www.amcham.cz / www.czechmarketplace.cz / www.czechcompete.cz
[image: image1.png]SIO]
] &

AmCham

HR Committee
29 April, 9:00-10:30am
Dušní 10, Prague 1

Minutes
1. Introductions/Improvement ideas
2. Announcements/Upcoming Events
3. Future Ten-Minute Talks/Event ideas
4. Ten-Minute Talk/Discussion – Effective Execution
	1) Introductions/Hot Topics

	Surname
	Name
	Company
	Email
	HR Committee improvement

	Hague
	Dana
	Business Development Interaction
	Dana.Hague@seznam.cz
	stronger merge needed between academics and reality, offered to help to find new topics

	Melč
	Michal
	Deloitte
	mmelc@deloittece.com
	corporate real estate – one of RE Comm issues for upcoming years – cooperation on this

	Pomahačová
	Alena
	Assessment Systems
	alena.pomahacova@asystems.as
	to strengthen HR as being real strategic partner to the management, make HR people to use their power not to be that separate from the company management; merging more topics from more committees together – not only HR, create series on certain topics

	Průša
	Jaroslav
	NEXT-L GROUP
	jaroslav.prusa@next-l.eu
	increasing the quality of life in organizations

	Snopková
	Eva
	Eaton Elektrotechnika
	EvaSnopkova@Eaton.com
	likes listening to people who think differently than her, bringing in people who can share ideas which get people out of their comfort zones; business oriented HR – putting right people in right places

	Sovíková
	Lenka
	Assessment Systems
	lenka.sovikova@asystems.as
	listen and learn

	Stacey
	Weston
	AmCham
	wstacey@amcham.cz
	developing themes to make them more coherent

	Šváb
	Filip
	AT&T Global Network Services Czech Republic
	filip.svab@att.com
	looking for number of people working in HR and number of general employees they can cover; merging issues from HR with offices very important, vibrant in any company

	Trojan
	Jeanne
	Jeanne Trojan
	jeanne.trojan@gmail.com
	

	Tyllerová
	Jaroslava
	GIT Consult Czech
	Jaroslava.Tyllerova@gitisit.cz
	attracting other than just HR people to attend committee

	Valdinger
	Jan
	CHANGE PARTNERSHIP
	valdinger@changepartnership.cz
	good turnout of people is a good sign always; women working in HR and increasing their potential by broadening their business skills; attracting more non-HR people coming to committee meetings

	Vítková
	Šárka
	CBRE
	Sarka.Vitkova@cbre.com
	get to know new people and discuss HR issues

	Vrabko
	Juraj
	CBRE
	juraj.vrabko@cbre.com
	willing to learn something new

	Žáková
	Lucie
	Hays Czech Republic
	zakova@hays.cz
	get to know topics connected to HR people

	2) Announcements/Upcoming Events

Forming an HR Task Force – What‘s happening in the sectors (manufacturing, IT, later professional service)? What exactly is missing, what people, what skills, what quality, quantity?
An HR task force will design a survey and analyze the data for presentation to public officials. Companies from those sectors to be invited for separate events on the issue to discuss it.
People interested in joining the task force, get in touch with Weston wstacey@amcham.cz:
· Michal Osuský – to lead the task force
27 May 9:00-10:30 HR Committee meeting (Ten Minute Talk – Happiness at Work by Michal Šrajer, CHO Avast)
16 June 18:00-22:00 General Assembly – Future of Prague
· Presentations of companies on what their visions about Future of Prague are.

	3) Future Ten-Minute Talk/Event ideas

Ten-Minute Talks

May – Happiness at Work (Michal Šrajer, CHO Avast)
June – Workplace of the Future – the Phillips experience (Jiří Tourek, Phillips GM)

Management point of view

September – Home Office / Remote working (Monika Bada, Jarden plus others)
Looking for volunteers to drive the talk together with Monika, another facilitator of the discussion
October – Curiosity, is it the new ‘happiness’? (Michal Osusky, KPMG)
Do you have something to share with us? Ten-Minute Talks are your chance to talk about something new, share an experience, tell us about a new HR trend or even a pain-point that you think other members might be experiencing. The only restriction is that the topic can’t be purely promotional. In each meeting we have a Ten-Minute Talk followed by a twenty-minute discussion on the topic. If you have any ideas for possible future talks, please send them to Jeanne Trojan or Lucie Vrbová.
Possible Future Events
How to attract the right people of the future? Which attributes are the key ones ?

Alena Pomahačová, Assessments Systems
· What is it what attracts talents? – workplace, people, diversity?

· Act in a way we are aware of lack of talents and behave in a way to attract them

· Attracting, developing and retaining talents

· How can the employer be still attractive – for Czechs and foreigners as well?

Narrowing topic just to manufacturing?

· Reps of big manufacturing companies – big employers to share their views, problems

· Universities to participate as well – reps of technical universities

· Discussion might be held in a factory
How to make sure there's a good cultural fit between Talent and the Organization prior to hiring?
LaDana Edwards, Deloitte
Anyone having the idea of any other topics can send suggestions to Jeanne Trojan or Lucie Vrbová.
	5) Ten-Minute Talk – Effective Execution: Jaroslav Průša, Next-L Group

EFFECTIVE EXECUTION: The Art of Bringing Meaningful Visions to Life

By choosing the right approach, truly effective leaders are able to harness natural energy and potential of everyday situations and in real time facilitate desired changes in people’s attitudes and behavior.

Result as a mantra of each business – key is how to achieve the good ones?

· Top-down pressure has the opposite effect.

· Trust & respect, understanding, engagement and responsibility on the other hand bring the good results.
Roadblocks slowing down the way to effective execution:
· Getting stuct

· Lack of direction

· Poor cooperation

· Mediocre results/efficiency

· Anxiety & fear

Five elements of Leadership:
· Setting direction – setting meaningful vision, seeing the future

· Courage to act & find solutions – desire to change directions
· Enlisting support & cooperation – taking care of people, teamwork, sence of belonging, feel of being important

· Following through to get results – practice, being consistent, personal integrity

· Learning from experience - stop & reflect from time to time, asking for feedback

[image: image1.png]
Corporate Patrons

3M Česko – Alliance Laundry CE - American Express – Aon Central and Eastern Europe - AVAST Software - Boston Scientific ČR – Citibank Europe –

Clarion Congress Hotel Prague - Coca-Cola ČR – Constellation – CTP Invest - Československá obchodní banka – Deloitte - DSA – Ernst & Young –

Hays Czech Republic – Hilton Prague & Hilton Prague Old Town – Honeywell – Huawei Technologies (Czech) – Hudson Global Resources – Johnson & Johnson – KPMG Česká republika – Manpower – Marriott International Hotels – MARS CZECH - McKinsey & Company – Medtronic Czechia – Merck Sharp & Dohme – Microsoft – MONETA Money Bank - Opel Southeast Europe - Oracle Czech – OREA HOTELS & RESORTS, Member of CIMEX Group - Passerinvest Group – Philip Morris ČR – Philips Česká republika – Plzeňský Prazdroj – PricewaterhouseCoopers ČR – Provident Financial - Radisson Blu Alcron and Park Inn Hotels Prague & Ostrava – redtoo – Rockwell Automation – Squire Patton Boggs – SWEPCO – T-Mobile Czech Republic - UniCredit Bank Czech Republic – Veeam Software – Vienna House – Vodafone Czech Republic – Weil, Gotshal & Manges – White & Case –

White Star Real Estate – Y SOFT Corporation - Zátiší Group

[image: image2.png]@ Best office

