

2019 world appreciative inquiry conference

Nice - France
20th to 22nd March 2019

an event produced by

with the support of

DAVID L. COOPERRIDER CENTER FOR
Appreciative Inquiry
CHAMPLAIN COLLEGE | STILLER SCHOOL OF BUSINESS

NICE ACROPOLIS CONGRESS CENTER

Organising committees

Advisory Committee members

Ilma Barros – Spain
Jacinthe Bergevin – Canada
Vania Bueno – Brazil
Anastasia Bukashe – South Africa
Claudia Campos – Argentina
David Cooperrider – United States of America
Anne-Marie DeFreest – United States of America
Joep de Jong – Netherlands
Dawn Dole – United States of America
Ron Fry – United States of America
Lindsey Godwin – United States of America
Vera Hofmann – The Netherlands
Cees Hoogendijk – The Netherlands
Fernando Iglesias – Spain
Sarah Lewis – United Kingdom
Larissa Loures – Brazil
Scot Lowry – United States of America
Claire Lustig-Rochet – France
Maureen Mc Kenna – Canada
Michele Mc Quaid – United States of America
Mick Mckeown – United Kingdom
Santiago Otero – Argentina
Ignatio Paves – Chile
Suzanne Quinney – United Kingdom
Edel Roddy – United Kingdom
Gustavo Rodriguez – Uruguay
Monica Sesma – Canada
David Shaked – United Kingdom
Manish Singhal – India
Tim Slack – United Kingdom
Jackie Stavros – United States of America
Miriam Subirana – Spain
Bernard Tollec – France
Luc Verheijen – Belgium
Neena Verma – India
Felix Vilorio – Colombia
Jackie Wong – Singapore

Hosting team

Jean-Christophe Barralis
Christine Cayré
Kti Dossot
Eric Mellet
Jean Pagès

Is it possible to create a better world?

Jean Pagès

Jean-Christophe Barralis

Christine Cayré

Kti Dossot

Eric Mellet

Could we generate conversations between human beings that facilitate positive transformations, in order to reach this noble goal?

We are gathered here in Nice to have such conversations together, and to radiate them out to each of our separate regions.

This conference illustrates the enthusiastic commitment of our entire community to valuing the common good, as illustrated, for example, by the 17 Sustainable Development Goals of the United Nations.

The program is exceptionally rich in diversity, demonstrating the abundance of initiatives fostering hope all over the world. In each of the more than 30 countries represented here, practitioners and researchers are devoted to ensuring that individuals, families, businesses, health institutions, local authorities, and many more human communities experience the power of positive transformation brought by Appreciative Inquiry.

The various workshops will enable you to participate in moving, stimulating, and engaging exchanges. You can access the program on your smartphone or laptop and choose your own exciting path. The tool **swapcard** is at your disposal.

Over these next four days, you will meet people who share the desire to make a positive contribution to the world. We wish you a warm, lively, and inspiring conference!

**Let's make Nice a land of conversations between
appreciative communities from around the world!**

In memory of Françoise Bénard

VILLE DE NICE

Good tips in Nice!

We have taken to heart to propose Nice as the host city for WAIC 2019.

Formerly called Nikaia, Greek goddess of victory, her historical past leaves us with the Agora, the city's social and political gathering place where conversations took place.

Today Nice offers an enchanting setting to enjoy encounters and make beautiful discoveries in this highly appreciative city.

We recommend below some places from Jean-Christophe Barralis, our Niçois.

Cuisine niçoise

La Petite Maison: typical nicois restaurant
The place to be ! - 11 Rue Saint François de Paule

Le Tchitchou: the best to enjoy Niçoise cuisine!
29 rue Georges Clémenceau

L'Escalinada: Niçoises grandmothers' recipes served for more than 60 years- 22 rue Pairolière

Acchiardo: Four generations have run this restaurant since 1927 - 38 rue Droite

A Buteghinna: 11 rue du Marché

Chez Pipo: the best socca in Nice - 13, rue Bavastro

René Socca: The other best socca in Nice!
Rue Pairolière

Cuisine Italienne

Alto Resto: For me the best Italian restaurant in Nice
10 rue Fodéré

La Voglia: for huge plates of pasta!
2 Rue Saint-François de Paule

Cuisine française et méditerranéenne

Café Paulette: the chef is the son of a friend of mine,
French and Mediterranean cuisine -
15 rue Bonaparte (Place du Pin)

La Fine Gueule: traditional cuisine with nice owners!
2, rue de l'Hôtel de ville

L'Ecurie : the picturesque and family restaurant
par excellence in Old Nice. - 4, rue du Marché

Bring back a little piece of Nice with you!

Le goût de Nice: grocery store; typical food from Nice
34 boulevard Jean Jaurès

Confiserie Canel: Candy store run by Severine
Kluger's (Ai practitioner) mother and sister -
21 rue de France

Boutique Fragonard: the famous perfumes
of Grasse - 11 Cours Saleya

The recipe of the real Niçoise salad

4 fairly firm round tomatoes, 4 eggs, 2 cébettes (or small onions), 8 beans (small beans), 5 small purple artichokes, 1 green pepper, 200 g of tuna natural, 4 anchovy fillets in salt, Nice black olives (if possible), a few basil leaves, a few mesclun leaves, 8 radishes, olive oil, pepper, salt

You'll never find in a real Niçoise salad: rice, potatoes, green beans, corn...!!!!

Christian Estrosi

Mayor of Nice

Chairman of Métropole Nice Côte d'Azur

*Vice-Chairman of the Sud-Provence-Alpes
Côte d'Azur Region*

“ We must learn
to communicate
more effectively,
understand others
better and make
ourselves better
understood by others
through a joyful and
well-meaning flow of
speech and meaning.”

The human relationships that structure our daily lives are very mysterious things. To a large extent, it is these relationships on which - if not our happiness, then at least a certain level of wellbeing in our personal and professional lives - depends.

If we choose to come together as a society, isn't it because we want to live better lives?

To do that, we must learn to communicate more effectively, understand others better and make ourselves better understood by others through a joyful and well-meaning flow of speech and meaning.

Isn't that what we call participatory democracy?

And that's precisely the core of the policy I've been pursuing for the past ten years.

So naturally, I am delighted that this international congress, which has brought so many scientists, psychologists and consultants together, is being hosted by the Institut Français d'Appréciative Inquiry in my city.

And indeed the preconference in a renowned centre of thought and education: our Centre Universitaire Méditerranéen, which has been intimately connected with poet, essayist, and philosopher Paul Valéry ever since its inception.

He would undoubtedly have been a fervent supporter of the appreciative approach, and of the collective intelligence advocated by the Institute.

I would like to take this opportunity of thanking its leaders and founders Jean-Christophe Barralis and Jean Pagès for their commitment.

The revolution you invite us to join with is one for positive change towards embracing two values: self-esteem, and respect for others through productive, healthy emulation.

This is a very valuable message for our society now in crisis, where talking is too often confused with invective.

Let us hope that the insight provided by your discussions will herald a return to the dialogue and trust required to recreate the conditions needed to put in place the feelings of wellbeing we all aspire to.

General information

Registration & Information desk

March 20: 7:30 am to 7:30 pm

March 21: 7:30 am to 8:00 pm

March 22: 7:30 am to 6:00 pm

Name Badges

Your personal name badge is your entrance ticket into all WAIC 2019 sessions.

Please ensure you wear your name badge at all times throughout the Conference.

Translation

Headsets for translation from English to French are available at the reception desk.

Only the plenary sessions will be translated.

Please return your headphones after the sessions.

Internet access

A free WiFi service is available for all the attendees by connecting the network:

WAIC2019 - Login: **WAIC2019** - password: **WAIC2019**

Lunches

Will be served in the Muses area
please refer to the program for schedules.

Lost & Found

Any items found in any rooms and spaces of the WAIC 2019 venue should be brought to the registration desk.

Taxis

Riviera: +33 4 93 13 78 78

application mobile and tablet : TAXI COTE D'AZUR

<https://www.taxis-nice.fr/home.htm>

Emergency numbers

Police: 17 or 112

Firemen: 18

Medical urgences: 15

WAIC 2019

info@waic2019.com

Nice Acropolis Congress Center 1 esplanade Kennedy 06364 Nice

Speakers & contributors

Remember that the official language of the congress is English (or French for some sessions mentioned in the program).

We thank all speakers for coming to their meeting rooms 10 minutes before the beginning of their session to settle in and welcome participants.

Except for plenary sessions, all speakers must ensure that they have an USB stick to use the computer provided in the room.

Ask the welcome desk if you need some help.

We thank you in advance for finishing your workshop or presentation on time and for designating a “Mr or Mrs Clock” to help you manage your time.

Please respect those who will speak after you while respecting your schedule.

Don't forget to pack up your equipment and leave the room in good condition for future users.

Twitter

#waic2019 / @waic2019

LinkedIn

WAIC 2019 - Nice, 19th to 22th march-<http://waic2019.com/>

Facebook

World Appreciative Inquiry
Conference
@WorldAIConference

Plans

Level 3 - MUSES – Plenary, workshops, booths, lunches

Level 2 - Gallieni - Workshops, Meet the Explorers...

Expo

e pause

Mouvement
Appréciatif

turningpoint

woohoo yoo

8:30
9:00

OPENING CEREMONY - Hosting Team & Partners

9:00
10:30

K1 - The new equation of change: 8 Steps for Leading P.O.S.I.T.I.V.E. Change
David Cooperrider - USA / Lindsey Godwin - USA

Workshops

Muses 3

W01 - The wholeness, the social and the intimate spheres: Practising organic growth
Mille Themsen Duvander & Eva-Andrea V. Erichsen - Denmark

Muses 5

W02 - Practising change together – towards 5th generation evaluation
Cathy Sharp - United Kingdom & Belinda Dewar - Scotland

Muses 4

W03 - The “do-ability” of an appreciative inquiry PhD
Tamsin MacBride & Edel Roddy - United Kingdom

Muses 6

W04 - It's time to “Drench” - living the Dream before action
Wasundhara Joshi & Sankarasubramanian Ramamoorthy - India

Muses 1

W05 - “All schools should be like this” – The Learning Journey of a School for Drop-outs
Ingebjørg Mæland & Åse Falch - Norway

Gallieni 1

W74 - Co-authoring Communities, Weaving alternative stories into the fabric of society
Griet Bouwen & Marianne Schapmans - Belgium

K2 - Positive Organizations?

Eric Mellet - France

The Evolution of Generative Change Theory: From Appreciative Inquiry to Dialogic Organization Development
Gervase Bushe - Canada

Muses 3

W09 - Authentic Appreciation & AI Principle of “Authenticity”
Neena Verma - India & Ron Fry - USA

Muses 5

W10 - Politics for the common good: Appreciative inquiry as a critical micro practice of change
Robbert Masselink & Danielle Zandee - Netherlands

Muses 4

W11 - *Démarche appréciative et alliance thérapeutique entre patient et praticien : narrativité et empathie*
Agnès Trébuchon & David Da Fonseca & Jean-Christophe Barralis - France

Muses 6

W12 - AI in Europe – generating new practices, co-constructing our next legacy
Miriam Subirana - Spain & Joep C. de Jong - Netherlands

Muses 1

W13 - Appreciative Inquiry and T' ai Chi Kineo
Eberhard Belz & Varje Sommerhage - Switzerland

Gallieni 1

W14 - AI for psychotherapeutic Ecuador
Lorena Merino & Maria José Barona - Ecuador

K3 - The Dark Sky Brightens: Resilient Conversations

Jeanie Cockell & Joan McArthur-Blair - Canada & Jackie Stavros & Cheri Torres - USA

Muses 3

W17 - Embodied Appreciation with Creativity, Courage and Openness
Marlies Grindlay & Mark Dodsworth - South Africa

Muses 5

W18 - Amplifying Kindness at Home Using Appreciative Inquiry
Andrea Frank & Allen Keitz & Marge Schiller - USA

Muses 4

W19 - Appreciation - How to use our brain effectively - An introduction into and an experience with the Appreciators' Traffic Light Model
Gertraud Wegst & Reto Diezi

Muses 6

W20 - Appreciative Autobiography
Vania Bueno Cury & Maria Fernanda Teixeira da Costa - Brazil

Muses 1

W21 - The Synchronicity Principle in Appreciative Inquiry: Seeing the Connections
Thomas Myers & Scott Baker - USA

Gallieni 1

W22 - Building capacity to generate social impacts: How to use AI effectively with small non-profits, informal organizations and community groups
Santiago Otero - Argentina & Daniel K. Manitsky - USA

20:15
23:00

Social Event
(upon registration)

Wednesday 20th March 2019

2019 world
appreciative inquiry
conference

OPENING CEREMONY - Hosting Team & Partners

8:30
9:00

K1 -The new equation of change: 8 Steps for Leading P.O.S.I.T.I.V.E. Change

David Cooperrider - USA / Lindsey Godwin - USA

9:00
10:30

Workshops

Meet the Explorers

Muses 2

Mykonos

Gallieni 2

W07 - Creating your personal AI cards from the new 5P Framework

Claire Lustig-Rochet - France &
David Shaked - United Kingdom
& Bernard Tollec - France

W08 - The World AI Inquiry: Viral Voices of AI Impact

Lindsey Godwin - USA
& Joep C. de Jong - Netherlands

ME01 - MEET THE EXPLORERS AI & R&D

Facilitator: Christine Cayre, France

ME01A - Developing students in education's well-being through Appreciative Inquiry
Marine Miglianico - Canada

ME01B - Appreciative Inquiry research : past, present and future
Marine Miglianico - Canada

ME01C - Appreciative leadership in deprived communities in South Africa
Hanna Nel - South Africa

ME01D - Chasing The Paper Chase: An appreciation of a timeless movie
Jannie Pretorius - South Africa

ME01E - An integrated service-learning praxis framework to develop appreciative leadership and positive institutions
Karen Venter & Heidi Morgan - South Africa

10:45
12:00

K2 - Positive Organizations?

Eric Mellet - France

The Evolution of Generative Change Theory: From Appreciative Inquiry to Dialogic Organization Development

Gervase Bushe - Canada

13:00
14:15

Muses 2

Mykonos

Gallieni 2

W15 - Appreciative Inquiry: Generative? Genarrative?

Cees Hoogendijk - Netherlands &
Gervase Bushe - Canada

W16 - Appreciative Inquiry Questions to Bring Out the Best in Families

Dawn Dole &
Diana Whitney - USA

ME02 - MEET THE EXPLORERS AI Personnal Life & R&D

Facilitator: Kti Dessot, France

ME02A - Embedding Appreciative Approaches In Graduate Education Programs: Lessons Learned from Research and Practice
Matthew Moehle - USA

ME02B - Exploring Student Midwives' Experiences - (The ESME Project)
Belinda Dewar - Scotland

ME02C - The Power of a Question in a Culture of Critique
Oona Shambhavi D'mello - USA/India

ME02E - Appreciative Dialogue In Therapy: Moving Beyond Self-doubt Through Inspirational Discourse
Keith Storace - Australia

14:30
15:45

K3 -The Dark Sky Brightens: Resilient Conversations

Jeanie Cockell & Joan McArthur-Blair - Canada & Jackie Stavros & Cheri Torres - USA

16:15
17:45

Muses 2

Mykonos

Gallieni 2

W23 - I Watched the Dark Sky Lighten - Appreciative Practice and Metaphor

Joan McArthur-Blair & Jeanie Cockell - Canada

W24 - Taking Care of Ourselves and Each Other Spiritually

Miriam Subirana - Spain &
Diana Whitney - USA

ME03 - MEET THE EXPLORERS AI & Personnal Life

Facilitator: Jacinthe Bergevin, Canada

ME03A - *La magnificence appréciative : les propriétés « auto soignantes » de « l'intelligence reconstructive de l'AI »*
Caroline Boivin & Philippe Maherault - France

ME03B - Conversations with Business Professionals: Perspectives on Mentoring International Students
Natalee Popadiuk - Canada

ME03C - Discovering our children's talents with AI
Jean-Claude Willig - France

ME03D - Cultivating Flourishing Workspaces supported by human-centered Organizational Governance (hcOrg)
Claudia Gross - Egypt

18:00
19:15

Social Event
(upon registration)

20:15
23:00

Workshops and Collective Conference

8:00 9:15	Muses 3 W25 - How to appreciate conflict Barbara van Kesteren & Mirko Opdam & Hanneke Laarakker & Willem De Wijs - Netherlands	Muses 5 W26 - The power of collective presence and intention to leverage AI processes in teams. An experiential workshop for those who love to experiment together Katrien Massa & Sofie Hendrikx - Belgium	Muses 4 W27 - Le couple Appreciatif / The Appreciative Couple Stephan Krajcik & Isabelle De Anna - France	Muses 6 W29 - "Integrating Appreciative Frameworks into an Undergraduate Business School" Scott Baker & Tom Myers - USA		Gallieni 1 W30 - Video Interaction Guidance: attuning relationships through video feedback appreciative eye and reflective practice Francesca Oliva & Yvonne Bonner - Italy
9:30 11:00	K4 - Appreciative Living: How to use A in everyday life and the surprising Healing Conversation you need to have NOW! <i>Jackie Kelm & Tony Silbert - USA</i>					
11:30 12:45	Muses 3 W33 - Co-creating Intergenerational Bridges Joep C. de Jong & Vera Hofmann - Netherlands	Muses 5 W34 - Exploring the Appreciative Conversation Model Rob van der Loo & Niels Tekke - Netherlands	Muses 4 W35 - From Conflict to Connection: Using Appreciative Inquiry to Transform Relationships at Work and at Home Gabriel Lockwood & Claire Lustig-Rochet - France	Muses 6 W36 - Appreciative Living Coaching: A step-by-step model for accelerating and "hardwiring" personal change that seamlessly integrates AI with neuroscience and Positive Psychology Jackie Kelm & Susan Loeper - USA	Muses 1 W37 - Flow and the AI process - Using positive psychology tools Gudrun Snorraddottir - Iceland & Lucy Aïrs - France	Gallieni 1 W38 - At My Best: Practical tools to facilitate strengths-based conversations Martin Galpin & Michele Deeks - United Kingdom
13:45 15:15	K5 - Prospecting for the Positive – What matters and what gives life; Finding Everyday Excellence <i>Belinda Dewar - Scotland & Suzanne Quinney & Emma Plunkett & Helen Hunt - United Kingdom</i>					
15:30 16:45	Muses 3 W28 - Creating Progress with the Dutch Railways Theo Visser & Pieterjan van Wijngaarden - Netherlands	Muses 5 W41 - Colouring Creatively Inside the Lines: Designing Distributed Appreciative Strategy Processes in Healthcare and other High Pressure Systems Danny Nashman & Cate Creede - Canada	Muses 4 W42 - <i>Articuler l'Appreciative Inquiry avec d'autres outils du conseil : défis, opportunités et limites</i> Yves Renié & Bruno Lockhart & Filip Dupon - France	Muses 6 W77 - Co-Creating Social Change through Language – the Example of speakGreen Claudia Gross & Heike Aiello - Germany	Muses 1 W44 - Appreciative Inquiry is Serious Business: Sharing the power of AI practices for tackling organizations' most important business challenges David Hansen - Denmark & Johan Lilja - Sweden	Gallieni 1 W45 - Escaping the Leadership Riptide: discovering practical leadership tools using a Visual Map Tracey Swanepoel & Lisa Shippey - South Africa
17:15 18:30	Muses 3 W48 - Appreciative Inquiry and Purposeful Leadership Herman Wittockx - Belgium & José Otte - Netherlands	Muses 5 W49 - Purpose-Driven Organizational Dialogues Mohanad A. H. Al Madi & Joep C de Jong - Netherlands	Muses 4 W50 - Facilitating the Design Phase: Tools and Tips to Skillfully Blend the Art of AI with the Science of Facilitation Mary Jane Dieter - USA & Jeanie Cockell - Canada	Muses 6 CC2 - <i>Recrutement apprécitif</i> Guillaume Laurie & Bruno Carly & Sylvain Boutet - France	Muses 1 W51 - Raising the Appreciative voice: a meme for widespread renewal Loretta Donovan & James Davy - USA	Gallieni 1 W52 - The secrets behind generative journalism Stijn Govaerts & Bavo Wouters & Hans Vanderspikken - Belgium
18:45 20:00	Muses 3 W56 - Bringing LIFE (learning and innovating from everyday excellence) to life in everyday work Belinda Dewar & Edel Roddy - Scotland	Muses 5 W57 - Strenghtening social entrepreneurship based on Appreciative Inquiry Saskia van Grinsven & Inge van Steekelenburg - Netherlands	Muses 4 W58 - Speaking into the Microphone of Life: The Seven Literacies of Appreciative Voice Sallie Lee & Sally Beth Shore - USA	Muses 6 W59 - Do Good to do Well Leadership Fernando Iglesias - Spain & Joep C. de Jong - Netherlands		Muses 1 W60 - Appreciating clinical excellence: Acting together to improve healthcare Sally-Anne Shiels & Amanda Mohabir - United Kingdom

Thursday 21th March 2019

2019 world
appreciative inquiry
conference

Workshops

Meet the Explorers

Muses 2

W31 - Relational mindfulness and appreciative inquiry
Miriam Subirana - Spain & Roberto Aristegui - Chile

Mykonos

W32 - Follow the energy as a resource
José Otte - Netherlands & Claire Lustig-Rochet - France

Gallieni 2

ME04 - MEET THE EXPLORERS AI & Organisations

Facilitator: Josée Blaquièrre, Canada

- ME04A - Songs of wonder: bringing back wonder and magic in (organisational) life
Joeri Kabalt - Netherlands
- ME04B - Building and Fostering a Culture of "We" at BASF
Tony Silbert - USA
- ME04C - Co-constructing a team culture; the experience of an AI intervention
Dirk Geldenhuys - South Africa
- ME04D - Cultivating Flourishing Workspaces supported by human-centered Organizational Governance (hcOrg)
Claudia Gross - Egypt
- ME04E - Call from alien universe - Real AI case of change in agile teams
Boris Lukac - Slovakia

8:00
9:15

K4 - Appreciative Living: How to use A in everyday life and the surprising Healing Conversation you need to have NOW!

Jackie Kelm & Tony Silbert - USA

9:30
11:00

Muses 2

W39 - Beyond Grow: Inquiry Based Coaching
Sarah Lewis & Paul Neville - United Kingdom

Mykonos

W40 - Conversation as the Heart of Organizing: AI Meets Complexity Theory
Ron Fry & Cheri Torres & Jackie Stavros - USA

Gallieni 2

ME05 - MEET THE EXPLORERS AI & Organisations

Facilitator: Jean-Christophe Barralis, France

- ME05A - L'accompagnement apprécitif pour retrouver un emploi
Guillaume LAURIE - France
- ME05B - La Performance Sportive comme modèle de Performance Professionnelle
Stéphane CLECH - France
- ME05C - Osez le kata apprécitif
Stéphanie Bossé - Canada
- ME05D - Apports de la démarche apprécitative dans l'accompagnement au changement lors de la fusion d'ERAMET Research et ERAMET Ingénierie
Sarah Belair & Laurent Joncourt - France

11:30
12:45

K5 - Prospecting for the Positive – What matters and what gives life; Finding Everyday Excellence

Belinda Dewar - Scotland & Suzanne Quinney & Emma Plunkett & Helen Hunt - United Kingdom

13:45
15:15

Muses 2

W46 - Using Appreciative Inquiry and SOAR to Fuel Productive and Meaningful Engagement in Teams and Organizations
Cheri Torres - USA & Jackie Stavros - USA

Mykonos

W47 - Assumptions and AI: Powerful Grounds to Design Transformation
Josée Blaquièrre & Jacques E. Tremblay & Jacinthe Bergevin - Canada

Gallieni 2

ME06 - MEET THE EXPLORERS AI & Organisations

Facilitator: Eric Mellet, France

- ME06A - Teamworkshop: Combining Appreciative Inquiry with Lego Serious Play
Bernhard Muhler - Germany
- ME06B - The Journey to Power with Integrity
Justine Lutterodt - Netherlands
- ME06C - Purposing: How Purpose Develops Self Organizing Capacities
Hani Boulos - Egypt
- ME06D - Strengths are key to thriving at work: Accessing the power zone
Sarah Lewis - United Kingdom
- ME06E - Illustrating Appreciative Inquiry's magic through the tale: a message from Planet Earth
Nathalie Krajcik & Stephan Krajcik - France

15:30
16:45

Muses 2

W53 - After the Summit: Sustaining the Energy of Co-Creative Design with Concrete Resources
Cate Creede & Danny Nashman - Canada

Mykonos

W54 - Radical connectedness for flourishing human beings, flourishing organisations, a flourishing world
Luc Verheijen - Belgium / Joeri Kabalt & Saskia Tjepkema - Netherlands

Muses 2

W61 - Appreciative Leadership: The Relational Nature Of Leading Change In South Africa
Marlene Ogawa & Tanya Cruz Teller & Aneshrie Yasar - South Africa

Mykonos

W62 - AIM2Flourish: Using Appreciative Inquiry to Empower Students to be Global Goals Leaders for a Flourishing World
Megan Buchter & Katherine Gullet - USA

17:15
18:30

18:45
20:00

Workshops and Collective Conference

Muses 3

W63 - Our unfolding story of AI

Alexa Buliak - Australia & Tamsin MacBride - United Kingdom & Belinda Dewar - Scotland

Muses 5

W64 - Igniting and sustaining positive change through Appreciative Inquiry - 3 school cases of AI in action

Paula Robinson - Australia & (2nd Speaker TBI)

Muses 4

W79 - Notre vision du « village apprciatif », a ressemble quoi ?

Dominique Barbs & Marc Labont & Jacques E. Tremblay - Canada & Thierry Brigodiot & Benjamin Duval & Bogena Pieskiewicz - France

Muses 6

W67 - Appreciative Philanthropy - A positive disruption to development and fundraising

Jessica Cocciolone & Alan Hutson - USA

Gallieni 1

W68 - Association AI: From Pilot to Playbook to Practice

Cheryl Duvall & Jennifer Rosenzweig - USA

8:00
9:15

K6 - Thriving Women, Thriving World: An Appreciative Inquiry Forum

Tanya Cruz Teller & Marlene Ogawa - South Africa & Diana Whitney - USA

9:30
11:00

Muses 3

W71 - The Role of Anticipatory Images in the Academic Achievement of Low-Income, Inner City Students

James Davy & Lucille Davy - USA

Muses 5

W72 - Aesop and Appreciative Inquiry

Sally Beth Shore & Michael Shore - USA

Muses 4

W73 - Rver et construire le service public de demain

Christophe Boubault & Sylvain Martin & Delphine Dubelloy Remigereau & Caroline Baille-Barelle - France

Muses 1

W06 - AI and body-awareness and the narrative dynamic

Geert Callewaert & Ruben Callewaert & Griet Bouwen - Belgium

Muses 6

W81 - Les dfis du Centre d'Accueil de Rfugis Rinstalls : un retour d'exprience apprciatif

Muriel Radal & Dominique Charmeil - France

Gallieni 1

CC3 - Tous partenaires pour une socit visage humain : comment l'AI a mis en mouvement le projet de notre association

Marie-Christine Blanchard & Olivier de Vesvrotte & Yann Gombert & Christine Guinard - France

11:30
12:45

K7 - One-ness towards common good. Revisiting our starting point

Circe Peralta Huerta - Mexico & Lorena Merino Naranjo - Ecuador & Miriam Subirana - Spain & Felix Viloria - Columbia

13:45
15:15

Muses 5

W78 - Using Our Influence: Critical Appreciative Inquiry Changing the Culture of Violence and Abuse with Rural Women and Girls

Gwenyth Dwyn & Dale Gruchy - Canada

Muses 4

W65 - Le soin comme un bien commun : nourrir le dialogue citoyen/acteurs de la sant pour une perspective renouvele des relations de soin

Thierry Brigodiot & Benjamin Duval - France & Jacques Tremblay - Canada

Muses 1

W80 - Beyond consensus, honoring the differences. Day-to-day AI

Rene Bouwen & Arno Vansichen - Belgium

Muses 6

W75 - An integrated approach of changing cultures in Clinical Governance/ Patient Safety using AI approaches

Daniel Hodgkiss & Julie Romano - United Kingdom

Gallieni 1

W82 - Salon A.I. - a generative listening experience inspired by the Canto Ostinato

Cees Hoogendijk - Netherlands & Mark Dodsworth - South Africa

15:30
16:45

CLOSING CEREMONY

In the presence of Christian Estrosi, Mayor of Nice

17:00
17:45

Friday 22th March 2019

AI 2019 world
appreciative inquiry
conference

Workshops and Collective Conference

Meet the Explorers

Muses 2

W69 - Appreciative Approaches in Education: Stories from UK-US collaborations using the principles of Appreciative Inquiry in unique ways

Michelle Irish & Matthew Moehle - USA & Tim Slack - England

Mykonos

W70 - Art of Hosting Appreciative Discovery Prototype

Bertrand Baudez & Nancy Bragard - France

Gallieni 2

ME07 - MEET THE EXPLORERS AI & Societal Impact

Facilitator: Lucy Airs, France

ME07A - Applying Appreciative Inquiry Principles to Higher Education Strategic Planning
Laurel Bongiorno - USA

ME07B - Selling AI to Executives
Fernando Iglesias - Spain

ME07C - Leveraging Differences to Create Positive Ecosystems
Satyashiv D'mello - India

ME07D - Accelerating sustainable society and a flourishing Scandinavia through a living and communicating network of AI-summits
Johan Lilja - Sweden

ME07E - Strengthening Communities with Appreciative Inquiry
Frances Stoddard - USA

8:00
9:15

K6 - Thriving Women, Thriving World: An Appreciative Inquiry Forum
Tanya Cruz Teller & Marlene Ogawa - South Africa & Diana Whitney - USA

9:30
11:00

Muses 2

CC4 - Positive Education Accelerators in Latin America: flourishing models of Education using AI (TBC)

Jessica Svoboda - Belgium Braga & Rodrigo Loures - Brazil & Luis Gutierrez - Mexico

Mykonos

W76 - Appreciative Inquiry in Education - Exploring Stories from Around the World

Dawn Dole & Lindsey Godwin & Matthew Moehle - USA

Gallieni 2

ME08 - MEET THE EXPLORES AI & Societal Impact

Facilitator: France Cloutier, Canada

ME08A - Reversing the Tide of Negativity in Just 60 Days
Cheryl Duvall - USA

ME08B - Intellectual aspects of relationships in mirror of visual arts to change quality of life. Positive approach
Maria Shiryak - Russia

ME08C - Kindling Kinections: An Appreciative Inquiry Study into Strengthening Dementia-Friendly Communities in Nursing Homes
Edel Roddy - Scotland

ME08D - Appreciative Inquiry in College. A positive experience in Brazil
Vânia Bueno Cury - Brazil

ME08E - TREx - Thames Valley Reporting Excellence
Amanda Mohabir - United Kingdom

11:30
12:45

K7 - One-ness towards common good. Revisiting our starting point
Circe Peralta Huerta - Mexico & Lorena Merino Naranjo - Ecuador & Miriam Subirana - Spain & Felix Vilorio - Columbia

Muses 2

W83 - Appreciative Practitioners as Global Agents for the Common Good: When We Create Change, That Change Creates Us

Keith Storace - Australia & Karen Venter - South Africa & Miet VanHassel - Belgium

Muses 3

W84 - The Best After Summit Drumming Ever! Sharing and co-creating on how to keep the generative connections alive and get progress after AI-Summits - "Drumming, dancing and doing"

Johan Lilja - Sweden & David Hansen - Denmark

15:30
16:45

CLOSING CEREMONY
In the presence of Christian Estrosi, Mayor of Nice

17:00
17:45

ai 2019 world appreciative inquiry conference

Merci – Danke – Thank you – Gracias Obrigado – Tack - Grazie

WAIC 2019 is proudly facilitated
by Redzebra SA

mouvement
Appréciatif

pop
POSITIVE ORGANISATIONS
& PEOPLE

KtiD
VISION to VALUE

OPEN
MIND
KFÉ

turningpoint

e pause

woohoo yoo At my best®

VILLE DE NICE