


Rethinking Talent Management

Connecting strategy, performance and potential for tomorrow's challenges

THURSDAY 14 JULY 2016 • 11.30 – 12.15 (BST) • WEBINAR

For most CEOs, talent remains at or near the top of their priority list, and yet lack of talent remains a major obstacle in achieving organisational goals. While a lot of effort is spent tackling these challenges, our recent CRF survey indicated a lack of satisfaction with the outcomes of talent management practices.

Our forthcoming CRF webinar will examine how talent management can be better aligned with the needs of the organisation. During the 45 minute programme the panel will assess the key challenges in talent management today and the steps HR professionals can take to reinvent talent management for the 21st Century. The discussion will focus on the following questions:

- How does the way organisations manage talent need to adapt to stay relevant in today's –and tomorrow's – business context?
- Why are talent management satisfaction levels low and what can be done to improve outcomes?
- How can talent functions make sure what they do is closely aligned with business strategy and needs?

WHY JOIN

Book your place at this CRF webinar and benefit from:

- the latest insights and learnings from leading senior talent and HR authorities
- participative discussions via an online social media feed, allowing you to pose real-time questions to the panel
- a selection of reading material which can be found within our online webinar library, and is intended to generate debate and spark conversation pre-event.

Contribute now to the online social feed using the hashtag #CRFTalent.

REGISTRATION

We look forward to your future attendance and contribution to the discussion. Please visit <http://crf.wavecast.io/live-webinars/rethinking-talent-management> to register your participation.

For further information please contact Viktorija Verdina at viktorija@crforum.co.uk or +44 (0) 20 7470 7283.

TIMINGS

Thursday 14 July 2016 • 11.30 – 12.15 (BST)

THE PANEL

Joining KAREN WARD, CRF Associate, in the debate will be:

- ELEANOR RADBOURNE, Head of Global Talent Management, Diversity & Inclusion, Rolls-Royce
- NIGEL SULLIVAN, Group HR Director, TalkTalk
- NICK HOLLEY, Director of Learning, Corporate Research Forum

This will be an interactive and engaging webinar and, in the style of all CRF events, discursive, content rich and focused.

ABOUT CRF

Corporate Research Forum (CRF) is a growing network of 170+ global organisations looking to develop their people strategy and organisational effectiveness. Our purpose is to provide CRF members with cost-effective access to leading research, thinkers, practitioners and, crucially, like-minded organisations which focus on developing environments where their people can flourish.

CRF WEBINARS

CRF webinars aim to continue the debate generated from our research reports and member meetings, thereby enabling global teams to access high quality content in an online environment built for exchange and discussion. They are engaging, interactive, content rich and, importantly, to the point, recognising the time constraints everyone operates under.

For further information on our 2016 webinar programme please contact Viktorija Verdina at viktorija@crforum.co.uk or on +44 (0) 20 7470 7283.