

The Rt. Hon Boris Johnson MP
Prime Minister 10 Downing Street
London SW1A 2AA

CC:
Rt Hon Gavin Williamson CBE, Secretary of State for Education

Dear Prime Minister,

Re: The role of business in the national literacy recovery strategy

Disruptions to education over the past year risk reversing the past decade's progress in closing the attainment gap. The need to address the nation's declining literacy rates is clear.

Lockdown saw business playing an unprecedented role in working with teachers and community partners to maintain the reading of young people: Publishers came together to help donate 500,000 books to our most disadvantaged communities; British Land used its unique community reach to activate local reading activities and KPMG led the way in creating a national online reading platform for children who couldn't access public or school libraries. We estimate that over 3 million children benefited from the support of business to keep the nation reading during lockdown.

The business community must be included as a vital element of the UK's renewed focus on literacy. Whether it is through the engagement of hundreds of thousands of young readers through the Premier League Reading Stars and WHSmith Young Readers programme, the 90 million books distributed through McDonald's Happy Readers Programme or the training of staff and re-stocking of hundreds of primary school libraries by Penguin Random House, the business community knows at first hand the economic and social cost associated with low literacy and is playing an important role by working with us to address the challenge. **Literacy failure costs the UK economy £2.5 billion each year and, if every child left primary school with the reading skills they needed, our economy could expand by over £32.1 billion by 2025.**

The time for action is now. While we welcome the news that a "catch-up strategy" will soon be announced, we ask that you recognise the role of the business community in this strategy. Literacy recovery is a complex problem that will require the coordination and support of organisations across the public and private sector to develop the multi-layered solution needed to:

National Literacy Trust, 68 South Lambeth Road, London SW8 1RL
020 7587 1842 | literacytrust.org.uk | contact@literacytrust.org.uk
f [facebook.com/nationalliteracytrust](https://www.facebook.com/nationalliteracytrust) **t** [@Literacy_Trust](https://twitter.com/Literacy_Trust)

- **Focus on the disadvantaged communities** where the impact of lockdown on learning has been most damaging and where the levelling up challenge is now even more pressing.
- **Take a holistic approach to literacy**, enabling children to recover skills, but to also experience the social and cultural activities - whether it be language play or enjoying a visit from a professional author – that are crucial to their development and have also been disrupted by lockdown.
- **Embed a long-term perspective**, acknowledging emerging evidence of the impact of the pandemic on the language development of babies and toddlers under the age of two and the sustained support for literacy recovery that school-aged children need.

We are united in the belief that literacy is a foundational skill that empowers individuals to take full advantage of opportunities life can offer and ensures that businesses have access to the skills they need. We therefore look to the UK Government, and you as Prime Minister, to recognise the role and needs of business in the education recovery strategy.

We would also like to extend an invitation for the Secretary of State for Education and Department for Education Ministers to attend a business summit that will take place in early July, when the National Literacy Trust will bring together representatives from across the community and business sectors to discuss these issues and potential solutions.

Yours sincerely,

Jonathan Douglas CBE

Chief Executive Officer
National Literacy Trust

Dame Julia Cleverdon DCVO CBE

Chair
National Literacy Trust

Barbara Hayes

Deputy Chief Executive Officer
ALCS

David Guppy

Chief Executive Officer
Beano Studios

Perminder Mann

Chief Executive Officer
Bonnier Books UK

Richard Medd

Managing Partner
Browne Jacobson LLP

Alex Cole

Chair
Bupa Foundation

Colin Grieves

Managing Director
Marketing Services, UK&I
Experian

Ian Wright

Chief Executive Officer
Food and Drink Federation

David Shelley

Group Chief Executive Officer
Hachette Publishing Group

Claire Warnes

Partner and Head of Education,
Skills and Productivity
KPMG

Giovanni Valentini

General Manager
Lancôme UK & Ireland

Paul Drechsler CBE

Chair
London First

Andrew Moys

Vice President of Communications and
Corporate Affairs
McDonald's Restaurants Ltd

Ken McMeikan

Chief Executive Officer
Moto Hospitality

Julie Dakin

Metros & Civils Regional Director
Mott MacDonald

Rebecca Dibb-Simkin

Global Director Product and Marketing
Octopus Energy

Jane Harley

Policy and Partnership Director
Oxford University Press

Tom Weldon

Chief Executive Officer
Penguin Random House

Jo Prior

Managing Director
Penguin Random House

John Moore

Managing Director, UK & Australia
Renaissance Learning

Malcolm Le May

Chief Executive Officer
Provident Financial Group

Rachel Denwood

Managing Director
Simon & Schuster, Children's Books

Dominic Robertson

Managing Partner
Slaughter and May

Joyce Lorigan

Global Head of Corporate Affairs
Springer Nature Group

David Walker

Interim Chief Financial Officer
The British Land Company PLC

Helen Dickinson OBE

Chief Executive Officer
The British Retail Consortium (BRC)

Ben Fletcher

Chief Financial Officer
The Very Group

Lucia Kreuzer

General Manager (UK and IE)
Tonies

Patricia Moore

Managing Director, UK
Turner and Townsend

Ed Ripley

Marketing Director
Walker Books

Carl Cowling

Group Chief Executive
WHSmith