


### **About the Summit**

We are living in the age of disruption, powered by the forces of technology, globalization, demographics and climate change. In this perennial gale of creative destruction, the key to sustained business outperformance is Innovation. Regardless of the size, geography or sector in which an organization operates, Innovation is key.

Innovation doesn't just mean new product development but entails the entire value chain and organizational culture – and culture is nothing but the way we behave in everyday life, especially as we go about taking business decisions. This organizational culture is driven by leadership at all levels and is created by the way the organization designs and operates its HR levers.

How can the HR Levers be aligned with the changing business needs, so that Innovation becomes a way of life and is embedded into the company's DNA?

**Innovation Summit – 2019** invites you to come and participate in what will be the single destination for Innovation aficionados of India INC and its global counterparts, in times to come.

# Top 5 Reasons to Altend

Conceptualized, created and curated by FICCI HR Committee Members, comprising industry leaders and experts from across sectors

Brings innovation evangelists together on a common platform

**Designed** to suit the needs of industries

Platform for exhibitors

Stimulating dialogue and discussion with industry experts and other participants


## **Summit Highlights**

#### This Summit will focus on three tracks with the following sub themes:

#### Theme 1:

Organizational Design for Innovation and Capability Building **Track 1:** The track through a mix of insightful stories by 2 leading CEOs on how disruptive innovation can be fostered with impetus on organizational design and capability building will set the tone of summit. The CEO session will be followed by deep dive with the audience through technology enabled Large Scale Interactive Process (LSIP). The LSIP will draw dynamic themes which will form basis for panel discussion by eminent top-ranking CHROs of the country. The panel discussion will be moderated and facilitated by senior Industry leaders.

**Hosts:** Anil Sachdev, Founder & CEO, School of Inspired Leadership & Dr. Prince Augustin, EVP, Group Human Capital Leadership Development at Mahindra & Mahindra

#### Theme 2:

HR Technology - Cobots and Humans Driving Innovation, including artificial intelligence and appreciative Inquiry A mix of storytelling by eminent CEOs and sharing of best practices with the help of panel discussion, the track will focus on how organizations can innovatively enable human and tech collaboration to create digital experiences for employees.

**Hosts:** Mr. Harshvendra Soin, Global Chief People Officer at Tech Mahindra Ltd and Ms. Veena Swarup Former Director HR at EIL

#### Theme 3:

Agile Culture and Design
Spaces, Including Diversity
and Inclusion

The track through a stimulating, enriching and agile pedagogy will come up with interesting insights focusing on 3 key sub-themes viz. key elements of inclusive culture, role of leaders and organizational levers to drive a culture of innovation.

**Hosts:** Rohit Thakur, Head HR at Accenture and Rajkamal Vempati, Head HR at Axis Bank

#### Who Should Altend

- CXOs across functions
- Ideapreneurs
- HR Leaders / Business leaders
- SME Promotors, Business Heads
- Start-ups Promotors and Heads
- Government Functional HR or Innovation experts


### Partnership Opportuniti

#### Slots for Partnerships for Innovation Summit 2019

Platinum Partner	Go
(Exclusive)	Part
Session	Kit Pa
Partner/s	( Excl
Technology	Acar

Gold Partners	
Kit Partner (Exclusive)	
Academia Partner	

Silver Partners	
Lunch Partner	
Innovellen	

Partner	
Innovation	
Partner	

#### **Exhibition Partici**

Exhibitor Organization	( 4*2) Stall	Rs. 1,50,000
	(2*2) Stall	Rs. 1,00,000
Special Startup Desk	Desk and a chair for conversation	Rs. 50,000

(\*) Value Proposition and investment required will be provided on request.

#### Delegate pricing for Innovation Summit 2019

Single entrant > Rs 15,000

**Group of 3** 

Rs 40,000

**Group of 8** 

Rs 1,00,000

Please note:

Seats are limited

Partner

This price is exclusive of GST, GST @ 18% to be charged extra

### Guiding force of the summit


Ranjan Kumar Mohapatra **Director HR Indian Oil Corporation Limited** 


Rajeev Dubey, Chair, FICCI HR Committee **Group President** (HR & Corporate Services) & CEO (After-Market Sector) Mahindra & Mahindra Ltd.


**Anil Sachdev** Founder & CEO School of Inspired Leadership


Veena Swarup Former Director HR **Engineers India Limited** 


Dr. Prince Augustin Executive Vice President -**Group Human Capital and** Leadership Development Mahindra & Mahindra Ltd.


Head HR Microsoft India


**Rohit Thakur** Head HR Accenture


Raikamal Vempati Head- HR Axis Bank


Harshvendra Soin Global Chief People Officer Tech Mahindra Ltd

#### **Additional information please contact**

Vinti Mehrotra | M: +91-98108 84471 | Email: vinti.mehrotra@ficci.com | +91-11-2348 7563, 2348 7356 Ashish Dhiman | M: +91-7042483366 | Email: ashish.dhiman@ficci.com | +91-11-2348 7392

> And for more information please visit http://www.ficcihrconference.com

