

Name	School/Division/Faculty	Campus	Email	Brief background - 150 words (area of expertise, professional history, qualifications, key achievements)
Helen Hobbs	Division of Library Services	Wagga Wagga	hhobbs@csu.edu.au	I am the Director Client Services in the Division of Library Services, and am a Senior Fellow of the Higher Education Academy. My work in universities has focused on leadership, change management, student learning, and high quality client service. For the most part I have worked in libraries, and have also contributed to the work of learning and teaching units and student services. My qualifications are in higher education, management, and library work. In 2019 I'm adding the Graduate Certificate in University Leadership and Management. I enjoy both informal and formal mentoring. I have guided colleagues through all levels of fellowship for HEA (Advance HE). Feel free to contact me.
Kellie Bousfield	School of Education	Wagga Wagga	kbousfield@csu.edu.au	I have worked in the university sector for the past 10 years. I worked as a sessional academic prior to my appointment as a continuing lecturer in the School of Education. For the past two years I have managed academic staffing in the School of Education. Most recently I was appointed the SOE Associate Head of School (staffing). Leading staffing has been a challenging but rewarding role and a key achievement in this time has been the creation of systems and procedures encompassing the newly adopted Academic Workload Manager. I have a BA (Macquarie) and honours degree (sociology of education). I am in the final stage of my PhD candidature. I look forward to the opportunities offered by SWM.
Jane Quinn	School of Animal and Veterinary Sciences and Faculty of Science Office	Wagga Wagga	jquinn@csu.edu.au	I am the Associate Dean Research in the Faculty of Science and an AProf in the School of Animal and Veterinary Sciences. I have a teaching and research career that stretches over 3 decades and have been an active researcher for the majority of this time. I have published in high quality peer review journals, sat on funding panels here and in Europe and have been awarded >\$3M of funding here at CSU. I have teaching experience in both veterinary and medical programs, distance and online, and was a Discipline Lead in SAVS for 5 years before moving to my role in the Faculty. My career has encompassed having children and managing that work-life balance. I have been part of a number of STEM mentoring programs both here and in the UK. I am happy to be both a mentor and mentee in this program.
Catherine Allan	Environmental Science	Albury	callan@csu.edu.au	BAGSc, MNat Res, PhD. Currently Program Leader, Soil CRC. I have 14 years professional Landcare extension experience in State agencies, 15 years as a teaching/ research academic. Until recently I was also Presiding Officer of the CSU Human Research Ethics Committee.
Robyn Watts	School of Environmental Sciences, Institute for Land, Water and Society	Albury	rwatts@csu.edu.au	I have been teaching and undertaking research on the ecology, management and restoration of aquatic ecosystems for 25 years. My current projects are focussed on ecosystem responses to environmental watering. These are challenging interdisciplinary projects that are undertaken in partnership with ecologists, hydrologists, geomorphologists, social scientists, natural resource managers and the community. I am a member of several environmental water committees and am actively involved in translating project outcomes into management actions. I have co-authored over 80 publications (including scientific papers, book chapters and peer-reviewed technical reports) and supervised 18 PhD and 14 Honours students. I am keen to share my experience from working with multiple stakeholders and managing large projects with others who are interested in improving the links between research, engagement and impact.
Kogi Naidoo	Learning Academy, Division of Learning and Teaching	Wagga Wagga	knaidoo@csu.edu.au	Associate Professor Kogi Naidoo, HERDSA Fellow and Principal Fellow of the Higher Education Academy, UK, is Director, Learning Academy at Charles Sturt University, playing a strategic role in enhancing teaching, the curriculum and assessment practices. Kogi has extensive experience in academic staff development, research support and quality assurance in South Africa, New Zealand and Australia. She led a New Zealand national project investigating the impact of academic development interventions on first year students. Kogi's research interests include a focus on self-evaluation programs in academic development and quality assurance. She has numerous awards and fellowships, including the South African Junior Technikon Fellowship, the Ernest Oppenheimer Gold Medal and South African Association for Research and Development in Higher Education (SAARDHE) Young Achiever Award. Kogi has published widely and is the author of Working Women: Stories of Struggle, Strife and Survival, 2010, Sage and Live, Learn, Love: The Path to Your Prowess, 2012.
Gaye Krebs	School of Animal and Veterinary Sciences and School of Agricultural and Wine Sciences	Wagga Wagga	gkrebs@csu.edu.au	I have the wonderful position of belonging to 2 schools - teaching and research for SAVS and Associate Head of School for SAVS. For more than 30 years I have been lecturing (national and international) and undertaking research (including HDR supervision) in the field of animal nutrition. I remain as passionate about teaching and research as I started off all those decades ago. My experiences also extend to curriculum development and industry based consultancy. Since my son was 3 years old I have worked fulltime (while being a single mother) and believe I have well managed the work-life balance (my son, now almost 30, agrees). Happy to share my experiences and "tricks of the trade".
Jenny Wilkinson	Faculty of Science	Wagga Wagga	jwilkinson@csu.edu.au	
Sarah Ansell	Advancement	Wagga Wagga	sansell@csu.edu.au	I am currently the Director of Advancement at Charles Sturt University, responsible for driving philanthropic opportunity and growth. I also have over 30 years of marketing, media and communications expertise, largely in the education sector. I have experience in leadership, strategic communications, brand development, integrated marketing, business and philanthropic development and relationship management with a particular focus on customer experience, equity and diversity, community engagement and regional participation. I'm a certified CX Practitioner, a Justice of the Peace, a member of Philanthropy Australia, ADMA, AIDC and Women on Boards and sit on a number of committees and boards covering areas such as sport, children's services and the arts.
Catherine Gordon	Office of the Vice-Chancellor	Bathurst	cgordon@csu.edu.au	I am currently the Executive Officer to the Vice-Chancellor and responsible for CSU Media including news and social media. Alongside this I am also responsible for the Internal Communications function including University Strategy communications. I have worked at the University and in the Higher Education sector for the past 3.5 years and prior to this worked for 10 years in marketing, network education and regulatory affairs in a state owned energy network business. I have a B. Business (Marketing) and an MBA (Marketing) and supporting certification in stakeholder engagement. I have experience in communications planning across both marketing and compliance projects. Strategy development and supporting measures development to ensure objectives are clear and measurable. I believe in celebrating the wins and developing better ways of doing things to ensure we are efficient and effective as we can be during our working day.
Andrew Vann	Office of the Vice-Chancellor	Bathurst	vc@csu.edu.au	I was born in the UK, moving to Australia in 1996 with a PhD in the Civil Engineering Systems Group. Initially working for Central Queensland University in Rockhampton, I moved onto James Cook University in North Queensland in 2004. I joined Charles Sturt University as Vice-Chancellor in December 2011. I hold a number of board and community leadership roles, I am a Fellow of the Australian Institute of Company Directors, a Fellow of Engineers Australia, a Fellow of the Australian Institute of Management and an Associate Fellow of the Australian Rural Leadership Foundation. I am very committed to not only our equity and diversity targets but the deliverables of our Gender Equity Strategy and look forward to playing an active part in supporting the development of senior women at Charles Sturt University.
Kelly Spuur	Faculty of Science	Wagga Wagga	kspuur@csu.edu.au	I am an Associate Professor in Medical Radiation Science and have recently accepted the role of Associate Head of School for Dentistry and Health Sciences. I am a CSU Alumni and an AHPRA registered radiographer with over thirty years of clinical experience with specialisation in diagnostic and screening mammography. I am also a Fellow of the Australian Society of Medical Imaging and Radiation Therapists (ASMI/RT). I commenced my PhD study whilst still working clinically; commencing teaching with Charles Sturt University in 2002, an moving into full time academia in 2008. I have also held a senior management position at CQUniversity as Head of Program for Medical Imaging & Medical Sonography in the programs inaugural year. I have a broad teaching and research interest in all modalities across the medical radiation sciences. I currently teaches into the undergraduate Bachelor of Medical Imaging program and is academic lead for postgraduate subjects and coordinate the School of Dentistry and Health Science Honours program. I am also the Chair of the School Research Committee.
Sandra Savocchia	Faculty of Science	Wagga Wagga	ssavocchia@csu.edu.au	I am currently the Sub-Dean Graduate Studies in the Faculty of Science and my main responsibility is to oversee the Higher Degree Research portfolio and Honours programs. I am the CSU representative on the National Wine and Grape Industry Centre Board and the CSU-Wine Australia Strategic Research Agreement Management Committee. I am also a member of the CSU Athena Swan Self Assessment Team for gender equity and diversity. My main research area is in plant pathology where I supervise a number of HDR students, post-doctoral fellow and technical officers. I have maintained a consistent teaching and research career having started at CSU in 2002 in the School of Wine and Food Sciences, now Agricultural and Wine Sciences with category 1 funding for research over this entire period. In 2018 I was a finalist in the Australian Women in Wine Awards, researcher category. Prior to taking on the SDGS role I was Associate Head of School in Agricultural and Wine Sciences. I have worked full-time for most of my career only taking short periods of maternity leave to have my two children, who are now 8 and 11 years old.
Fiona Murphy	Division of HR	Bathurst	fmurphy@csu.edu.au	I joined CSU about 18 months ago as Manager Organisational Culture and Capability within our HR Division. My background is in organisational communication and psychology, and I have strong interest and experience in fostering workplace cultures that thrive by aligning organisational values, strategic priorities and leadership capability. I've worked across a range of industries in both consulting and inhouse roles, coaching leaders and teams in creating workplace cultures that they believe in, own and maintain. A highlight for me was helping to develop and participate in a leadership development program that won the 2016 Australian HR Awards Best Leadership Program. I believe that if we get employee engagement right, everything else follows. I'm loving being part of CSU and helping to build on the strong base we already have to empower staff to act with courage and commitment and work as one team.