National Conference
On
Relevance of Vedic Texts in Modern Management
November 17-18, 2012
Venue: Tezpur University, Assam

Organized by
[image: C:\Documents and Settings\dsvv\Desktop\new_logo.jpg]

Vedic Foundations of Indian Management
(A Unit of ISOL Research Foundation)

Hosted by

[image: http://www.tezu.ernet.in/images/logo.bmp]
Department of Business Administration
Tezpur University, Assam
The Background

Modern business organizations grew from the womb of the entrepreneurial spirit evident during the industrial revolution. The fundamental paradigm in which this system worked was profit – maximization. The recent incidences of corporate fraud and greed that resulted in economic burst of 2008 and triggered one of the worst economic recessions worldwide in decades has forced us to take a fresh look at both the current management programs and prevailing business practices. The year 2010 – 2011 was the year of scandals and scams. The long list of failed corporate giants and banks caught in these scams and the magnitude of their mismanagement for profit maximization with complete disregard to well beings of their employees and common shareholders tells us that something is seriously missing or has gotten lost in this race to economic prosperity. That brings us to the core of this problem – a total lack of conscience or moral bankruptcy. There is an urgent and dire need to address these issues to create a morally healthy business environment for sustainable individual, social and economic growth.

This requires a major transformation in organizations and such a transformation is possible only by constantly striving towards a disciplined and purified consciousness. It is only then that a sense of moderation, justice, and consideration for others can be developed while at the same time preserving moral integrity. This self-culture, when extended into the social plane, gets translated into democratic and moral responsibility as an abiding and sustaining value. And thus it is possible to bridge the gap between public accountability and private morality, to resolve the apparent contradiction between work and life. History is full of examples to show that structures, systems, or for that matter, civilizations, without ethico-moral content as their foundation, are sooner rather than later bound to collapse.

The Focus of the Conference
The proposed two days National Conference on Relevance of Vedic Texts in Modern Management during November 17-18, 2012 will focus on the essence of leadership and management by drawing insights from Vedas, Upanishads, Puranas, Bhagwat Gita and Ramayana. Efforts will be made to integrate the insights drawn from ancient Indian wisdom traditions with modern management practices to promote stakeholder engagement and enlightened corporate citizenship behavior. The churning will enable to come up with indigenous business and financial models for good governance and responsible business practices.

The proposed conference will bring the scholars from Vedic studies, Management and Indian Philosophy together to discuss the topics mentioned below.

Concept Notes on following topics will be invited:

	Ancient Roots of Corporate Entities
Ancient Indian Economy: Synthesis of Cultural, Spiritual, Economic and Political Thought
Business in Ancient Period: Strategies and Structures
Foundations of Economics in Ancient Indian Business
	Corresponding references from scriptures that deal with the philosophy, foundation, strategies and structures of ancient Indian Business

	Progressive Financial Management:
	Insights from Sam Veda

	Holistic Human Resource Management:
	Insights from Yajur Veda

	Decision Making
	Insights from Rg Veda

	Quality Marketing Management:
	Insights from Atharva Veda

	Project Management
	Insights from Sthapatya Veda

	Strategic Management
	Insights from Dhanur Veda

	Productions and Quality Management:
	 Insights from Ayur Veda	

	Organizational Development and Leadership Models
	Insights from Ramayan and Bhagwat Gita

	Self Management
	Insights from Upanishads

	Vedic Cultural Intelligence and Modern Corporate Excellence
	Lessons from Panchkoshas Theory, Purushartha Theory and the Theory of Gunas.

Besides, these papers are also invited on following topics:
1. The Cultural Foundations of Economic Development in Assam
2. Co-operative Movement and Economic Growth in Assam
3. The Indigenous Management Practices in Assam
4. The Economic Development Models in Assam
5. The Ancient Roots of Assam’s Economic Development

Who Can Participate
1. Entrepreneurs & Business Leaders
2. Academicians
3. Research Scholars
4. Representatives from Civil Society and Business Associations
5. Representatives from Religious Organizations
Deadline for Paper Submission
October 30, 2012
	Conference Patron
Professor Mihir K. Chaudhuri
Vice Chancellor
Tezpur University (a Central University)
Tezpur 784 028, Assam, INDIA

	Conference Convener
Prof. Sunita Singh Sengupta
Founder Vedic Foundations of Indian Management
 &
ISOL Research Foundation
C-17, Raj International Business Center
Gurunanak Pura, Laxmi Nagar,
Near Scope Minar, Delhi – 110 092
Email: sunita.singhsengupta@gmail.com
Mobile: +919873167484
	Conference Co-Convener
Prof. Subhrangshu Sekhar Sarkar
Head, Business Administration
Tezpur University
Tezpur 784 028, Assam
Email: subh@tezu.ernet.in
Mobile: +919435081446

image1.jpeg
ISOL Research Foundation

image2.png

