

“Women belong in all places where decisions are being made.... It shouldn't be that women are the exception.”

Ruth Bader Ginsberg

OVERVIEW

INITIATIVE OUTCOMES

- Be Future-Ready & Future-Fit
- Transform your mindset towards Abundance & Opportunity
- Gain Essential Knowledge about Future Business Models, Governance, Compliance and more

"In the future,
there will be no female leaders.
There will just be leaders."

- Sheryl Sandberg

ABOUT

An Executive Board Leadership Program and Movement to match and place women on advisory boards and high impact roles.

WHY?

Everywhere in society and in organizations, research clearly demonstrates that diversity & women being involved in leadership roles, contributes to the health & success of that system.

Fiduciary Duty - It is the responsibility of every executive board to be '**future fit and future focused**' including exponential dynamics of tech & business transformation.

Inclusion - Tapping into the **abundance** of independent world class women executives, fully certified and future ready, should be just a click and a conversation away.

True Change - We support organizations to change from the **inside-out** and, more significantly, for independent women advisors to support, influence and impact from the **outside-in**.

WHAT?

An **Accelerated Executive Development Program** to enable women to be Future Ready for Boards.

Matching & Placements for certified women to be placed on Board Seats & Leadership Positions.

An **Exclusive Networking Ecosystem & Ongoing Development**.

HOW?

Faculty - An Executive program Future-focused for organizations led by top global diverse faculty.

Peer Group Learning - It provides foundation to advanced learning with peer group iteration context & practical.

Content & Curriculum - It provides context & Practical Exercises that you don't encounter at business schools or normal work environments.

We already have established support from **international & regional organizations, governments and associations** endorsing & supporting the initiative.

We have tremendous interest from **many accomplished women who wish to be part of the first cohort**, this is a movement that will impact business & humanity.

More than 10% of all profits will be donated to institutions supporting women's causes

THE CORE CONCEPTS & PROGRAM

“No one ever became a success without taking chances...
One must be able to recognize the moment and seize it without delay.”

Estée Lauder

INPUT: CURRENT EXPONENTIAL BUSINESS & TECH DYNAMICS

Why, Why now?

- Exponential Awakening
- Innovation, Risk & Dynamics
- Board Fundamentals, Governance & Compliance
- Risk, Financial Reporting & Performance Management

CONVERGENCE: THE FEMALE VIEW IS CRUCIAL TO SUCCEED AND UNDER VALUED

These are some of the critical factors related to convergence

- Exponential Technologies
- Convergence & Strategy
- Trust & Ethics
- Future Readiness

OUTPUT: FEMALE INSIGHTS FOR ORGS TO THRIVE & IMPACT HUMANITY

These are outputs of Exponential Dynamics in today's world

- Future Business Models & Emerging Industries
- Platforms & Ecosystems
- Global Outlook of Economies & Money
- Foresight & Scenario Models

THE WAY FORWARD

- Simulating a Future Board Meeting
- Board Dynamics & Emerging Risks
- Leading Through Hope & Change
- Action Points and Takeaways

We are enrolling international and diverse faculty who are considered global speakers & thought leaders to join us in this initiative. This unique mix of knowledge, insights & expertise is one of the key differentiating factors of this program.

OUR INTERNATIONAL FACULTY

**NELL
WATSON**

Tech Ethicist, Futurist,
Researcher - AI &
Machine Learning

**SAMIRA
ALEXANDER**

Rapid Transformation
Therapist & Coach

**RAYA
BIDSHAHRI**

Founder & CEO,
School Of Humanity

**CHRISTINE
MCDUGALL**

Chief Steward and
Founder, Syntropic World

**SHAYAN
AZHAR**

Managing Partner, Global
Management Consultants

**Ilkay
Demirdag**

WBAF Turkey Senator,
Ethical and Governance
Committee Board Member

**Sonja
Klopčič**

Developer of AEIOU
Leadership, Innovator,
Coach, Mentor & Author

**LIBBY
GILL**

The Hope-Driven Leader -
Author, Coach

**SAIRA
AKBAR**

CEO, Global Management
Consultants

**DR. WADDAH
HASHMI**

Global Authority on
Governance and
Leadership

**Dr. PETER
MIDDLEBROOK**

CEO, Geopolicy Inc.

**TARIQ
QUREISHY**

CEO & Co-Founder,
Xponential
Program Lead

**PAUL
EPPING**

Chairman & Co-Founder,
Xponential
Program Lead

**Prof. STEYN
HECKROODT**

Dean, Lincoln University
UAE
HBS Publishing Moderator

**Dr. JEROME
GLENN**

CEO,
The Millenium Project

The Types of Women Participating.

These women are Entrepreneurs, Business Leaders, C-suite Executives, Domain Experts (Architecture, Finance, Legal...), Thought Leaders and more

TIMELINE

xFAB Women Launch Events: 14th July & 5th Sept, 2021

Ongoing Masterclasses: 1st Sept 2021 - 1st Sept, 2022

xFAB Women First Cohort

CONTEXT & CONVERGENCE

9
OCT.

4 Hrs

10
OCT.

4 Hrs

OUTCOMES & WAY FORWARD

16
OCT.

4 Hrs

17
OCT.

4 Hrs

BOARD LEADERSHIP SUMMIT

20
OCT.

3 Hrs

xFAB Women 2nd Cohort
- December 2021

xFAB Women 3rd Cohort
- March 2022

xFAB Women 4th Cohort
- June 2022

Contact us: Tariq Qureishy
info@eqxponential.com
m: +971552297111

