

4TH WOMEN IN LEADERSHIP TASMANIA SUMMIT

CONNECTING, EMPOWERING & SUPPORTING FEMALE LEADERS TO UNLEASH THEIR TRUE POTENTIAL

2 - 6
DECEMBER

HOTEL GRAND CHANCELLOR
HOBART

LEARN FROM

Kathrine Morgan-Wicks
Secretary

Tim Gardner
Executive Chairman

Neil Kirby
Chief Executive Officer

Natasha Whish-Wilson
Chief Risk Officer

Melissa Carlton OAM
Chief Executive Officer

ALSO FEATURING

EVENT PARTNERS

CONTACT US

Call +61 2 8239 9711 Priority Code - 1

LIQUIDLEARNING
bebetter

TOGETHER TOWARDS TOMORROW

When women support each other, incredible things happen. We have the power to lean in and pave the way for the next generation of female leaders.

Be immersed in our inspirational and empowering keynotes, panel discussions, and practical coaching sessions, as the state's leaders come together to share leadership insights. This two-day summit will provide you with the skills, strategies, and technical know-how to transform your leadership journey and own your professional success.

- ▶ **Navigate** the complexities of rural & regional leadership
- ▶ **Excel** in a male-dominated environment
- ▶ **Champion** change in your organisation & beyond
- ▶ **Master** work-life integration

BOOK NOW

Visit
www.liquidlearning.com

Call
+61 2 8239 9711

WHO WILL ATTEND?

Aspiring, emerging and existing leaders across the Tasmanian Public and Private sector:

- ▶ C-Suite including Chief Executive Officers/ Managing Directors
- ▶ Executive Directors/Directors/Assistant Directors
- ▶ General Managers/Regional General Manager/ State Managers
- ▶ Team Leaders/Assistant Managers/Managers
- ▶ Coordinators/Advisers/Officers
- ▶ Human Resources
- ▶ Change advocates

WHAT OUR DELEGATES ARE SAYING

“Definitely do it, inspiring and eye opening about opportunities out there”

“A good chance to network and break down challenges with other female leaders”

“A very valuable development opportunity for any women in or aspiring to leadership”

3 DECEMBER SUMMIT DAY 1

LEAD WITH PASSION & PURPOSE

KEYNOTE

9:00 - 9:50

All great achievements start with passion; it shapes your purpose in business and life. In this session, Kathrine will share what it means to be an authentic leader, discuss what drives her, and examine the importance of passion and purpose in leadership.

Kathrine Morgan-Wicks
Secretary
Department of Health

IT BEGINS WITH YOU BREAK-OUT SESSION

9:50 - 10:05

NAVIGATE THE COMPLEXITIES OF RURAL & REGIONAL LEADERSHIP EXPERT COMMENTARY

10:05 - 10:45

The unique environment of rural and regional Australia presents opportunities and challenges for women. Despite providing flexibility with lifestyle, it can be harder to access education, professional development, and support systems. Allison will explore the complexities of leadership and career progression in rural and regional Tasmania, providing insight into the best way to position yourself for success.

Allison Clark Non-Executive Director
TAPAgriCo & TasPorts & The Hobart Clinic
Tasmanian 2018 Rural Woman of the Year

TOGETHER TOWARDS TOMORROW PANEL

11:00 - 12:00

How are today's leaders taking big ideas to the front-line to unlock opportunities in their companies, communities, and beyond? From building meaningful businesses to empowering the next generation of female leaders, our panellists are pioneering new possibilities in their fields. Join them as they discuss solutions for aligning goals with purpose and building a better tomorrow.

Jessica Lyons
Chief Executive Officer

Susan Fahey
Non-Executive Director

Claire Bates
Product Owner, In-store Digital,
Endeavour X

Michael Patterson
Regional General Manager, Tasmania

EXCEL IN A MALE-DOMINATED ENVIRONMENT CASE STUDY

12:00 - 12:45

For many women, "making it" necessitates learning how to navigate male-dominated environments. Unconscious bias, male preferential norms, and a lack of recognition are all challenges women must learn to overcome if they wish to succeed. Natasha will discuss the importance of staying true to yourself while exploring strategies to be seen and heard.

Natasha Whish-Wilson
Chief Risk Officer
Bank of Us

TRAITS OF AN EXCEPTIONAL LEADER MINI-WORKSHOP

1:45 - 2:45

Strategic leadership requires vision, loyalty and transparency. Leaders must understand the mission and vision of their organisation. They must possess the ability to challenge existing viewpoints, take advantage of opportunities and advocate for their employees.

Ros Cardinal Managing Director **Shaping Change**

CHAMPION CHANGE IN YOUR ORGANISATION, INDUSTRY & BEYOND CASE STUDY

2:45 - 3:30

A change champion holds the vision for a possible future in their hands and becomes an advocate for making it happen. However, change often needs to take place internally, in people's perceptions and thoughts, before action can follow suit. Tim will share his change management journey and provide practical strategies to become a change champion in your organisation.

Tim Gardner
Executive Chairman
Stornoway

NETWORK FOR SUCCESS EXPERT COMMENTARY

3:45 - 4:30

In this interactive session, you will uncover strategies to network more effectively and connect with other women in the room.

Michelle Swallow Director **Leadership & Change Consultants**

DRINKS & CANAPÉS

4:30 - 5:30

Continue to network while you enjoy complimentary refreshments.

4 DECEMBER SUMMIT DAY 2

BEYOND ALL LIMITS

KEYNOTE

9:00 - 9:50

Under pressure, your mind can be your greatest asset or your worst enemy. If you want success, you must choose to show up, make it happen, and grow your mind. Chief Executive Officer and Paralympian Melissa will explore her career journey, discuss the ups and downs she experienced on the way, and provide insight on what it takes to program your brain for success.

Melissa Carlton OAM
Chief Executive Officer
YMCA Hobart

WHAT DOES SUCCESS MEAN TO YOU?

BREAK-OUT SESSION

9:50 - 10:05

FOSTER A CULTURE OF GRATITUDE

CASE STUDY

10:05 - 10:45

The combination of leadership and gratitude is remarkably powerful in transforming workplace culture. Gratitude creates employee engagement, builds resilience, and acknowledges the accomplishments of those around you. Sarah will discuss how you can cultivate gratitude and the benefits it provides for your organisation.

Sarah Bolt
Anti-Discrimination Commissioner
Equal Opportunity Tasmania

WORK-LIFE BALANCE VS WORK-LIFE INTEGRATION

PANEL

11:00 - 12:00

Your professional and personal life should support and strengthen one another. However, with increasing time demands and technology making employees accessible 24/7, it can be challenging to strike a healthy balance. Our panellists will explore best practice for managing your time, setting your priorities, and establishing boundaries.

Tania Hunt
Chief Executive Officer

Briarna Hen
National HR Manager

Steve Gunn
Chief Executive Officer

Robyn Judd
Executive Manager,
People & Culture

POWER SUCCESS THROUGH MENTORING

CASE STUDY

12:00 - 12:45

Studies have shown that mentoring leads to increased opportunities and recognition for the individual, as well as higher levels of employee engagement and retention for the organisation. Neil will share his insight from his experience in mentoring, including from his time working in the Middle East.

Neil Kirby
Chief Executive Officer
Ambulance Tasmania

COMMUNICATE FOR IMPACT, INFLUENCE & PERSONAL SUCCESS

MINI-WORKSHOP

1:45 - 2:45

Effective communication is a critical component for any aspiring professional. The leaders who succeed build commitment and drive performance through meaningful conversations. In this interactive mini-workshop session, you will identify your communication style, understand how to adapt this to your desired audience, and explore strategies to achieve maximum impact.

Gail Eaton-Briggs Principal & Founder **Everywhen Solutions**

EMBRACE UNCERTAINTY & LEAD THROUGH ADVERSITY

CASE STUDY

2:45 - 3:30

As a leader, you will face difficult situations. Your success in times of adversity depends on your ability to adapt and move your team forward with strength and confidence. Jenny will share her experience commencing her role as CEO at TasTAFE following the 2017 scandals, and the steps she took to lead her organisation through these turbulent times.

Jenny Dodd
Chief Executive Officer
TasTAFE

BE TOMORROW'S CHANGE

ROUNDTABLE

3:45 - 4:30

Women continue to tackle barriers when it comes to career advancement, navigating bias, and transitioning into leadership. But if we continue to support each other, we can create change. Ros will guide you through the takeaways from the summit and help you identify opportunities for progression with an action plan for your career.

Ros Cardinal Managing Director **Shaping Change**

2 DECEMBER PRE-SUMMIT WORKSHOP

LEAD WITH EMOTIONAL INTELLIGENCE

Without strong business relationships, today's fast-paced, team-based and global work environments can't function with peak efficiency. Emotional Intelligence (EQ) competencies are at the heart of meaningful workplace relationships and productivity.

This interactive workshop emphasises the practical application of EQ concepts and their place in your daily life. You will learn and practice the EQ skills that are critical for personal awareness, connecting with others, managing stress, engaging healthy conflict and collaboration, and exhibiting resilience and optimism in everything you do.

Modules

- ▶ Fundamentals of EQ
- ▶ Grow your EQ for personal success
- ▶ Master EQ for effective communication
- ▶ The role of EQ in the workplace

Rachel Moore
Emotional Intelligence Practitioner,
Trainer, Coach & Author
Rachel Moore Consulting

5 & 6 DECEMBER POST-SUMMIT WORKSHOP

WOMEN IN LEADERSHIP WORKSHOP

DAY 1

- ▶ Develop self-awareness and authenticity
- ▶ High-level communication, influence and negotiation skills
- ▶ Develop self and others with "reflective leadership"
- ▶ Strategic career progression

DAY 2

- ▶ Transformational leadership strategies to accelerate team performance
- ▶ Drive change and innovation as a female leader
- ▶ Remain productive in a crisis
- ▶ Action planning for leadership

Ros Cardinal
Managing Director
Shaping Change

4th Women in Leadership Tasmania Summit

2 - 6 December 2019

Hotel Grand Chancellor Hobart

Booking Form

Event Reference: WLT1219A - H

Priority Code: I

Registration Information

Organisation Name

Address Suburb State Postcode

Booking Contact Information

Title Full Name Position Email Phone

Delegate Information

#	Title	Full Name or TBA	Position	Email	Attendance Date/s
1					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
2					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
3					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
4					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
5					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
6					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
7					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
8					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
9					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6
10					<input type="checkbox"/> 2 <input type="checkbox"/> 3 & 4 <input type="checkbox"/> 5 & 6

Your Investment

Options (per person)	Value Plus Rate	Super Saver Rate	Early Bird Rate	Standard Rate
Qty	Register and pay by 6 September	Register and pay by 2 October	Register and pay by 31 October	
5 Days	\$4495 + GST = (\$4944.50)	\$4695 + GST = (\$5164.50)	\$4895 + GST = (\$5384.50)	\$5095 + GST = (\$5604.50)
4 Days	\$3695 + GST = (\$4064.50)	\$3895 + GST = (\$4284.50)	\$4095 + GST = (\$4504.50)	\$4295 + GST = (\$4724.50)
3 Days	\$2795 + GST = (\$3074.50)	\$2995 + GST = (\$3294.50)	\$3195 + GST = (\$3514.50)	\$3395 + GST = (\$3734.50)
2 Days	\$1995 + GST = (\$2194.50)	\$2195 + GST = (\$2414.50)	\$2395 + GST = (\$2634.50)	\$2595 + GST = (\$2854.50)
1 Day Workshop	\$1395 + GST = (\$1534.50)	\$1495 + GST = (\$1644.50)	\$1595 + GST = (\$1754.50)	\$1695 + GST = (\$1864.50)
Discounted off standard rates :	Save up to \$600	Save up to \$400	Save up to \$200	All prices listed in Australian Dollars

Group Discounts Available:	15% off Standard Rate Team of 3 - 4	20% off Standard Rate Team of 5 - 7	25% off Standard Rate Team of 8 - 9	30% off Standard Rate Team of 10 +	Partner Discount	Members of supporting organisations receive a special 10% discount off standard rates!	TOTAL incl GST
----------------------------	-------------------------------------	-------------------------------------	-------------------------------------	------------------------------------	------------------	--	----------------

Conditions: Group discounts apply for bookings made simultaneously. Only one discount applies. Group discounts apply to standard rates only. Group discounts are not applicable to Value Plus, Super Saver and Early Bird rates. Discounts cannot be applied retrospectively and must be claimed at the time of booking. Liquid Learning Group reserves the right to have sole discretion on an organisation's eligibility for discounts.

Note: Course materials, refreshments & lunches are included. Travel and accommodation are NOT included. Registration options are per person only.

Payment Details

Payment is required prior to attending this event.

Credit Card

Cheque (payable to Liquid Learning Group Pty Ltd)

Electronic Funds Transfer

Please invoice me:

Purchase Order No. #

Credit Card Details - Please charge my credit card for this registration:

Card Type Visa MasterCard American Express

Note: 2% surcharge applies to American Express payments

Card Number Expiry /

CVV Full Name as on card

Cardholder's Contact Number

Signature

X

Electronic Funds Transfer (EFT)

Please transfer funds directly to:
Westpac Account Name: Liquid Learning Group Pty Ltd
BSB: 032 002
Account No: 407 273
SWIFT Code: WPACAU2S

Amount

Please quote ref WLT1219A - H and registrant name

Authority

Authorising Manager's Details: This registration is invalid without a signature

Name Position Phone

Email Signature Date

X

Email this form to: registration@liquidlearning.com.au or Call us on: +61 2 8239 9711

Registration Policy: If you are unable to attend this event, you may send a substitute delegate in your place at no additional cost. Please advise us of any substitutions as soon as possible. Alternatively, you may transfer your registration to another event run by Liquid Learning Group Pty Ltd. A 10% service fee may apply. Should you wish to cancel your registration, please notify us in writing as soon as possible and a credit note will be issued. This credit note will be valid for use at any future event held by Liquid Learning Group Pty Ltd in twelve months following the date of issue. Cancellation notifications received less than 14 days from the event running will receive a credit note to the value of the registration fee less a service fee of \$400 plus GST. Liquid Learning Group Pty Ltd does not provide refunds for cancellation. The prices above are based on one person per registration. It is not possible for multiple people to attend within any day of the event on a single registration. Split tickets, i.e. a different person attending each day of the event, can be arranged. A fee will apply. Please call us for details. Liquid Learning Group Pty Ltd takes all care to produce high-quality events that deliver as promised. All advertised details are correct at time of publishing. However, when circumstances beyond our control prevail,

we reserve the right to change program content, facilitators or venues. We also reserve the right to cancel or reschedule events if circumstances arise whereby the performance of the event is no longer feasible, possible or legal. Liquid Learning Group Pty Ltd will not be responsible for any loss or damage arising from any changes to or cancelling or rescheduling of an event. If an event is cancelled or rescheduled, Liquid Learning Group Pty Ltd will make every effort to contact every registered delegate. If an event is cancelled or you are unable to attend the rescheduled event, you will be issued with a credit note valid for use towards any future Liquid Learning Group Pty Ltd event held in the twelve months following the date of issue.

Disclaimer: Liquid Learning Group Pty Ltd has taken due care in selecting qualified professionals as its authors and course facilitators. The information provided by course facilitators is not produced by Liquid Learning Group Pty Ltd and should not be regarded as advice. Liquid Learning Group Pty Ltd accepts no responsibility for reliance on such information and recommends that its clients seek further professional advice.

Privacy Statement: Liquid Learning Group Pty Ltd is committed to your privacy. All information collected on this registration will be held in the strictest of confidence and in accordance with the Privacy Act 1988. Liquid Learning Group Pty Ltd will add your information to a secure database. This will be used primarily to contact you for ongoing research, product development and notice of future events and services offered by Liquid Learning Group Pty Ltd. Occasionally you may receive information from organisations associated with Liquid Learning Group Pty Ltd. If you do not wish to receive such information please tick this box:

To update or have your details deleted please advise our Database team at Liquid Learning Group Pty Ltd, Level 9, 80 Clarence Street, Sydney NSW 2000,

tel: +61 2 8239 9700, email: database@liquidlearning.com.au

© 2019 Liquid Learning Group Pty Ltd ACN 108 415 354