

Wharton
UNIVERSITY of PENNSYLVANIA

THE FIFTEENTH ANNUAL Wharton Leadership Conference

Leading in a Reset Economy and Uncertain World

LEADERSHIP CONFERENCE OVERVIEW

As the U.S. economy begins the recovery from the Great Recession, many observers are wondering what the take-aways will be. Is there something different about leadership in this new era? As the economies of China, India, and elsewhere accelerate, other observers are asking what will be required to compete with their firms or in their economies. Will a distinctive leadership skill set be required for global operations? The conference explores the personal, organization, and cultural models required for leading in the “new normal” and increasingly global world.

Weber Shandwick named the annual Wharton Leadership Conference one of last year’s top 10 **“Executive Conferences CEOs Love Best”**

<http://leadershipconference.wharton.upenn.edu>

June 22, 2011

Jon M. Huntsman Hall
Ambani Auditorium (Room G6)
38th and Walnut Streets
Philadelphia, PA

Hosted by

- Wharton Center for Human Resources
- Wharton Center for Leadership and Change Management

SPEAKERS INCLUDE:

JENNIFER J. DEAL

Senior Research Scientist, The Center for Creative Leadership

Jennifer Deal is a senior research scientist at the Center for Creative Leadership. Her work focuses on global leadership and generational differences, and she is the manager of CCL's World Leadership Survey and the Emerging Leaders research project. She has published and spoken widely on generational differences and other issues including executive selection, global management, women in management, and cultural adaptability. She is the author of *Retiring the Generation Gap: How Employees Young and Old Can Find Common Ground*.

KENNETH R. FEINBERG

Attorney and Leading Expert in Mediation and ADR

Kenneth Feinberg is the managing partner of Feinberg Rozen and one of the nation's leading experts in mediation and alternative dispute resolution. He served as Administrator of the BP Deepwater Horizon Disaster Victim Compensation Fund, Special Master for TARP Executive Compensation, and Special Master of the September 11th Victim Compensation Fund of 2001. Mr. Feinberg is the author of *What Is Life Worth? The Unprecedented Effort to Compensate the Victims of 9/11*, and he has taught at a number of universities as an Adjunct Professor.

LAURENCE GOLBORNE

Biminister of Mining and Energy, Republic of Chile

Laurence Golborne is Biminister of Mining and Energy of the Republic of Chile. As Mining Minister, a role which he assumed in March 2010, he oversaw the 2010 Copiapó mining accident rescue operations, and his successful handling of the crisis catapulted him into the international spotlight. In January 2011 he took on the additional responsibility of Energy Minister in the Government of President Sebastián Piñera. Mr. Golborne was formerly the CEO of Cencosud, where he led the expansion of this conglomerate from a local retailer into a regional powerhouse.

JANE GOLDEN

Executive Director, City of Philadelphia Mural Arts Program

Jane Golden is executive director of the City of Philadelphia Mural Arts Program. Initially hired in 1984 by the Philadelphia Anti-Graffiti Network as a young teaching artist, she helped channel the destructive energies of graffiti writers into constructive mural-making. She has since overseen the growth of the program from a small city agency to the nation's largest mural program and a model for replication around the world. She has co-authored two books, *Philadelphia Murals and the Stories They Tell* and *More Philadelphia Murals and the Stories They Tell*.

JACK JACOBS

Medal of Honor Recipient and Entrepreneur

Jack Jacobs is among the most highly decorated soldiers of the Vietnam War era and the recipient of the Medal of Honor, the nation's highest combat decoration. He entered the U.S. Army in 1966 and served in various capacities including two tours of duty in Vietnam as an advisor to Vietnamese infantry battalions, retiring as a Colonel in 1987. He is currently a principal of The Fitzroy Group, and holds the McDermott Chair of Humanities and Public Affairs at the U.S. Military Academy. Col. Jacobs is the author of the Colby Award-winning memoir *If Not Now, When?*

RISA LAVIZZO-MOUREY

President and CEO of Robert Wood Johnson Foundation

Risa Lavizzo-Mourey is president and CEO of the Robert Wood Johnson Foundation, a national leader in transforming America's health systems so people live healthier lives and receive the health care they need. Before joining RWJF in 2001, Dr. Lavizzo-Mourey was the Sylvan Eisman Professor of Medicine and Health Care Systems at the University of Pennsylvania and director of Penn's Institute on Aging. She previously served as deputy administrator of what is now the Agency for Health Care Research and Quality, and is a member of the Institute of Medicine of The National Academies.

F. WILLIAM MCNABB III

President and CEO of Vanguard, and Chairman of the Board

F. William McNabb is president and CEO of Vanguard, and chairman of the board of directors and the Vanguard funds' board of trustees. He served in several senior management roles since joining Vanguard in 1986, including as managing director of Vanguard Institutional Investor Group. He was elected president and director of Vanguard by the board of directors and succeeded John Brennan as CEO in 2008, and then assumed chairmanship of the board of directors and the board of trustees the following year.

JAMES H. QUIGLEY

CEO of Deloitte Touche Tohmatsu Ltd.

James Quigley is CEO of Deloitte Touche Tohmatsu Ltd (Deloitte), which provides audit, tax, consulting, and financial advisory services to clients in 140 countries. Throughout his 36 years with the organization, he has taken on a number of leadership roles and built a distinguished track record of service to many multinational companies. He is the co-author of *As One – Individual Action, Collective Power*. Mr. Quigley is also U.S. co-chairman of the TransAtlantic Business Dialogue and a member of the board of trustees of the U.S. Council for International Business and the German Marshall Fund of the U.S.

Conference Lead Sponsor

Deloitte.

Deloitte's global Talent practice works with business, HR and functional leaders to help them address the full array of talent and work challenges including workforce and workplace strategies and solutions, leadership development services, talent and collaboration technologies, global mobility and tax, compensation and rewards, and people and risk issues. To learn more, please visit <http://www.deloitte.com/us/talent>

We also thank **Advanced Management Program**, Wharton Executive Education, for its support.

For more information, please call 215.898.5605 or visit
<http://leadershipconference.wharton.upenn.edu>

Online registration and pricing information at:
<http://leadershipconference.wharton.upenn.edu/2011/registration.shtml>

<http://leadershipconference.wharton.upenn.edu>

Wharton
UNIVERSITY OF PENNSYLVANIA