[image: IMG_0045]Bill Brown
Happy to share my current level of ignorance about

Design of learning programs that change practices

Design, implementation and evaluation of frameworks, guidelines, protocols and practices in not for profits, small businesses and schools.

Recent experiences I have used to keep learning
· Executive coach
· Gateway Learning Community & Centenary Alliance of State Schools as sustainable social enterprises.
· Designer
· Governance arrangements linking Board/CEO and operations at International House ; Union Shopper etc
· Social activist
· Next practice" parent engagement in education with representatives from National Family School & Community Partnership Bureau & Metropolitan West Region QCPCA.
· Critical friend
· Collaborative performance reviews of CEO's and principals
· Facilitator
· Australian Children’s Television Foundation Early Childhood Forum bringing together practitioners and academics in early childhood education and care to discuss the learning needs of Australian children and the role a children’s' TV program might play in providing quality learning ((Channel3)
· Contracted consultant
· “Credit Partnering – The next steps” strengthening alignment of Business Banking and Credit Management team operation within Suncorp

Previous experiences
Executive Director of the Global Institute for Learning and Development for 5 years
Chairman of the Board of Teacher Registration Consortium for Professional Development in Education .for five years
District Manager for DET&A for more than I care to remember
Senior Training Instructor Australian Army Reserve Psychology Unit for 22 years

image1.jpeg

