IMPACT OF TALENT MANAGEMENT ON LEADERSHIP DEVELOPMENT IN MULTINATIONAL COMPANIES (MNCS) WITH SPECIAL REFERENCE TO CHENNAI
S GEETHALAKSHMI(Research Scholar)			Dr. T. JAYASHEELA (Research Supervisor)
Assistant Professor					Assistant Professor
Chellammal Women’s College				Chellammal Women’s College
Chennai, Tamil Nadu, India.				Chennai, Tamil Nadu, India.
Email: geethalakshmi171976@gmail.com		Email: drsaijayasheela@gmail.com

ABSTRACT
This study attempts to explore the connection between leadership development methods and talent management strategies in multinational corporations (MNCs) situated in Chennai, India. Organizations are very interested in how talent management affects creating effective leaders since it is a crucial component of human resource management. The study examines the talent management techniques used by MNCs in Chennai and analyses their impact on organizational leadership development.
Keywords: Talent management, MNC, Leadership Development, Organization
INTRODUCTION
Building strong leaders is crucial for the long-term survival of multinational corporations operating in Chennai in the cutthroat business environment of today. Practices in talent management are essential for finding, developing, and keeping high-potential workers who have the potential to become future leaders. This study explores the various talent management techniques used by MNCs and looks at how they affect the growth of leaders. According to various sources (e.g. Boudreau & Ramstad, 2005; Collings & Mellahi, 2009; Scullion, Colling, & Caligiuri, 2010), talent management (TM) is the systematic attraction, identification, development, engagement, retention, and deployment of those talents that are particularly valuable to an organization.
LITERATURE REVIEW
According to this study of the literature, Collings & Mellahi's (2009) definition of talent refers to people with high potential who have the capacity and desire to gradually acquire the knowledge and skills required to hold important positions within an organization. Global talent management, according to Vaiman et al. (2012), entails all organizational efforts aimed at luring, choosing, developing, and keeping the brightest workers in the most strategic positions. Hughes and Rog (2008) draw the conclusion that talent management is a multifaceted idea that has been supported by HR practitioners and built on the principles of strategic HRM. It has been driven by the war for talent.
 RESEARCH OBJECTIVES
· To evaluate the MNCs in Chennai that are currently using talent management strategies.
· To comprehend the main obstacles MNCs in Chennai encounter when trying to build leadership talent.
· To investigate potential obstacles to leadership development and efficient talent management.
· To determine the top talent management techniques for leadership development.
PROBLEMS WITH THE RESEARCH
· The study's findings might vary to other businesses or sectors and might just apply to one particular MNC in Chennai.
· The study is constrained in its ability to collect a sufficiently large and diverse sample of individuals, and the data it uses—self-report surveys and interviews—is inherently subjective. As a result, rather of sharing their actual experiences, the participants may give responses they believe are anticipated or acceptable.
THE STUDY'S IMPORTANCE
 As a result of the research, MNCs will be better able to improve their talent management procedures and leadership development programs, producing leaders who are better able to promote organizational success. In the context of MNCs, the study will add to the body of knowledge already available on talent management and its effects on leadership development.
METHODOLOGY
A mixed-methods strategy was used in the research to collect data and reach useful results. Within the chosen MNCs in Chennai, surveys were given out to employees at various levels in order to collect quantitative data. The purpose of the survey was to evaluate how talent management techniques were perceived, as well as how they affected leadership development. To learn more about the talent management techniques in place, qualitative data was gathered through in-depth interviews with HR managers and senior executives. Statistical software was used to evaluate quantitative data and look for relationships between leadership development outcomes and people management methods. Thematic analysis will be used to find recurring themes and patterns in qualitative data.
ANALYSIS AND INTERPRETATION OF THE STUDY
 AGE OF THE RESPONDENTS
	Age of Respondents
	No. of Respondents
	Percentage

	Less than 30 years
	30
	18.2

	31 to 40 years
	55
	34

	41 to 50 years
	62
	38.6

	Above 50 years
	15
	9.3

	Total
	162
	100

Source: Primary Data
The above tables show the maximum age of respondents is 41 years to 50 years and the minimum age of respondent are above 50 years.
GENDER OF THE RESPONDENTS

	Gender
	No. of Respondents
	Percentage

	Male
	111
	68.5

	Female
	51
	31.5

	Total
	162
	100

Source: Primary Data
From the above, it is clear that the maximum respondents are male which is 68.5%
 DETAILS OF THE EXPERIENCE OF THE RESPONDENTS
	Years of Experience
	No. of Respondents
	Percentage

	Less than five years
	57
	35.19

	6 to 10 years
	41
	25.3

	11 to 15 years
	29
	17.9

	16 to 20 years
	28
	17.28

	Above 20 years
	7
	4.33

	Total
	162
	100

Source: Primary Data
It is shown in the above maximum number of respondents experience is less than five years.

IMPACT ON TALENT MANAGEMENT
	Variables
	N
	Mean
	Std. Deviation
	Std. Error Mean
	t- value
	Significance

	Succession Planning
	162
	3.0341
	1.66859
	.08231
	7.414
	.009

	Leadership development programs
	162
	4.0779
	1.20518
	.05945
	1.310
	.000

	Employee training and development
	162
	3.3942
	.56341
	.02779
	14.183
	.000

Source: Computed Data
The above table revealed that the t-value ranges from a minimum of 1.310 and a maximum of 14.183 for the impact on talent management variables.
IMPACT ON LEADERSHIP DEVELOPMENT
	Variables
	N
	Mean
	Std. Deviation
	Std. Error Mean
	t- value
	Significance

	Leadership Training Workshops
	162
	3.0754
	1.15046
	.05675
	1.329
	.000

	Individual Development Plans
	162
	3.9586
	.64069
	.03160
	30.334
	.000

	identify high-potential employees
	162
	3.2652
	.78723
	.03883
	32.582
	.000

	Internal promotions
	162
	3.1071
	.82829
	.04086
	21.855
	.000

	Mentoring and coaching
	162
	2.1192
	.91219
	.04500
	3.428
	.001

	Performance management and feedback
	162
	4.7932
	1.22317
	.06033
	19.575
	.000

Source: Computed Data
It is found that the t-value ranges from a minimum of 3.428 and a maximum of 32.582 for the impact on talent management variables.

IMPACT OF TALENT MANAGEMENT ON THE LEADERSHIP DEVELOPMENT
	
Independent Variables
	
	Dependent variables

	
	Leadership Training Workshops

	Individual Development Plans

	identify high-potential employees

	Internal promotions

	Mentoring and coaching

	Performance management and feedback

	
	RC
	T
	RC
	T
	RC
	T
	RC
	T
	RC
	T
	RC
	T

	Succession Planning

	-7.637
	-262.007
	-9.393
	-2.022
	-6.460
	-1.025
	-4.475
	-15.973
	-1.725
	-5.912
	-14.075
	-0.582

	Leadership development programs

	.011
	174.350
	0.017
	1.694
	0.008
	0.621
	-0.003
	-5.027
	-0.001
	-1.833
	.081
	1.560

	Employee training and development

	14.595
	273.975
	17.661
	2.081
	11.413
	0.991
	7.621
	14.887
	3.244
	6.085
	24.774
	0.560

	Constant
	-84.608
	-245.941
	-96.598
	-1.762
	-34.603
	-0.465
	-13.711
	-4.147
	-2.894
	-0.841
	-91.115
	-0.319

	R2
	1.000
	
	0.844
	
	0.587
	
	0.999
	
	0.996
	
	0.857
	

	F Value
	5.120
	
	1.810
	
	0.474
	
	285.326
	
	76.263
	
	1.992
	

	Durbin Watson coefficient
	
3.369
	
	
3.369
	
	
3.369
	
	
3.369
	
	3.369
	
	3.369
	

Source: Computed data * Significant at 5% level

The talent management to leadership development are negatively influenced the leadership training workshop, individual development plans, identify high potential employees, internal promotions, mentoring and coaching and performance management and feedback. Succession planning has negative impact on all the leadership development. The coefficient of determination of variable are 1.000, 0.844, 0.587, 0.999, 0.996 and 0.857 respectively to the ratios at 5 percent significant level, it is interpreted that change in the leadership training workshop, individual development plans, identify high potential employees, internal promotions, mentoring and coaching and performance management and feedback was influenced by independent variable at 100%, 84.4%, 58.7%, 99.9%, 99.6% and 85.7% respectively. The Succession planning is negatively influenced all the leadership developments, the F value and Durbin Watson coefficient were 1 percent level of significant.
FINDINGS OF THE STUDY
· Effective talent management techniques can assist in locating high-potential individuals and developing them for leadership roles, resulting in a strong leadership pipeline inside the company.
· By putting more of an emphasis on talent management, succession planning may be improved, ensuring that qualified leaders are available to fill important positions as openings arise.
· Employee engagement and motivation will include, which will boost overall performance when they believe that the company values and supports their professional growth.
· Initiatives in talent management that promote a learning culture and offer chances for growth can improve the working environment and raise job satisfaction.
· Strong leaders are better able to make educated decisions and effectively manage their people, which can have a direct impact on the performance of the firm.
· Organizations can identify and nurture leaders who can adjust to shifting business environments and lead through complexity and uncertainty by putting a strong emphasis on talent management.
SUGGESTIONS
· To draw in high-potential prospects, develop targeted recruitment techniques.
· Make an investment in leadership training courses that are tailored to the requirements of aspiring leaders.
· To encourage leadership skills, offer opportunities for ongoing development to staff members at all levels.
· Create a fair and open approach for evaluating employee performance that recognizes and rewards leadership potential.
· Encourage regular coaching and feedback to support leadership development.
· Put in place reliable succession-planning procedures to guarantee a consistent stream of capable leaders.
· Recognize and develop high-potential workers for organizational leadership positions.
CONCLUSION
The study found a significant positive link between leadership development techniques and talent management strategies in Chennai-based MNCs. A strong leadership pipeline is fostered through effective talent discovery, recruiting, training, performance management, and succession planning. MNCs in Chennai ought to prioritize talent management as a strategic imperative to strengthen organizational leadership capacities. Companies can promote a culture of leadership development by putting the recommended strategies into practice, giving them a competitive edge in the constantly changing global market. Organizations that have a strong leadership pipeline will be able to respond to problems and seize new opportunities, which will eventually result in sustainable growth and success.
REFERENCES:

Vaiman, V., Haslberger, A., & Vance, C.M. (2015). Recognizing the important role of self-initiated expatriates in effective global talent management. Human Resource Management Review, 25(3), 280-286.

Hughes, J.C., & Rog, E. (2008). Talent management: A strategy for improving employee recruitment, retention and engagement within hospitality organizations. International Journal of Contemporary Hospitality Management, 20(7), 743-757.

Collings, D. G., & Mellahi, K.(2009). Strategic Talent Management: A review and research agenda. Human Resource Management Review, 19(4), 304-313.

Palo, AYAU, and Sasmita (2013) Engaging Employees through Balanced Scorecard Implementation Strategic HR Review, 12(6), 302-307, https://doi.org/10.1108/SHR-08-2012-0057.

Weston, J. W. (2016). Employee Engagement: Undertaking the construct’s stability. Employee Engagement: Undertaking the construct’s stability.

Lewis, R. E, & Heckman, R. J. (2006). Talent Management: A Critical review. Human Resource Management Review, 16(2), 139-154. https://doi.org/10.1016/j.hrmr.2006.03.001
[bookmark: _GoBack]
Schiemann, W. A. (2014). From Talent Management to Talent Optimization. Journal of World Business, 49(2), 281-288. https://doi.org/10.1016/j.jwb.2013.11.012.

Federman,B.(2009), Employee Engagement, New York, Jossey-Bass.

Ivancevich, JM. (2002). Human Resource Management. North America: McGraw-Hill.

Top of Form
