

Applied Research Corporation Managing Director to Share Succession Planning Expertise at the Upcoming SHRM Global Forum

METUCHEN, N.J. (March 16, 2006) –

WHO: Applied Research Corporation, a one-of-a-kind human resource consulting firm that delivers comprehensive alignment & assimilation, assessment, coaching, and talent & career management services

WHAT: Jan Margolis, managing director and co-founder of Applied Research Corporation, will present “The Components of Successful Succession Planning”

WHEN: The 29th Annual Conference & Exposition of the SHRM Global Forum will be held Monday, March 20, through Wednesday, March 22.

Margolis is scheduled to present on Tuesday, March 21, at 9:00 a.m.

WHERE: Caesars Palace Hotel in Las Vegas, Nev.

DETAILS: The 29th Annual Conference & Exposition of the SHRM Global Forum is this premier opportunity to acquire the knowledge, resources and professional network that organizations need to respond to the changing global workplace environment. Hundreds of HR professionals from around the world come together for strategic discussions, workshops and presentations about global HR practices and issues.

In her session, “The Components of Successful Succession Planning,” Margolis will provide attendees with the tools and techniques to continually manage the succession planning process. Attendees will learn tactics to develop a high impact succession planning process, not only at organizational headquarters, but across the globe, to ensure a continual, strong leadership pipeline.

Note to Editors: Editors interested in a briefing with Margolis may schedule through Applied Research Corporation’s media contact listed below.

About Applied Research Corporation:

Headquartered in central New Jersey with offices in Atlanta, London, San Francisco, Shanghai and St. Louis, Applied Research Corporation is a one-of-a-kind consulting firm that delivers comprehensive alignment & assimilation, assessment, coaching, and talent & career management services. In a world where speed propels decisions, Applied Research Corporation helps organizations identify, develop and leverage people to make decisions, and become strategic assets and sources of competitive advantage. Through their new leader assimilation and transition services, Applied Research Corporation helps ensure the success of newly appointed managers and executives worldwide. For more information, please visit www.arclead.com or e-mail sales@arclead.com.

###

Trademarks and registered trademarks referenced herein remain the property of their respective owners.

Media Contact:
Adrienne Turner
The Devon Group
(732) 224-1000, ext. 18
adrienne@devonpr.com