

The New Romantics of Responsible Leadership

8th and 9th July 2014 hosted by Lancaster University Management School

Conference Timetable

Grasmere from Loughrigg Fell Image reproduced bv kind permission of the Wordsworth Trust

Award Winning | Triple Accredited | World Ranked

www.lancaster.ac.uk/lums/

Monday 7 th July 2014		<u>Venue</u>
10.30 R	ound Table Event with Professor Susan Madsen	MBA Suite
17.00	Registration and refreshments	LT2/3 Breakout Area
17.30	'Romanticism and Leadership' Professor Simon Bainbridge Department of English and Creative Writing, Lancaster University	LT3
19.00	Drinks and welcome	LT2/3 Breakout Area
19.30	Colloquium dinner Jazz Quartet	
21.45	Coach to Holiday Inn/Premier Inn	

[Departs outside the Management School]

Award Winning Triple Accredited | World Ranked 1_

EQUIS

2012 Business THE AWARDS School of WINNER the Year

Tuesday	8 th July 2014 <u>\</u>	<u>/enue</u>
08.20	Coach from Holiday Inn/Premier Inn to Lancaster University Management Sc	hool
09.00	Registration and refreshments LT2/3 Break	out Area
09.30	Welcome to conference – Professor Sue Cox , Dean of the Lancaster Universi Management School (LUMS)	ty LT3
09.45	Introduction to conference programme – Steve Kempster , Head of the Lanca Leadership Centre.	ster
10.00	The Romantic Thread – Professor Simon Bainbridge, Lancaster University	LT3
10.05	Keynote 1: Professor Ken Parry, introduced by Steve Kempster	LT3
	'The New Discourse of Moral Capitalism'	

- 11.00 Refreshments
- 11.30 Streamed sessions:

Chair: Gareth Edwards	Chair: Richard Bolden	Chair: Sarah Gregory
Room: LT2	Room: LT3	Room: LT8
Job crafting for public service: working with notions of co- creation of leadership and management roles in public service contexts – Christopher Bond, University of Roehampton Business School	Mapping the terrain of responsible leadership: something old, something new, something borrowed, something green – <i>Marian Iszatt-White,</i> <i>Lancaster University</i> <i>Management School</i>	Longfellow and Anti-War Activism in the Vietnam War Era – <i>Elise Lemire,</i> <i>The State University of</i> <i>New York</i>
Gaining leadership insights from literature – an exploration of paradoxical processes and how we might make sense of them – Robert Warwick , University of Chichester	Developing responsible researcher-leaders: The contribution of experience in a professional doctorate programme – <i>Amanda Wolf</i> , Victoria University of Wellington	The Power of Poetry in Cultivating Responsible Leadership –Janet L Rovenpor, Poonam Arora, Manhattan College, New York
Understanding the importance of resilience within a leadership development programme – <i>Emma Watton,</i> <i>Lancaster University</i> <i>Management School; Lucy</i> <i>Maynard, Brathay Trust</i>	"It's all right for you Mr Polman" – Trying to be responsible in the middle of the system – Karen Blakeley , University of Winchester Business School; Malcolm Higgs , University of Southampton	When the journey is the destination, it is never over – <i>Carolyn Predmore,</i> <i>Poonam Arora,</i> <i>Manhattan College, New</i> <i>York</i>

2012 Business **THE AWARDS** School of WINNER the Year

EQUIS Association of MBAs

LT2/3 Breakout Area

		Venue	
13.00	Lunch including opportunities to meet, greet and network	LT2/3 Breakout Are	а
14.00	The Romantic Thread – Professor Simon Bainbridge	LT3	
14.05	Keynote 2: Professor Brad Jackson, Introduced by Marian Isza	tt-White LT3	
	'The Importance of Purpose in Leadership and Leadership Devel	opment'	

15.00 Refreshments

LT2/3 Breakout Area

. .

15.30 Streamed sessions:

Chair: Emma Watton	Chair: Marian Iszatt-White	Chair: Chris Saunders
Room: LT2	Room: LT3	Room: LT8
Purpose, Leadership and Computational Objects – Barton Friedland , Warwick Business School	Leading as practice: relocating 'I' in the social construction of leadership – <i>Caroline Ramsey, Diane</i> <i>Preston, University of</i> <i>Liverpool/The Open</i> <i>University</i>	Leadership and well-being in the cultural sector – A Bourdieusian analysis – Laylah Pyke, University of Hull
Emotional challenges facing the on-board leadership of a modern day cruise ship – Richard Parkman , School of Tourism and Hospitality, Plymouth University	Existentialism and the Entrepreneurial Leader – <i>Ian Ashman, Philip Dyer</i> <i>Lancashire Business School,</i> <i>UCLAN</i>	The Romantics of Resistance: An Underrated Aesthetic – <i>Mervyn Conroy, University of</i> <i>Birmingham</i>
Reframing the Managerial Grid for Relational Leadership Effectiveness – <i>Michael J Stevens, Wendy</i> <i>Fox-Kirk, Weber State</i> <i>University</i>	Critical Incidents and Discourse Ethics in Executive Education – Sarah Gregory, Steve Kempster , Lancaster University Management School	Constructing work identity through accommodation or rejection? The leadership narratives of Senior Emiratis working alongside Western expatriates – <i>Liz Wiggins,</i> <i>Manal Al Ahdab, Ashridge</i> <i>Business School</i>

17.00 Close

- 17.15 Coach departs for Holiday Inn/Premier Inn– [outside Management School entrance]
- 1900 Coach departs for Forrest Hills from Holiday Inn/Premier Inn
- 19.30 Games, Hot Pot supper and Ceilidh at Forrest Hills
- 2230 and 2345 Coaches depart for Holiday Inn/Premier Inn

EQUIS Association of MBAs

Wednesday 9th July 2014

08.20 Coach from Holiday Inn/Premier Inn to Lancaster University Management School

09.00	The Romantic Thread – Professor Simon Bainbridge	LT3
09.05:	Keynote 3: Professor Susan Madsen, Introduced by Steve Kempster	LT3

'Leadership and Calling: The Role of Calling in a Woman's Choice to Lead'

10.00: Streamed sessions:

Chair: Christopher Bond	Chair: Marian Iszatt-White	Chair: Steve Kempster
Room: LT2	Room: LT3	Room: LT8
Towards the Moral Market: Respect for the Other and Spirituality as bases for a leadership in a moral economy in John MacMurray's philosophy – David Weir , Liverpool Hope University, University of Lincoln	Using a "Twist in the Tale" to teach critical leadership studies: Reflections and Implications – <i>Gareth</i> <i>Edwards, Neil Sutherland</i> <i>University of the West of</i> <i>England</i>	Follower Leader Interdependency: An exploratory study of leadership and followership in the third sector in Scotland – Lorna Hunter, Queen Margaret University
Taking responsibility for changing leadership towards a practice of critical leadership development – <i>Erica Lewis, Lancaster</i> <i>University Management</i> <i>School</i>	Developing 'next generation' globally responsible leadership – Generation Y perspectives on global responsibility, leadership and integrity – <i>Sharon Turnbull,</i> <i>Sue Williams</i> , University of <i>Gloucestershire</i>	Knowing Me, Knowing You: Can job sharing help to develop leadership capability? – <i>Emma Watton,</i> <i>Lancaster University</i> <i>Management School; Sarah</i> <i>Stables, University of</i> <i>Cumbria</i>

11.00 Refreshments

LT2/3 Breakout Area

www.lancaster.ac.uk/lums/

Award Winning

Triple Accredited | World Ranked

Association of MBAs

<u>Venue</u>

11.30 Streamed Sessions:

Chair: David Weir	Chair: Marian Iszatt-White	Chair: Chris Saunders
Room: LT2	Room: LT3	Room: LT8
The values challenge for developing ethical leadership: research and practice agenda for values based leadership – <i>Scott</i> <i>Lichtenstein, Birmingham</i> <i>City University Business</i> <i>School, Paul Aitken,</i> <i>Mastering Leadership Agility</i> <i>Ltd</i> Ethical leadership, job performance and innovative work behaviour: the mediating roles of developmental climate <i>Thomas Garavan, Sandra</i> <i>Watson, David McGuire,</i> <i>Edinburgh Napier Business</i> <i>School; Fergal O'Brien,</i> <i>Kemmy Business School</i>	SYMPOSIUM Developing Collective Leadership in Higher Education: Reflexivity, Resistance, Resilience and Responsibility Heather Davis, University of Melbourne, Richard Bolden, University of the West of England, Gail Sanders, Sunderland University, Paul Gentle Leadership Foundation for Higher Education	The importance of different leadership conceptualizations for the dual focus of innovation and creativity – Ana Graca, Bernd Vogel , Henley Business School, University of Reading Wicked problems and noble leaders – Siobhan Soraghan , Lancaster University Management School
Developing trustworthy leadership – The role of HRM – <i>Stefanie Gustafsson,</i> <i>Graham Abbey,</i> <i>Veronica Hope-Hailey,</i> <i>University of Bath</i>		Leadership in wicked and critical problems: Wrong, wrong dilemmas and clumsy solutions: a Bosnian Leadership case study – Bryan Watters , Cranfield University

13.00:	Lunch	LT2/3 Breakout A	\rea
14.00	The Romantic Thread – Professor Simon Bainbridge	LT	3
14.05:	Keynote 4: Professor Kevin Lowe, Introduced by Marian Iszatt	-White LT	3
	'Responsible Leadership: Elevating the Internal Perspective'		
15.00	Refreshments	LT2/3 Breakout A	\rea

EQUIS Association of MBAs

1_

2012 Business **THE AWARDS** School of WINNER the Year

www.lancaster.ac.uk/lums/

15.15: Streamed Sessions:

Chair: Chris Saunders	Chair: Emma Watton	Chair: Steve Kempster
Room: LT2	Room: LT3	Room: LT8
The shadow side of leadership development – <i>Parisa Gilani,</i> <i>Anglia Ruskin University,</i> <i>Richard Bolden, UWE, Anne</i> <i>Pye, University of Exeter</i> <i>Business School</i>	Reflective walking and leadership learning – <i>Gareth</i> <i>Edwards, Arthur Turner,</i> <i>Neil Sutherland,</i> Bristol Business School, UWE; <i>Mike Zundel,</i> Liverpool University School of Management	Looking for the Practice of Leadership - Vasilisa Takoeva, University of Birmingham
Constructing crisis to unleash an agenda of reform: The fractal model of leadership as an analytic lens to understand leadership - <i>Smita Tripathi, Hilary</i> <i>Duckett, Kerry Howell</i> , <i>Plymouth University</i>	The impact of mindfulness on leadership effectiveness in a health care setting – Judith Holton, Louise Wasylkiw, Rima Azar, Mount Allison University; Bill Cook, Mind Body Medicine Practice, Canada	Eric Guthey, The Copenhagen Business School

16.15 Closing Thoughts: Steve Kempster

16.30 Conference Close

Award Winning | Triple Accredited | World Ranked

EQUIS

Association of MBAs

1_

LT3

