionising law and legal education.

Thank you to our lead sponsors, BPP University Law School and The University of Law, for helping us put on this event, alongside our silver sponsors, LexisNexis, Nottingham Law School and STEM Future Lawyers, and our additional sponsors, Neota Logic, Cornerstone Barristers and Hardwicke. We hope that you have a great day.”

Information for delegates

Conference Venue, Directions & Accommodation

The Conference will be held at Kings Place, London. Full address and contact details are given below for your reference:

Kings Place

90 York Way
King's Cross, London
N1 9AG

Public Transport

Tube

The nearest Tube station is King's Cross St. Pancras, which can be accessed via the Circle, Hammersmith & City and Metropolitan, Northern, Piccadilly and Victoria lines.

There are two routes of similar walking distance from this station. King's Boulevard is a more scenic route while York Way is a more direct route.

Train

King's Cross St. Pancras and Euston are the nearest mainline railway stations. Eurostar travellers will arrive at St. Pancras International.

Bus

The nearest bus route to York Way/Kings Place is the 390. [Click here for the 390 bus route information.](#)

Other services running to nearby King's Cross St. Pancras are bus routes 10, 17, 30, 45, 46, 59, 63, 73, 91, 205, 214, 259 and 476.

Car
Kings Place has no dedicated public parking. The nearest public car park is at St. Pancras International Station on Pancras Road (London N1C 4TB). There is also King's Cross Car Park on Canal Reach (London N1C 4BA).
Limited parking is available to visitors in the surrounding streets. The building is outside of the Congestion Charge zone.

Map

Accommodation

Based in the heart of London, Kings Place is close to a number of hotels.
If you are searching for accommodation nearby you may find the following link useful:
<http://kingsplaceevents.co.uk/venue/hotels/>

Conference Organising Team – Contact Details

If you have any questions regarding your attendance at the Conference before the event, please contact the Events Coordinator at 020 7254 7283 or aishah.hussain@legalcheek.com

During the event, the team will be onsite to assist you. However, should you need to contact a member of the team by telephone please contact the Events Coordinator at 07505 890 202.

Registration & Conference Support Desk

The Registration & Conference support desk will be located in the Music Foyer of Kings Place where you can collect your name badge before you enter the event.

Please note that it is important that you wear your name badge to access each Conference session.

The following services will be available from this point:

- Name badge collection
- General enquiries and directions

Dress Code

The dress code is business attire or smart casual.

Security

There is a cloakroom available for you to use in Kings Place's Horsfall Room.

Please note that anything left in the cloakroom is at your own risk.

Neither the venue nor *Legal Cheek* will accept responsibility for anything left in this area.

Access

Wheelchair

At the main entrance of the building there are two accessible doors operated by a large button at wheelchair height and a lift to access the Music Foyer level.

The Stalls floor of Hall One and the St Pancras Room have level access from the Concert level (level -2, basement level). The Balcony floor of Hall One is located on the Gallery level (level -1, basement level). These floors can be reached via the main lift in the ground floor foyer.

Hall One has several dedicated wheelchair user spaces and the flexible seating in the St Pancras Room means that wheelchair users can be accommodated. Please provide the Conference Organising Team with advanced notice should you require space to accommodate a wheelchair. Further access information can be found [here](#).

Visually Impaired

For visually impaired audience members, please provide the Conference Organising Team with advanced notice and we will reserve seats towards the front of Hall One.

If you have any further queries regarding access, please contact the venue at 020 7520 1490 or info@kingsplace.co.uk or the Conference Organising Team in advance of the event.

Photography

Photography and filming will be taking place in all sessions of the Conference.

Wi-Fi

Free Wi-Fi will be available to use throughout the venue.

Network: Legal Cheek
Password: future2019

Programme

During the event please consult the programme as advertised on Hall One screens

08:30 – 09:20	Registration and networking breakfast	<ul style="list-style-type: none"> Collect your name badge from the registration desk Breakfast (traditional, herbal and fruit teas, coffee, pastries, muffins, fruit and yoghurt) is served on Kings Place's open mezzanine Gallery Level
09:30 Hall One	Conference starts	<ul style="list-style-type: none"> Introduction by <i>Legal Cheek</i> publisher Alex Aldridge
09:40 – 10:40 Hall One	Morning session	<ul style="list-style-type: none"> Session 1: <u>Embedding entrepreneurship into legal education and training</u> <i>TED-style talks delivered by lawyers turned legal entrepreneurs followed by Q&A discussion chaired by Legal Cheek editor Tom Connelly</i> <ol style="list-style-type: none"> Dana Denis-Smith, founder of First 100 Years and CEO of Obelisk Support Mary Bonsor, co-founder and CEO of F-LEX Yasmin Sheikh, founder of Diverse Matters
10:40 – 11:00 Gallery Level	Networking break	
11:10 – 12:30 Hall One	Mid-morning session	<ul style="list-style-type: none"> Session 2: <u>Cross-disciplinary skills</u> <i>Interactive discussion about the coming together, in particular, of law and computer science delivered by sector thought leaders Supported by LexisNexis and STEM Future Lawyers</i> <ol style="list-style-type: none"> Adam Curphey (chair), head of development (innovation technology) at BPP University Law School Jonathan Kewley, partner at Clifford Chance and co-head of the firm's Tech Group Jessica Burdon, innovation consultant at Freshfields Jeremy Coleman, innovation manager EMEA at Norton Rose Fulbright Dr John Haskell, senior lecturer at University of Manchester Dani McCormick, director of solutions at LexisNexis
12:30 – 13:20 Gallery Level	Networking lunch	
13:30 – 14:50* Session 3a: Hall One	Afternoon session 1	<ul style="list-style-type: none"> Session 3a: <u>The SQE: Next Steps</u> <i>Centrepiece debate, chaired by Legal Cheek publisher Alex Aldridge, focusing on the practical effects of the new Solicitors Qualifying Examination (SQE)</i> <ol style="list-style-type: none"> Julie Brannan, director of education and training at Solicitors Regulation Authority Professor Ken Oliphant, head of Bristol Law School, University of Bristol Morette Jackson, director of business development at The University of Law Patrick McCann, global head of learning and development at Linklaters
Session 3b: St Pancras Room	Afternoon session 1	<ul style="list-style-type: none"> Session 3b: <u>Education and training at the bar</u>

		<p><i>Discussion on the BSB-endorsed changes to the Bar Professional Training Course (BPTC) and how barrister training should evolve to adequately prepare the next generation of advocates</i> <i>Supported by Hardwicke and Cornerstone Barristers</i></p> <ol style="list-style-type: none"> 1. Deveral Capps (chair), dean of Leeds Law School, Leeds Beckett University and Bar Standards Board's Future Bar Training Programme Board member of the Curriculum and Assessment Review group 2. Andrew Lane, public law barrister at Cornerstone Barristers 3. Mark Keith, BPTC design lead at BPP University Law School 4. Ebony Alleyne, commercial barrister at Hardwicke 5. James Wakefield, director of the Council of the Inns of Court and dean of the Inns of Court College of Advocacy 6. Jacqueline Cheltenham, national director of The University of Law's BPTC
14:50 – 15:10 Gallery Level	Networking break	
15:20 – 16:20* Session 4a: TBC (please consult Hall One screens)	Afternoon session 2	<ul style="list-style-type: none"> • Session 4a: <u>Clinical legal education</u> <i>Panel session featuring a diverse range of universities, law firms and legal tech companies doing interesting things in this area</i> <i>Supported by Nottingham Law School and Neota Logic</i> <ol style="list-style-type: none"> 1. Professor Richard Owen (chair), professor of law at Swansea University 2. Laura Pinkney, head of Nottingham Law School Legal Advice Centre, Nottingham Trent University 3. Victoria Roper, senior lecturer at Northumbria University 4. Frances Bennett, resource manager at Burges Salmon 5. Maeve Lavelle, director of education and community programmes EMEA at Neota Logic
	Afternoon session 2	<ul style="list-style-type: none"> • Session 4b: <u>Mental health, wellbeing and resilience</u> <i>Discussion on mental illness in the law and what can be done to address rising concerns</i> <ol style="list-style-type: none"> 1. Elizabeth Rimmer (chair), CEO of LawCare 2. Professor Richard Collier, professor of law and social theory at Newcastle University 3. Lloyd Rees, knowledge lawyer at Freshfields 4. Kayleigh Leonie, Junior Lawyers Division committee member and employment solicitor at Macfarlanes 5. PJ Kirby QC, commercial silk and joint head of Hardwicke 6. Zoe Swan, senior lecturer and undergraduate law course leader at University of Brighton
16:25 – 17:00 Session 5: Hall One	Keynote speech	<ul style="list-style-type: none"> • Session 5: Keynote speech Professor Richard Susskind OBE, <i>the preeminent voice on how tech is revolutionising law and legal education, to deliver a closing keynote speech summarising the direction of the future of legal education and training in the years ahead</i>
17:00 – 17:05	Closing remarks	<ul style="list-style-type: none"> • Closing remarks by <i>Legal Cheek</i> publisher Alex Aldridge
17:10 – 17:20 Gallery Level	Networking	
17:30	Event close	

*Please could you mark which sessions you will attend during the afternoon when the Conference splits into two streams [here](#)

Sponsors

The Conference is supported by headline sponsors [BPP University Law School](#) and [The University of Law](#).

We build and shape legal careers. With over 25 years' experience in delivering professional legal qualifications, we are proud to be one of the UK's leading law schools. At the forefront of innovation in legal training, we are trusted by some of the most influential law firms, with 60 leading firms training with us exclusively. Our courses focus on employability, giving our students the edge to secure a training contract or pupillage. Preparing them to embrace the demands of practice from day one.

The University of Law (ULaw) is one of the UK's longest-established specialist providers of legal education, with a rich heritage and reputation for innovation. ULaw boasts over 250 tutors who are qualified lawyers and bring their extensive practical experience to the classroom, as well as a track record in impressive employment and pupillage rates.

The Conference is further supported by silver sponsors [LexisNexis](#), [Nottingham Law School](#) and [STEM Future Lawyers](#).

LexisNexis Legal & Professional is a leading global provider of legal, regulatory and business information and analytics that help customers increase productivity, improve decision-making and outcomes, and advance the rule of law around the world.

Nottingham Law School is one of the leading providers of academic and professional legal education in the country with an established national and international reputation for excellence in legal education, and a record of delivering innovative and transformational courses. We are one of the largest law schools in the UK, offering a range of undergraduate degrees, academic and practitioner taught postgraduate courses. With our established research centres, close links with the legal sector, and a multi-award-winning [teaching law firm](#), Nottingham Law School is at the forefront of modern legal education.

STEM Future Lawyers is the UK's first network for science, technology, engineering & maths students and graduates who are interested in pursuing a career in the law. We help connect the best STEM students and graduates with the UK offices of the world's leading law firms through our panel discussions, Q&As and networking sessions. Drawing upon relationships with nearly 50 elite firms and chambers, our objective is to facilitate the recruitment of students with the skills to bridge the gap between high-level legal practice and cutting-edge technological innovation.

This Conference is also supported by additional sponsors [Neota Logic](#), [Cornerstone Barristers](#) and [Hardwicke](#).

Neota Logic is a no code artificial intelligence (AI) automation platform allowing companies to rapidly automate their professional services. Neota customers and their clients enjoy the benefits of digital technology extending the reach of the professional, improved efficiency, client satisfaction and new business opportunities. Neota is the only platform capable of automating all aspects of professional services including intelligent fact-gathering, expert decision-making, end-to-end processes and document lifecycle management. With a global presence, Neota offers its software and professional services to clients from its offices in New York, London and Melbourne.

Cornerstone Barristers is a public law chambers known for its broad expertise and environmental law, housing and property, licensing and information law barristers have worked on high-profile cases acting for and against local government. They have been involved in the controversial closure and reop Fabric nightclub, matters concerning opposition to fracking in Lancashire, th High Speed Two (HS2) railway line, Uber and hundreds of other important chambers' barristers are frequently in the Supreme Court and have recently ; landmark cases on human rights and homelessness. Cornerstone Barristers strong practice in information law, data breaches and data protection, wit working on matters related to Cambridge Analytica and Julian Assange. Foun and situated in beautiful Gray's Inn Square, Cornerstone Barristers bend tradition and the new. We are proud to have won the *Legal Cheek* Awa Chambers for Colleague Supportiveness 2019'.

Hardwicke is a modern, forward-thinking set of chambers. The set's barristers are well known in their fields and are ranked in the latest issues of the leading independent legal directories Chambers UK and The Legal 500. Hardwicke members work across the range of civil and commercial law, from administrative law to trade disputes, and can handle everything from informal advice over the telephone to representation in the most complex international disputes. Hardwicke is at the forefront of alternative dispute resolution and has a panel of qualified arbitrators and mediators.