

Documents and Timetable

Virtual meeting on the COVID-19 response in the area of Communication and HRMT

2020 Covid-19 response in the area of Human Resources Management and Training

DAY 3 – Wednesday 9 September: Communication and Human Resource Management during Covid-19

Chairs of the Day: Terri Mitton (OECD)

PLEASE NOTE: SCHEDULE IN GENEVA TIME (CET)

14:00	Opening
14:00	Welcome and opening remarks UNECE and Chair of the 2020 Workshop. Taeke Gjaltema (UNECE), Michael Levi (Chair Communication) and Ana Borowska (Chair HRMT) Recap Day 2 discussions. Michael Levi
14:10	<i>Internal communication during the pandemic.</i> Joana Ribeiro and Sylvia Mann (Statec, Luxembourg)
14:20	Q&A
14:25	Going from face-to-face to remote work, but still together. Lúgia Maria Nunes (Bank of Portugal)
14:35	Q&A
14:40	Internal comms: Are we leading or just sending e-mails? Rodrigo Nuñez (INEGI, Mexico)
14:50	Q&A
14:55	Break
15:10	Joint effort to improve digital skills and supporting employees working remote. Kristin Goa and Christine Rokkan (Statistics Norway)
15:20	Q&A

15:25	The CSO Ireland digital marketing response to the withdrawal of interviewers from the field due to the Covid-19 crisis. Aeidin Sheppard (CSO Ireland)
15:35	
	Q&A
15:40	Moving from In-Person to Virtual Presence at Conventions and Career Fairs. Sue King (United States Department of Agriculture)
15:50	
	Q&A
15:55	Remote hiring. Jeroen Rutten (Statistics Netherlands)
16:05	
	Q&A
16:10	Please move to Zoom Platform
16:15	Small group discussions
16:45	Discussion Outcome
17:15	Closing Day 3

DAY 4 – Thursday 10 September: Covid-19 response in the area of HRMT

Chairs of the Day: Eilish O'Sullivan (CSO Ireland)

PLEASE NOTE: SCHEDULE IN GENEVA TIME (CET)

14:00	Opening
14:00	Welcome and opening remarks UNECE and Chair of the 2020 Workshop. Taeke Gjaltema (UNECE) and Anna Borowska, Statistics Poland (Chair)
	Recap Day 3 discussion
14:10	HLG-MOS and HRMT related activities. Taeke Gjaltema (UNECE)
14:15	Living Intensely: The strange warping and flexing flow of time – HR during the Covid Pandemic. Sharron Ford and Carrie Rodgers (ONS UK)
14:30	
	Q&A

14:35	CSO Ireland's agile response to the COVID19 Crisis in training & development. Eilish O'Sullivan (CSO Ireland)
14:45	Q&A
14:50	Break
15:00	Re-inventing the training activities at the Italian National Institute of Statistics (Istat): from face-to-face lectures to e.learning courses. Tiziana Carrino, Antonio Ottaiano and Pietro Scalisi (Istat)
15:10	Q&A
15:15	Turning to e-learning: How Statistics Norway started using e-learning extensively, including for the inception of new staff members. Dag Roll-Hansen (Statistics Norway)
15:25	Q&A
15:30	The development of individualised Learning Paths linked to the Statistical Training Framework. Pamela Lafferty (CSO Ireland)
15:40	Q&A
16:20	Please move to Zoom Platform:
16:25	Small group discussions
16:55	Discussion Outcome
17:10	Closing of the day

DAY 5 – Friday 11 September: Covid-19 response in the area of HRMT

Chairs of the Day: Tine Pestaj (Statistical Office of the Republic of Slovenia) and Anna Borowska (Statistics Poland)

PLEASE NOTE: SCHEDULE IN GENEVA TIME (CET)

14:00	Opening
14:00	Welcome and opening remarks UNECE and Chair of the Workshop. Taeke Gjaltema (UNECE) and Anna Borowska (Chair)
	Recap day 4 Anna Borowska, Statistics Poland (Chair)

14:10	Measuring work environment and well-being among colleagues teleworking. Reporting from two surveys and workshops on the topic. Dag Roll-Hansen (Statistics Norway)
14:20	Q&A
14:25	Remote work at the Italian National Institute of Statistics (Istat): a snapshot. Daniela Bonardo and Antonio Ottaiano (Istat)
14:35	Q&A
14:40	Teleworking and the virtual mode. The positives and negatives. Inga Hanna Gudmundsdottir, (EFTA)
14:50	Q&A
14:55	Break
15:05	Agile- and lean team culture changes as a result of COVID-19 pandemic. Marc Lechanteur and Marc Maessen (Statistics Netherlands)
15:20	Q&A
15:25	COVID-19 Pandemic and Statistics Portugal approach in shifting its statistical works – a learning process. Graça Magalhães, Maria João Zilhão (Statistics Portugal)
15:35	Q&A
15:40	Statistics Iceland's response to the COVID-19 crisis. Using a mixed methods approach to ensure the best possible results. Helga Hauksdóttir, Statistics Iceland
15:50	Q&A
15:55	Sustainable operation of the National Statistical Office in times of COVID-19. Marina Egorova, Belstat
16:05	Q&A
16:10	Please move to Zoom Platform:
16:15	Small group discussions
16:45	Discussion Outcome
17:15	Closing of the meeting