

inspiring leaders with


# Frontrunner


Frontrunner is a four-day residential programme, free of charge, for between 40-60 pre-career leaders from across the UK.

~~The programme targets young people~~ who have already shown evidence of leadership skills in civil society through their activities and aims to inspire them to continue campaigning for change in their future careers.

This year the programme will be held between 2 – 5 July at the University of Westminster's Harrow Campus. The programme consists of a wide variety of inspiring speakers. Last year these included:

- ~~Sarah...~~ - LIB DEM
- Peter Tatchell, spokesman, Outrage!
- Phil Harding, Director English Network and News BBC
- Dr Musharraf Hussain, Member of the Muslim Council of Britain
- Sue Stapley, Media Campaigner, Quiller Consultants
- Piers Le Marchant, Managing Director & European Legal Director, Lehman Brothers
- Madi Sharma, Member of the European Economic Social Committee
- Krish Ravel, Social Entrepreneur
- Brett Wigdortz, Chief Executive, TeachFirst


Participants will go on visits across different sectors and learn leadership skills required to be effective campaigners in the workplace and change the society we live in. All pre-career leaders who have already taken a lead in creating effective change and wants to continue to make a difference should go on this programme!

Last year's participants described it as a great way to realise "how much I want to change things and how I can do it."

## What will you gain?

This programme will help you become a more effective campaigner for change in the workplace and will also provide a diverse and stimulating new network of other leaders across the UK.

- Develop your skills to be an effective leader at work and in civil society
- Introduce you to leaders who have already made a difference in society
- Get you involved in the UK's most diverse network of leaders and form a network of other young people who are taking an active role in civil society
- Learn to Lead Beyond Authority, both personally and professionally

## Who is Fronrunner for?

The Fronrunner residential is an intensive four-day leadership programme for young leaders who:

- have demonstrated leadership – big or small in their school, university, workplace or community
- will contribute to the breadth of perspectives and the dynamics of the group
- will participate fully in the four-day programme.

## How do I apply?

The application period for Fronrunner 2007 will open on Monday 26 February 2007. You will be able to apply online using the Common Purpose website.

Please email [fronrunner@commonpurpose.org.uk](mailto:fronrunner@commonpurpose.org.uk) or telephone Tracy Thurgar on +44(0) 207 608 8148 for more information.

Places are limited and the programme is always sold out.

**Note:** The person who has signed the application form, or returned the form via email or the internet, agrees to the terms and conditions, and has the authority to do so. If the form is not signed due to the fact it was delivered via email, agreement to the terms and conditions is implicit in the sending. In the event that he/she is not so authorised, he/she will be personally liable for payment of the agreed fee.

## When is the application deadline?

The application period for Fronrunner 2007 will open on Monday 26 February 2007 and closes on Friday 4 May 2007. Please continue to check this page for more information.

## Is it free for me to attend?

Yes, the programme is free and includes accommodation and food. You will, however, need to pay for your own travelling expenses to and from the residential.