SDF Staff Developers CONFERENCE

LEEDS and 13-14 and 14-14 and 14-14

Programme

Creative Leadership
how we develop our Leaders
with originality and impact

Registration Refreshments Available	09.30
Welcome & SDF Update Paul Dixon, SDF Chair / Met Suite	10.15
Unbeatable Energy Steve Rivers / Met Suite	10.30
Refreshments	11.00
Keynote 1 Kerry Leigh / Met Suite	11.30
Lunch Restaurant	12.30
Keynote 2 James Vincent / Met Suite	13.30
Parallel Sessions 1 - 4	14.30
Refreshments	15.30
Parallel Sessions 1 - 4 repeated	16.00
The Leeds Owl Trail	17.00
Drinks Reception Tempus Restaurant	19.00
Conference Dinner Followed by Karaoke / Tempus Rest	19.30 aurant

Unbeatable Energy

The energiser will focus on the use of boomwhackers, which are coloured tubes that create different harmonic tones when played. The facilitators will ask delegates to identify how each colour makes a harmonic tone, and they are given simple rhythms to play in teams.

Keynote 1 Laughology

Kerry Leigh Laughology

psychology & over 7 yrs experience delivering presentations and

of groups in the public and private sector, Kerry Leigh combines comedy entertaining way. For over 10 years she has worked as a stand-up comedian in the UK and abroad and knows how to engage even the most difficult audiences.

As a comedian Kerry fits naturally into the ethos and psychology of Laughology. Now a fully trained Laughologist Kerry's business experience and people management skills give her an excellent understanding of how, where and why it is important to use Laughology with teams and individuals.

LAUGHOLOGY

Keynote 2

Dare to Lead

James Vincent ActionCOACH

Badminton England in the North of England

Having worked very closely with some of the world's best sport psychologists, and world leading coaches (including Olympic Gold Medal Winning coaches), and also attended two Olympic Games (Beijing & London), he has a broad experience and knowledge of what it takes to reach your potential.

With over 2 years of coaching in business, James now works as a Coaches' Coach & Business coach for ActionCOACH, the world number 1 business coaching firm.

Paul Dixon, SDF Chair / Met Suite	9.15
Who are You? Sarah Readings / Met Suite	9.30
Keynote 3 Dave Bunting / Met Suite	10.15
Refreshments	11.15
Parallel Sessions	11.30

Parallel Sessions 12.30 5 - 8 repeated 13.30 Lunch

14.15 **Keynote 4**

15.15 **Conference Close**

Keynote 3

Expedition Leadership

Dave Bunting, MBE Leeds Metropolitan University

Dave's presentation is an inspirational account of and leading the expedition in which he led a team of

elite climbers to become the first British team to climb the formidable and rarely attempted West Ridge of Mount Everest. It is a riveting and awe-inspiring account of the leadership skills and determination necessary to select the righ team, motivate and engage them and build a shared vision that will enable them to reach the goal. Dave paints an extraordinary picture of successful teamwork, tough decision-making, personal challenge and enduring friendship in the most extreme environments. With stunning mages from the rare vantage point of the West Ridge of Mount Everest, it is a presentation that will inspire, move, entertain and leave a lasting

Genius Within

Keynote 4

Creative Adventures:

Defrosting the

Steve Chapman Consultant,

delivery but involve a

participation in which participants will be invited to stand up and nteract/experiment in pairs or small groups.

www.canscorpionssmoke.com

Parallel Sessions

John Drysdale

This session is aimed primarily at leaders, managers and people who make decisions or are tasked with solving problems but may be useful to anyone who wants to think more creatively and critically in their role.

The session helps individuals to "flex" their the stabilishing more creative.

Chris Fox

Integrative Leadership

Jane Ginniver

Alison Laithwaite Manchester Metropolitan University

Aspiring leaders

finding and encouraging the MAD people

Alex Hatfield

Leading Personalities

Tapping into the Creative Leader

Angie Allcock

Creative Leadership Development

Keith Whitfield

Putting Passion into Leadership

The Leeds Owl Trail®

The purpose of the Leeds Owl Trail® is to inform and inspire people about Leeds' rich heritage and to create new owls for future generations to enjoy.

brilliant for Leeds. It enables both visitors and residents from all backgrounds to explore and experience our beautiful city

SDF Chair Welcome

Dear Colleagues

Welcome to friends new and old to our second new format November SDF Conference. It is great to be back in Leeds again and I am looking forward to meeting you during the course of our two days together. Thank you to all the team: Wendy Mason and Becky Robson, for getting the show on the road; and particularly Kathy Ashton of Leeds Met, the

local lead for pulling together such a stimulating series of keynotes and sessions on the topic of creative leadership. Now more than ever in the HE Sector we need to experiment with new approaches to keep our leadership approach vibrant, exciting and fun for our own wellbeing and the success of our institutions.

Thanks are also due to the Leadership Foundation for their continuing support of the SDF and continued partnership working, and of course to our Conference sponsors who not only subsidise our Conference but also inject their own personalities and presence to enliven proceedings.

I would also like to welcome two new members of the SDF Executive. Emily Hopkinson of Sheffield University has become our new Secretary, and Linda Robson of the Open University our new Treasurer – both happy to give of their time and energy to support SDF in a more hands on way. I should also thank my long-time friend and colleague Denise Fieldhouse for her wonderful efforts as Secretary over the last two years plus.

Finally thanks again to you for joining us and continuing to engage with the SDF. I hope you have a great couple of days – have fun, bounce off each other and enjoy. Bring on the laughology!

Paul Dixon, SDF Chair

Sponsors

