

**LIBERATING HUMAN POTENTIAL
FOR A BETTER TOMORROW.**

Forum for Emotional Intelligence Learning (FEIL)
presents

Second Global Emotional Intelligence Forum

at TISS, Tata Convention Hall,
Deonar, Mumbai on
2nd and 3rd May 2009

Vision

FEIL is a world-class association of dedicated practitioners and academicians committed to sustainable development.

FEIL leverages education and training to enhance compassionate leadership and promote emotional literacy by incorporating EI in curriculum.

FEIL creates EI accredited professionals.

FEIL aims at developing and disseminating new knowledge.

FEIL offers services of specialists, teachers, trainers and researchers of global standards.

The context

In pursuit of our vision and mission FEIL is hosting the second Global Forum on Emotional Intelligence on the 2nd and 3rd of May 2009 at Tata Institute of Social Sciences. The first Global EI Forum was a resounding success with more than 500 participants from Industry and Academia.

The two-day conference had people from US, Europe and other parts of Asia talking and deliberating on the need for people-centric leadership. This conference gave birth to FEIL whose members represented diverse backgrounds yet were fired by a collective and common aspiration of sustainable development through responsible and caring leadership.

Aspirations of the second Global EI Forum:

1. To provide a platform for a large number of people from organizations and educational institutions to network and deliberate on the importance of Emotional Intelligence for superior performance and also the practical steps to make it possible.
2. Providing an opportunity to listen to world renowned gurus like Dr. Richard Boyatzis, Dr. Lyle Spencer, Dr. Robert Emmerling, Dr. Nelson Darwin, Sherry Immediato and Robert Rosenfield amongst a host of Global and Indian Speakers on the subject of Emotional Intelligence and its connectivity to exemplary performance.
3. Bringing together leaders of excellence for panel discussions to understand the themes behind motivation and teamwork.
4. Building bridges connecting academia and industry to ensure synergy between theory and practice. This would help us to build leaders of tomorrow.

Schedule of the event:

1. EI workshop: Assessing and Developing Emotional Intelligence Competencies in the Workplace for Superior Personal, Team and Organisational results.
 - At PHDCC, New Delhi on 27th and 28th April 2009
 - At NMIMS Mumbai on 28th and 29th April 2009
2. Global EI Forum at TISS, Mumbai on 2nd and 3rd May 2009
3. FEIL Leadership Awards at Tata Hall, NCPA Mumbai on 4th May 2009

The Leaders Panel Discussions are headed by Mr. Arun Balakrishnan, Chairman of Forum for Emotional Intelligence and Chairman & Managing Director Hindustan Petroleum Corpn. Ltd.

Shri Arun Balakrishnan
Chairman & Managing Director
Hindustan Petroleum Corporation Ltd.

Shri Arun Balakrishnan is the Chairman & Managing Director of one of India's largest Oil Refining & Marketing Company-Hindustan Petroleum Corporation Limited. He took over the position of C&MD from April 1, 2007. Prior to this, he was the Director of Human Resources at HPCL from January 2002.

Mr. Balakrishnan is a Chemical Engineer with a Post Graduate Diploma in Management (1974-76) from the Indian Institute of Management, Bangalore.

Prof. S. Parasuraman
Director
Tata Institute of Social Sciences

Education

- M.Sc. (Social Anthropology), University of Pune
- Certificate in Population Sciences, International Institute of Population Sciences
- Ph.D. (Demography), University of Mumbai
- United Nations Fellow (Population and Development), Institute of Social Studies, The Hague
- Senior Fellow (Teaching and Book Writing Assignment), Institute of Social Studies, The Hague

Key Speakers

Lyle M. Spencer Ph. D.

is President, Spencer Research & Technology, co-founder of Competency International, Cybertronics Research Fellow, Director, Human Resource Technologies, author and independent consultant on competency development, reengineering human resources, and HR return on investment analysis.

Dr. Richard Boyatzis (Video recorded talk)

Dr. Richard E. Boyatzis is Professor in the Department of Organizational Behavior, Psychology, and Cognitive Science at Case Western Reserve University and Human Resources at ESADE.

Sherry Immediato

President and Managing Director of founding SoL, The Society for Organizational Learning. She was a founding member of SoL in 1997 and served as co-chair of the Council of Trustees with Peter Senge, prior to assuming the role of Managing Director in 2001. She is also Treasurer (and former Chair) of the Board of the Northeast Foundation for Children. (www.responsiveclassroom.org).

Dr. Robert Emmerling

Robert Emmerling is a leading expert in the assessment and development of emotional intelligence competencies in the workplace, and has spent his career as a consultant, researcher and lecturer specializing in this area. Since 1997 he has been working on the cutting-edge of EI-based assessment and training with premier thought leaders in the field, such as Daniel Goleman and Cary Cherniss.

Darwin Bruce Nelson, Ph. D.

Formerly Professor of Educational Leadership and Counseling College of Education, Texas A&M University-Kingsville

Robert B Rosenfield, Innovator In Residence at Centre for Creative Leadership, USA President and CEO, Idea Connection Systems

A world leader in innovation: Robert Rosenfeld is driven by his passion and belief that innovation is the very lifeblood of every organization. He is firmly convinced that the most critical success factor to nurturing and sustaining that which is new lies in an organization's ability to release the potential of its people.

Shari Harley

The Queen of Candor; Shari leads The Harley Group International, a Denver-based training and development firm helping others make potentially difficult conversations easy.

Papers are invited (not exceeding 3000 words) on the followings themes.

1. Attracting, Retaining, Developing and Leveraging Talent
2. Work Environment – Its Relationship to Innovation and Creativity
3. Team Work – Creating High Performance Teams
4. Leadership – Developing Entrepreneurial orientation in Employees
5. Employee Engagement – Aligning Personal Aspirations to Organizational Goals.

A jury panel comprising of eminent academicians from leading universities across the world, and equally eminent professionals will evaluate the papers and intimate the selected persons for presentation in poster or concurrent sessions.

All papers to be submitted on or before 15 April 2009, in any of the following IDs.

senashis@gmail.com (or call 9920434669 for any further query)

veena.vohra@nmims.edu

dutt.sk@gmail.com (or call 9870989896 for any further query)

drradhasharma.sharma@gmail.com

The Inauguration Ceremony of the First Global Forum

1st Global Forum hosted by HPCL and TISS in January 2008

Managing Committee

Arun Balakrishnan
Chairman FEIL &
C & MD Hindustan
Petroleum Corpn Ltd.

Ashis Sen
Vice Chairman FEIL
Head Balanced Scorecard
HPCL

S K Dutt
Gen Secretary FEIL
Group Head HR
ABG Shipyard

Veena Vohra
Treasurer FEIL
Chairperson HR & Behavioral
Sciences – School of Business
Management, NMIMS University

Dr. D N Singh
Jt. Secretary FEIL
Group Head HR,
KKCL

Dr. Mala Kapadia
Jt. Secretary FEIL
Management Consultant
& Ad.Prof S.P. Jain Institute
of Management & Research

Dr. Nitin Singh
Joint Treasurer FEIL
Sr. VP Boston
Analytics

Dr. A. Gangopadhyay
Head East India Chapter &
Patron, FEIL
Professor, XLRI Jamshedpur

Dr. Radha Sharma
Hon. Head North India
Chapter, FEIL
Professor OB & HRD
MDI

Radhakrishnan R
Head South India Chapter, FEIL
General Manager –
South Zone HPCL

Lila Carol (Rickard)
EI Consultant
Head West India Chapter, FEIL

Sponsors

Fees

Rs. 8,000/- (USD 160) + service taxes as applicable for 2 days i.e. 2nd & 3rd May. Fees include participant kits, tea, lunch and evening snacks on both the days.

Drafts/ Cheques to be drawn in favour of 'Forum for Emotional Intelligence Learning, payable at Mumbai and sent to:

Ms. Sonal Desai, General Manager Finance HPCL, Petroleum House,
6th Floor, 17 Jamshedji Tata Road, Churchgate, Mumbai. 400 020
(e-mail: sonaldesai@hpcl.co.in)

Certification of attendance would be provide by FEIL

Organisational Partner

