Year book 2010

INSPIRE LEADERS DRIVE CHANGE CREATE NETWORKS FUTURE MAKERS

MISSION

AN INNOVATIVE, INDEPENDENT, NOT-FOR-PROFIT ORGANISATION DEVELOPING PEOPLE WHO EXERCISE POSITIVE AND ENDURING LEADERSHIP IN AND FOR THE REAL WORLD.

Contents 5

Contents

A Reflection on the Year that was, from the Chair and Executive Director 6
An Alumni Welcome to LV's New Graduates 9
Mark Scott, Managing Director of the ABC: "On Leadership" 10
LV's Inaugural Leader in Residence, Christine Kotur 12
Williamson Community Leadership Program 16
ExperienceBank Leadership Program 30
Case Studies 51
LV Guest Speakers 56
Organisations Supported by LV 60
LV Council 62
LV Team 64
Our Partners 66
Thank You 67

A Reflection on the Year that was, from the Chair and Executive Director

It is our great pleasure to welcome the newest members of Leadership Victoria's (LV) now 1000-plus-strong Alumni. You are graduating in LV's twenty-first year, a year which in many ways represents a coming of age for the much-admired organisation of which you are now a part.

After a period of consultation, deep reflection and planning, we can celebrate our important and unique position in the leadership landscape of the future.

The LV of 2010 and beyond is an innovative, independent not-for-profit organisation that seeks to drive enduring, positive change. We achieve this by developing first-class leaders and then mobilising these leaders in support of the

emerging issues and opportunities of importance for our community.

Throughout our history, our leadership programs, Williamson Community Leadership Program (WCLP) and ExperienceBank Leadership Program (EBLP), have developed and supported some of our nation's finest leaders. The Alumni of these programs lend their support to countless community based initiatives, both in partnership with LV and independently. Projects supported by LV are driven by collaboration with a range of strategic partners, such as the Government of Timor Leste, the African Think Tank, the Victorian Bushfire Reconstruction Authority as

well as hundreds of community-based organisations. One of the many ways our Alumni contribute is through joining not-for-profit Boards. We believe that governance of not-for-profit organisations is a key leadership issue and our Board Orientation Series (BOS) provides an innovative orientation to this critical aspect of community leadership. In 2010 we have been very pleased to introduce a new addition to our suite of leadership development programs. LV's Igniting Leadership program is a five-day intensive program aimed at those stepping into their first leadership role.

The introduction of "Ignite" means LV now offers programs for exceptional leaders throughout their career. Those with a passion and talent for leadership can learn and evolve with LV from their first leadership role, progressing through WCLP and EBLP as they grow to become senior, accomplished leaders.

2010 saw the introduction of further new initiatives. We welcomed our first Leader in Residence, Christine (Chris) Kotur. Chris, a '94 WCLP graduate with an impressive background as policy analyst, chief executive officer and university pro-vice-chancellor, has worked across public, private and community sectors. Chris is a fitting appointment to this role and we thank her for volunteering her time and look forward to continuing to work with her in 2011. In her first month as LV's Leader in Residence, Chris hosted our inaugural Foresight Forum. A discussion with six eminent leaders, the Forum explored the key issues that will require exceptional leadership over the next decade, and how LV might best prepare our leaders to navigate these issues. This year saw a renewed focus on the way we engage with the community and the projects we undertake. LV Projects

now offers greater opportunities for Alumni to contribute to a more strategic range of initiatives with significant organisations who work with us in partnership.

An important step in the evolution of LV has been the rejuvenation of our brand. This year we worked hard to identify the four key messages that best articulate the various elements of our work. These key messages combine to articulate our organisational narrative and provide a clear understanding of the breadth and depth of our work.

Inspire Leaders Drive Change Create Networks Future Makers

These messages and a refreshed brand design are reflected in LV materials, including our new website which will continue to grow in functionality in the coming years.

Our next step is the creation of a set of values that will guide

LV a work and design making processes. We look forward

LV's work and decision-making processes. We look forward to consulting with our Alumni on the development of our values in 2011.

Mindful of the disparate locations in which our Alumni live and work, we have begun to introduce initiatives to engage with Alumni online. In March we hosted our first online picnic to allow Alumni to interact with our 2010 WCLP participants. We also introduced an LV Alumni-exclusive social networking site, LVconnect. Our 2010 Oration address and Presentation Dinner were both broadcast via Twitter to allow participation regardless of location.

Our efforts to reshape the direction of LV received strong validation this year. We were enormously privileged to

8 Chair and Executive Director Alumni Welcome

A REFLECTION ON THE YEAR THAT WAS, FROM THE CHAIR AND EXECUTIVE DIRECTOR

receive three-year funding for capacity building via a Strategic Impact Project grant from the Truby and Florence Williams Charitable Trust at ANZ Trustees. Over the coming three years LV will implement our new vision and model for leadership that utilises our unique reach across sectors. This is a fitting opportunity to thank the dedicated team at LV responsible for implementing such change. The extraordinary output of the dedicated staff and expert guidance of the Council continues to be a great asset to the organisation. We extend our thanks to LV's Council and our staff for their tireless efforts throughout the year. We also extend our thanks to our existing Alumni for their passion and support throughout this period of transition at LV. Our traditional list of all Alumni will be featured in a new publication for LV, an Annual Report to correspond with our reporting year in 2011.

We particularly thank our partners. These partners provide LV with continued support. Their willingness to engage with us and assist in shaping leaders across all levels and all sectors to build a stronger and more resilient community for everyone is to be commended.

To our new Alumni graduating from WCLP 2010 and EBLP 2009, again we welcome you. While your formal engagement with LV has concluded, the real work and the real opportunities now begin. Our broader community has before it many complex and interwoven challenges that demand exceptional leadership. The insights and networks you have gained throughout your time with LV stand you in good stead to collaborate and unite to make an enduring, positive impact in your lifetime. We look forward to this partnership for many years to come.

Garry Ringwood

Chair

900

Jerril Rechter
Executive Director

An Alumni Welcome to LV's New Graduates

Congratulations to the graduating participants of the Williamson Community Leadership and ExperienceBank Leadership programs.

You have had a profound experience over the last twelve months, and while it may not yet be apparent just what an effect this year has had on you, your belief system and the choices you make, in time you will gain further clarity. Graduation is not the end of your LV experience; it is purely the beginning. At the start of this journey you made a commitment to yourself, LV and the community. Your time with LV was a year of information gathering, sharing of experiences and starting to make a difference through your first project. It is now time to grow your contribution and make a difference through the rest of your life. Our experience as Alumni suggests that you need to maintain the momentum, passion, energy and commitment with which you approached your program. For those of you

who have found your calling and your cause, embrace it without reservation.

For those of you who haven't yet established how to embrace your newfound beliefs or how to turn your perspective into purpose, stay aware and stay active: the meaning of this year will reveal itself to you. Read LVprojects when it comes to your inbox each month, and consider whether any of the needs match your ability to assist. And remember, you are not alone in this journey. LV has 1000-strong Alumni ready to enlist you and be enlisted by you.

It's only when you understand the problem that you become empowered to choose to be part of the solution. Your eyes have been opened, now it's time to change what you see.

We welcome you to the LV Alumni and look forward to working with you to make a difference in our community.

Election

Eugenie Stragalinos (WCLP '09)

James Garriock (WCLP '09)

10 2010 Oration 2010 Oration 11

Mark Scott, Managing Director of the ABC: "...On Leadership"

"We immediately shut down our Brisbane headquarters and began the extraordinary task of relocating over 200 staff to nine different sites across Brisbane, whilst continuing to deliver to audiences on radio, television and online"

Each year LV hosts an Oration address, "...On Leadership", delivered by one of the Asia Pacific region's finest leaders. In 2010 we were honoured that Mark Scott, Managing Director of the Australian Broadcasting Corporation, joined the distinguished list of leaders to deliver this address. The 250 guests in attendance at Melbourne's Plaza Ballroom were joined by others following on Twitter as Mark shared the extraordinary vision and humility with which he leads our national broadcaster.

Mark credited the ABC's exceptional staff with being the driving force behind the broadcaster's success. He revealed it was staff who delivered \$100 million of savings required to fund the new ABC24 News Channel and who drive the creation of exceptional content.

The sustained commitment and innovation of ABC staff has seen Mark develop great belief in those around him.

He describes this belief as a key element in successful leadership: "Without the right team, without clarity of common purpose, you will get nowhere. As a leader, you are dependent on those you lead."

Like so many leaders, Mark shared that he often waits for the "imposter police" to arrive. He also touched on the difficulties felt by ABC staff when a breast cancer cluster was found at the ABC Brisbane studios, an outcome that saw Scott close the studio the following day.

LV is proud to have hosted Oration addresses from the following notable leaders: The Hon. Michael Kirby AC CMG; Sir Zelman Cowen AK GCMG GCVO KSTJ QC; Imelda Roche AO; Edward de Bono; Patrick Dodson; Hugh Mackay; Dr José Ramos-Horta; Noel Pearson; Michael Chaney AO; Michelle Grattan AO; Graeme Samuel AO; Terry Moran AO; Glyn Davis AC; Paul Kelly.

LV's Inaugural Leader in Residence, Christine Kotur

A key new initiative of LV's in 2010 was the welcoming of our inaugural Leader in Residence, Christine (Chris) Kotur. The concept of a Leader in Residence was adopted from the Arts sector, which regularly hosts Artists in Residence, leaders in their field who practice their craft to inspire others and to broaden the body of knowledge and expertise.

The role of LV's Leader in Residence is broadly to help identify the priorities that will require exceptional leadership over the next decade, and how LV might best prepare our leaders to navigate these.

Chris Kotur, a '94 Alumni of WCLP, was appointed LV's first Leader in Residence for her extensive contribution to leadership across the sectors.

After completing WCLP in 1994, Chris became Chair of LV's SkillsBank and since that time she has continued her active involvement with the organisation.

For over 20 years Chris worked in senior executive roles including as policy analyst, chief executive officer and university pro-vice-chancellor. She has undertaken leadership and management development at Harvard University and has gained a wealth of knowledge, skills and understanding of leadership by working across public, private and community sectors.

Chris now works as an independent consultant, presenter and facilitator specialising in strategy and working with organisations, boards and communities experiencing major change.

Chris's first task as Leader in Residence was to host LV's Foresight Forum, an event modelled on LV's Leadership Lab. The Forum took the form of a conversation between Chris, six eminent leaders and LV staff. Kate Burns, YMCA Youth Parliament; Mary Crooks, Victorian Women's Trust; Peter Ellyard, Preferred Futures Group; Prof essor Andrea Hull, Cultural Change; John Thwaites, Climate Group; and Janice van Reyk, Citywide helped Chris shape priorities for LV and leadership in Australia. Honouring LV's founder, the group explored the question "What would Hugh Williamson do?" LV is grateful to Chris for volunteering her time to serve as our first Leader in Residence, a role she will continue throughout 2011.

Chris shares the following message on reflection of her role: "It is a privilege to be the inaugural Leadership Victoria Leader in Residence.

This is a particularly important time for LV and for all of us committed to building leadership practices that improve people's lives, build confident and hopeful communities and create positive futures for all Australians.

Never has there been more interest in or opportunities for thoughtful leadership development or more divergent views about the best ways leaders can and should influence our lives. At the same time, some of our most complex problems, pressing issues and major concerns are now such that no single sector, organisation or corporation has all the necessary resources or all the capabilities needed to initiate and sustain the changes we need.

Increasingly the most successful, sustainable outcomes emerge when insightful, strategic leaders see ways to improve circumstances for people and then act to build partnerships designed to bring about positive change. Strategic leadership can put all this important, new effort together, working collaboratively across boundaries to create stronger, more sustainable futures.

Over the years LV has made outstanding contributions to numerous people, organisations and communities around Australia. An active alumni of over 1000 leaders from all sectors is committed and willing to activate their extraordinary networks to act strategically to improve lives. LV offers exceptional leadership development and practice. I hope over the next year you'll join me during my time as Leader in Residence to further develop and expand the influence of good ideas about the roles and opportunities for outstanding leadership in Australia."

2010
WCLP
FELLOWS
EBLP
ASSOCIATES

16 2010 WCLP Fellows 2010 WCLP Fellows 17

2010 WCLP FELLOWS

Williamson Community Leadership Program

Now in its 21st year, the Williamson Community Leadership Program (WCLP) offers one of Australia's most sought-after leadership development experiences. WCLP provides a unique year of leadership-focused activities designed to develop and connect emerging leaders across sectors and generations. The program covers an outstanding selection of critical issues facing today's leaders that are brought to life by seminars from renowned leaders, field trips, case studies and other activities, culminating in an end-of-year retreat.

CAMPBELL ANDREWS

Senior Executive KPMG Corporate Finance

Cam joined KPMG in 2006 as Executive in mergers and acquisitions after over three years with the Macquarie Bank's commercial lending department. He has an MBA from Melbourne Business School and spent 2005 at Cornell University's Johnson Business School.

Over the last four years, Cam has been an active member of the Liberal Party of Victoria, including a role as Council Delegate and as Membership and Development Officer for the Melbourne Ports Federal Electorate Council.

Cam's interests include politics, golf, running and fitness.

CHRISTINE BARCA

Manager – Services for Separated Families GordonCare for Children

Christine Barca is a qualified Social Worker and Family Therapist with over twenty-five years experience in counselling, family work and human service management. As a registered Clinical Family Therapist, Christine brings expertise and extensive knowledge in the area of family relationships and parenting issues. Christine has worked in the area of disability, child protection, grief, community health and in post-separation family law. Roles have included individual, group and therapeutic work, community development, team leadership, executive and program management. Christine has particular expertise in working with teams and in 2008 won the SACS Consulting Inaugural Leadership Prize. Christine's strength is in her ability to support others $% \left\{ 1\right\} =\left\{ 1\right$ to creatively problem solve by encouraging them to develop and show their strengths and realise their self-potential. Christine is married to Michael, a communications project manager, and has two young girls, Cassie, thirteen, and Danielle, nine, and two small Pomeranian dogs, Monte and Carlo.

DR. ANDREW BLOCK

Infectious Diseases & General Physician, Clinical Dean Southern Health Care Network and Monash University

Andrew Block is an Infectious Diseases & General Physician with qualifications in research, education and leadership. He currently works at Dandenong Hospital (Southern Health Care Network) in a number of roles: Senior Consultant Physician, Clinical Dean and Co-Chair, Personal & Professional Development (Monash University), Deputy Head of General Medicine, Head of Refugee Health Services and Co-leader of the Refugee Health Research Consortium. His main professional interests centre on a coordinated approach to refugee health encompassing health delivery, capacity building and research for policy advocacy. He is currently leading programs to establish funded places in undergraduate medicine for refugees and lower SES communities to build capacity for refugee health within communities. Andrew is married to Amy and has two children Cassie, six, and Tom, four. Andrew is a keen guitarist and music producer with his own studio and CDs.

PAUL BEALE

Director Electrolight

Paul is the founding director of Electrolight, one of the world's most prominent lighting design consultancies. Paul believes in the transformational impact of light and its potential to influence lives in a positive way. To this end Paul has set up a niche design consultancy that works with the best architects on the most significant projects in Australia and beyond.

ELLY BLOOM

Former Director, Customer Relations
The Arts Centre

Elly Bloom is the former Director, Customer Relations at the Arts Centre within the Marketing and Visitor Experience portfolio with responsibilities for the organisation's primary customer touch-points including both the front of house operations and ticketing services. Prior to joining the Arts Centre, Elly worked at the Australian Centre for the Moving Image (ACMI) in the role of Marketing and Communications Director and sat on the organisation's Executive. Additionally, Elly has held roles with a variety of organisations across a number of sectors including architecture, major projects, and publishing. Elly graduated with a Bachelor of Planning and Design and Bachelor of Architecture from the University of Melbourne and subsequently completed an MBA from the Melbourne Business School and NYU Stern School of Business. Interested in a number of community

School of Business.

Interested in a number of community building areas, Elly has been a member of both the Experimental Media Arts Board and the Jewish Museum of Australia where she is currently the Vice-President. Her interests outside of work include family, reading, and indulging in the amazing arts scene of Melbourne in all its forms.

ANDREW CROW

Manager, Rehabilitation and Hospital Home Services Department of Health

In his current role as Manager of Rehabilitation and Hospital at Home Services at the Department of Health, Andrew has responsibility for Victoria's rehabilitation beds, Subacute Ambulatory Care Services (SACS), Hospital In The Home (HITH), Post Acute Care (PAC), Family Choice Program and the Victorian Respiratory Support Service (VRSS). Andrew is a physiotherapist with a background in health services management and health policy. His career has included working across multiple sectors in the provision of health care in a variety of clinical and management roles, a good proportion at the interface between hospital and the home. He has a strong focus on accountability and improving client experiences. His desire to allow people to leave hospital sooner led him to establish the first emergency department physiotherapy service in Australia and a range of other innovative services. His previous role was the Senior Executive Office of Ambulatory Services at Eastern Health.

DANIELLE CURRY

Head of ATM Banking ANZ Bank

Over the last twelve years, Danielle has worked in a range of marketing and sales roles in the financial services and utility industries. At ANZ, she was formerly the Head of Acquisition in Consumer Finance, responsible for acquisition targets across, above and below the line marketing channels, and the Head of Telesales where she drove significant revenue productivity, customer experience and engagement improvements. Currently Head of ATM Banking, Danielle is responsible for the P and L, operations, marketing, sales and fundraising for the ATM Australian network.

SHELLEY CUSSEN

Group Manager Human Resources SP AusNet

Shelley Cussen is currently SP AusNet's Group Manager Human Resources. Her role is to deliver the HR strategy and framework, designing these to align with business strategy and enhance business performance. Underpinning much of this work is a key focus on improving rigour and linkages in leading-edge people practices. In the past three years the team has won five national awards for different HR initiatives they have implemented. Shelley has also completed a Masters in Industrial and Employee Relations, as well as gaining first class Honours in Management with her specialty in Organisational Culture. Her initial degree was a Bachelor of Business Administration. Shelley has been involved in a number of community activities in the past, including volunteer work around mentoring and sporting groups. Outside work Shelley enjoys spending time with her partner Stuart and their daughter Tully. She also enjoys playing tennis, netball and basketball.

PAUL DECIS

Project Manager Victorian Bushfire Reconstruction & Recovery Authority

Paul Decis grew up in the Western Suburbs of Melbourne. He was an active member of the West Footscray Football Club and worked as a volunteer youth leader at the Footscray YMCA. He has studied and worked in both Melbourne and Ballarat and prior to the Victorian Bushfire Reconstruction and Recovery Authority was the Group Facilities Manager at Epworth Healthcare. Paul has held senior positions in a diverse range of sectors including local government, private sector, construction, healthcare and state government. He was appointed youngest Area Manager for Citywide Service Solutions. His most recent role was as Project Manager for the Victorian Bushfire Reconstruction & Recovery Authority where he was responsible for the delivery of all construction projects for the Marysville Triangle. During 1999-2006 Paul commenced a domestic building business while completing a Bachelor of Education and Postgraduate qualifications in Business Leadership and Project Management.

Chief Financial Officer
Vanguard Investments

Jean-Yves Didier has twenty years of experience in the financial services industry including wealth management, life insurance and health insurance. Jean-Yves joined Vanguard Investments in 2008 as chief financial officer for Asia Pacific with responsibilities for strategy and corporate development.

Jean-Yves joined AXA (then National Mutual) in Melbourne in 1995 to work on the demutualisation and ASX listing of the former National Mutual Group. Over the years, he held several senior finance leadership roles within the Australian and Asia-Pacific operations of AXA, including corporate finance, treasury, head of finance for the Australian distribution & product division, and Chief Financial Officer of Bharti AXA Life in India. He was also a director of AXA Financial Planning. After growing up in France, Jean-Yves now calls Australia home. He is an enthusiastic supporter of three Melbourne-grown organisations, the Victorian Opera, BalletLab and the Australian Ballet, and is passionate about Melbourne.

Project Manager

African Think Tank

In his role with the Victorian government as a Policy Adviser, Community
Engagement Officer and consultant,
Haileluel Gebre-Selassie developed and managed several contracts and projects such as the stakeholder communication strategies part of the Refugee Brokerage Program.

Prior to government Haileluel worked as postgraduate education adviser at Deakin University and as a Settlement Officer for the Migrant Resource Centre in Footscray. As a cofounder of the African Think Tank, Haileluel has initiated and managed a number of grassroots community capacity building projects including the successful African Leadership Development Program in 2010.

In 2009 Haileluel was awarded the prestigious Winston Churchill Fellowship and published his extensive research project after travelling to New Zealand, USA, Canada, UK, Germany and Israel. In 2004 he was also awarded Victoria's Award for Excellence in Multicultural Affairs for his Meritorious Service in the Community by the former Victorian Premier, The Hon Steve Bracks.

ANDREA GODDARD

General Manager Development Clontarf Foundation

Andrea has been the General Manager Development of the Clontarf Foundation since 2005. During this period she has been responsible for managing the growth of the Foundation from four programs and 200 students to 37 programs and almost 2500 students.

Prior to her current role, Andrea enjoyed a range of roles across public and private sectors including management of remote health services, community development, quality systems auditing and evaluation, and organisational development and consulting.

Andrea graduated with a Diploma of Applied Science and a Bachelor of Nursing, and then went on to a Graduate Diploma in Health Services Management, Lead Auditor, Graduate Certificate Adolescent Health and Welfare, and Master of Public Health.

Andrea is happiest when she believes that her efforts are contributing to a more just and inclusive society.

JO HARRIS

Leadership and Talent Development Manager National Australia Bank

Jo Harris is an Organisational Development Manager with expertise in leadership, talent and organisational development. Jo is the Leadership and Talent Development Manager at NAB where she manages NAB's leadership and talent development curriculum for Australian regional business. Jo has worked in a variety of corporations in organisational development roles including in professional services, financial services, marketing/ advertising and retail. Jo holds qualifications in psychology, education, human resources, psychotherapy, English literature and language and accreditations in Myer Briggs, DISC, SHL psychometric tools, executive coaching and instructional design. Jo is married to Michael Clemenger, a 2009 WCLP alumni, and they are the proud parents of a spoilt British Blue and are about to welcome their first child in October 2010. Jo's personal interests include psychotherapy, writing poetry, singing, fun runs and spending time with those she loves.

Jo's voluntary commitments have included being a Lifeline crisis counsellor and a respite carer.

DR. NICOLE HIGHET

Deputy CEO beyondblue

Nicole Highet is the Deputy CEO of beyondblue: the national depression initiative. Since its inception, Nicole has been responsible for beyondblue's community awareness activities including the development of beyondblue marketing and advertising campaigns, and the establishment of key programs to address depression across the lifespan. Nicole has also led the development and implementation of Australia's \$85 million National Postnatal Depression Initiative. Nicole's diverse background in clinical and organisational psychology together with her experience in marketing and advertising has enabled her to make a unique contribution to the success of beyondblue which is now known by over 87% of the community. Nicole is passionate about improving the quality of life of people affected by mental illness and, in recognition of her achievements in the field, Nicole won the 2010 Victorian Telstra Business Women's Award for the community and government sector.

ROSE HISCOCK

Executive Director Arts Development The Australia Council for the Arts

Rose has worked in the arts sector for more than sixteen years in roles that span commercial, marketing and communications. In her current role at the Australia Council, she is responsible for building national and international opportunities to deliver more arts to more audiences.

Prior to joining the Australia Council, Rose worked for Museum Victoria as Head of Marketing, Communications and Commercial Operations across the Museum's five venues.

Until 2010 Rose was the Chair of Back to Back Theatre. Based in Geelong with an ensemble of actors perceived to have an intellectual disability, Back to Back Theatre is one of Australia's most acclaimed contemporary theatre companies.

MARNIE IRELAND

Chief Operating Officer Bush Heritage Australia

Marnie joined Bush Heritage Australia in June 2010 as Chief Operating Officer. This role combines her strong strategic planning skills with delivering on-ground actions in a conservation organisation renowned for their robust scientific basis, strong Indigenous partnerships and pragmatism. These are all attributes highly consistent with Marnie's own personal values and passionate interests.

Marnie joined Bush Heritage Australia as the organisation was developing their next five-year strategic plan. She has been instrumental in steering the organisation from a non-profit mindset to a conservation enterprise with big plans to achieve significant gains in securing a suite of Australia's unique plants, animals, ecosystems and landscapes in collaboration with others, particularly Indigenous people. This has applied all elements of Marnie's formal education - her current PhD by research (evaluating sustainable freight logistics to support remote economic participation); her MBA focused on incorporating triple bottom line principles into business planning and operations; and her environmental engineering degree.

SEAN JAMESON

Manager HR Consultancy and Employee Relations WorkSafe Victoria

Sean Jameson has worked in various HR roles for WorkSafe Victoria over the past six years. He currently leads a team that delivers operational and strategic HR consultancy and employee relations services through developed business partnerships. Sean is a member of WorkSafe Victoria's Joint Senior Leadership Team and is a coach in the leadership-coaching program.

Prior to working with WorkSafe Victoria,

Sean was employed by Allens Arthur
Robinson, Baker's Delight and Telstra.
Sean studied HR in Business at Swinburne
University, and has been recognised in
leadership programs through his career
including work with Hay Group, Mission
Australia and Telstra.
Sean arrived from the UK in 1993 and is an
active community member in the City of
Port Phillip on planning issues. Sean has
also been a volunteer counsellor for the Gay
and Lesbian Switchboard and is a member

of the Victorian Gay and Lesbian Rights

ANDREW JOHNSTON

Head of State Operations Group World Vision Australia

Andrew has been head of state operations for World Vision Australia since 2007. His role involves overseeing the day-to-day operation of World Vision's retail sales division including six remote state offices and a national, mobile sales force.

Prior to his role at World Vision, Andrew occupied a number of positions at AXA, RACV and Nelson City Council in New Zealand.

Andrew is a member of the board of Peninsular Access, Support and Training, an adult disability support agency, and loves spending time with his wife and three sons, playing guitar and running.

TRACY LINFORD

Police Superintendent Victoria Police

Superintendent Tracy Linford has been a member of the Victoria Police Force for twenty six years. She has a Bachelor of Business Management and an Executive Masters in Public Administration. Her policing career has involved an array of roles including general duties, crime analyst, detective, law instructor, project manager, Intelligence Unit Manager, Crime Squad Manager, Detective Training School Manager, and currently, Superintendent in Charge of Western Region Division 2. In 2009 she won an Outstanding Leadership Award from the Australasian Council for Women and Policing. The award was in recognition of driving significant cultural change at the Detective Training School. Division 2 comprises of five local government areas - Warrnambool, Moyne, Corangamite, Glenelg and Southern Grampians Shires. There are 24 police stations located within the Division. Tracy's role is to ensure effective policing services are delivered across the area.

SOL LUKATSKY

Head of Lending Services Advantedge Financial Services

Sol Lukatsky has over fifteen years experience in senior roles covering sales, marketing, and operations with blue chip organisations including Tabcorp, RMIT University, Challenger Financial Services and NAB. Sol is visiting lecturer in the MBA and Masters programs at RMIT University in online and strategic marketing in Melbourne and across Asia. Additional experience involved the establishment, successful development, and sale of a marketing consultancy with clients including Vodafone, NEC, RMIT University, Multimedia Victoria, Link and Le Meridien Hotels.

Sol's recent roles within Challenger and NAB involved restructuring large operational teams, strategy development, turnarounds and capacity increases.

TONY MATTHEWS

Manager Professional Development Local Government Professionals Inc (LGPro)

Working for a peak body organisation, Tony Matthews currently manages professional development, with overall responsibility for the development and delivery of a broad range of high quality professional development activities, programs and events across the Victorian local government sector. He has worked for LGPro for the past five years. Tony designed and manages the Local Government Executive Leadership Program, the Local Government Emerging Leaders Program and Ignite - A learning Pathway, for those who are transitioning from being part of the team to leading the team. Responsibilities include budgeting and financial management; consultation with key stakeholders including advisory groups and committees representing senior executives and officials; project and events management; training needs analysis; and program development and delivery. Prior to joining local government, Tony was employed with the multinational organisation Dun & Bradstreet for eleven years, finishing his tenure there in the position of Acting Director, Organisational Development.

Tony has most recently graduated with a Master of Management from Monash University and is a member of the Australian Institute of Training and Development.

SIMON MCDONALD

Senior Associate, Corporate and Commercial Middletons

Simon commenced his working career as a Policy Adviser in the Economic and Policy Branch of the Tasmanian Department of Primary Industries and Fisheries. During his legal career, Simon has developed extensive experience in intellectual property and technology law. Simon has advised various government, semi-government and private organisations on research and technology commercialisation, including in relation to state and commonwealth funding arrangements. He has been seconded to the University of Melbourne Research Office, two divisions of CSIRO and a technology start-up commercialising technology licensed from CSIRO to major pharmaceutical companies. Simon also has substantial experience in Information Technology, including in negotiating Government Information Technology Contracts (GITCs), e-commerce, privacy and data management, major system integration, outsourcing and business process outsourcing.

ROBIN MILES

Regional Director, South West Victoria VicRoads

Robin Miles was born and grew up in the UK and has lived in Australia for the last five years. He is a Chartered Civil Engineer having graduated with a Masters in Civil Engineering. He has ten years of experience in the visionary leadership of teams and the successful delivery of infrastructure projects, and has excelled in developing relationships with stakeholders. Robin has had a diverse and exciting career, including undertaking development work in Africa and working on projects such as the £210M section of the Channel Tunnel Rail Link Project in the UK. He brings unique learnings from these experiences to improve the way VicRoads does business. Robin and his wife relocated to Geelong in the South Western Region to be a part of the community with their two dogs and sevenmonth old baby boy, William James Miles.

KEN MUNRO

Development Director VicUrban

Ken initially became interested in community leadership in the 80s when he worked for the Urban Foundation in South Africa. There his skills were employed in building rural clinics and schools in the townships and shantytowns. Ken completed his bachelor and master degrees in architecture in the early 90s. He migrated to Australia in 2002 along with his wife Frances. They have now settled as true Meburnians with two boys Miles, seven, and Julian, two-and-a-half. Ken is a committee member of "The Friends of Boisdale Street", who meet to discuss how to preserve the character of the local park opposite Wattle Park. The aim is to ensure that the leafy, green environment is sustainably maintained and managed by the community. Ken joined VicUrban in 2008 as Development Director where he is responsible for the employment-based projects in the business along with large-

scale master planned communities.

MICHAEL O'LEARY

Acting Assistant Director, IMT and Finance Department of Premier and Cabinet

Michael O'Leary is currently the Acting Assistant Director of IMT and Finance within the Department of Premier and Cabinet. He has been with the Department for two years. Michael leads the strategic budget management, and information management and technology functions for the Department.

the Department.
Prior to this Michael lead the School
Financial Management and Support Team
within the Department of Education and
Early Childhood Development.
Michael graduated with a Bachelor of
Commerce from Deakin University and
then completed a Graduate Diploma of
Industrial Relations Law at the University
of Melbourne. He is a Professional Member
of the ASCPA.

Michael is a life member of the East Geelong Football and Netball Club and is currently the Vice-President and Treasurer. His interests include keeping fit, reading, travelling and eating good food. Michael lives with his partner Cherie and has two children, Ashleigh, eight, and Liam, six.

ANNE PETRACCA

National Manager The Body Shop

Anne Petracca is currently the National Manager with The Body Shop Australia where she has worked for the past nine years. Possessing an extensive background in management and sales, Anne leads the At Home and On Line channels.

Prior to joining The Body Shop, Anne held varying business development roles within Australian retail companies, as well as owning her own businesses.

Anne has been a volunteer within many organisations over the years. Her most rewarding was spent with the South Pacific Office of Commonwealth Youth and the United Nations. She currently volunteers

Anne is married to Dean and is the proud step-mother of three children, Jessica, Brenton and Nathan.

her time with Conservation Volunteers

Australia.

When not working Anne enjoys being among family and friends, and getting outdoors when she can, in the garden, snow skiing, or relaxing at a winery in the countryside.

DAVID PRIDEAUX

travel.

Prison General Manager Corrections Victoria

David Prideaux is a prison General Manager within Corrections Victoria, Department of Justice. David has recently returned to managing the operations of Barwon Prison, Victoria's maximum-security prison. David has spent the majority of the past few years as Director of Prisons and Statewide Services that has involved system-wide support for prisons. David has been a member of several local sporting organisations, and has also been involved in school committees and fundraising activities. At present, David is assisting with the development of junior footballers as a skills coach at the Rupertswood Football Club. David is married to Joanne and has two children, Georgia, who is completing Year 12 and will commence Legal and Arts next year, and Caleb, who is completing Year 10. His interests outside of work include family, sports, adventure touring and remote area

WARREN ROACH

National Commercial & Purchasing Manager Visy Paper Pty Ltd

Warren joined Visy in 2004 as an Internal Audit Manager and is currently the National Commercial Manager for the group's Pulp and Paper Division. In this role, Warren is responsible for the negotiation and management of major supply contracts, procurement activities and supplier relationships across operations. Prior to joining Visy, Warren spent thirteen years working for Mobil Oil Australia/ExxonMobil in a variety of positions including controls risk management, internal audit, systems development, accounting and performance analyst roles.

Warren has been an active member in numerous local sporting clubs both as a player and senior coach, as well as a member of various committees over the past twenty years. He is a Life Member and current Senior President of the Sunshine Druids Cricket Club.

Warren is married to Maria, a primary school teacher, and they have two sons, Darcy and Blake.

CHRIS ROSE

Regional Manager East Parks Victoria

Chris Rose is currently the Regional Manager for Eastern Victoria at Parks Victoria. Chris has worked with Parks Victoria for approximately twelve years in a variety of corporate and regional roles. Chris's key accountabilities at present include managing 200 people, and a budget of approximately \$40 million, delivering services across a wide range of outputs including environmental management, provision of recreation and tourism services, community protection, and risk management.

Prior to his current role, Chris gained years of experience with the Tasmanian Parks and Wildlife Service, undertaking such roles as Fire Management Officer, District and Regional Manager, and Business Manager for the Tasmanian Service. Chris is passionate about life in regional and rural Victoria, having lived in Bright prior to his current role in Bairnsdale. Chris is an active part of the community with his wife Helen, and three children, who attend Gippsland Grammar School and Paynesville Primary School. Chris loves food, wine, exercise and music in his nonexistent spare time.

LEONORE RYAN

Executive Manager – Intellectual Property & Licensing (Energy) Commonwealth Scientific and Industrial Research Organisation (CSIRO)

Leonore Ryan is currently the Executive Manager - Intellectual Property & Licensing (Energy) at the CSIRO, where she has worked for the last four years. Leonore manages the provision of intellectual property advice and management, and the commercialisation of technology in the energy field. Prior to joining CSIRO, Leonore worked for organisations such as Monash Commercial, Monash University and the Sustainable Energy Authority Victoria (now Sustainability Victoria) where her roles included technology transfer, business development, industry engagement, project management, production management and business

Leonore holds a Bachelor of Science (Hons) in Chemistry from the University of Sydney, a Master of Business Administration from Melbourne Business School, and spent two-and-a-half years in postgraduate studies at the University of New South Wales in Chemical Engineering (Membrane Technology). She is a graduate member of the Australian Institute of Company Directors (GAICD).

JAMES SELTH

Senior Sustainability Consultant Arup

James Selth is a senior sustainability consultant based in Arup's Melbourne office where he has worked for four years. He works with clients to implement projects in the areas of sustainability, carbon, energy and environment and has a particular passion for embedding sustainable behaviours in private sector organisations. Prior to Arup, James worked for four years with PricewaterhouseCoopers in London, and then for three years managing the implementation of AusAID projects in South East Asia. James originally graduated with a Bachelor of Economics and then a Master of Arts from Monash University.

Outside work James is kept busy with his young family in Clifton Hill. He is married to Danielle and has two children, Thomas, six, and Lucy, three. He also cycles and loves watching Collingwood!

SCOTT SHEPPARD

Chief Executive UnitingCare Community Options

Scott took up the role of Chief Executive of UnitingCare Community Options in December 2009. He has worked in a number of roles in the disability sector in rural and metropolitan areas and has been CEO in three community sector organisations. His disability work has been in the areas of accommodation, respite, recreation and family support, adult education, training and supported employment. He's also experienced in the development of policy, information technology systems, community and business partnerships, as well as successful network development. Scott is passionate about social justice and support for people who are disadvantaged and marginalised within society. He believes in strong leadership, policy reform, and community-delivered solutions and support for individuals living and participating in an inclusive civil society. He is married to Karen and they have five children: Jake (deceased), who would be twenty and who is the inspiration for Scott's career; Jed, who is undertaking VCE; Caleb who is in Year 7; Angus, who is in Year 6; and Nicola, who is in Year 3. Outside his family, Scott enjoys keeping fit, four-wheel driving, camping and playing tennis.

SIMON SMITH

Director, Biodiversity Policy and Programs Department of Sustainability and Employment

Simon Smith currently works as the Director of Biodiversity Policy and Programs within the Victorian Department of Sustainability and Environment. This role requires the administration of key biodiversity legislation, delivery of conservation programs relating to threatened species management, environmental bio-security and wildlife management.

Over the past twenty years, Simon has worked in a range of different positions across Victorian government, including the Department of Primary Industries, Regional Development Victoria, Office of Science Innovation and Technology and Department of Human Services. These different roles have allowed Simon to develop effective networks across the Victorian Government and identify the effective linkages between agencies. During his youth, Simon was very focused on athletics, which culminated in his volunteering as an athletics coach concentrating on sprinting. He is currently a member of his children's local primary school, participating in the numerous sub-committees and working groups. Simon and his partner Brigit are constantly distracted by their two boys, Ryley and Jordan, His current interests include bike riding, politics and reading trashy detective novels.

HELGA SVENDSEN Facilitator Sustainability Victoria

Helga is a Facilitator at Sustainability

Victoria. She has been at SV since March

28

2009. Her role is to develop strategic opportunities such as the establishment of the Climate Communities Grants program. Prior to Sustainability Victoria, Helga was Assistant Secretary of the Australian Services Union, where she led campaigns to advance the rights of workers in the private and community sector. She holds a Corporate Legal Practising Certificate and is a member of the Australian Institute of Professional Facilitators. She is also a teacher of dancing. Helga is active in a variety of organisations including the Victorian National Parks Association and the Labor Environment Action Network. She cycles to work and is a member of Bicycle Victoria and convenor of her workplace Bicycle Users Group. Her other interests include bushwalking (she has completed Oxfam Trailwalker and the Kokoda track) and travel (most recently to East Timor).

Manager, Intellectual Property Prana Biotechnology Ltd

Ashley is a registered Patent and Trademark Attorney, with qualifications in biotechnology and intellectual property (IP) law. With strong administration, organisation and interpersonal skills, his core competencies are that of IP/ legal management and project/business development. Ashley has worked internationally in technology transfer and commercialisation, with positions in various university systems, a top tier attorney firm, a self-run IP consultancy and in senior management of a premier Australian biotech company. Ashley is married with two children and has interests in cycling, car restoration and

General Manager, Product Medibank Private

Prior to joining Medibank, Franca worked for six years at NAB in various marketing and product development roles for retail and business banking. Franca achieved her main qualifications in the UK and then focused her early career in lobbying and marketing for the co-generation (energy efficiency) sector in the UK and Europe. Franca became a permanent resident of Australia in 2000, applying for her visa following a combined work trip and holiday to Australia. Two years later, she met her partner, Scott, and she has two wonderful step children, Jack and Harrison, who are both starting out in very different careers, one as an electrician and the other studying film and screenwriting.

Franca Venetico is currently leading a

fabulous and diverse team of product and

policy professionals for Medibank Private.

PENNY WILSON Chief Executive Officer

As Chief Executive Officer, Penny leads the Responsible Gambling Advocacy Centre, which works on behalf of the Victorian public to promote responsible approaches to gambling.

Responsible Gambling Advocacy Centre

Most recently a Deputy Director in the Department of Innovation, Industry and Regional Development, Penny has a broad background in governance, communications and public policy. She has held senior roles including in a peak body and lobby group and ran her own business. While running her consultancy, Penny led numerous projects for private, public and non-profit organisations.

Penny's research interests are around peak bodies, policy impacts of organisational relationships and legal responses to social policy issues.

An active community volunteer over many years, Penny currently enjoys helping her children's primary school with committee matters. She is particularly proud of being a former tap dancing teacher, but is still waiting for the right opportunity on Broadway.

2010 sees the graduation of two EBLP groups, both of which undertook the program in 2009. Below, graduates are introduced with their program group.

ExperienceBank Leadership Program

EBLP is the leadership program for accomplished leaders who have held leadership roles for a considerable portion of their career.

Examining vital matters of leadership and longevity, EBLP consists of two phases. An initial seminar phase explores issues of leadership longevity and sustainability through interactive seminars delivered by esteemed leaders.

These already-accomplished participants then embark on their next accomplishment: a placement to further broaden their leadership capabilities and put their new knowledge to work.

MARK ATKINSON

Director LMC&S Pty Ltd

Skills Offered: Consulting/business advisory, finance, leadership, mentoring Areas of Service: Banking (commercial & international), consulting, business advisorv

Community Engagement: Mentoring; VBRRA housing recovery project; Rotary; School Parent's Association.

GARY AYRE

NEM Ltd

Skills Offered: Experienced Board Member (including listed company) Areas of Service: Environmental community support Community Engagement: Mentoring for Vic Sports. Also involved in establishing a regional microfinance entity in conjunction with ANZ, IFC/World Bank and other service providers. Involvement at this early stage is in facilitation, obtaining approval of relevant key entities and providing initial

structure around project and expectations.

DALLAS BEESTON

Principal Savvy Accounting Services

Areas of Service: Accounts, finances, management Community Engagement: The Women's Circus Dallas; The Broadmeadows Netball Association Committee: Divisional Councillor on the CPA Australia Victorian Divisional Council: member of CPA Australia Public Practice Convention Taskforce; and a number of discussion groups.

PETERIS DARZINS

Professor Director of Geriatric Medicine Monash University Eastern Health

Skills Offered: Geriatrician, epidemiologist, teacher

Areas of Service: Medicine, research, health care evaluation and management Community Engagement: Member of the Primary Care and Public Health Advisory Committee of the Royal Victorian Eye and Ear Hospital; member of the Geriatric Medicine Education and Training Committee of the Australian and New Zealand Society for Geriatric Medicine and the Royal Australasian College of Physicians; member of the Medico-Legal Expert Advisory Group of the Royal Australasian College of Physicians; member of the World Health Organization's International Classification of Functioning Disability and Health Special Interest Group of the Royal Australasian College of Physicians; member of the Victorian Law Reform Commission Guardianship and Administration Act Review Reference

MIKE DAWSON-SMITH

Manager Human Resources City of Melbourne

Skills Offered: HR, general management

Areas of Service: Involved in assisting the $start\text{-}up\ of\ an\ Indigenous\ organisation$ Community Engagement: Consultant to the Board of HICSA (Healesville Indigenous Community Services Association); Victorian State Councillor for Australian Human Resources Institute; Treasurer of the Montgomery Club at Scotch College (School Hockey Club); Program Committee Member for IPAA (Institute of Public Administration Australia - Victorian

2009 ExperienceBank Associates

ELEANOR FLOYD

National Industrial Coordinator National Tertiary Education Industry Department of Sustainability and

Environment

Skills Offered: Negotiating, advocacy, training, general administration Areas of Service: Human relations, community organisations, education

ANNA GEORGALIS

Manager, Initiative Design and Evaluation Department of Innovation, Industry & Regional Development

Skills Offered: Strategic planning, evaluation and review of programs, strategy and policy development, change management, organisational performance metrics

Areas of Service: Human services, justice, environment, economic development, cultural development Community Engagement: Board member of Multicultural Arts Victoria.

ANDREW HAYDON

Moved to New Zealand late 2009

Skills Offered: Mentoring, management development, project management, organisational development Areas of Service: Management, organisational development

SHARON HUTCHINSON

Human Resources Manager Darebin City Council

Skills Offered: Professional development, employee relations Areas of Service: Human resources, business development

Corporate Services Manager Hilton Manufacturing

Skills Offered: Project management, strategic planning, marketing, management and administration, quality assurance, Board experience Areas of Service: Not-for-profit Community Engagement: Mentor, African Think Tank; committee member Charity Australia.

Chief Financial Officer City of Darebin

Skills Offered: Finance Community Engagement: In 2006-07, as a board member of Women's Housing Ltd, Kerrie overhauled the financial reporting processes to deliver accurate and timely reports. Kerrie is currently Treasurer of the Melbourne Cricket Club Tennis Section, a position she has held for a number of years.

2009 ExperienceBank Associates

DOUG KENT

St Vincent De Paul Aged Care and Community Services

Skills Offered: Strategic management, business management, fundraising, project management, media relations Areas of Service: Project management, change management, business management

GERALDINE KERLIN

Management Consultant

Skills offered: General management, business planning, marketing, communications, fundraising Areas of Service: Arts, government, not-forprofit sector

EMINIO MATTESICH

Retired

Skills Offered: Human resources, advocacy, financial, administrative Areas of Service: Financial, social, business practices, training and development

CHRISTINE MCCARTHY

Senior Executive and Senior Legal Counsel, Dipute Management Division and Adjudicator Worksafe and Financial Ombudsman Services

Skills Offered: Business development, marketing, management stratergies, coaching Areas of Service: Government, business development, law

ELIZABETH MCDOWALL

Manager, Policy Victorian Workcover Authority

Skills Offered: Mentor, policy management Areas of Service: Governance, management Community Engagement: Committee member; Chorister, St Francis Choir.

ROB MICHAEL

Executive Director Military & Law Enforcement Technologies

Rob commenced Military & Law Enforcement Technologies in 1991, initially importing Defence-related surveillance kits from the US. Rob's company now supplies $\,$ the Australian Defence Force and state and federal law enforcement agencies with electro-optical kits from the US, UK & Canada. Areas of Service: Defence, government,

business Community Engagement: an avid environmentalist; actively involved with Greenpeace, Friends of the Earth and other like organisations.

JON MICHAIL

Image Group International

Skills Offered: Coach, mentor, confidante Areas of Service: Personal brand management including business, politics, entertainment, academia and sport Community Engagement: The African Think Tank, Advisor; Australian Football League Coaches Association (AFLCA) board member; Whitelion, Leadership Council Executive Member Life Education, Chairman's Circle Executive Member.

VIVIEN MILLANE

Compliance Manager Trinity Grammar School

Skills Offered: Governance, legal, advocacy, board skills, education and training, analysis and strategy Areas of Service: Governance, education, disability, family, child and community support

Community Engagement: 2009 mentor; November 2009 elected to the Board of Camcare; 1994-present Director, Key Economics (small private company); 2004-2008 Principal, Preshil, the Margaret Lyttle Memorial School; 2007 Founding member of VOICES (a body of educationalists advocating for Children); 1994-96 Board member of Preshil; 1980s Vice-President of the Down Syndrome Association; 1980-1983 member of the Committee for the Education of Infants and Children Association (EPIC).

KIM NEUHOLD

Director Neuhold Pty Ltd

Skills Offered: Operational management, business development, mentoring, organisation and job design, executive and staff remuneration Community Engagement: Mentor, African Think Tank; Director, Kind Cuts for Kids.

BARBARA OLECZEK

Project Director, Highrise Estate Redevelopment Department of Human Services

Skills Offered: Corporate finance, capital investment strategic asset planning and management, capital works and property management, business planning, governance and risk management, feasibility studies, master planning, investment proposals and evaluations Areas of Service: Arts, science and technology, women's organisations, community development Community Engagement: Currently a member of Planning and Infrastructure Committee at Australian Property Council; past member of Women's Legal Services.

PETER RENNICK

Regional Program Manager Parks Victoria

Skills Offered: Natural resource planning and management Areas of Service: National and urban parks

RUTH RENTSCHLER

Professor Deakin University

Skills Offered: Human resource
management and development,
governance, creative thinking
Areas of Service: Arts, nonprofits
Community Engagement: Presenter
at conferences on Leadership Victoria
programs and partnerships with business
and nonprofits; Deputy Chair of the Board,
Multicultural Arts Victoria; sub-committee

board member, Duldig Studio.

CHRISTINE ROBERTSON

Skills Offered: Organisational and

Deputy Director RMIT University

workforce development, business development, strategic leadership, change management, professional mentoring and coaching Areas of Service: Community services, health, education, state and local government Community Engagement: Mentor; Women in Sports program; Victorian Bushfire Recovery.

FIONA ROBERTSON

Senior Change Manager National Australia Bank

Skills Offered: Professional and business services, human resources, management, marketing Areas of Service: Professional and business

services, human resources, management,

marketing Community Engagement: The Oaktree Foundation; World Vision.

ELIZABETH ROUSE

Lecturer ACII

School.

Skills Offered: Leadership, understanding of community sector governance
Areas of service: Education, disability, community sector, not-for-profits, state and local government
Community Engagement: African Think
Tank; Community Consultation, Leader
Newspapers; Board of Management ECMS;
School Advisory Board, St Monica's Primary

LOUISE THOMSON

Consultant Global People

Skills Offered: Facilitation, master of ceremonies, leadership training, writing and editing, strategic planning, speaker/presentation coaching
Areas of Service: Finance, health, environmental, services, accounting, sport, food

Community Engagement: Mentor program for one year – a fabulous relationship that has seen Mentee achieve goals and developed new skills that she was seeking. Likewise, the Mentor also established some long forgotten leadership tricks of the trade! Heavily involved in local community over the past three years, and experience on three NFP Boards and countless committees over the past 20 years.

MARY WATERHOUSE

Manager IT Services Northern Melbourne Institute of TAFE

Skills Offered: IT and web management and facilitation, systems development, communications and service delivery. Areas of Service: IT, governance, management, communications, accounts, training, education.

MARGARET WEBB

Retired – former Principal Toorak College

Skills Offered: Mentoring, strategic planning, life coaching, teaching, mediating, board membership, organisation and administration Areas of Service: Education, adolescents, sport, outdoor education

DAVID AFFLECK

Program Manager National Australia Bank

Skills Offered: Project Management, business development Areas of Service: IT, finance, business

MICHAEL BALLOCK

Director Development & Amenity Darebin City Council

Skills Offered: Strategic planning and management

CHERYL BEALE

Senior Training Consultant

Skills Offered: Training, education and skills-based competencies, occupational health and safety, project management, holistic health, social inclusion Areas of Service: Community member, Bridge project Community Engagement: Bridge Project; Good Shepherd Youth and Family Services, respite carer; Member Latrobe University Human Ethics Committee.

EBLP 2009.1

EBLP 2009.2

2009 ExperienceBank Associates

SUE BRADSHAW

Health Strategy Projects Manager Medibank Private

Skills Offered: Project management, organisational development, strategic development Areas of Service: Health, community services, business management.

JONATHAN BRUSEY

Business Implementation Manager ANZ Bank

Skills Offered: Governance, leadership, business transformation, performance improvement, strategic planning, facilitation Areas of Service: Financial services, education, not-for-profit Community Engagement: African Think Tank; Church Mission.

2009 ExperienceBank Associates

JAMES DAVEY

ICT Business Development Manager Alphawest Services P/L

Skills offered: Business development, experience in process and governance, mentoring Areas of Service: Business development, experience in process and governance, mentoring Community Engagement: African Think Tank (2010); rural health mentoring.

MARIE DAVIS

Leadership Coach Marie Davis Consulting

Skills Offered: Mentoring and leadership coaching for all levels - CEO, Chairman, Board members, executive staff to team leaders and middle managers Areas of Service: Experienced coach in not-for-profits, multinationals, legal and consulting groups, education and all other sectors

Community Engagement: Lead mentor for African Think Tank community leadership program; mentor on this program, African Think Tank; Board member, Workers Education Association (WEA), SA.

MIKE FLOWER

Cridlands MB Lawyers

Skills Offered: Strategic planning, mentoring, business managment Areas of Service: Finance, busines management

LENEEN FORDE

Cornwall Stodart Lawyers

Skills Offered: Legal Ares of Service: Commercial litigation, education law, media law, governance Community Engagement: Director of the Trading Circle, a not-for-profit, fair-trade organisation assisting women to trade out of poverty; member, University of Melbourne legislative and trust committee.

ANNE FRANZI-FORD

Peter MacCallum Cancer Centre

Skills Offered: Organisational, volunteer management, networking Areas of Service: Community, disability sector

Community Engagement: La Mama; AuSLMAT (The Australia Sri Lanka Medical Aid Team), sourcing donated goods to go with medical team to Sri Lanka; Justice of the Peace; Independent Person, Justice Department; Independent Third Person, Office of the Public Advocate; Graduate Selection Interview Panel, School of Medicine at Melbourne and Deakin Universities.

DR ANTHONY GRIGG

Consultant

Skills Offered: Organisational governance, strategic planning, quality assurance, policy development and review, institutional and organisational review, design and restructuring, change management, leadership development, mentoring Areas of Service: Education, visual and performing arts Community Engagement: Board member, Chamber Music Australia; member, Musica

Viva (Victoria) Management Committee.

2009 ExperienceBank Associates

SANDY GUEST

Program Manager Department of Primary Industries

Skills Offered: Mediation, coaching,

learning and development, organisational development, communication, business excellence Areas of Service: Teaching - Secondary Schools and TAFE (Canada and Australia), human resources - organisational development, public sector Community Engagement: Mentor, African Think Tank Leadership Program; board member, Adult Centre for Disabled Adults (20 years); school council member (10 years). Having just moved to Melbourne, Sandy is looking to establish herself in some community activities.

ANNETTE HUMPLIK

Prosthodontist Royal Dental Hospital Melbourne

Skills Offered: Health services, research, promotion and education, small business development, leadership Areas of Service: Clinical consultant public and private, education, health promotion Community Engagement: Hume Global Learning Village.

ROSIE JOHNSTON

Marketing and Event Management Consultant and Industry Trainer The Advisors

Skills Offered: Marketing, event management, business development Areas of Service: Marketing, event management, business development

CARMEN KESHISHIAN

Project Manager Keshco Pty Ltd

Skills Offered: Project and program management, business management, contract management, procurement $management, strategic\ planning, business$ analysis, negotiation, facilitation, risk management Areas of Service: IT, health, public sector, utilities, retail Community Engagement: Limbs 4 Life, project manager; LV Alumni Reference Group (ARG), member.

LOUISE KLOOT Consultant Nordinga Pty Ltd

Skills Offered: Finance, accounting, risk management, strategic management, corporate governance Community Engagement: Independent director, Whitehorse Community Health Service; Independent director, Divisional Counsellor (Victoria), CPA Australia.

ROBYN LARDNER

Marketing Co-ordinator Dimboola Guardian Pharmacy

Skills Offered: Corporate governance, event management, management, accreditation for health services Community Engagement: Board member, Leadership Wimmera; member, Rotary Club of Horsham East; committee member for the Horsham Town Hall Redevelopment.

2009 ExperienceBank Associates

JAMES LOONG

Senior Analyst Contractor

Skills Offered: Business planning, financial planning, mentoring, business turnaround Areas of Service: Not-for-profit, financial Community Engagement: African Think

Tank mentor project (Skillsbank).

LOUISE MCINTYRE

National Key Account Manager Innovation & Business Skills Australia

Community Engagement: Mentor, African Think Tank Leadership Community Program 2010.

TERRY MILES

Pinnacle Business Performance Solutions

Skills Offered: Leadership coach, mentor, project management, business restructuring, facilitation, training Areas of Service: Project management, defence, aerospace, healthcare

ANTHONY MILLER

Director Jacquard Projects Propeties Ltd

Skills Offered: Strategic planning, finance, board governance, knowledge of commercial and not-for-profit sectors Areas of Serivce: Disability, social housing Community Engagment: Director, Unity Care Housing Ass; Scope Victoria Ltd.

DR PETER MOUNTFORD

CEO Neopec Pty Ltd

Areas of Service: New opportunities and enhanced strategy
Skills Offered: Innovation
Community Involvement: Current project is a new not-for-profit: Stewards of Innovation for Social Equity.

DR MARGI OLSON

Business Analyst World Vision Australia

Skills Offered: Organisational change consulting, business process analysis, research, writing, editing Community Engagment: World Vision Australia; Oxfam Australia.

ALAN QUINTON

Assistant Chief Office Emergency Management Metropolitan Fire Brigade

Skills Offered: Mentoring, leadership Areas of Service: Youth, CALD communities Community Engagement: African mentoring program; Whitelion

NARESH RAJA

Finance Director Somaia Group

Skills Offered: Finance, strategic planning, mentoring
Areas of Service: Finance, accounting
Community Engagement: Mentor, African
Think Tank.

GWEN SCHWARZ

Director – Planning and Corporate Affairs Building Commission

Skills Offered: Mentor, marketing, corporate and business planning Areas of Service: Governance, project management, management, strategic planning

MICHAEL VAN DE WIEL

Managing Director Quo Vadis Management Consulting

Skills Offered: Emergency procedures, mentoring, project management Areas of Service: Professional and business services, management, IT Community Engagement: Member and Chair, Emergency Planning Committee.

PETER WATKINSON

Executive Director Department of Sustainability and Environment

Skills Offered: Government project management, governance, planning, administration, public administration Areas of Service: Government project management, governance, public sector management, planning

KERRY WOOD

Director – Retail Strategy BP Australia

Skills Offered: Management, strategy devlopment, portfolio management, mentoring, risk management Areas of Service: Management, strategy devlopment, portfolio management, risk management

EBLP 2009.2

A critical element of both LV's WCLP and EBLP is the completion of a team-based community project. Each participant in these programs joins a cross-disciplinary project team and contributes their time and their talent to the challenges of some of the finest not-for-profit organisations across the state.

For the organisations, it means pro bono access to a team of talented leaders from government, business and not-for-profit sectors all focused on the needs of the organisation.

For participants, a period of collaboration with leaders from diverse backgrounds delivers a deeper understanding of self and broadens leadership expertise. Here we profile three of the projects undertaken by 2010 graduates.

CASE STUDIES

52 Case Studies Case Studies 53

WILLIAMSON COMMUNITY LEADERSHIP PROGRAM

EXPERIENCEBANK LEADERSHIP PROGRAM

WCLP Joins Forces with Infoxchange

Infoxchange is a not-for-profit community organisation based in Melbourne. Born out of an idea to create a database for bed vacancies for people in need, Infoxchange has grown to become an organisation with a mission to create social equality and empowerment through access to information technology. In 2010 a group of WCLP participants worked with Infoxchange to determine the future of their Service to Service (S2S) initiative, a number of applications that allow efficient and secure interaction between services in the health and welfare sector such as electronic referral and respite care coordination. The group conducted a SWOT analysis and looked carefully at how S2S can be kept relevant in light of government eHealth initiatives. They then drafted a number of recommendations for

Andrew Mahar, Executive Director of Infoxchange.

The project aimed to create a strategic framework and ensure S2S evolves with the changing face of the health sector in Australia and continues to coordinate services for people in need. Executive Director of Infoxchange, Andrew Mahar, said making time to reflect on the service and where it was headed was a significant part of the process. "Actually having the time to sit down and have a conversation with a group of people who have a wealth of knowledge in the sector was really beneficial," he said. Andrew Block, one of the WCLP participants involved in the project, said the service was important to the health and welfare sector as it allowed health reform at the community level, not just in hospitals.

EBLP Teams Up with Limbs 4 Life

CEO Melissa Noonan and programs manager Jacinta Dyson established Limbs 4 Life, an organisation providing amputees with information and peer support, in 2005.

After an accident, Melissa had her right leg amputated above the knee. During her rehabilitation she saw a need for an organisation that could provide up-to-date information and a network of peers to support new and existing amputees to improve social inclusion, return to work and retain their independence.

With three permanent staff including Melissa and Jacinta, Limbs 4 Life is, in Melissa Noonan's words, "staff poor". The organisation has a strong network of volunteers but no permanent business support to assist with strategic planning to move Limbs 4 Life into the future.

In 2009, a group of LV's EBLP participants worked with Limbs 4 Life to lift the public profile of the organisation by developing a marketing and communications strategy.

Through a number of meetings with Melissa and Jacinta the group also identified other pressing issues, such as developing sustainable funding for the organisation, which needed to be addressed in order for Limbs 4 Life to expand nationally and implement their marketing and communications strategy. Initially, the group approached the project without a clear idea of the issues within the organisation that needed to be addressed. After meeting with the Board of Limbs 4 Life they

quickly established a number of directives, which they worked on individually, using the strengths of each participant, and as a group.

The ExperienceBank participants elected a project leader, Mike Flower, to be a conduit between the team and the organisation. This allowed the team to establish three sub-groups to tackle different areas of the organisation.

While the project had its challenges, difficulties gaining adequate information about the organisation and the prohibitive nature of tackling small projects with a large group were quickly overcome. The team successfully developed a marketing and communications strategy, identified and implemented partnership and networking strategies, and looked at funding opportunities on a state, federal and local level.

Many of the participants have established a real connection to

Many of the participants have established a real connection to both Melissa and Jacinta and to the organisation itself, resulting in a continued association with Limbs 4 Life, the extension of initial projects and the development of new ones, particularly in acquiring funding for the organisation.

Melissa Noonan said it is always rewarding to get feedback from outside the organisation. "It's terrific to get outside ideas, opinions and feedback. It gives the organisation a fresh injection of energy as well as realising areas in which we may be failing," she said. 54 Case Studies

EXPERIENCEBANK LEADERSHIP PROGRAM

EBLP Connects with Taskforce

TaskForce is a specialist centre that provides counselling and other means of support for youth, adults and families in need across Melbourne. The people who benefit from the services of Taskforce have experienced significant disadvantage or a crisis in their lives. Complex issues such as chronic addiction, unemployment, and homelessness are some of the key barriers facing Taskforce clients. Many have fallen through the cracks and all too often have been placed in the "too hard" basket, which is where Taskforce, in operation since 1973, steps in to help. After extensive discussion on what the EBLP group could bring to Taskforce, it was decided that an evaluation framework would be set-up. The group developed strategic evaluation activities to guide Taskforce's future research functions, as well as act as support for future funding profiles, and promotional material. Since the implementation of this evaluation framework, Taskforce now has a range of valuable data collection tools at their disposal, as well as the near completion of an electronic collection tool where this data will be inputted. The not-forprofit has also secured funding for a part-time research assistant who will oversee the new framework and help it develop, and all Taskforce staff have been trained on how to utilise the new data collection strategies.

Taskforce valued the EBLP group's willingness to push the envelope and take on leadership roles for the duration of the project, which the organisation describes as "an immensely positive experience". In fact, in a recent review with the Quality Improvement Counsel, in which Taskforce described their involvement with Leadership Victoria, the organisation was cited as an example of leading best practice and innovation.

EBLP mentor Anna Georgalis (EBLP'09), the manager of Initiative Design and Evaluation at the Department of Innovation, Industry and Regional Development (DIIRD), had wanted to take part in a community project for some time but was unsure how to go about it. That is, until she came across Leadership Victoria and, subsequently, Taskforce.

What emerged, Anna says, was that Taskforce "needed assistance with obtaining grants from government and philanthropic organisations. We suggested that we could help them better communicate what they were doing". With over 25 years in public affairs, Anna was well placed to devise a strategy for Taskforce that effectively communicated their value and significance as an organisation.

The experience not only taught Anna how much "talent and commitment" exists within the NFP sector; it also acted as a valuable insight she was able to apply to her own work. "I learned that NFP groups like Taskforce work with very tight budgets and time constraints and that you have to be very efficient. I've been able to transfer that to my own way of working by always aiming for maximised efficiency with what resources I have." Since her involvement with EBLP, other organisations have approached Anna for help with similar objectives. "It's a perfect example of how the little things that you can do can be very rewarding. It teaches you to think about how we can do things differently. EBLP is a crucial way for people to find pathways and develop," she says.

LV Guest Speakers

PROFESSOR CAROL ADAMS

Acting Dean and Chair Faculty of Law and Management Latrobe University Sustainability Taskforce

PROFESSOR ROB ADAMS

Design and Urban Environment City of Melbourne

CAROLINE AEBERSOLD

The Songroom

ALBERT ALIANDER

Team Leader IHSS, SCAAB

ALAN ATTWOOD

Editor The Big Issue

ANGELA BAILEY

Artist

RUTH BAIN

Chair Lucy Guerin Inc

PAOLOA BALLA

Artist

JENNIFER BARRY Director and CEO

Footscray Community Arts Centre

CHUCK BERGER

Legal Advisor Australian Conservation Foundation

JIM BETTS

Secretary

Department of Transport

NOEL BLENCOWE

Governance Team CERES

CHERRY BIRCH

Birch Consulting Group

PAUL BIRD (WCLP '06)

State Director, Victoria Mission Australia

RICHARD BLUCK

Director, Leadership Horizons; Founding Executive Director, Leadership Victoria

MICHAEL BRENNEN

Programming Manager Footscray Community Arts Centre

JARROD BRIFFA

Kinfolk Café

PAUL BRIGGS OA

Director Indigenous Network of Victoria; founding Chairman of the First Nations Australian Credit Union; founding president of the Rumbalara Football Netball Club

VIKI BRIGGS

Centre for Excellence in Indigenous Tobacco Control University of Melbourne

KATE BURNS

Program Director YMCA Victoria Youth Parliament

DR MATTHEW BUTLIN

Victorian Competition and **Efficiency Commission**

PETER COBB

Department of Sustainability & Environment

LUKE CORNELIUS

Assistant Commissioner Victoria Police

JASON CLARKE

Minds at Work

MONIQUE CONHEADY

Flexicar

Head of ATM Banking ANZ Bank Founder, Given the Chance

JOHN DALEY

CEO Grattan Institute

DANIELLE CURRY

BONNIE DALTON

Producer St Jerome's Laneway

MARK DANIELS

Learning and Development Social Traders

FELICIA DEAN

Rumbalara Aboriginal Co-operative

PROFESSOR DAVID DE KRETSER A.C.

Governor of Victoria

MARIO DE PASQUALE

Footscray Community Arts Centre

ELISA DE WIT

Norton Rose Group

DR MEI LING DOERY

Board Member Vic Health

PERI DIX

Marysville Primary School

JASON EADES

Koorie Heritage Trust

JULIANA ENGBERG

Artistic Director

PETER EVANS

Director Dead Man's Cell Phone

GREG FISHER

General Manager

BERNADETTE FITZGERALD

Producer Arts & Learning

KATHRYN FOSTER

SACS Consulting

DENISE GOLDFINCH

Youth Links, Noble Park

TIM GOODWIN

Lawyer

PETER GORDON

Principal Gordon Legal

DR PATRICK GREENE

CEO

Museums Victoria

RAY HAIR

PLAN Australia

MEG HALE

Project Curator Participating Artists

Executive Director Springvale Community Aid & Advice

ΙΔΝ ΗΔΜΜ

Executive Director Aboriginal Affairs Victoria Department of Planning and Community Development

TODD HARPER

CEO VicHealth

MASATO HIGGS

Communications Manager Fifteen Foundation

PROFESSOR DAVID HILL

TO OUR PROGRAMS.

Director Cancer Council of Victoria

SUE HILL

Manager Marysville Village

SUPERINTENDENT PAUL HOLLOWOOD

Senior Investigations Officer Task Force Phoenix, Crime Department Victoria Police

BRAD INGRAM

Outlook Environmental

SHAUN ISBISTER

Graduate Teacher Teach for Australia, Mill Park Secondary College

ANDREW JACKOMOS

Director Koori Justice Unit

ROGER JONES

Professorial Research Fellow Centre for Strategic Economic Studies

AZA KATAR

Victoria University

Representative of the Muslim community

KON KARAPANAGIOTIDIS

Founder & Coordinator Asylum Seeker Resource Centre

JEFF KHAN

Artistic Director Next Wave Festival

KIRSTEN LARSEN

Policy Research Victorian Eco-Innovation Lab University of Melbourne

MAGGIE MAGUIRE

Abbotsford Convent

ANDREW MAHAR

LV. AND PARTICIPANTS FROM OUR IGNITING LEADERSHIP. WCLP. EBLP AND BOS PROGRAMS, WISH TO THANK AND ACKNOWLEDGE THE FOLLOWING GUEST SPEAKERS WHO CONTRIBUTE SO RICHLY

> Founding Executive Director Infoxchange

KAREN MAHLAB

CEO Pro Bono Australia

ANDREW MARTY

Managing Director SACS Consulting

VICKI MASON

Assistant Director Health Development Unit (Prevention & Population Health Branch) Department of Health

FIONA MAXWELL

Executive Director Next Wave Festival

FRANK MCGUIRE

Managing Director Hume Global Learning Village

SIMON MCKEON

Executive Chairman Melbourne Office Macquarie Bank Limited

GRACE MC QUILTON

Founder The Social Studio

The University of Melbourne JUSTIN MOHAMED

DEAN MERLINO

National Aboriginal Community Controlled Health Organisation; Director of the Academy of Sport, Health and Education (ASHE)

PROFESSOR ROB MOODIE

Nossal Institute for Global Health

BRENDAN MURPHY

CEO Austin Health

JAMES MURPHY

TONY NICHOLSON

Executive Director, BSL; Member, Australian Social Inclusion Board

Founder/Manager

Kere Kere

GARRY OLIVER

Chairperson FCCC Board

MEAGHAN O'SHANNESSY

Dairy Farmer SHELLY PARK

Southern Health KIRSTEN PILATTI

CE

Communications and Marketing Manager Breast Cancer Network Australia

MELODIE POTTS

Teach for Australia

SALLY QUINN

Green Collect

TERRY RAWNSLEY Associate Director

SGS Economics & Planning

KATRINA REYNEN

Assistant General Manager Innovation & Next Practice Division Department of Education and Early Childhood Development

DAN ROMANIS

CATHERINE SCARTH General Manager Community & Policy

Royal District Nursing Services

MARK SCOTT

AMES

Managing Director ABC

REBECCA SCOTT

CEO Streat

PETER SEAMER

Growth Areas Authority

PROFESSOR PETER SHELDRAKE

Professor of Business Entrepreneurship, Graduate School of Business RMIT

Program Coordinator Charcoal Lane

STEPHANIE SIMSON

JUDGE MERYL SEXTON County Court of Victoria

MICHAEL SHORT

Editor The Zone

The Age

ANNA SKARBEK ED

ClimateWorks Australia **CATH SMITH**

Services

JOHN SMITHIES Cultural Development Network

Victorian Council of Social

MARCUS SPILLER

Director SGS Economics & Planning Pty

JESSIE TAYLOR

Associate of Judge Mordy Bromberg Federal Court of Australia: Secretary, the Victorian Council for Civil Liberties

NATHAN THOMPSON

Ambassador beyondblue

LEADERSHIP VICTORIA LEADERSHIP VICTORIA 58 Guest Speakers

SPEAKERS 2010

Alumni Guest Speakers

KEN THOMSON

Chairman Hume Global Learning Village Committee

ANN TONKS

General Manager Melbourne Theatre Company

NIKI VINCENT

Leaders Institute of SA

CAM WALKER

Friends of the Earth

HEATHER WELLINGTON

Consultant

KELSEY WILSON

Program Coordinator The Ecumenical Migration Centre

LEONIE YOUNG

beyondblue

NIKKI ZERELLA

Producer Arts and Access

ADRIAN APPO (WCLP '99)

Executive Officer Ganbina

CORRINE ARMOUR (WCLP '01)

Leadership and Mind Coach Extraordinary Futures

HARRY BARBER (WCLP '95)

Bicycle Victoria

PAUL BIRD (WCLP '06)

Victorian State Director Mission Australia

JEREMY BLACKSHAW (WCLP '00)

Partner Minter Ellison Lawyers

SEAMUS BRADLEY (WCLP '08)

Associate Editor The Age

SARAH DAVIES (WCLP '06)

CEO Melbourne Community

Foundation

JAMES GARRIOCK (WCLP '09)

Chief Executive Officer

Insync Surveys Pty Ltd

NICHOLAS GOLD (WCLP '02)

Human Resources Manager Melbourne Museum

ANDREW GRANT (WCLP '99)

CEO

 ${\rm CO2\,Group\,Limited}$

TIM GREENALL (WCLP '02)

Special Counsel Madgwicks Lawyers

ANNE HARTICAN (EB '10)

Bespoke Results

PAUL HIGGINS (WCLP '97)

Emergent Futures

HELEN KENNEDY (WCLP '98)

Manager Family Counselling Service Victorian Aboriginal Health Service Co-Operative

DEBBIE KING (WCLP '97)

Managing Director Success Works

CHRIS KOTUR (WCLP '94)

Consultant

WENDY LUNDGAARD (WCLP '03)

Director Win-Win Workplace Strategies Pty Ltd

FIONA MCLEOD (WCLP '03)

Senior Counsel Victorian Bar

FRANK MCGUIRE (WCLP '98)

Managing Director Global Learning Village

PAUL NOONAN (WCLP '98)

Partner Herbert Geer

MATT O'KEEFE (WCLP '08)

Partner KPMG

PETER PEARCE (EB '06)

Director Asia Pacific Training Institute

HENRY REYNOLDS (EB '08)

Global Leader Risk Management GHD

TONYA ROBERTS (WCLP '03)

ABC Radio

RENEE ROBERTS (WCLP '04)

General Manager – Credit Frameworks, Credit Risk National Australia Bank

ANGELA RUTTER (WCLP '09)

Manager, The Climate Project Australian Conservation Foundation PRU SANDERSON (WCLP '95)

CEO VicUrban

DARREN SCAMMEL (WCLP '03)

Partner

Minter Ellison Lawyers

MARK STONE (WCLP '93)

CEO

Tourism Victoria

GENEVIEVE TIMMONS (WCLP '90)

Philanthropic Executive Portland House Foundation

BARBARA VAN ERNST (EB '06)

Director

Barbara Ernst Pty Ltd

DAVID WALDREN (WCLP '94)

General Manager
The Brewery Project
Grocon

KATHRYN WATT (WCLP '05)

General Counsel and Company Secretary Vanguard Investments

JANENNE WILLIS (WCLP '06)

Board Member

HON MARY WOOLDRIDGE MP (WCLP '03)

Member for Doncaster Shadow Minister for Mental Health, Drug Abuse, Community Services, Employment and Climate Change

LEADERSHIP VICTORIA

IN 2010, THE FOLLOWING COMMUNITY ORGANISATIONS RECEIVED PRACTICAL SUPPORT FROM CURRENT PARTICIPANTS AND LV **ALUMNI THROUGH LV PROJECTS.**

Organisations Supported by LV

Active Girls Breakfast AFL Coaches Association

African Think Tank Alpha Autism Inc

Ardoch Foundation

Arts Foundation

Asylum Seekers Resource Centre

Australian Institute of International Affairs

Australian Volunteer Coastguard Australian Tapestry Workshop

beyondblue

BlazeAid

Boroondara Eisteddfod

Box Hill Secondary College

Bridge Project YMCA

Broadmeadows Netball Association

Brotherhood of St Laurence

Bush Heritage

Camberwell Business Club

Camcare Care 4 Congo

CERES

Chamber Music Australia

City of Yarra Coaching Program

Communication Rights Australia, Life

Education - Ambassador

CPA Australia

Cricket Victoria

Dandenong Community Advisory Bureau Early Childhood Management Services

East Timor Small Business Development

Elderly Rights Advocacy Organisation

Energy Innovation Corporation

Environment Victoria EW Tipping Foundation

Extended Families Eye and Ear Hospital

Fitted For Work

Flat Earth Innovative Concepts

Football Federation of Victoria

Foundation for Cambodian Development Ganbina Aboriginal Corporation

GordonCare

Hume Global Learning Village

Gowrie Victoria

Green Magpies

Great Connections

Industry Capability Network of Victoria (ICNV)

Group Study Exchange Team Leader

Healesville Indigenous Health Community

Infoxchange

Inner Eastern Palliative Care

Innovation for Social Equity Project

Karma Currency Koori Heritage Trust

La Mama Project Leader Newspapers Leadership Plus

Light House Foundation

Limbs 4 Life

LINK Community Transport Inc Local Government Professionals

Melbourne Chamber Orchestra

Melbourne Forum Melbourne University

Melbourne Workers Theatre Migrant Centre for Women's Health PACE

Mildura Aboriginal Corporation

Moris Rasik

Multicultural Arts Centre Multicultural Arts Vic

National Disability Services New Leaders Arts Network New Traditions Foundation

OakTree Foundation

Odyssey House One in Five

Outworks Program - Scope

Oxfam Australia Oxfam SkillShare

Oz Child Peers Inspiring Peers

People and Park Foundation Polio Australia

Port Phillip Prison Project Hope Horse Welfare Victoria Redesdale Cultural Tourism Event

Regional Achievement and Community

Awards

Reichstein Foundation

Richmond Rotary

Road Trauma Support Services

Royal Australian College of Physicians

Rylands of Hawthorn Savewater Alliance

Scope Victoria

Scout Australia

Skyline Foundation

Social Traders - Crunch Program

Spirit of Australia St Francis Choir

Stonnington Arts Group

Students Partnerships Worldwide

Taskforce

The Hub Melbourne

Third Sector Women Leadership

Travellers Aid Australia

Uniting Care Housing Victoria

Vanish Inc

VBRRA Rental Accommodation

VCOSS Vic Deaf Vic Golf

Vic Law Commission

Vic Sport

Vic Sport Professional Development

Vic Sports Women

Victorian Bushfires Reconstruction and

Recovery Authority

Victorian Youth Mentoring Alliance

Website Package Development Whitehorse Community Health

Whitelion Juvenile Justice Windemere Child and Family Services

Women's Circus

Women's Golf Tournament

Women's Health West Yarra Youth Leadership Network

ZoeBelle

LV Council

JOHN ALLEN

Principal, John Allen & Associates

DR MATTHEW BUTLIN

Chair, Victorian Competition and Efficiency Commission

JILL CALDER

Director, Tango Public Relations

DR STELLA CLARK

Chief Executive Officer, Bio21 Cluster

GEOFF COSGRIFF

Executive Director, Infocos

JED MACARTNEY OAM

General Manager, Central and Eastern Region, Gemco Rail

JERRIL RECHTER

 ${\bf Executive\ Director,\ Leadership\ Victoria}$

GARRY RINGWOOD

Executive Director, Executive Interim Management

STUART SIMSON

Managing Director, Simson Media

JANE TONGS

Chair, Netwealth Investments Ltd

LV Team 64 65 LV Team

This year we farewelled

Kim O'Byrne **Suzanne Teese Astra Vitols**

Not Pictured

Tom Cho

LV Team

MONICA TER HUURNE

SUSAN JONES

SIMONE CARRODUS

BELINDA COLLINS

MANNY MAUNG AND JAMIE COOKE

JERRIL RECHTER

SUNITA VARLAMOS

ROSEMARY WHITE

OUR PARTNERS

LV gratefully acknowledges the support of the following valued partners.

FOUNDATION PARTNER

HUGH WILLIAMSON FOUNDATION

MAJOR PARTNERS

GOVERNMENT PARTNERS

DEPARTMENT OF PREMIER AND CABINET DEPARTMENT OF JUSTICE DEPARTMENT OF SUSTAINABILITY AND THE ENVIRONMENT DEPARTMENT OF EDUCATION AND EARLY CHILDHOOD DEVELOPMENT

PARTNERS

Leadership Victoria is supported by The Truby and Florence Williams Trust, and the Schiavon Trust which are managed by ANZ Trustees

THANK YOU

EBLP 2010 SELECTION PANEL

MIKE DAWSON-SMITH (EBLP '09)

Human Resources Manager City of Melbourne

RICHARD DENT (WCLP '04) Chief Executive Officer

EW Tipping Foundation

SHARON HUTCHINSON (EBLP '07)

Manager Organisation Development & Acting Risk Manager Darebin City Council

JAN MAHONEY (EBLP '07)

Director Grampians Wimmera Mallee Water Corporation

DENIS O'HARA (EB '08) Director & Principal

Fey Pty Ltd

MARK PATTERSON (WCLP '08)

Manager, Community Programs Sustainability Victoria

GAIL ROONEY (EB '08)

Former Human Resources Manager Australia Post

LOUISA TROMBIN (WCLP '09)

People & Values Manager The Body Shop Australia

WCLP 2011 SELECTION PANEL

CHRIS ARNOTT (WCLP '08)

Managing Director Alluvium Consulting Pty Ltd

DR STELLA CLARK (WCLP '97) Chief Executive Officer

The Bio21 Cluster

RICHARD DAMMERY (WCLP '07) Partner

Minter Ellison Lawyers

ANN DRUMMOND

Former Executive Director YWCA

GAYE HAMILTON

Consultant, Director Western Bulldogs, People & Parks Foundation, the Victorian Government's State Sports Centres Trust, and Victoria's Queen Victoria Women's Centre Trust

REV PETER HOLLINGWORTH

Former Governor General of Australia Australian Anglican Bishop

DR GERRY JOHNSTON

PETER LAVER VICE-PRESIDENT

Australian Academy of Technological Sciences and Engineering

JIM LIASKOS (WCLP '91) MANAGING PARTNER

United Bonded Fabrics

JAN MAHONEY (EB '07)

Grampians Wimmera Mallee Water Corp

GENEVIEVE TIMMONS (WCLP '90)

Philanthropic Executive Portland House Foundation

JANICE VAN REYK (WCLP '95)

Senior Manager - Environment Manidis Roberts

JOHN WARBURTON

Director Australian Wealth Management Limited

PARTICIPANTS IN LV'S FORESIGHT FORUM

KATE BURNS

YMCA Youth Parliament

MARY CROOKS

Victorian Women's Trust

PETER ELLYARD

Preferred Futures Group

PROF ANDREA HULL Cultural Change

Manidis Roberts

JOHN THWAITES Climate Group

JANICE VAN REYK (WCLP '95) Senior Manager - Environment

LV's Leader in Residence **CHRIS KOTUR**

2010 Oration: "...On Leadership" MARK SCOTT, MANAGING

DIRECTOR, ABC

MC: James Dunn (WCLP '98), Dunn Media

LV Salon Event

PROFESSOR ROB MOODIE MARTYN COUTTS

LV Presentation Dinner TERRY MORAN AO

Secretary, the Department of Prime Minister and Cabinet MC: Kathy Bowlen (WCLP '93) Darien Sticklen (WCLP '01), Artists Services

RMIT Interns:

JAMIE COOKE **REBECCA KAMM** MANNY MAUNG

PLUS

Rod Anderson Bikini Corrinne Armour Callan+Associates Brotherhood of St Laurence Norah Breekveldt Carla Gottgens Photography Lynne Cazaly Greg Collette Adrian Gibby Elizabeth Gomm Guy Lavoipierre Photography Tom McIlroy Inge Lederer SACS Consulting Professor Peter Sheldrake, RMIT

Louise Thompson

Jacinda Woodhead

LEADERSHIP VICTORIA **LEADERSHIP VICTORIA**

LEADERSHIP VICTORIA .ORG