

AIF INTERNATIONAL SYMPOSIUM 2013

CHANGING FACE OF TALENT

The focus on talent has never been more important in today's business environment. The Gen Y or Millennials are the new kids on the block. Corporations must create a different workplace culture and align their talent and business strategies to remain competitive. AIF's International Symposium 2013, 'Changing Face of Talent' brings together Cultural Experts, Business Leaders, Talent Practitioners and Gen Y to discuss these challenges.

Be part of this unique opportunity to engage, discuss and network at AIF's International Symposium 2013.

BY INVITATION ONLY

Date:

28-29 August 2013

Venue:

**Sasana Kijang,
Kuala Lumpur,
Malaysia**

Opening Remarks

Tan Sri Dato' Dr Zeti Akhtar Aziz
Governor Bank Negara and Chairman,
Asian Institute of Finance

Welcoming Remarks

Dr Raymond Madden
Chief Executive Officer
Asian Institute of Finance

SPEAKERS INCLUDE

Fons Trompenaars
Founder and Director of Trompenaars Hampden-Turner

Azran Osman-Rani
Chief Executive Officer
AirAsia X Berhad

Mike Walsh
Chief Executive Officer
Tomorrow Ltd

Jolene Chen
Chief Human Resources Officer
Prudential Corporation Asia

Daud Vicary
President and Chief Executive Officer of INCEIF
The Global University of Islamic Finance

Kala Kularajah Sundram
Head Talent and Organisation Development
Maxis Berhad

Nora Abd Manaf
Senior Executive Vice President & Head
Group Human Capital, Maybank Group

Dato' Dr Adnan Alias
Chief Executive Officer
IBFIM

Dzameer Dzulkifli
Managing Director
Teach For Malaysia

Dr Vicki Culpin
Dean of Faculty and Director of Research
Ashridge Management Centre, UK

Professor Tan Sri Dato' Dzulkipli Abdul Razak
Vice-Chancellor
AIBukhary International University

Faiz Azmi
Chairman
PWC

Wong Su Yen
Senior Partner & Managing Director ASEAN
Mercer

Meera Sanyal
President of the Indian Liberal Group
Former Country Executive of RBS India

Mr Takumi Shibata
Advisor
Nomura Holdings

Jason Lo
Chief Executive Officer
Tune Talk Sdn Bhd

Aliza Knox
Managing Director
Online Sales, APAC, Twitter

Hamidah Naziadin
Head, Group Corporate Services Division
CIMB Group

Armin Effendi
Egon Zehnder International

Paul Thomas Kannimmel
Human Resources Director
Global Growth & Operations - GE ASEAN

Datuk Noripah Kamso
Advisor
CIMB Islamic

Dato' Mohd Khalis Abdul Rahim
Chief Human Resource Officer
Telekom Malaysia Berhad

Kenny Choong
Partner
GRID 9 - Hotel, Flashpacker, Gastropub

Pauline Ho
Assurance Leader
PwC Malaysia

Ms Ungku Haslina Ungku Mohamed Tahir
Head, Human Capital Management, PETRONAS

AIF
ASIAN INSTITUTE OF FINANCE

AIF International Symposium 2013

Date	28 & 29 August 2013
Venue	Sasana Kijang, Kuala Lumpur, Malaysia
Theme	Changing Face of Talent

Programme Agenda

Day 1

0800-0915	Registration
0915-0930	Welcome Remarks and Introduction: Dr Raymond Madden, CEO, Asian Institute of Finance
0930-0950	Opening Remarks: Tan Sri Dr Zeti Akhtar Aziz, Governor Bank Negara Malaysia and Chairman, Asian Institute of Finance
0950-1110	Keynote 1: Riding The Waves of Culture Mr Fons Trompenaars, Founder and Director, Trompenaars Hampden-Turner In the current world of global business, the constant renewal of creative solutions is the ultimate differentiator. Fons Trompenaars will show how the behaviours and actions by leaders and managers can lead to a supportive climate that respects and reinforces creativity and innovation. Introduction: Dr Raymond Madden, CEO, Asian Institute of Finance
1110-1120	Coffee & Networking
1120-1250	Plenary 1: Changing Business Environment Mr Takumi Shibata, Chairman of the Board of Directors, Nikko Asset Management Mr Faiz Azmi, Executive Chairman, PwC Malaysia Datuk Noripah Kamso, Advisor, CIMB Islamic The rise of Asia as a key player in the market is changing the way business is done. To excel in such an environment, organisations need to align talent strategies with their business challenges and create a different mind-set.
1250-1400	Lunch & Networking
1400-1500	Keynote 2: Entrepreneurial Talent: The Good, the Bad and the Talented Mr Azran Osman-Rani, CEO, AirAsia X How should companies nurture talent and transform it into an entrepreneurial success? Learn from AirAsia X on how it defies conventional industry wisdom with a breakthrough business model.
1500-1530	Coffee & Networking
1530-1700	Plenary 2: Talent Ecosystem Mr Daud Vicary, President and CEO, INCEIF, The Global University of Islamic Finance Professor Tan Sri Dato' Dzulkifli Abdul Razak, Vice Chancellor, Albukhary International University Dato' Mohd Khalis Abdul Rahim, Chief Human Capital Officer, Telekom Malaysia Berhad A strong talent ecosystem is one that provides a steady stream of talent supply to support a sustainable business environment. This entails adopting an approach to talent development that is effective, agile and focussed on producing a competitive, world class workforce.
2000-2200	Dinner, Cultural Display & Networking

0900-0945	<p>Keynote 3: Talent Mobility: The Who, How and Why of Managing Gen Y Dr Vicki Culpin, Dean of Faculty & Director of Research, Ashridge Management Centre, UK Gen Y is causing organisations to rethink their talent management practices and to adapt to a new work paradigm. This includes designing talent mobility programmes that can support their business goals. Introduction: Dr Raymond Madden, CEO, Asian Institute of Finance</p>
0945-1100	<p>Plenary 3: Gen Y and Resilience Mr Dzameer Dzulkifli, Managing Director, Teach for Malaysia Mr Jason Lo, CEO, Tune Talk Sdn Bhd Mr Kenny Choong, Partner, GRID 9 - Hotel, Flashpacker, Gastropub What does Gen Y mean for today's corporations? Come and hear what they expect from you as employers. Introduction: Dr Raymond Madden, CEO, Asian Institute of Finance</p>
1100-1120	Coffee & Networking
1120-1245	<p>Plenary 4: 3Es of Talent Strategies Ms Wong Su Yen, Senior Partner & Managing Director Mercer, ASEAN Ms Kala Kularajah Sundram, Head, Talent & Organisation Development, Maxis Berhad Ms Aliza Knox, Managing Director, Online Sales, APAC Twitter Three key drivers organisations need to consider in their talent strategies: talent engagement, talent empowerment and talent enrichment. Moderator: Mr Johan Mahmood Merican, Chief Executive Officer, Talent Corporation Malaysia Berhad (TalentCorp)</p>
1245 - 1345	Lunch & Networking
1345-1500	<p>Breakout Sessions:</p> <p>Gender At The Top Ms Meera Sanyal, Chairperson India Services & Foundation, Royal Bank of Scotland Ms Jolene Chen, Chief Human Resources Officer, Prudential Corporation Asia Ms Pauline Ho, Assurance Leader, PwC Malaysia What is keeping women from breaking through the glass ceiling and finding seats in the board room? What strategies can organisations adopt to champion diversity? Moderator: Dr Wan Nursofiza Wan Azmi, Head, Strategy & Policy Development, Asian Institute of Finance</p> <hr/> <p>Learning and Development: Putting the Horse before the Cart to Lead Organisational Growth Ms Nora Abd Manaf, Senior Executive Vice President & Head of Group Human Capital, Maybank Group Dato' Dr Adnan Alias, CEO, IBFIM Ms Ungku Haslina Ungku Mohamed Tahir, Head, Human Capital Management, PETRONAS What is vital for the successful realisation of business strategy? A comprehensive understanding on the issues, roles and specific initiatives of Learning & Development in talent management. Moderator: Dr Vicki Culpin, Dean of Faculty & Director of Research, Ashridge Management Centre, UK</p> <hr/> <p>Succession Planning: Be Proactive, Not Reactive Mr Paul Thomas Kannimel, Human Resources Director, Global Growth & Operations, GE ASEAN Ms Hamidah Naziadin, Head, Group Corporate Services Division, CIMB Group Mr Armin Effendi, Egon Zehnder International Succession planning is no longer a reactive, emergency-driven process. Today, succession planning involves getting the right talent for the right job at the right time and with the right skills. Moderator: Dr Mazuki Jusoh, Director, Standards Development & Assurance, Asian Institute of Finance</p>
1500-1600	<p>Keynoye 4: Mr Mike Walsh, CEO, Tomorrow Ltd Can we re-imagine the way we do business? The companies that thrive in the near future will be the ones that not only embrace change but are the first to break the rules. Find out what it takes to lead a 21st century company.</p>
1600-1615	<p>Closing Remarks: Dr Raymond Madden, CEO, Asian Institute of Finance</p>
1615-1635	Coffee Break