

4TH WOMEN IN STEM LEADERSHIP SUMMIT

DEVELOP YOUR EXECUTIVE PRESENCE & DRIVE MEANINGFUL CHANGE

23 - 26 MARCH 2020
MERCURE SYDNEY

LEARN FROM

Simone Richter
Group Executive,
Nuclear Science
& Technology and
Landmark Infrastructure

Shelley Dolan
Chief Executive
Officer

Leanne Fry
Chief Innovation
Officer

Melissa Osborne
Chief Technology
Officer

Mary-Ellen Feeny
Chair NSW
Surveying & Spatial
Sciences Institute

Elizabeth McDonald
General Manager
Diversity, Inclusion
& STEM

Peter Lawther
Chief Technology
Officer

Susan Clark
Director of Genomics
& Epigenetics

Aude Vignelles
Executive Director,
Program &
Capability

Jim Patrick
Chief Scientist,
Emeritus

Sharon Goldfeld
Director,
Population Health

Linda Lua
Founding Director,
Protein Expression
Facility

Helen Salouros
Deputy Director
of Australian
Forensic Drug
Laboratory

Frances Separovic
Professor Emeritus
& Deputy Director
of Bio21 Institute

Ewa Goldys
SHARP Professor

Natalie Twine
Team Lead -
Genome Insights

CONTACT US

Call +61 2 8239 9711
Use Code - I

SUPPORTED BY

CULTIVATE MOMENTUM FOR FEMALE LEADERSHIP

Only 16 percent of Australia's STEM-qualified workforce is female, leaving a significant inequality in the representation of female leaders. To improve these statistics, the Australian Government, in partnership with the Australian Academy of Science and the Australian Academy of Engineering & Technology, have initialised the Decadal Plan for women in STEM. The plan increases the visibility and engagement of STEM in education and other association programs such as Superstars of STEM.

However, focusing solely on encouraging females into the industry without fixing the leaky pipeline will cause more harm than good. Junior leaders are excited to fix the world's problems, but see a lack of career potential and hovering negative stigmas, causing us to lose fresh thinking as they look elsewhere for career establishment.

Join us, along with leaders of each sub-sector, to collaborate and converse on the vital leadership skills for female leaders. Hear how to become a high capacity leader and nurture supportive workplace cultures for female leadership, creating momentum for career growth and life-changing science. Build the foundations for above-and-beyond leadership and tackle the negative issues plaguing the industry. You will leave with a personalised action plan to transform your leadership journey and infuse the benefits of female leadership throughout your organisation.

- ▶ **Sharpen** your leadership skills to promote yourself & your work
- ▶ **Tangible** strategies to create innovative & adaptable leaders
- ▶ **Embody** the leader who uncovers the negative stigmas & creates positive change
- ▶ **Master** communication techniques & engage business stakeholders with empathy & influence

WHO WILL ATTEND?

Participants will come from STEM related disciplines across business, Government and education / academia in a variety of roles spanning:

- ▶ Senior Executive / Management
- ▶ Director
- ▶ Head of Divisions
- ▶ Researcher / Senior Researcher
- ▶ Women's Leadership Program Managers
- ▶ Research and Development Managers
- ▶ Deputy Manager
- ▶ Scientists
- ▶ Lecturers
- ▶ Professors
- ▶ Engineers
- ▶ Technicians
- ▶ Analysts
- ▶ Consultants

**BOOK
NOW**

Visit
www.liquidlearning.com

Call
+61 2 8239 9711

WHAT OUR DELEGATES ARE SAYING

“Worth my while attending, as very useful tips from leading women in STEM.”

“Enjoyable, interactive conference with a lot of key points to take away and apply.”

“The summit was a great way to boost your confidence and know what is occurring in the industry for others leader. The two days provided insights on how to develop the skills to manage challenging issues in the workplace, while providing a self-confidence boost in my own abilities and a great networking opportunity with other women in STEM careers.”

“Engaged high quality presenters, each with a unique experience in STEM.”

STAYING AUTHENTIC WHEN DECISIONS ARE NOT EASY

CASE STUDY 9:00 - 9:50

As a leader in STEM today, the need to stay authentic is paramount, though sometimes challenging to maintain. How do you deal with vague opportunities and tough decisions without questioning yourself each time? Leanne Fry leads the innovation, technology and information security branch of AUSTRAC, and has learned that as a leader it means sticking to your values and learning to trust your call. Listen in as Leanne shares her wisdom as a leader to value your authentic self and make the call that counts.

Leanne Fry
Chief Innovation Officer
Australian Transaction Reports and Analysis Centre

THE JOURNEY FROM TECHNICAL LEADER TO STRATEGIC LEADER

CASE STUDY 9:50 - 10:40

Transitioning from a technical role into a senior leadership position doesn't always look like a straight road, it can have twists, turns, bumps and redirections. However the journey, the reminder is to not give up on your career dreams and seize all opportunities that come your way, as they may lead to unexpectedly great places.

Melissa started her career as an Electronic Warfare Linguist in the Royal Australian Navy and is now the Chief Technology Officer of Australia for Dell, through the journey she has learnt in her life that to navigate the road to success, you need to be open to new routes, be confident in your current abilities and find leaders who will guide you along the way.

Melissa Osborne
Chief Technology Officer
Dell Technologies

MORNING TEA 10:40 - 10:55

CHAMPIONING FEMALES WITHIN STEM

PANEL 10:55 - 11:55

54% of female leaders are more likely to leave STEM than males. Systemic and structural problems block the progression of females into senior positions, potentially leading to talented and innovative leaders changing industries entirely. So how can we protect the development and ambitions of female STEM leaders, especially those of diverse backgrounds?

Frances Separovic
Professor Emeritus &
Deputy Director of Bio21 Institute
University of Melbourne

Jim Patrick
Chief Scientist, Emeritus
Cochlear

Elizabeth McDonald
General Manager Diversity, Inclusion & STEM
Australian Bureau of Meteorology

Melissa Osborne
Chief Technology Officer
Dell Technologies

THE ART & SCIENCE OF COMMUNICATION

EXPERT COMMENTARY 11:55 - 12:45

Building rapport with diverse groups of stakeholders can be a challenge for any leader. However, when you have mastered the art of connecting, interpersonal communication becomes a breeze. Naomi is an expert in Conversational Intelligence®, which is the hardwired ability to connect and navigate with others. Engage with Naomi as she shares the art and science of conversations to help you take a strategic approach to confidently communicating with each stakeholder.

Naomi Abbott
Director
Conscious Presence

LUNCH 12:45 - 1:45

INSPIRE COLLABORATION & CREATE SUSTAINABLE CHANGE

CASE STUDY 1:45 - 2:35

Throughout your career, you will face situations where you need to collaborate with government, non-government, corporate and/or research sectors to support reform. Knowing how to navigate the relationships with and between stakeholders is vital to create sustainable action. Sharon represents the Murdoch Children's Research Institute on policy issues to the government, service and private sector. Hear from Sharon as she shares strategies to empower stakeholders to create meaningful change.

Sharon Goldfeld
Director, Population Health
Murdoch Children's Research Institute

ESTABLISH INNOVATIVE & EFFECTIVE TEAMS

CASE STUDY 2:35 - 3:25

The strength of an organisation is based on the health and dynamism of its people. Leaders must learn how to create and nourish their teams. The success of Australia's top protein production facility has been based on the innovative and resilient mindsets of its people, which Prof Linda Lua has developed. Linda will share her journey and strategies to sustain the momentum in challenging circumstances.

Linda Lua
Founding Director, Protein Expression Facility
University of Queensland

AFTERNOON TEA 3:25 - 3:40

NETWORK FOR SUCCESS

EXPERT COMMENTARY 3:40 - 4:30

Your ability to foster strategic networks will enable you to broaden your sphere of influence. As you intentionally improve your networking skills and leverage relationships, you gain access to new possibilities. Karen will explore practical strategies that you can apply to your role, reaping the benefit of rapport and influence in your career.

Karen Whittingham
Director
Impact Psychology Pty Ltd

NETWORKING CANAPÉS 4:30 - 5:30

Continue to network while you enjoy complimentary refreshments.

LEADERSHIP STARTS WITH A CHOICE

KEYNOTE

9:00 - 9:50

Mary-Ellen has held a dynamic career in leadership across the public and private sectors, championing female engagement for STEM. She has realised that taking advantage of all situations that come your way, even negative ones, can be an opportunity to advance your career and lift other female leaders. Learn from Mary-Ellen as she explains how dedication to learning and showing up on the hard days produces a lasting leadership legacy for future female leaders.

Mary-Ellen Feeny

Chair NSW Surveying & Spatial Sciences Institute
Surveying & Spatial Sciences Institute

FROM SURVIVING TO THRIVING

MINI-WORKSHOP

9:50 - 10:40

Change never halts, so your ability to adapt sets an example of your leadership capacity to the broader organisation. Get ready to take notes as Deb leads an interactive session on developing an adaptable mindset, which will allow you to resiliently approach challenges and achieve the best results.

Deb Assheton

Director
The Amplify Group

MORNING TEA

10:40 - 10:55

ARE STEM LEADERS READY FOR THE FUTURE?

PANEL

10:55 - 11:55

Critical thinking and complex problem-solving skills come naturally to STEM leaders. However, with influences such as AI, changing societal values and regulations becoming more complex, are you ready to take on the future? Determine the right business skillset with key leaders from across the sector who are preparing their teams with the skills of tomorrow.

Simone Richter

Group Executive, Nuclear Science & Technology and Landmark Infrastructure
ANSTO

Peter Lawther

Chief Technology Officer
Fujitsu

Aude Vignelles

Executive Director, Program & Capability
Australian Space Agency

Ewa Goldys

SHARP Professor
University of New South Wales

UNDERSTAND THE POWER OF LEADERSHIP

CASE STUDY

11:55 - 12:45

The further you grow into leadership positions, your ability to be hands-on changes from test tubes and lab coats to people and boardrooms. Dr Shelley has held a long career in senior leadership positions within the United Kingdom and now the CEO of Peter MacCallum Cancer Centre. Listen in as she shares how to equip and support individuals to bring their best each day.

Shelley Dolan

Chief Executive Officer
Peter MacCallum Cancer Centre

LUNCH

12:45 - 1:45

WORK-LIFE BALANCE IS A LIFELONG EXPERIMENT

PANEL

1:45 - 2:35

You want to succeed in your career without compromising life outside of work. We don't have a stock standard solution to work-life balance, so it's best to think of it as a lifelong experiment. Our panel of diverse leaders understand the significance of a healthy work-life balance and will share their unique and simple approaches for pursuing a career, without getting caught up in it.

Natalie Twine

Team Lead - Genome Insights
CSIRO

Mary-Ellen Feeny

Chair NSW Surveying & Spatial Sciences Institute
Surveying & Spatial Sciences Institute

Susan Clark

Director of Genomics & Epigenetics
Garvan Institute of Medical Research

MASTERING CHANGE MANAGEMENT AS A LEADER IN STEM

CASE STUDY

2:35 - 3:25

Managing change in complex environments calls for sophisticated leadership skills. You need to be aware of the organisation's climate, understand how to communicate with influence to gain buy-in, and know how to keep passion and momentum throughout the change process. Helen reflects on a decade at the National Measurement Institute, sharing insights into best practice change management.

Helen Salouros

Deputy Director of Australian Forensic Drug Laboratory
National Measurement Institute

AFTERNOON TEA

3:25 - 3:40

REFLECT, PLAN & MAXIMISE YOUR POTENTIAL FOR 2020

ROUNDTABLE

3:40 - 4:30

Lisa will guide a collaborative roundtable reflecting on the takeaways from the summit. Together you will identify opportunities for progression and create an action plan for your future.

Lisa Mason

Leadership Coach
Delta Performance Coaching

BOOK NOW

Visit
www.liquidlearning.com

Call
+61 2 8239 9711

PLUS TWO WORKSHOPS!

Plus two separately bookable interactive workshops before & after the event

POST-SUMMIT WORKSHOP

26 MARCH

LEAD WITH EMOTIONAL INTELLIGENCE

The capacity to be in control of one's emotions and demonstrate empathy is a skill that distinguishes leaders from followers. To step-up in the STEM industry, the ability to communicate effectively with stakeholders is invaluable and leaders who recognise the value of communication can create a connected, successful workplace.

In this interactive workshop, you will discover how emotional intelligence can dramatically enhance your leadership capability through greater awareness of yourself and your stakeholders, providing you with the skills to communicate and instil an emotionally healthy culture in your team and organisation.

The fundamentals of Emotional Intelligence (EQ)

- ▶ Understand EQ and its importance in life and the workplace
- ▶ Gain greater awareness of your strengths, development areas and emotional triggers
- ▶ Uncover insights into how to embrace your self-awareness, social awareness and empathy

Communicate with confidence and credibility

- ▶ How does EQ impact communication?
- ▶ Discover the power of mindful verbal and non-verbal communication
- ▶ Tailor communication for specific audiences by responding to their needs

The role of EQ in the workplace

- ▶ Discover the benefits of an emotionally intelligent workforce
- ▶ Encourage honesty, transparency, and collaboration in your teams and organisation
- ▶ Develop strategies to lead, motivate, and influence others to create high performing teams

Effective engagement with external stakeholders

- ▶ Lead and manage stakeholder relationships by building strong connections
- ▶ Cultivate courageous conversations
- ▶ Sharpen communication skills for positive stakeholder outcomes

EXPERT FACILITATOR

Amy Stewart

Leadership & Organisational Development Specialist
Amy Stewart Learning and Development

**BOOK
NOW**

Visit
www.liquidlearning.com

Call
+61 2 8239 9711

ALSO AVAILABLE

13TH NSW PUBLIC SECTOR WOMEN'S LEADERSHIP SUMMIT

OVERCOME BARRIERS TO SUCCESS & EMBRACE
ENDLESS OPPORTUNITIES

17 - 20 MARCH 2020 | SYDNEY

Book and Save

VALUE PLUS

Save up to \$1000
Book before 20 December 2019

SUPER SAVER

Save up to \$400
Book before 29 January 2020

EARLY BIRD

Save up to \$200
Book before 26 February 2020

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"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
2					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
3					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
4					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
5					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
6					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
7					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
8					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
9					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26
10					<input type="checkbox"/> 23 <input type="checkbox"/> 24 & 25 <input type="checkbox"/> 26

Your Investment

Options (per person)	Value Plus Rate	Super Saver Rate	Early Bird Rate	Standard Rate
Qty	Register and pay by 20 December	Register and pay by 29 January	Register and pay by 26 February	
4 Days	\$3695 + GST = (\$4064.50)	\$4295 + GST = (\$4724.50)	\$4495 + GST = (\$4944.50)	\$4695 + GST = (\$5164.50)
3 Days	\$2895 + GST = (\$3184.50)	\$3495 + GST = (\$3844.50)	\$3695 + GST = (\$4064.50)	\$3895 + GST = (\$4284.50)
2 Days	\$1995 + GST = (\$2194.50)	\$2595 + GST = (\$2854.50)	\$2795 + GST = (\$3074.50)	\$2995 + GST = (\$3294.50)
1 Day Workshop	\$1495 + GST = (\$1644.50)	\$1795 + GST = (\$1974.50)	\$1895 + GST = (\$2084.50)	\$1995 + GST = (\$2194.50)
Discounted off standard rates :	Save up to \$1000	Save up to \$400	Save up to \$200	All prices listed in Australian Dollars

Group Discounts Available:	10% off Standard Rate Team of 3 - 4	15% off Standard Rate Team of 5 - 7	20% 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 WSTM0320A - S 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
© 2020 Liquid Learning Group Pty Ltd ACN 108 415 354