

Our Partners

Leadership Victoria gratefully acknowledges the contribution of our partners. Their valuable support of our vision and mission truly makes a difference in developing leaders for social impact.

FOUNDATION PARTNER

HUGH WILLIAMSON FOUNDATION

MAJOR PARTNERS

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

GOVERNMENT PARTNERS

Department of Premier and Cabinet Department of Justice

PARTNERS

Erin Kan, Senior Communications Manager, ANZ, participated in our Igniting Leadership Program through our partnership with ANZ.

66 The program allowed me to reflect on and adapt my leadership style in different situations to get the best out of my team, my stakeholders and to influence key business decisions. 🍯

Front cover photo: Meagan Tempest. Marketing Executive, Fairfax Media, participated in our Igniting Leadership Program through our partnership with The Age

From the Premier of Victoria

Victoria is a State full of opportunity, and we lead Australia in many fields. One of the most important things we can do as leaders today is develop and support our leaders of tomorrow.

In these times of rapid change, we need to encourage emerging leaders in our government, non-profit and business sectors who understand the complex issues that face us now and into the future. We need to foster leaders so that they have vision, influence, ethics and compassion.

Through its partnerships, social impact and leadership development programs, Leadership Victoria plays a vital role in Victoria's future. Leadership Victoria develops leaders who contribute to the community and who help to create thriving organisations for a thriving Victoria.

On behalf of the Victorian Government, I extend my congratulations to the graduates of Leadership Victoria's leadership programs, and to the alumni and LV-**Great** connections volunteers who have contributed to more than 150 community projects in 2012.

The Victorian Government is proud to work closely with Leadership Victoria to continue to support and develop *Leadership for the Future*.

Ted Baillieu MLA Premier of Victoria

Future Directions

OUR MISSION:

Our Mission is to develop inspirational, influential, connected leaders for thriving organisations and positive social impact

OUR VISION:

Our Vision is great leadership in every individual, organisation and community

IN 2013:

We will continue to grow and strengthen our leadership development activities which:

- develop outstanding leaders in corporate, government and community organisations
- have a special focus on leadership programs for nonprofit Boards and governance
- build 'leadership character' throughout Victoria

We will continue to increase our social impact through our extensive network of transformative professionals and skilled volunteers with:

- continued strategic projects and community board placements to support community organisations and corporate social responsibility programs
- multi-year Strategic Leadership Projects to address social issues and further develop community leaders
- a best-practice multi-modal mentoring program

Leadership Victoria works collaboratively. We will continue to work with others across the government, corporate and community sectors for a bright future for Victoria.

From Our Chair

Leadership Victoria, our partners, alumni and supporters, can be proud of our collective achievements in 2012.

We commenced the year by welcoming our new Executive Director, Richard Dent. We have welcomed **Great** connections as part of our social impact program. We have also welcomed Lynne Landy, **Great** connections' founder, to our Council; and State Trustees as a new and valued partner.

We have strengthened our engagement with our Alumni and other volunteers; and established the LV Foundation to help support our community projects and causes. We have strengthened our staff team and infrastructure, and have revisited our strategic directions.

All this while delivering our suite of acclaimed leadership development programs to over 450 emerging community leaders, holding leadership and networking events attended by over 800 people, and assisting almost 100 community organisations in more than 150 projects.

But it is not the volume of activity or the busy pace that counts. Success lies in the difference we are making in the community by developing leaders who are committed to making a contribution in their organisations and in the community.

The important work of Leadership Victoria would not be possible without the vital support of our government, corporate and philanthropic partners. I thank them most sincerely for their invaluable support; Leadership Victoria looks forward to continuing to work together to achieve our shared vision and mission.

I would also like to thank the many people who have given their time voluntarily as speakers at our programs and events, as members of selection panels, or in an advisory capacity.

As with our partners, without this support, we would not be able to do what we do.

We have welcomed a number of new staff this year, and to all those who have been part of our team in 2012, thank you for your hard work and unwaivering commitment to our mission.

Finally, as I announce my retirement from the Council of Leadership Victoria, I would like to thank my fellow Council members for their support and contribution, not only in 2012, but over the past eight years.

Leadership Victoria is all about ensuring exceptional leadership to strengthen our community. As I step down as Chair and reflect on the achievements and strength of Council, staff, alumni, our partners and supporters, I am confident that Leadership Victoria is well placed to continue its vital role in developing *Leadership for the Future*.

Garry Ringwood Chair, Leadership Victoria Council

Developing Leaders for the Future: Igniting Leadership Program

Over 115 new and emerging leaders across the government, corporate and non-profit sectors, have accelerated their leadership journey through the Igniting Leadership Program in 2012.

When Meagan was selected to attend the program, she was excited by the opportunity. She had heard "wonderful things" through colleagues who had attended in previous years, but she hadn't expected to be taken out of her comfort zone.

Says Meagan, "I thought I was a pretty confident person, but there were some exercises that really challenged me! The program gave me the opportunity to really reflect about the type of leader I am, both in the workplace and in my personal life. It's changed my attitude about leadership and made me believe that I've got what it takes to be a successful leader." Leadership Victoria helps young leaders look inside themselves and discover what kind of leader they are, and what kind of leader they want to become – *Meagan*

Igniting Leadership Program graduate: **Meagan Tempest** Marketing Executive, Fairfax Media

G I feel really inspired to challenge myself. It has sparked a desire to do things differently in life, both inside and outside of the workplace.

Rather than one particular highlight from the program, Nick says, "It was the collective experiences which created a lasting impression. It was a combination of the facilitators, guest speakers and participants that really made the experience!"

For Nick, the important message was to "keep challenging yourself and break out of your comfort zone whenever possible!"

Igniting Leadership Program graduate: **Nicholas Butcher** Systemic Issues Specialist, Energy and Water Ombudsman (Victoria)

Community Leadership in Action

Greatconnections

Frank's volunteer role with the Mission to Seafarers in Victoria gives him a sense of contributing to his local community by conserving part of our heritage. This project, supported by Leadership Victoria's **Great**connections, is to restore and develop the historic Mission to Seafarers building complex located on the North Wharf at Docklands.

As well as raising \$6m, the plan is to complete the project by 2017, their centenary year.

Andrea Fleming, the CEO of the Mission to Seafarers, says the strong skills and expertise from the **Great** connections volunteers have contributed to the planning and roll out of the project, and have been a great resource to both Andrea and the organisation. "Our organisation simply does not have the financial resources to attract skilled staff with expertise in project areas outside of seafarers' welfare. The **Great** connections volunteer program has supported a community sector initiative to preserve a significant maritime heritage site in the City of Melbourne."

And for Frank, it gives him the opportunity to work with a close-knit and committed group on a really worthwhile project. It's a terrific opportunity to directly support our community by getting closely involved with a project that draws on your valuable skills and experience gained from a lifetime of paid employment – *Frank*

Frank Eastaughffe, Member of the Business Development Committee, Andrea Fleming, Chief Executive Officer, Nigel Porteous, Vice Chairman, The Mission to Seafarers Victoria with Maureen Breen, Great connections volunteer.

What a great way to give back, hone and use your skills and leadership for a community organisation. You are re-energised and enthused and delighted when you establish good relationships and can measure the difference your input made.

Mary Preen has been a **Great** connections volunteer mentor to Tahlia, General Manager at SYN Media, for about 6 months. For Tahlia, Mary has brought business planning skills and a new perspective on the organisation. Mary is a "wealth of knowledge" and has helped Tahlia to develop a clear direction for SYN's new production venture.

Tahlia says, "It's really important to have skilled volunteers in your network because inevitably problems arise and the solution is not always obvious. Skilled volunteers bridge this gap by bringing knowledge that a manager or organisation might not already have."

Tahlia Azaria, General Manager, SYN Media with Mary Preen, Great connections volunteer

Developing Community Leadership: Board Leadership Program

A goal of the Indigenous Leadership Network of Victoria is to have greater Indigenous representation in decision- making positions in Victoria. Through ILNV, Davis has worked with Leadership Victoria to enable more Aboriginal and Torres Strait Islanders to undertake our Board Leadership Program. Davis, who has recently joined the board of CERES, says the program prepares participants for the responsibility and associated risks of being a member of a board.

"It's an opportunity to hear experts with years of experience share their insights. The program will probably save you from having to learn important lessons the hard way."

Our 2012 Board Leadership Program attracted over 100 people enthusiastic about contributing to community through a non-profit board role. Leadership Victoria understands that good governance is the best enabler of good outcomes for community organisations. As Davis says, we develop good governance by "harnessing the wisdom of current leaders in a way that is clear and accessible, providing a unique and invaluable context for leaders to network across sectors and work together to achieve mutually beneficial social goals."

Board Leadership Program participant **Davis Stone-Resneck**, Communications & Programs Manager, Indigenous Leadership Network Victoria

C The course helped 'de-mystify' what Boards were for me and confirmed the areas that I could contribute to Boards.

Deb says that the Board Leadership Program is "a great course for those who are not currently on a Board who are looking to expand their Board presence. It offers simple guidance on the expectations and opportunities."

She enjoyed learning from the real life stories of successful people who are already on Boards, understanding the legal and financial responsibilities of board members, as well as the need to balance the importance of the "facts and figures" with the dynamics of board member personalities and styles.

For Deb, another of the key highlights was, "The relationships I have built with the program participants!"

Deb Hammond, Senior Manager,

Claims Business Improvement, Transport Accident Commission, speaks with Board Leadership Program facilitator, **Mark Heintz**

Community Leadership in Action

Skills Bank

Sandy Guest is a volunteer coordinator in our Skills Bank mentoring program with vicsport to develop women in the sporting sector. Our Professional Development and Mentoring Program (PDMP), provides valuable training and development for women in the sport and active recreation sector striving to be the Senior Managers, CEOs and Board Directors of the future. Presented by key professionals within and external to the sector, the program matched the 11 participants with a volunteer mentor from Leadership Victoria to assist them with their career development.

Sandy has found the program personally motivating, knowing that through volunteering, she can use her time and skills to make a difference while at the same time meeting incredibly interesting people and organisations and continuing to grow and develop personally.

Sandy says it has given her insights into the factors that contribute to effective leadership and career development and the challenges faced by women in organisations that run on tight budgets. Through the mentoring program, these women will be enabled to make a major difference in sporting organisations as well as other not-for-profit organisations. "Our society needs more and more women who have the skills and motivation to be leaders in their chosen fields. This program is very supportive of their development." The value of having mentors from outside the sport and active recreation sector is fantastic. The mentors have been key to the success of the program - they are a warm and generous group of people who have been invaluable to our participants - *Kristen*

Kristen Beams, Women in Sport Project Officer, vicsport; with Sunita Varlamos, Manager Social Impact, and Sandy Guest, Skills Bank Coordinator, Leadership Victoria

66 It was time to put experience and skills to practice by giving back to the community. And what better way to do this than to work with a cultural organisation that aims for inclusion, leadership and learning? **99** - Lorraine Rodrigues, Mentor

Lorraine and Genet have been involved in the mentoring program provided by Leadership Victoria as part of the African Leadership Development Program. Lorraine mentored "an inspirational young woman who immigrated from Ethiopia, faced enormous challenges in her life and has worked hard to find her place in her new home. I have learnt alongside with Genet over the last 4 months of our journey on this program."

Mentors and mentees at the African Leadership Program graduation

25 Leadership Victoria's Skills Bank and **Great** connections volunteers have mentored the 2012 graduates of the African Leadership Program. Lorraine says that mentoring has provided the opportunity to think creatively when working with the uniqueness of an

individual's strengths, skills and talents.

Driving Change: The Williamson Community Leadership Program

Sharing the insights and perspectives of our current leaders throughout the year has encouraged the participants of the 2012 Williamson Community Leadership Program to influence and lead change within our community.

Focussing on leadership through the lens of vision, influence and ethics, the program provided the opportunity for these up and coming leaders to initiate change within community projects. For Andrew, Nigel, Sam, Tahlia and Georgie this involved collaborating with key community stakeholders and management at the Abbotsford Convent to develop a Shared Vision Framework. The framework outlines the Convent's stakeholder communication, engagement and consultation strategy to develop a genuine shared vision about the future sustainable operation and utilisation of land in and around the Convent.

For Maggie Maguire, CEO of the Abbotsford Convent, the Williamson project group not only helped to spread the workload, they also offered new thinking and diversity of expertise.

This practical experience in community consultation and communication gave the Williamson team the opportunity to exhibit their brand of inspired community leadership. Leadership Victoria provides the platform for individuals to be exposed to a broad range of professionals from a diverse cross section of the community at large. No one person has all the answers. By constantly developing your leadership by exposure to experiences and individuals you can make a difference to yourself, your community, your business - Sonja

Members of the WCLP project group: **Andrew Iles, Samuel Redmond,** with **Maggie Maguire,** CEO, (WCLP'97) and **Darren Griffin** from the Abbotsford Convent, **Nigel Howard** and **Georgie Wettenhall**

Williamson is like a beautiful red wine -You enjoy it in the moment but if you let it breathe and sit with you for a while, it offers you many different levels of enjoyment and complexity.

Sonja's 2012 "Williamson" year was a challenging one both personally and professionally, but the support from the group helped her work through those challenges and obtain clarity about "what next".

For Sonja, the program introduced her to a network of "simply too many inspirational, creative individuals to highlight just one. They are all unique and diverse and leaders in their own right."

Sonja says she particularly valued the opportunity to share the experience of the program with the 2012 group, who are continuing to collaborate on projects and share ideas.

Sonja's advice to future leaders? Be authentic and think big – what you think, you become!

Sonja Gibson, Executive Director, Investment, Trade and Industry Development, Department of Business and Innovation, participated in the 2012 Williamson Community Leadership Program

WE ARE PROUD TO PRESENT THE 2012 PARTICIPANTS OF THE WILLIAMSON COMMUNITY LEADERSHIP PROGRAM:

ANDREA BANFIELD

National Customer Advocacy Manager Medibank Private Limited

Andrea is the National Customer Advocacy Manager at Medibank Private, a government owned private health insurance provider. She is responsible for the development and implementation of the Customer Satisfaction, Defection and Advocacy Surveys. Andrea is passionate about improving the customer experience with Medibank and ensuring that members get value from their health insurance. She was also instrumental in the development of Medibank's new 24/7 Health Advice Line.

Prior to joining Medibank, Andrea was employed in various roles in retail and hospitality with Woolworths and Yum! Restaurants International.

STUART BATEMAN

Deputy Director Future Manufacturing Flagship CSIRO

Stuart is the Deputy Director of CSIRO's Future Manufacturing Flagship where he has a focus on portfolio management and strategic science investment. He was awarded a CSIRO Medal for Business Excellence in 2009 and last year a Research Excellence Medal for the development of advanced coating technologies which are now deployed widely in the aviation industry.

Stuart has contributed to CSIRO's strategy on 'Research for Development' which has the goal of improving the wellbeing of people in less developed countries. He is active in his local community as a school council member.

JACQUELINE BOYLE

Head Indigenous Women's Health School of Public Health and Preventive Medicine, Monash University

Jacqui is an Obstetrician/Gynaecologist who provides clinical services in Melbourne and in remote communities in Arnhem Land, Northern Territory. She is a public health researcher in women's health with Monash University and is committed to community capacity building and the improvement of health services and health outcomes for women who experience disadvantage, particularly Aboriginal and Torres Strait Islander women. She is a member of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists' Indigenous Women's Health Committee and a Director on the board of the RANZCOG Research Foundation.

JAMES BROWN

Head of Senior School Carey Baptist Grammar School

James is Head of the Senior School at Carey Baptist Grammar School, a co-educational Independent School. He is responsible for overseeing the academic and wellbeing programs for over 800 students from Years 10 – 12 and is passionate about developing students' capacity for future community leadership. He is also currently the State Reviewer in Australian Politics for the Victorian Curriculum and Assessment Authority.

Prior to joining Carey, James was employed in various roles at Wesley College and Xavier College.

In the community, James is an active member of the Kew Football Club and the Point Lonsdale Surf Life Saving Club.

LAURA CHISHOLM

Chisholm & Harper Director

After recognising that businesses need help to harness emerging technologies, Laura founded Chisholm & Harper in 2008 to help clients navigate the ever-changing technology landscape to create truly modern businesses.

A 'Deloitte Businesswoman of the Year', Laura was previously a Director of Deloitte's technology group, Eclipse, where she led the consulting team; an early member of UK start-up lastminute.com; and Business Development Manager of a European online advertising network. A constant figure in Australia's technology and marketing communities, Laura lectures for Monash University's Masters of Marketing and ADMA's Certificate in Digital Marketing; contributes to various industry publications; and regularly speaks at forums and events.

ANTHONY COOPS

Partner KPMG

Anthony is a Partner at KPMG with broad experience across capital markets, mergers and acquisitions and fraud. He has worked in Audit for 5 years, Transactions Services/Due Diligence for 12 years and more recently leading the Forensics team in Melbourne.

Anthony's colleagues describe him as passionate, intelligent, relationship focused and reliable. His friends most appreciate his humour, sincerity, dependability and honesty. Anthony describes himself as slightly tubby, encouraging and a lover of life.

2012 Williamson Community Leadership Program

BRUCE CROSSETT

Senior Manager, Recovery Division Transport Accident Commission

Bruce has over 25 years' experience in the personal injuries insurance industry in claims management, dispute resolution and legal claims management.

For three years Bruce has been the Senior Manager, Recovery Division, at TAC which focuses on supporting 35,000 injured Victorians back to work and health following transport accidents.

Bruce has extensive experience in leading transformational change programs within a personal injuries environment and has been involved in leading Victorian industry reforms such as the introduction of pre-litigation Dispute Resolution Protocols agreed between legal stakeholders and the government.

Bruce holds a Masters of Business Leadership with distinction from RMIT University in Melbourne.

MARK FULLER

Print Editor, The Age (Weekday Editions) Fairfax Media

Mark has been a journalist at The Age and The Sunday Age for the past 22 years. A member of the Editorial Leadership Team, Mark was recently appointed Print Editor of the Monday-to-Friday editions of The Age and will lead the paper's historic transition from broadsheet to compact format in early 2013. Mark, most recently the State News Editor, has previously served as Sports Editor of The Age and The Sunday Age, Chief Cricket Writer and Senior Sports Writer.

Mark is married to Jacinta, a clinical psychologist, and they have daughters Clementine (10) and Willow (7).

RACHEL CUBELA

Director, Corporate Legal Services WorkSafe Victoria

Rachel is a senior lawyer with a Bachelor of Arts/Laws from Monash University and extensive experience in litigation, administrative and personal injuries law since being admitted to practice in 1996.

Since 2007 Rachel has managed WorkSafe's Corporate Legal Services team responsible for legislative, regulatory, commercial and privacy advice and training to WorkSafe employees, and Freedom of Information Act requests.

Experienced in liaising and networking with government, industry and representative associations, Rachel is recognised as an influential leader with strong negotiation, communication and problem solving skills, who provides practical and strategic guidance on a range of legal, policy and stakeholder issues.

SONJA GIBSON

Executive Director International Investment Invest Victoria, Department of Business and Innovation

Sonja has a strong background in international business development and extensive experience in managing client relationships across the public and private sector. During the last ten years Sonja's career has focused on securing foreign direct investment, working with large multinational corporations nationally and internationally.

Sonja joined the Victorian Government in 2006 having moved to Victoria from Scotland. It is her great privilege to lead a team within Invest Victoria, the Victorian Government's investment promotion agency with responsibility for promoting Victoria as an investment destination and attracting foreign direct investment to Victoria.

KRISTIAN DAUNCEY

Business Manager Marillac

Kristian is a member of the executive team at Marillac. For the past decade, Kristian has been using his professional financial and commercial law skills to bring about change within the sector by reducing barriers and promoting independence for persons with a disability. Kristian's passion is for community inclusion of all Australians.

Prior to working in the disability sector, Kristian held senior positions as a Certified Practising Accountant both in public practice and in commerce.

Kristian holds a Bachelor of Commerce, Master of Business Administration and Master of Commercial Law with an interest in strategy, corporate governance and risk management.

PETER HAASZ Business Development Executive OverDrive

Peter is an entrepreneur who loves working with people to bring great ideas to life.

Presently a Business Development Executive with OverDrive, a global digital media distributor, Peter is responsible for growing the organisation's business throughout Asia Pacific.

Peter's professional experience has been with technology and media companies — from startups to global behemoths — and his academic achievements have spanned business, political science, computer science and law.

Into the future, Peter plans to better engage with the communities around him, to lead positive social change, to laugh a lot, and to learn something new every day.

ADAM HORSBURGH

Chief Operating Officer, Monash Sector Southern Health

Adam is responsible for the Operations of the Monash Medical Centre Clayton, Moorabbin Hospital, Ambulatory and Community-based Services and a number of the Medical Programs across Southern Health. In addition to this, Adam holds the Executive Portfolio of Strategy and Planning; and is the Executive Director for Jessie McPherson Private Hospital.

Adam's background is in operational health service management within Australia and the UK National Health Service. Adam has also worked for the Victorian Department of Premier and Cabinet and for Price Waterhouse Coopers.

Adam's interests lie in improving the quality, efficiency and accessibility of services.

ANDREW ILES

Director CBRE

Andrew is a Director within CBRE's Structured Transactions & Advisory Services division. Andrew is responsible for assisting the government and private sector in developing and managing large complex urban renewal projects and commercial advisory.

Prior to joining CBRE, Andrew worked as a Portfolio Director for Places Victoria (formerly VicUrban) and Project Lead on the RNA Showgrounds redevelopment project in Brisbane.

Andrew's passions include the development of commercially replicable sustainable precinct infrastructure and integrated mixed tenure housing.

NIGEL HOWARD

Inspector Victoria Police

Nigel is the Officer in Charge of the Operations Response Unit which includes the Public Order Response Team. He has extensive investigative and general duties policing experience including 5 years with the Homicide Squad.

Nigel is passionate about community engagement and has held many honorary positions in the community. He is currently the coordinator of the Victoria Police Kokoda Program bringing together disengaged youth, police and the business community of North West Melbourne to walk Kokoda Track each year, along the way learning a little bit about our war history and building lasting relationships.

BRONWYN KING

tobacco industry.

Radiation Oncologist Peter MacCallum Cancer Centre

Bronwyn is a specialist radiation oncologist – passionate about improving cancer outcomes through multi-disciplinary clinical practice, collaborative research and education of the next generation of medical specialists.

She is an advocate for public health, especially in the fight against the influence of 'big tobacco'. Her campaign regarding superannuation investment options has already resulted in hundreds of millions of dollars being withdrawn from investment in the

Bronwyn is actively involved with many community organisations including Big Brother Big Sister and the Australia Day Ambassador Program. She also has a long association with Australian Swimming as both a swimmer and team doctor.

BRENDAN HOY

Head of Relationship Sales, Corporate & Commercial Banking ANZ

Brendan is responsible for improving the sales outcomes for ANZ's Business Banking division, including providing sales support to sales leaders, supporting promotions and campaigns, and sales reporting for each level of Business Banking. Brendan is also responsible for managing the relationship with ANZ's product and marketing areas to help drive better outcomes for customers.

Brendan has worked for ANZ for five years in product management and pricing roles, and has been in his current role since 2008.

Previously, Brendan held various roles within education, HR and sales. He has qualifications in education and training and recently completed a Masters in Accounting at Monash University.

EMMA KING

Chief Executive Officer Kindergarten Parents Victoria

Emma is the CEO of Kindergarten Parents Victoria, the Victorian peak organisation representing the voice of parents and providers of early learning services. She is passionate about the potential for high quality early childhood education to improve the life outcomes of all children.

Emma holds a Master's degree in Industrial and Employee Relations, a Graduate Diploma of Education and a Bachelor's degree in Arts. Emma is also an accredited mediator.

Her experience includes working within government and the not for profit sector in roles such as a Senior Ministerial Adviser, in industrial and employee relations and as a teacher.

2012 Williamson Community Leadership Program

DEBBIE KIPER

Senior Manager, Cultural Agencies Arts Victoria

Debbie started her professional life as a commercial lawyer before moving into human rights law and policy. A "dog-leg" into film making led to film, television and ICT policy work.

Deb now works in the broader arts portfolio as Arts Victoria's stakeholder manager for the State's seven largest cultural institutions (Museum Victoria, National Gallery Victoria, State Library, Arts Centre Melbourne, ACMI, Melbourne Recital Centre and Geelong Performing Arts Centre).

As such, she is lucky to work with diverse organisations across a broad range of activities including strategic development, financial reporting, marketing plans, funding bids, major events and programming choices.

LAURA MCKENZIE

Investment Manager Starfish Ventures

Laura is an investment manager at Starfish, Australia's largest venture capital fund, and manages \$400m. Starfish partner with talented entrepreneurs to build successful innovative global technology companies. Prior to Starfish, Laura worked in social venture capital as Investment Director with Opportunity, a microfinance organisation in East Africa, India and the Philippines.

Preceding this, Laura spent 7 years at PwC in London and Melbourne. Laura holds an MA (Natural Sciences and Management Studies) from Cambridge University and an MSc (Development Finance) from the University of London. Laura is an Ambassador for Opportunity, and is organising the 2013 Nexus Australia youth summit.

VANYA KUMAR

Director, Commercial Roads VicRoads

Using her negotiation, strategy and leadership skills, Vanya manages the commercial and legal aspects of complex and large infrastructure projects and transactions. To her endeavours, she brings the experience of working both in Australia and overseas in a range of private and public organisations.

Vanya also has a deep interest in community and social issues and has worked with The World Bank and the Peter MacCallum Cancer Centre.

In all that she does, Vanya has always accepted Aristotle's maxim, "[w]e are what we repeatedly do. Excellence then, is not an act, but a habit."

JAMES MELDRUM

Founder Whole Kids (Nourish Foods)

In 2005, James and his wife Monica established Whole Kids which has grown into Australia's leading, award-winning brand of organic food for kids.

Before Whole Kids, James spent over 15 years in marketing, business strategy, brand strategy and market research. He was previously a Board Member of Environment Victoria and the Yarra Arts Advisory Council, and holds an MBA and degree in urban planning.

James has also founded a not-for-profit organisation called One Percent dedicated to funding projects to improve children's health and wellbeing.

James is passionate about sustainability, social entrepreneurship, ethical branding and marketing, and social equity.

SUZAN MCDANIEL

Vice President, Group Talent BHP Billiton

Suzan, Vice President, Talent at BHP Billiton, works with senior leaders on: the selection, succession management and development of leaders and building a robust pipeline of future talent; developing core people processes such as selection, succession management, performance management and team effectiveness processes; leading graduate branding and recruiting; and providing governance for workforce diversity and inclusion.

Prior to joining BHP Billiton, Suzan was Vice President, Global Talent Management for Hewlett-Packard based in the US; Vice President, Global Talent Management for Bristol Myers Squibb and has worked for Ford Motor Company and Hogan Assessment Systems. Suzan holds a Ph.D. in Industrial/Organizational Psychology.

LINDA MELLORS

Executive Director, Mercy Public Hospitals Inc Mercy Health

Linda has worked in the Victorian public health system for more than ten years, holding executive roles for the last eight years. Key responsibilities have included health service operational management, strategic planning, business development, stakeholder engagement, research governance, clinical governance and corporate governance.

She is also a member of the Advisory Board of the Parent Infant Research Institute and president of a community-based kindergarten.

Linda holds a PhD in cardiac physiology as well as qualifications in science, arts, corporate governance and health service management.

She and her husband are also happily raising their three young children.

MICHAEL O'NEIL

Manager – Operations Transformation Superpartners

Michael has been employed for the past 11 years by Superpartners, one of Australia's leading superannuation administration providers, partnering with Industry Super Funds. Over that period he has held various Operations Management roles and most recently as Fund Relationship Manager (HOSTPLUS). He has recently moved into the role of Manager - Operations Transformation, which coincides with a major systems replacement project. Michael is a member of the company Sustainability Committee.

Outside of work, Michael has had a 20-year involvement in football at state and local levels, both playing and coaching.

STUART PUTLAND

Manager, Analysis and Strategy Victorian Department of Primary Industries

Stuart's 20 years of experience in Victorian agriculture comes from a mixture of government and private sector roles across strategy, marketing, natural resource management, education and training and industry development.

Community involvement is an important part of Stuart's life with him taking on roles in local sport and school administration.

Family life in a regional town like Mildura has also made Stuart a passionate advocate for the continued development of regional economies and communities.

CRAIG RICHARDS

CEO Bicycle Network

Craig is one of an amazing team of people who are striving to make the world better. Exercise is a key ingredient to a long, happy life. So Bicycle Network gets people riding bikes.

His role is to provide direction, get the best out of the team and make sure everyone is on track. In October he became CEO. Craig says the title means nothing unless he inspires people to do things they didn't think they could.

Craig sums up how he feels about his job with this quote: 'To love what you do and feel that it matters, how can anything else be more fun?'

GABRIELLE SHEEHAN

Retail Marketing Manager Bupa Australia

Gabrielle is a Marketing and Communications strategy specialist with a diverse range of experience gained working in Media, Advertising, and Marketing roles over the past 18 years.

Gabrielle is currently a senior marketing manager within Bupa Australia. She leads the Retail Marketing Team, responsible for many of the major marketing campaigns designed to attract more members to Bupa, including the recent Bupa brand launch throughout 2012.

Actively involved in the community already, Gabrielle volunteers within a number of NFP organisations including One In Five (supporting mental health through research) and more recently the Blue Ribbon Foundation.

SAMUEL REDMOND

Senior Consultant Business Development Manager GerrardBown

Samuel Redmond is a Senior Consultant at GerrardBown, a strategy, policy and management consultancy with practice areas in sustainability, health, indigenous affairs and the built environment. Samuel combines his skills as a technology expert, adept communicator and social entrepreneur to deliver insightful projects for clients.

Samuel is on the board of the People and Parks Foundation as well as a founder and director of Engineers Without Borders Australia, a not-for-profit with 10 years experience creating systemic change through humanitarian engineering.

As a committed social innovator, Samuel is passionate about shaping positive, lasting change that delivers sustainable prosperity and social justice.

CHARLOTTE SMITH

Deputy Head Humanities Museum Victoria

Charlotte is Deputy Head Humanities at Museum Victoria, with curatorial responsibility for the Politics & Society Collection. She is responsible for developing the Humanities' department exhibitions and public programs strategy across the museum's campuses. Charlotte's practice is informed by the belief that museums play a vital role in developing and maintaining a sustainable society, and that through education museums can effect cultural and social change.

Charlotte is an active member of the museum and heritage community and is involved in a number of boards and committees, including the National Trust of Australia (Victoria).

2012 Williamson Community Leadership Program

FELICITY STEWART

Principal Legal Policy Officer Sentencing Advisory Council

With over fifteen years' experience in criminal law and sentencing, Felicity Stewart is the Principal Legal Policy Officer at the Sentencing Advisory Council. Prior to commencing with the Council in 2005, she held a number of roles including: the Legal Assistant to the Lord President of the Court of Session and Lord Justice General of Scotland, as an advocate at Victoria Legal Aid, and as the Associate to the Honourable Justice Teague in the Victorian Supreme Court. Felicity is a passionate advocate for social justice, an avid traveller and photographer, and an active member of her local community.

GEORGIE WETTENHALL

Director DesignFlow

Georgie is a founding director of DesignFlow, an environmental consultancy specialising in sustainable urban water management.

Georgie enjoys the challenge of developing technically sound water management solutions that complement urban spaces. Her experience includes the successful design and delivery of many stormwater treatment schemes and developing water sensitive urban design (WSUD) strategies for urban developments, industry and for the public domain.

Georgie is grateful for her long history with the Woolamai Beach Surf Life Saving Club and youth mentoring. Volunteering has given her the skills and confidence needed for her "day job".

MARK STRACEY

Director, Aboriginal Health Department of Health

As Director, Aboriginal Health, within the Victorian Department of Health, Mark brings his high integrity, energetic leadership toward seeking to close the health gap between Aboriginal and non Aboriginal Victorians. Mark has proven ability to lead and communicate a vision and then work with key stakeholders to deliver sustainable and effective outcomes for all.

Mark's considerable experience working across government, political and the community sector, specifically in the fields of health and affordable housing has provided him a unique opportunity to look at issues with a variety of lenses, and consider a spectrum of responses and approaches.

TALIEH WILLIAMS

Head of Governance and Sustainable Investment UniSuper

Talieh is a lawyer by training and initially worked in private legal practice, specialising in environmental law. Talieh has experience working across the law, the oil industry, sustainability consulting and since January 2008, within the institutional investment sector at UniSuper.

Talieh holds a Bachelor of Laws (Honours), a Bachelor of Planning and Design (Environmental Planning), a Master of Social Science (International Development) and is a graduate of Harvard Business School's Corporate Social Responsibility Executive Education course. Outside of work Talieh is passionate about all things culinary, interior design and running.

CRAIG WALSH

General Manager Security Services Crown Melbourne

Reporting to Crown Melbourne's CEO, Craig leads a large team of security professionals responsible for all facets of security and investigations within the Crown Casino complex. Craig is passionate about leadership and people development and has over 27 years' experience in critical roles within the law enforcement, elite sport and security fields.

He was awarded a Churchill Fellowship in 2002 to study police tactical group selection procedures and critical incident management throughout Europe and Northern America and holds a number of tertiary qualifications in Education and Public Administration.

ANDREW WILSON-ANNAN

GM Strategy & Risk Rural Finance Corporation

With a passion for regional Australia, Andrew is a GM at Rural Finance, seeking to identify risks and opportunities to drive the future direction of the organisation and enable farmers to build vibrant businesses.

Andrew has more than 20 years' professional experience in analytics, policy & business development, credit risk and strategic planning, working across a wide range of sectors including banking, retail, education, agriculture in commercial and public environments.

Andrew is an active member of his local Woodend community, as a fire-fighter at the CFA and leading a strategic community conversation to determine how Woodend can remain a Great Place.

>>>> Leadership For The Future

2012 Program Graduates

2012 IGNITING LEADERSHIP PROGRAM

Our 2012 Igniting Leadership Program graduates include:

JOEL BACKWELL Senior Policy Advisor, Department of Premier & Cabinet

LISA BARLOW

Accountant, Cobaw Community Health Service

MISCHA BARR NDIS Secretariat, Department of Premier & Cabinet

SANDRA BELL

Manager, Acute Inpatient Program, Department of Health

NICOLE BLACK Manager HR Services, CFA

JANE BLURTON Senior Policy Officer, Department of Premier & Cabinet

RENEE BOWKER Chief Executive Officer, Telco Together Foundation

NICOLE BRASHER Raceday Control Manager, Tabcorp Holdings Ltd DAISY BROOKE National Participation Manager, Yachting Australia

ADAM BROWN Station Officer, Metropolitan Fire & Emergency Services Board (MFESB)

DAVID BURNS

Senior Policy Officer, Department of Premier & Cabinet

NICHOLAS BUTCHER Systemic Issues Specialist, Energy & Water Ombudsman (Vic)

SUSAN BYRNE Administration Officer – Training, Australasian College for Emergency Medicine

(ACEM)

NARELLE CAELLI Performance Planning & Strategic Advisor, Department of Justice

ALISON CAMPBELL SP AusNet

TAMARA CHALMERS Events Manager, WorkSafe Victoria **CHRIS CHEUNG** Senior Finance Manager Operations, Tabcorp

SACHA CONNOR BPIP Team Leader, UniSuper

ROSS CONNOR Principal Strategy Analyst, WorkSafe Victoria

GRAEME DAVIE Manager, Architecture Services, UniSuper

REBECCA DOUGLASS Senior Communication Advisor, WorkSafe Victoria

ALISON DUCKWORTH Claims and Complaints

Manager, UniSuper
MICHAEL DUNN
Senior Policy Adviser

Senior Policy Adviser, Department of Premier & Cabinet

DANIEL DURIK Manager, Client Services, Hanover Welfare Services

STEPHANIE ELSDON Senior Lump Sum Coordinator, Transport Accident Commission

DAMIAN FACCIOLO

Program Manager, International Agency for the Prevention of Blindness

MARCIA FERGUSON

Artistic Director, Big West Festival

NICOLA FERNANDES

Manager, Operating Suite, Cabrini Health

CLINTON FISHER

Development Manager, Places Victoria

MATTHEW GARDINER

Policy Officer - Standards & Education, Public Record Office Victoria

ANA GESKOVSKA

Manager Member Communications, UniSuper

SHANE GILLARD

Group Leader, Worksafe Victoria

KIRSTEN HALL

Senior Policy Officer, Department of Premier & Cabinet

Leadership development is important to me because it develops confidence in, and knowledge of, yourself. It gives you models and ideas, and challenges you not to accept the status quo, but to play your part to make any situation better.

> **Susanna Young,** Senior Advisor, Industry and Business, EPA Victoria

JAMES HARMAN

Investment Manager, HESTA Super Fund

ROCHELLE JONES Senior Consultant, Victoria Police

ERIN KAN Communications Manager, ANZ

JENNY KISLER Senior Safety Analyst, WorkSafe Victoria

JORDAN LEWIS Environment Manager, Odecee

TIFFANY LOFT

Marketing Coordinator, Strategic Marketing & Communications, Arts Victoria, Department of Premier & Cabinet

MICHAEL LOVE

Director, Love Real Estate

ANNE MALLIA Program Manager,

Kalparrin ECIS

BOYD MAPLESTONE CEO, Central Ranges Local Learning & Employment Network

GITTI MARTIN People & Development Partner, UniSuper

STUART MATHESON Survey Systems Manager, Insync Surveys

CHANTAL MCNALLY

Director of Anaesthetics, Cabrini Health

LISA MORRISON Senior Project Officer, Victorian Responsible Gambling Foundation

EMMA MULHOLLAND Marketing Manager, WorkHealth, WorkSafe Victoria

MEAGAN MURPHY Senior Financial Analyst, Department of Justice

KELLIE MURPHY Senior Project Manager, Transport Accident Commission

REARN NORMAN Workforce Capability, Human Resources, ANZ

JAYMIE NORRIS Manager, Carbon Science, Department of Sustainability and Environment

RODNEY OLDHAM General Manager, Golden Messenger

JAMES PLESTED Senior Policy Adviser, Department of Premier & Cabinet

JACOB POTTS Team Leader, UniSuper

LOUISE REHE Manager, Inner East Community Health JAMES REID

Senior Flemington Event Operations Manager, Victorian Racing Club

VICTORIA REYNOLDS Conciliation Team Manager, Energy and Water Ombudsman

BRENT RUTHVEN Team Leader, UniSuper

NATALLIE RUUSKA Marketing Manager, DuluxGroup

ERIN RYAN OD Consultant, WorkSafe Victoria

PENELOPE SCANLAN

Team Leader, Hotham Mission Asylum Seekers Project

GUY SIGLEY Communications Program Manager, WorkSafe Victoria

MATTHEW SINKINSON Inspector, WorkSafe Victoria

AMBER-LEIGH SMITH Regional Change Leader, Department of Justice

THERESA SMITH Manager, Metro Delivery, Australia Post

AMBER STUART General Manager, Big West Festival

MEAGAN TEMPEST

Marketing Executive, Fairfax Media

LANCE TORRANCE

Solution Delivery Manager, Administration Systems, UniSuper

ROBERT VAN DUUREN

Manager Residential Services South, DutchCare Ltd

CLAUDIA VAZQUEZ

Finance Manager, Australian Conservation Foundation

MATTHEW WATSON

Manager – Reporting, Tabcorp

SHANNON WIGHT Manager, Southern Health

EMILY YATES Legal Policy Officer, Department of Justice

CARMEN YIU Senior Project Officer, Department of Health

SUSANNA YOUNG

Senior Advisor, Industry & Business, EPA Victoria

ELECIA YOUREN

Senior Review Officer, Transport Accident Commission

66 It will give you an angle on leadership you have never experienced before. It's 'planting the seed' that leadership is a diverse realm, and by promoting that leaders do not have to fit a mould – by allowing people to be themselves it catalyses diversity in the workplace.

Morris Ruberto, Learning & Development Manager with Ana Geskovska, Manager, Member Communications, Brent Ruthven, Team Leader, Member Services, Gitti Martin, People & Development Partner from UniSuper.

2012 BOARD LEADERSHIP PROGRAM

Our 2012 Board Leadership Program graduates include:

PAM ANDERS

Director, WorkSafe Victoria

SUSAN ANDERSON Amber Bleechmore Project

Officer, Sport & Recreation Victoria

RAYMOND BLESSING CEO, TaskForce

MICHAEL BRAMWELL Board Member, Palliative Care Victoria Inc

MICHAEL BRIGGS Manager, Market & Segment Strategy, AGL

ANDREW BROWN Director, ANZ

DAVID BROWN Chief Information Officer, Knowledge, Information and Technology Services, Department of Justice

CHRISTINE CHALLIS Regional Manager – South, MS Australia - ACT/NSW/VIC

KERREN CLARK (BSC) Director, Doutta Gala Community Health Service

NADIA COPPE Senior Manager Financial Management, TAC

TINA COSTANZO President (Volunteer), Prader-Willi Syndrome Association

MARCUS FIELDING Executive Director and Philanthropist, The Fielding Foundation

TANYA FLETCHER Legal Counsel, World Vision Australia HELEN FRANGOS Director, University of Melbourne

BELINDA HARRIES Assistant Director – Federalism, Department of Premier and Cabinet

LOUISA HUDSON Special Counsel, Minter Ellison Lawyers

SIMON INGLIS Intelligence Analyst, Australian Taxation Office

DRAGA JEVTIC Talent Assessment Consultant, BeGen

AMANDA KELLY Future State Program Director, ANZ

ALISON KELLY National Program Manager -CCRSPI and PIARN, University of Melbourne

PETER KENT Managing Director, Porter Novelli

SALLY KINRADE Principal, Innervate Consulting Pty Ltd

JOANNE KIRK Director, Red Rocketship Foundation

MAUREEN LYNCH Director, Friendly Pharmacies (Vic) Ltd

PAULLEEN MARKWORT Senior Program and Policy Advisor, Department of Human Services

GRAEME MARTIN Manager, Spatial Vision LUKE MASON

Project Officer, Sport & Recreation Victoria

GAYE MASON Non-executive Director, Southern Metropolitan Cemeteries Trust

HELEN MASTERS

Manager, Operations & Program Developments, Department of Education and Early Childhood Development

TRACEY MAY

Executive General Manager, Victoria Racing Club

CATHY MCADAM

Head of Paediatrics, Southern Health - Dandenong and Casey Hospitals

MIKE MCCAW President, The Committee for Creswick

RICHELLE MCKENZIE Director, Netball Victoria

DI MISSION Board Director, Doutta Galla Community Health Service

JUDITH PETTITT General Manager, VicRoads

STEVE PRICE Snr Manager Mortgage Products ANZ

ANNE RAE Liaison Principal, Department of Education and Early Childhood Development

MICHELLE RAYNER Director, Strategy, ANZ

CHRISTINE ROBERTSON

Deputy Director TAFE Operations, RMIT University

TRUDY RYALL

Member of Victorian Deaf Blind Advocacy, Melbourne City Mission

PAUL SANTAMARIA Executive Director, VECCI

GEOFF SCHOMBURGK

Head of Consulting, Global Competence Hub, Ericsson

HELEN STEEL

Principal, Helen Steel Consulting

NENA STEWART

Chair, Friendly Pharmacies (Vic) Ltd

DAVIS STONE-RESNECK

Communications & Programs Manager, Indigenous Leadership Network Victoria

RICHENDA TOMLINSON

State Co-ordinator (Secretary), Victoria Blue Light State Council Inc.

NATASHA TOOHEY

Director of Projects, Western Health

KEVIN WHITING

Director, Friendly Pharmacies (Vic) Ltd

DANIELLE WILLIAMS Senior Policy Officer, Department of Health

JANINE YOUNG

Ombudsman, Public Transport Ombudsman Ltd

SUE TYMMS

Senior Project Officer, Sport and Recreation Victoria

Specialist presenter at the Board Leadership Program, **Jeremy Blackshaw (WCLP '00)**, Partner, Minter Ellison Lawyers

Christine Challis, Regional Manager – South, MS Australia – NSW/ACT/VIC

Leadership Victoria Council

GARRY RINGWOOD (CHAIR) Executive Director, Executive Interim Management

DR MATTHEW BUTLIN

Chair, Victorian Competition and Efficiency Commission

JILL CALDER (WCLP '97)

Director, Tango Public Relations

GEOFF COSGRIFF (WCLP '90)

Executive Director, Infocos

JED MACARTNEY OAM (WCLP '05) CEO, Housing Resource & Support Service

DR MADELEINE REEVE Consultant -Tertiary Education Sector

STUART SIMSON

Chairman Switch Digital

Principal, John Allen and Associates

LYNNE LANDY

Founding Patron, Greatconnections

RICHARD DENT (WCLP '04)

Executive Director, Leadership Victoria

Leadership Victoria Staff

RICHARD DENT (WCLP '04)

Executive Director

DR JOSIE DAW

Manager, Ideas

TONY MATTHEWS (WCLP '10)

Manager, Programs

HEATHER MCKEE

 ${\bf Great} {\rm connections} \ {\rm Manager}$

CAROL OWEN

Business Manager

GAIL SIRACUSA

General Manager, Leadership Development

SUNITA VARLAMOS

Manager, Social Impact

Acknowledgements

Leadership Victoria acknowledges the outstanding contribution of the many community leaders and alumni who give freely of their time and expertise to support our mission. We extend our sincere thanks to our guest speakers and presenters, selection panel members, advisors in specialist areas and those who have taken a leadership role in our social impact activities::

SPEAKERS AT LEADERSHIP PROGRAMS AND EVENTS:

PROF ROB ADAMS

Director - City Design City of Melbourne

NICK ALLARDICE Director Change.org Australia

DR KATHY ALEXANDER CEO City of Melbourne

RICHARD ANDERSON Water Policy Advisor Victorian Farmers' Federation

ADRIAN APPO (WCLP '99) CEO Ganbina

DOM ARCARO (WCLP '08) CBRE

CORRINNE ARMOUR (WCLP '01)

Extraordinary Future

CARMEL ARTHUR Manager, Planning and Special Projects Victoria Police

STELLA AVRAMOPOULOS (WCLP '11) CEO Kildonan Uniting Care JENNIFER BARRY

CEO/Director (Former) Footscray Community Arts Centre

CHERYL BATAGOL Chair Environmental Protection Authority

ULLI BAXTER Change Specialist, Ambulance Victoria

ROBERT BELL Head of Super Regional Business Development ANZ

SAM BELL Business and Digital Strategist Runway Digital

RIC BENJAMIN (WCLP '00) CEO Foodbank Victoria

LAURIE BENSON Curator International Art National Gallery of Victoria

JIM BETTS Secretary Department of Transport **JEREMY BLACKSHAW** (WCLP '00) Partner Minter Ellison

RYK BLISZCZYK (EBLP '11) Ryk Bz Pty Ltd

MICHAEL BRENNAN

Programming Manager Footscray Community Arts Centre

TIM BRINKMAN Executive - Performing Arts The Arts Centre

PETER BROWN (WCLP '04) CEO Fitzroy Adventure Playgroud (Cubbies)

STUART BROWN General Manager of Milk Supply Services, Tatura Milk

LACHLAN BRUCE (WCLP '06) CEO Regional Development Victoria

SAM BUTCHER (WCLP '06) Director Drascombe

DR MATTHEW BUTLIN

Chair Victorian Competition & Efficiency Commission

CRAIG CAMERON General Manager Football Richmond Football Club

KATE CARNELL

CEO BeyondBlue

LYNNE CAZALY (WCLP '02)

Director Cazaly Communications

SHANE CHARLES

Senior Projects Manager Yorta Yorta Nation Aboriginal Corporation

SUSAN CHOU-ALLENDER General Manager - VET AMES

BELINDA COLLINS

Senior Development Manager, Faculty of Medicine, Dentistry & Applied Health, University of Melbourne

LOUISA COPPEL The Big Picture

The quality of the speakers was really high. It is an inspiring and well structured program that really challenges your views about yourself and your work environment, and helps define your leadership style.

> **Renee Bowker,** Chief Executive Officer, Telco Together Foundation

DR KATE CORNICK

Executive Director Institute for a Broadband-Enabled Society

JOHN DALEY CEO The Grattan Institute

SARAH DAVIES (WCLP '04) CEO The Reach Foundation

CRAIG DENT General Manager - Client Services State Trustees

GEOFF DONOVAN (EBLP '07)

Principal, Dispute Resolution and Litigation Harwood Andrews Lawyers

BELINDA DUARTE Director Korin Gamadji Institute

SUZANNE DVORAK CEO Save the Children

DANA EISENSTEIN

Director Mindscape Consulting

HELEN FEDEROFF (WCLP '11)

Land and Fire, Department of Sustainability and the Environment

PETER FITZGERALD (WCLP '91) National Director,

Executive Empowerment

DENIS FLETT Chair Victorian Environmental Water Holders

VICKI FRASER (WCLP '91) Director, Executive Coach, Executive Empowerment

PROF ARIE FRIEBERG AM

Dean of the Faculty of Law Monash University

LEAH GALVIN Food Security Consultant Building Food Resilient Communities

JAMES GARRIOCK (WCLP '09) Executive Director Insync Surveys Pty Ltd

JAMES GATHERCOLE Partner, Sheldon Harris

HALIELUEL GEBRE-SELASSIE (WCLP '10)

Executive Director African Think Tank

MATT GILL Regional General Manager Rural Finance

RICH GILMORE (WCLP '11) Executive Officer Balibo House Trust Project

ROB GOUDSWAARD (WCLP '99) CEO Rural Finance

LIZ GRAINGER Executive Manager - Operations National Gallery of Victoria

JENNY GRAY CEO Zoos Victoria

DOMINIC GRECO

Psychologist Victims of Crime Counselling and Compensation Services

DR PATRICK GREENE CEO Museum Victoria

LUBA GRIGOROVITCH (WCLP '11)

Industrial, Campaign & Women's Officer Rail, Tram and Bus Union

MARK HAND (WCLP '03)

Managing Director Australian Retail Distribution ANZ

GAVIN HANLON (WCLP '09) Managing Director Goulburn-Murray Water

SHERILYN HANSON (EBLP '10)

The Bridge Project YMCA

EMILY HEHIR Graduate Program Corrs Chambers Westgarth

MARK HEINTZ (WCLP '99) CEO Riverina Dairy

PAUL HIGGINS (WCLP '97) Director Emergent Futures

DAVID HOATH Chief Executive and Publisher The Age

LUKE HOCKLEY (WCLP '07) Director

ANDREW HOLDEN Editor-in-Chief The Age

Midnightsky

THE RIGHT REVEREND DR PETER HOLLINGWORTH AC OBE

Former Governor-General of Australia

ANDREW JOHNSON (WCLP '10)

Group Manager, Quality & Disability Services UnitingCare Community Options

THANE JOSKE (WCLP '11) Director Three PM

WADE KEENAN (WCLP '09)

Co-Owner Acumen International

EMMANUEL KELLY

Performer

MOIRA KELLY

Executive Director Children First Foundation

PETER KENT Managing Director Porter Novelli

CHRIS KOTUR (WCLP '04)

Leader in Residence Leadership Victoria

LYN LANHAM (EBLP '07)

Hanover Welfare Services

CHIEF COMMISSIONER KEN LAY APM Victoria Police

BRYAN LIPMANN AM

CEO Wintringham Specialist Aged Care

DAVID LOADER OAM

Associate Professor & Principal Fellow Melbourne University

CATHERINE LOMBARD Senior Research Fellow

Monash University

G The quality of the program - from facilitators and speakers, to the subject matter covered over the 5 days - was extremely comprehensive and professionally run. It was also fantastic to have such a breadth of experience and workplaces among the program participants to learn from.

> Rupert North, State Manager, Victoria/Tasmania, Save the Children Australia

Acknowledgements

SPEAKERS AT LEADERSHIP PROGRAMS AND EVENTS:

SUZANNE LOUBRIS

Organisational Psychologist LIPS Training

WENDY LUNDGAARD (WCLP '03) Win-Win Workplace Strategies

OLIVER MABOREKE

Community Engagement Muticultural Health and Support Service

DR HARRY MAJEWSKI (EBLP '08) CEO Inner East Community Health Service

PROF LEON MANN

Director of the Research Leadership Unit University of Melbourne

JOANNE MARRIOTT Principal Marriott Ideas and Solutions

ANDREW MARTY Managing Director SACS Consulting

RANDAL MATHIESON (EBLP '11)

Director Victoria Australian Broadcasting Corporation

STEPHEN MAYNE The Mayne Report

FRANK MCGUIRE MP (WCLP '98) MLA for Broadmeadows

TONY MCMANUS Chair Headspace

ROSS MCPHERSON WCLP '95

Executive Chairman McPherson Media Group

GRACE MCQUILTEN CEO & founder The Social Studio

JOHN MERRITT **CEO Environmental Protection** Authority

JOHN MILKENS (WCLP '11) Victoria Walks Project

PETER MILLER

Rubicon Water

ROB MOODIE

Professor of Public Health at the Melbourne School of Population Health, University of Melbourne

LYN MORGAIN

Chair of Board Footscray Community Arts Centre

KEN MUNRO (WCLP '10) Portfolio Director, Metro Precincts, Places Victoria

BRENDAN MURPHY CEO Austin Health

CHRISTINE NIXON APM

DAVID NUGENT (WCLP '11)

Director Fire and Emergency Services Parks Victoria

JEFF ODGERS Board Member Murray Dairy Board

MATT O'KEEFE (WCLP '08) Partner, IT Advisory KPMG

MICHAEL O'LEARY (WCLP '10)

Director, Finance. Department of Premier and Cabinet

MEAGAN O'SHANNESSY

NICK PALMER Executive Director NGV Foundation

SHELLY PARK CEO Southern Health

PROF GRAEME PEARMAN

Director Graeme Pearman Consulting

JOHN PETTIGREW Committee Member Environmental Farmers' Network

MATT PFAHLERT (WCLP '02) Principal Social Enterprise Unlimited

SAMARA PITT

Operations Manager Urban Seed

MOIRA RAYNER Principal Moira Reyner & Associates

JERRIL RECHTER (WCLP '03) CEO VicHealth

STEPHEN RECK Listings Manager Melbourne Magistrates Court

PROF RUTH RENTSCHLER OAM (EBLP '09) Chair Academic Board

HENRY REYNOLDS (EBLP '08) Global Leader, **Risk Management** GHD

JOHN RIDLEY The Clifton Group

Deakin University

SUE ROFF (WCLP '01) Executive Director Arts Project Australia

KAY RUNDLE CEO City of Port Phillip

ANGELA RUTTER (WCLP '09)

Manager, The Climate Reality Project Australian Conservation Foundation

ELLEN SANDELL

National Director Australian Youth Climate Coalition

SCOTT SHEPPARD (WCLP '10)

CEO UnitingCare Community Options

JILL SINGER

Lecturer Journalism RMIT University

PAUL SPADANO

General Manager Melbourne Custody Centre

DR RANJANA SRIVASTAVA (WCLP '11)

Medical Oncologist Southern Health

AMANDA STEVENS

Management Consultant Segovia Consulting

HELGA SVENDSEN (WCLP '10)

CEO Hotham Mission Asylum Seekers Project

CHIN TAN (WCLP '98)

Chairperson Victorian Multicultural Commission

HON. BERNARD TEAGUE AO

PROF HELENA TEEDE (WCLP '08)

Director, Diabetes Southern Health

GENEVIEVE TIMMONS (WCLP '90)

Portland House Foundation JACK VANDERSTEEN

Magistrate, Melbourne Magistrates Court

JANICE VAN REYK (WCLP '95)

Non-Executive Director City Wide

MATTHEW VINCENT (WCLP '06)

Director Strategic Relations Environment Protection Authority

JANENNE WILLIS (WCLP '06)

Undercurrent Group

PENNY WILSON (WCLP '11)

CEO Victorian Council of Social Service (VCOSS)

PROF ROBERT WOOD

Director, Centre for Ethical Leadership Melbourne Business School

HON MARY WOOLDRIDGE MP (WCLP '03)

Minister for Health, Minister for Women's Affairs, Minister for **Community Services**

WCLP 2013 SELECTION PANEL

MARK ATKINSON EBLP '09

Director LMC&S Pty Ltd, Information Technology and Telecommunications

ANN CROOK WCLP '91

Senior Project and Policy Advisor Department of Education and Early Childhood Development

MICHELLE GIBBINGS WCLP '08

General Manager, Strategic Change & Engagement National Australia Bank Limited

THE RIGHT REVEREND DR PETER HOLLINGWORTH AC OBE

Chairman Skyline Education Foundation Australia

AVIVA KIPEN WCLP '98 Aviva Kipen & Associates Pty Ltd

JIM LIASKOS WCLP '91 Managing Partner United Bonded Fabrics

JED MACARTNEY WCLP '05

CEO Housing Resource & Support Service

NHA NGUYEN WCLP '11 Barrister-at-Law Meldrum & Hyland, Owen Dixon Chambers

DENIS O'HARA EBLP '08 Director and Principal fey Pty Ltd

SIANNA PANAGIOTOPOULOS WCLP '07

Manager, Office for Research Austin Health

KATRINA REYNEN WCLP '04 Director Cisco Systems

GAIL ROONEY EBLP '08

JOHN ROGAN WCLP '91 Executive Director - Commercial & Legal VicRoads

TRUDY THOMSON WCLP '01

I loved the breadth of topics covered, the diversity amongst the participants and the range of speakers we had the privilege of hearing from, and subsequently interrogating! I feel I have come out of the program with a much stronger understanding of the complexities of the world we live in and the spider web of people and organisations with whom to work to make this world a better place.

Debbie Kiper, Senior Manager Cultural Agencies, Arts Victoria, WCLP '12

Social Impact Projects

The following community and government organisations received support from Leadership Victoria program participants and alumni and **Great** connections volunteers in 2012:

A is for Atlas A.Q.A. Victoria Abbeyfield Australia Able Australia The Abbotsford Convent Aboriginal Affairs Victoria Adult Community Education Victoria African Think Tank Alola Australia Amaze (Autism Victoria) Anchor Anex Annecto Aussie Farmers Foundation Australian Karen Foundation Australian Multicultural Community Services Australian Vietnamese Women's Association Bayside Community Information and Support Services **Belonging Matters** Benetas Berry Street Victoria Biala Peninsula Big Brother Big Sister **Big West Festival** The Bridge Project Brite Services Brunswick Neighbourhood House Cooperative Burke and Beyond Business for Millennium Development Camcare **Carbon Community Foundation**

Carers Victoria Centre for Cultural Diversity in Ageing Chapter Seven Community Information & Support Victoria Community Housing Federation of Victoria Concern Australia Connecting Hands CP Australia (Cerebral Palsy) **Craig Family Centre** Crisis Intervention and Management A/Asia (CIMA) Cultivating Community Dandenong Community Advisory Bureau Dandenong Ranges Emergency Relief Services Doutta Galla Community Health Service Dress for Success Mornington Peninsula Eastern Suburbs Rental Housing Co-op Elder Rights Australia **Emergency Relief Victoria Express** Media Financial Counselling (Vic) Fitted For Work Fitzroy & Carlton Community Credit Cooperative Food Alliance Food Skil General Practice Victoria Glen Eira Adult Learning Centre **Goulburn** Options Group Training Association of Victoria Haemochromatosis Australia Haemophilia Foundation Victoria

Hawthorn West Primary School

Service Helen Macpherson Smith Trust Housing Choices Australia Hotham Mission Asylum Seekers Project Housing Resource & Support Service Ilbiierri Illoura Early Childhood Invervention Services Impact Support Services Indigenous Leadership Network Victoria Inner East Community Health Service Inner South Community Health Service Inside Access Institute of Postcolonial Studies Interchange Outer Eastern Region Association Interchange Western Region Assoc. Jeshimon Housing Kalyna Care Kara House Kids Under Cover Kind Cuts for Kids Foundation Lighthouse Foundation Learn for Yourself Lucy Guerin Mali Initiative Melbourne Water Corporation Melbourne Workers Theatre Mildura Aboriginal Corporation Mildura Indigenous Soccer Club Mission Australia Monashlink Community Health Service

Monkami Centre

Healesville Indigenous Community Health

Mentoring is such a great personal and professional development strategy and it was great to see the shift that my Mentee was able to make over a period of time. I also learnt from her and enhanced my skills and knowledge in how to support others more effectively.

Lena Cirillo (WCLP '07), Executive Director/CEO, Westside Circus

Murray Valley Aboriginal Cooperative National Disability Scheme Norparrin Centre for Children with Special Needs One in Five **Open Family** Open House Melbourne **Oriel Services** Outer East Foodshare Ozchild People and Parks Foundation Peter MacCallum Cancer Institute PLAN International Port Phillip Housing Association Post Placement Support Services Potato Processing Corporation R E Ross Trust **RACV** Community Foundation **Reach Australia Reichstein Foundation** Scope Vic Seaworks Foundation Second Bite SHARC Self Help Addiction Resource Centre South Eastern Region Migrant Resource Centre

South Sudanese Community in Australia SouthEast Housing Cooperative SNAICC Seretariat of National Aboriginal and Islander Child Care Inc. SPAN Community House Special Olympics Australia SPELD Victoria Spina Bifida Foundation of Victoria Stroke Association of Victoria Sticky Institute SYN Media Tadvic Co-operative **Testigo Projects** The Bouverie Centre The Mission to Seafarers Victoria Inc The Myer Foundation The One Hundred Percent Project The Sunflower Foundation (Australia) The Venny The Warwick Foundation TreeProject United Housing Cooperative Uniting Care East Burwood Centre Uniting Care

UnitingCare Moreland Hall

VATMI Group Vic Sport Victoria Walks Victorian Mental Health Carers Vision Australia Visy Cares Links Centre Volunteering Victoria Western Region Health Centre Westgate Community Initiatives Group Westside Circus Whitelion Wild@heART Community Arts Wildlife Victoria Williamstown Rental Housing Co-operative Women's Participation in Local Government Coalition Women's Property Initiative (formerly Victorian Women's Housing Association) Woor Dugin (project for the Koori Heritage Trust) Youth Support Advocacy Service Youthlaw Zena Women's Services Inc

LEADERSHIP VICTORIA'S

Greatconnections Client Managers

LYN BOAG	JOHN NORMAN
MAUREEN BREEN	ELIZABETH RAUT
SHARON COATES	DOROTHY READING
JASPER COGHLAN	PETER SIMMENAUER
ROGER BLACHUT	SOPHIE SKARBEK
JANE EVANS	TONY WILKINSON
PETER HART	CHARLES WILLIAMS
RUSSELL HOWARD	

Minh Nguyen, Sector Development Officer, and Kate Wheller, Executive Officer, CISVic, with Mike Strauss, volunteer

LEADERSHIP VICTORIA'S Skills Bank Coordinators and Advisers

VINITA GODINHO (WCLP '08) SANDY GUEST (EBLP '09) WADE KEENAN (WCLP '09) LYN LANHAM (WCLP '08) PAUL O'SHEA (EBLP '10) **KEITH PERKIN (WCLP '92) MELVA RYAN (EBLP '11) JENNY TRETHEWAY (WCLP '98)** BARBARA VAN ERNST (EBLP '07) 66 I work with CISVic (Community Information & Support Victoria) helping them with marketing and creative strategies to communicate with vulnerable and disadvantaged people providing emergency financial and practical relief. In an ever changing community, particularly when and where so much help is needed, I am grateful to be able to help provide a voice for the members and the communities they work with. 99 - Mike

LV FOUNDATION

Leadership Victoria has established the LV Foundation to receive tax-deductible donations to progress our social impact and direct relief work amongst disadvantaged communities, and to make leadership and educational opportunities more accessible for Victorians of all backgrounds. Donations to LV Foundation (ABN 27 158 140 679) are welcomed.

Our thanks to the Community Leaders, Partners and Supporters, and the Leadership Victoria Graduates and Alumni who have shared their stories and photos in our 2012 Yearbook.

Photography: Simon Fox, Simon Peter Fox Photography Carla Gottgens, cgphotography

Design & layout: John Pierrakos, PierrakosGraphics

Leadership Victoria acknowledges the support of our Yearbook partner

Proud Supporters of the Leadership Victoria Program

Our top priority is maintaining the poles and wires that keep the lights on in Melbourne's CBD and inner suburbs, and in central and western Victoria.

To find our more about what we're doing – whether it's powering homes and businesses or getting behind community events –

visit www.powercor.com.au or www.citipower.com.au

LEADERSHIP VICTORIA

Level 2, Old Treasury Building Spring Street, Melbourne Victoria 3000 P: 03 9651 6590 E: info@leadershipvictoria.org ABN 36 057 096 465

LEADERSHIP VICTORIA .ORG