4TH WOMEN IN CONSTRUCTION, INFRASTRUCTURE & ENGINEERING LEADERSHIP SUMMIT

DEVELOP THE KEY SKILLS, STRATEGIES & TECHNICAL KNOW-HOW TO POSITION YOURSELF FOR SUCCESS

28 - 31

JANUARY 2020

PAN PACIFIC PERTH

LEARN FROM

Kate West Principal & Group Leader

Joanna Carson Executive General Manager, Strategy & Technology

Denita Wawn Chief Executive Officer

Miriam Stanborough Group Manager, Productivity & Innovation

Tanya Eales General Manager, People & Culture

Anna Dartnell General Manager, Bulk, Iron Ore & Central

ALSO FEATURING

CONTACT US
Call +61 2 8239 9711
Priority Code - 1

EVENT PARTNERS

EFRACTION

BUILDING FOR THE FUTURE

in executive, leadership, and technical roles. Women's participation has fallen 3% in 10 years, and women are leaving the industry 39%

- Navigate male-dominated environments

- ► Champion change in your organisation & beyond

29 JANUARY **SUMMIT DAY ONE**

BUILD, DEVELOP, INSPIRE

KEYNOTE

9:00 - 10:00

Construction, Infrastructure and Engineering have a stronghold on the Australian economy, but women remain underrepresented in executive, leadership and technical roles. Kate will explore the significant, and sometimes challenging, moments of her leadership journey, sharing how you can make the most of your experiences.

Kate West

Principal & Group Leader

Arup

IT BEGINS WITH YOU

BREAKOUT SESSION

10.00 - 10.15

CONSTRUCT A PATH FOR PROGRESSION

CASE STUDY

10:15 - 11:00

Career progression is nonlinear, so you must be prepared to make lateral career moves, departmental transfers, and role transitions. Anna will share experiences from her award-winning career and provide strategies to help you position yourself for progression.

Anna Dartnell

General Manager, Bulk, Iron Ore & Central Aurizon

MORNING TEA

11:00 - 11:20

TRANSITION FROM TECHNICAL SPECIALIST TO LEADER

PANEL

11:20 - 12:30

Transitioning into leadership requires you to move from depth of knowledge to breadth of perspective. Our panellists will explore the unique challenges faced by technical professionals wanting to make the transition, strategies and skills to succeed, and the benefits your technical background can present your team.

Kirsty Edwards

Project Manager

Probuild

Dr Fionnuala Hannon

Principal & Technical Director. Environment Agribusiness Leader GHD

Kassia Ralston

Project Manager, METRONET

Public Transport Authority

LUNCH 12:30 - 1:30

THE GLASS CEILING - INTACT, CRACKED OR SHATTERED?

EXPERT COMMENTARY

1:30 - 2:30

The glass ceiling may be invisible, but it exists. Implicit prejudice or bias based on age, ethnicity or sex are the forces behind these barriers. Jessica will explore the myths and facts surrounding the glass ceiling, uncover the meaning behind the 'Glass Cliff,' and provide you with skills to do something about it.

Jessica Moore-Jones

Principal Consultant

Unleashed Coaching & Consulting

POWER SUCCESS THROUGH MENTORSHIP

CASE STUDY

2:30 - 3:15

Studies have shown that mentoring leads to greater career success, increased opportunities and recognition for the individual, as well as higher levels of employee engagement and retention for the organisation. Rachael will share her experience coaching and mentoring employees throughout her career, and the benefits she's seen from her mentor-mentee relationships.

Rachael McDonald

Group Manager, Learning & Development DECMIL

AFTERNOON TEA

CREATE & CULTIVATE YOUR PROFESSIONAL NETWORK

MINI-WORKSHOP

3:30 - 4:30

The transformative power of technology in developing networks should not be underrated. In this interactive session, Jo will explore the potential of connection and communication in building your brand in offline and online environments.

Jo Saunders

LinkedIn Trainer & Professional Speaker

Wildfire Social Marketing

DRINKS & CANAPÉS

4:30 - 5:30

Continue to network while you enjoy complimentary refreshments.

For extended program information please visit

www.liquidlearning.com.au

30 JANUARY SUMMIT DAY TWO

LIFT AS YOU LEAD

KEYNOTE 9.00 - 10.00

When we work together and support each other, break through taboos, and speak up - everyone wins. Joanna will share experience from her career journey, explore how you can leverage the potential of your workforce, and lift others as you lead.

Joanna Carson

Executive General Manager, Strategy & Technology **ABN** Group

FOCUS ON THE FUTURE

BREAKOUT SESSION 10:00 - 10:15

CHAMPION CHANGE IN YOUR ORGANISATION & BEYOND

CASE STUDY 10:15 - 11:00

A change champion doesn't just have a clear vision for the future they advocate for making it happen. Miriam will explore how you can communicate your vision and provide practical strategies to become a change champion in your organisation.

Miriam Stanborough

Group Manager, Productivity & Innovation Monadelphous

MORNING TEA

11:00 - 11:25

DIVERSITY OF THOUGHT & THE FUTURE OF THE WORKPLACE

PANFI

People bring different cultures, backgrounds, and personalities to the table, and these differences shape the way we think. Learn how to leverage the diversity of thought in your organisation and change how you harness your workforce potential.

Anne Paterson

Contracting Operations Manager, Spray

Boral Construction Materials

Lana King

Head of Human Resources

Clough

Eva Sue

Principal

Woods Bagot

Tanya Eales

General Manager, People & Culture

Westrac

LEADERS OF THE FUTURE

CASE STUDY 12:25 - 1:10

As the world becomes more connected, more transparent, and more diverse, businesses need a new type of leadership. This new leadership requires different skills to lead organisations into the future successfully. CEO for Master Builders Australia, Denita Wawn, will share insight from her own leadership journey, her experience mentoring industry leaders across the country, and the tips, tools and technical know-how to accelerate and adapt your leadership for the future

Denita Wawn

Chief Executive Officer

Master Builders Australia

LUNCH 1:10 - 2:10

CROSS-FUNCTIONAL THINKING FOR COLLABORATIVE DECISION

MAKING CASE STUDY 2:10 - 3:10

By leveraging the benefits of cross-functional thinking, you can challenge traditional business practices and lead with a multi-directional approach. Nicole will explore best practice for communicating and engaging with stakeholders, and how you can develop influence in the decision-making process.

Nicole Walton Director

Communications & Stakeholder Engagement

aurecon

Aurecon

AFTERNOON TEA 3:10 - 3:35

HI-VIS WOMEN - PAVING THE WAY FORWARD

CASE STUDY

3.35 - 4.30

Women occupy less than 12% of the current workforce, meaning the industry ranks last on the gender equity ladder. Linda will share experiences from her long-standing career in the industry and explore the cultural benefits 'all-female build' projects can reap.

Linda Hamilton

Director

Build Craft WA & Hi-Vis Women

WHO WILL ATTEND?

WHAT OUR DELEGATES **ARE SAYING**

- 44 Very worthwhile and incredible value for the access to industry best practices of women in leadership. Liquid Learning is excellent. Really flawless, thank you. "
- " Highly engaging, was comforting to know that most organisations are acing the same challenges. "
- ⁴⁴ The best conference I have been to. Packed an extraordinary amount of information, speakers, and messages into the two days. "

4th Women in Construction, Infrastructure & Engineering Leadership Summit 28 - 31 January 2020

Pan Pacific Perth

i Registration Information

Booking Form

Event Reference: WICE0120A - P Priority Code: I

Organisation Name		Culturale	Chaka	Destands
Address Booking Contact Information		Suburb	State	Postcode
Title Full Name	Position	Email	Phone	2
Tide Full Name	Position	Email	Filoli	e
Delegate Information				
# Title Full Name or TBA	A Posit	ion	Email	Attendance Date/s
1				□ 28 □ 29 & 30 □ 31
2				□ 28 □ 29 & 30 □ 31
3				□ 28 □ 29 & 30 □ 31
4				□ 28 □ 29 & 30 □ 31
5				□ 28 □ 29 & 30 □ 31
6				□ 28 □ 29 & 30 □ 31
7				□ 28 □ 29 & 30 □ 31
8				□ 28 □ 29 & 30 □ 31
9				□ 28 □ 29 & 30 □ 31
10				□ 28 □ 29 & 30 □ 31
Your Investment				
Options (per person) aty	Value Plus Rate Register and pay by 31 October	Super Saver Rate Register and pay by 22 November	Early Bird Rate Register and pay by 20 December	Standard Rate
4 Days 3 Days 2 Days	\$3795 + GST = (\$4174.50) \$3095 + GST = (\$3404.50) \$2295 + GST = (\$2524.50)	\$3995 + GST = (\$4394.50) \$3295 + GST = (\$3624.50) \$2495 + GST = (\$2744.50)	\$4145 + GST = (\$4559.50) \$3445 + GST = (\$3789.50) \$2645 + GST = (\$2909.50)	\$4295 + GST = (\$4724.50) \$3595 + GST = (\$3954.50) \$2795 + GST = (\$3074.50)
1 Day Workshop Discounted off standard rates:	\$1295 + GST = (\$1424.50) Save up to \$500	\$1595 + GST = (\$1754.50) Save up to \$300	\$1695 + GST = (\$1864.50) Save up to \$150	\$1795 + GST = (\$1974.50) All prices listed in Australian Dollars
Group Discounts Available: Team of 3 - 4 To am of 5 - 7 To				
Payment Details Payment is required prior to attending this event				
☐ Credit Card Card Type ☐ Visa ☐ Maste		e charge my credit card for this registration	Plea	ctronic Funds Transfer (EFT) ise transfer funds directly to: stpac Account Name: Liquid
☐ Cheque (payable to Liquid Learning Group Pty Ltd) Note: 2% surcharge app ☐ Electronic Funds Transfer		lies to American Express payments		rning Group Pty Ltd 3: 032 002
Please invoice me:	Card Number			ount No: 407 273 FT Code: WPACAU2S
Purchase Order No. #	CVV Full Name	e as on card	Amo	punt
	Cardholder's Contact Num	ober Signature		se quote ref WICE0120A - P registrant name
Authority Authorising Manager's Details: This registration is invalid without a signature				
Name	Position		Phone	
Email			Signature X	Date
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 we reserve the right to change program content, facilitators or venues. We also reserve Privacy Statement: Liquid Learning Group Pty Ltd is committed to your privacy. All				

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 class not movide refunds for cancellation. The prices above are based on one person per of the registration fee less a service fee of \$400 plus GS1. 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 reschodule 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.

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 Ply 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 Ply 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 Ply Ltd. Occasionally you may receive information from organisations associated with Liquid Learning Group Ply 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 © 2020 Liquid Learning Group Pty Ltd ACN 108 415 354