Prof. Dr. ADRIAN FURNHAM

Professor of Psychology at University College London Sought after HR Expert

Adrian Furnham is a sought after management expert, psychologist and speaker who has written numerous bestselling books.

Adrian Furnham has been Professor of Psychology at University College London since 1992. He has lectured widely abroad and held scholarships and visiting professorships at, amongst others, the University of New South Wales, the University of the West Indies, the University of Hong Kong and the University of KwaZulu-Natal. He has also been a Visiting Professor of Management at Henley Management College. He has recently been made Adjunct Professor of Management at the Norwegian School of Management (2009).

Adrian is a Fellow of the British Psychological Society and is among the most productive psychologists in the world. He is on the editorial board of a number of international journals, as well as the past elected President of the International Society for the Study of Individual Differences. He has been a consultant to over 20 major international companies, with particular interests in top team development, management of change, performance management systems, psychometric testing and leadership development.

Adrian has written over 50 books including Culture Shock (1994), The New Economic Mind (1995) and The Elephant in the Boardroom: The Psychology of Leadership Derailment (2009).

Adrian is also a journalist and was previously at the Financial Times. He still writes regularly for the Sunday Times and the Daily Telegraph and is a regular contributor to national and international radio and television stations including the BBC, CNN, and ITV.

Since 2007 he has been nominated by HR magazine as one of the 20 Most Influential People in HR.

He speaks regularly at conferences around the world being well known as approachable, well-informed and entertaining.

Topics (Selection):

- · Leadership
- · Management and Culture
- · Psychology of Management
- Organisational Behaviour
- · Negotiation

Publications (Selection):

- Mental Illness at Work, 2014
- The Psychology of Behaviour at Work: The Individual in the Organization, 2012
- Leadership: All You Need To Know, 2011

