

PRESENT:

LEADERSHIP *for* LIFE

13. 6. 2012 Conference, Hotel Boscolo Prague

14. 6. 2012 Leaders' Workshop, Chateau Mcely

New Strategies to Manage Business in Unpredictable Times

Info & On-line registrace: www.leadershipforlife.cz

Media Partners:

HOSPODÁŘSKÉ NOVINY

IHNED.cz

Vést firmu v novém, těžce predikovatelném tržním prostředí vyžaduje inovativní přístupy, založené na kombinaci nejlepších zkušeností a znalostí z různých typů firem. Inspirujte se účinnými nástroji leadershipu čerpajícími z unikátní kombinace zkušeností z vedení úspěšných firem s velmi rozdílnými kulturami.

SOUKROMÉ FIRMY

Podnikatelská (entrepreneurial) kultura —zacílení, rychlosť, prijímanie rizika, odhadlání, kreativita, vynalézavosť

KORPORACE

Korporátní (intrapreneurial) kultura —disciplina, analytičnosť, spolehlivosť, stabilita

Unikátní kombinace obou přístupů →→ nová strategická výhoda ("Hyperpreneurial" advantage)—cílevědomost, vášnť, inovativnosť, adaptabilita, rozhodnosť, dlouhodobosť, *vyvážený zisk pro všechny zúčastněné*

Leadership in unpredictable times such as these calls for novel approaches that combine the best experience and knowledge from different types of well-managed companies. Get inspired by the proven power of leadership tools from a unique combinations of the best practices in successful companies of very different cultures.

PRIVATE OWNERSHIP

Entrepreneurial Culture—Focus, speed, risk-taking, commitment, creative, resourceful

CORPORATE OWNERSHIP

Intrapreneurial Culture—Discipline, analytical, systematic, reliable, stable

Unique Combination →→ The "Hyperpreneurial" Advantage—Purposeful, passionate, innovative, adaptable, decisive, long-lasting, balanced return to all stakeholders

Looking forward to meeting you at the Leadership for Life Conference and Workshop!

Patrick Dixon

KEYNOTE SPEAKER

je dle žebříčku Thinkers 50 jedním z dvaceti nejdůležitějších žijících vizionářů světového businessu, autorem 15 odborných publikací a předsedou společnosti Global Change Ltd., jejíž činnost spočívá v predikci trendů v podnikání. Působí jako poradce velkých korporací napříč odvětvími v oblastech nových trendů, strategií, risk managementu a příležitostí pro inovace, věnuje se obsahu podnikatelských strategií z pohledu etiky podnikání, pracovní motivace, corporate governance i budoucnosti EU.

Ranked by Thinkers 50 as one of the 20 most influential business thinkers alive, he is the chairman of the trends forecasting company Global Change Ltd., and the author of 15 books. Patrick advises large corporations in many different industries on trends, strategy, risk management and opportunities for innovation, he takes a closer look at corporate strategies from the view point of business ethics, motivation at work, future of corporate governance and the future of the EU.

Ty Bennett

Spoluzakladatel Leadership Inc., společnosti v hodnotě 25 milionů \$, a autor knih *The Power of Influence* a *The Power of Commitment*. Nadaný řečník, který dokáže nadchnout publikum a předat stěžejní a komplikované myšlenky v jednoduché a pochopitelné formě, dokáže ze své zkušenosti inspirovat a učit jiné.

Founder of Leadership Inc., a \$25 million enterprise, and author of the books *The Power of Influence* and *The Power of Commitment*. A gifted communicator who has a unique ability to make the complex simple, to teach and inspire.

Ricardo Levy

Ricardo založil a vybudoval několik společností na podporu technologií v Silicon Valley, mj. firmu Catalytica Pharmaceuticals, jejíž tržní cena před prodejem dosáhla 1 miliardy USD. Je inspirativním řečníkem, který přednáší po celé Severní Americe. Jeho kniha *Letters To A Young Entrepreneur* bude k dispozici účastníkům konference.

Ricardo has co-founded public technology companies in Silicon Valley. One of them - Catalytica Pharmaceuticals grew in less than 5 years to 1 billion USD market value before being sold. Ricardo is an inspiring speaker who has been galvanizing executives all over the North America. His book *Letters To A Young Entrepreneur* will be given free to all conference participants.

PROGRAM KONFERENCE 13. 6. 2012 Hotel Boscolo, Praha

(Program je simultánně tlumočen v čestině a angličtině)

08.30 - 09.00 Registrace účastníků

A. INSPIRACE Z PODNIKATELSKÉHO SVĚTA

Odvaha v osobním i pracovním životě

Ty Bennett, majitel a spoluzakladatel, Leadership, Inc., autor "The Power of Influence"

Proměna z podnikatele na šéfa korporace

Ricardo B. Levy, spoluzakladatel, Catalytica, Inc., autor "Letters To A Young Entrepreneur"

10.30 - 11.00 Přestávka na kávu / čaj

B. CO FUNGUJE A CO NE: SDÍLENÍ ZKUŠENOSTÍ Z ODLIŠNÝCH PODNIKATELSKÝCH KULTUR - Diskuse

řídí: Martin Dokoupil, Managing Partner, Blue Strategy

Top manažeři Martin Dlouhý, Senior Executive, Tesco

David Vrba, CEO, 3M Česko

Majitelé firem Jannis Samaras, spoluzakladatel a generální ředitel, Kofola Holding

Martin Hausenblas, spoluzakladatel a místopředseda představenstva, Adler International

13.30 - 14.30 Pracovní oběd

C. ROLE LEADERSHIPU A MANAGEMENTU V NEPŘEDVÍDATELNÉ BUDOUCNOSTI

KEYNOTE

Patrick Dixon, Chairman, Global Change,

autor "Building A Better Business—The Key to Future Marketing, Management and Motivation"

15.30 - 16.00 Přestávka

D. PANELOVÁ DISKUSE - KDE HLEDAT JISTOTY V NEJISTÉ DOBĚ?

řídí: Patrick Dixon

Účastníci

Zdeněk Jahoda, majitel, Emco

Leon Jakimič, zakladatel a generální ředitel, Lasvit Group

Peter Mueller, Managing Director, Kraft Foods CR & SR

Radek Špicar, ředitel, Aspen Institute Prague a viceprezident, Svat průmyslu a dopravy ČR

17.00 ZÁVĚREČNÉ SHRNUTÍ: James A. Cusumano, Chairman, Chateau Mcely

Martin Dlouhý, Senior Executive, Tesco

"Being a leader means to work with people in novel ways that provide them with lots of space to accomplish their goals, and to inspire them. Every problem has several solutions, and it is important to involve people who bring a new experience and perspective and therefore can come up with a novel quality." (...) „Ethical responsible behaviour should be expected and rewarded. Joy is also important. Let's offer products and services that are both fun for us to develop and valuable to our clients. Let's not simply copy others."

David Vrba, CEO, 3M Česko

"Být správným leaderem pro mne znamená mít správné lidi na správném místě, lidi, kteří jsou zvídaví a dívají se do budoucna. S chutí dokázat zdánlivě neuskutečnitelné věci. Takové lidi, kteří přichází s novými, inovativními nápady."

"To be the right leader means to have the right people in the right positions, people who are curious and look to the future with a desire to accomplish seemingly impossible tasks. Such people often come up with novel innovative ideas."

CONFERENCE PROGRAM June 13, 2012 Hotel Boscolo, Prague

(Program in Czech and English via simultaneous translation)

08.30 - 09.00 Registration

A. INSPIRATION IN THE ENTREPRENEURIAL WORLD

Finding Personal and Business Fulfillment

Ty Bennett, Owner & Co-founder, Leadership, Inc., Author, "The Power of Influence."

Making the Transition from Entrepreneur to Corporate Executive

Ricardo B. Levy, Co-founder, Catalytica, Inc., Author, "Letters To A Young Entrepreneur"

10.30 - 11.00 Coffee/Tea Break

B. WHAT WORKED AND WHAT DIDN'T: EXPERIENCE FROM DIFFERENT BUSINESS CULTURES - Discussion

Chaired by: Martin Dokoupil, Managing Partner, Blue Strategy

Top Executives Martin Dlouhý, Senior Executive, Tesco

David Vrba, CEO, 3M Česko

Entrepreneurs Jannis Samaras, Co-Founder and CEO, Kofola Holding

Martin Hausenblas, Co-Founder and Vice-Chairman of the Board, Adler International

13.30 - 14.30 Business Lunch

C. THE ROLE OF MANAGEMENT AND LEADERSHIP IN AN UNPREDICTABLE FUTURE

KEYNOTE

Patrick Dixon, Chairman, Global Change,

Author, "Building A Better Business—The Key to Future Marketing, Management and Motivation"

15.30 - 16.00 Break

D. PANEL DISCUSSION - WHERE TO FIND CERTAINTY IN UNCERTAIN TIMES?

Chaired by: Patrick Dixon

Participants

Zdeněk Jahoda, Owner, Emco

Leon Jakimič, Founder & CEO, Lasvit Group

Peter Mueller, Managing Director, Kraft Foods CR & SR

Radek Špicar, Managing Director, Aspen Institute Prague and Vice-President, Confederation of Industry of the Czech Republic

17.00 CONFERENCE CONCLUSION: James A. Cusumano, Chairman, Chateau Mcely

Jannis Samaras, Co-Founder and CEO,
Kofola Holding

Pokud bych měl jmenovat hlavní vlastnost, která podle mě odlišuje inspirativní osobnosti od ostatních, pak je to především pravdivost a otevřenosť, schopnost na nic si nehrát a nic nepředstírat. Umět se opravdově nadchnout, mít své víze a jít za nimi. Ale zároveň umět přiznat chybou a otevřeně mluvit i o nepřejemných věcech a prosazovat, aby to bylo standardem v celé firmě.“

„I believe that the main features that distinguish inspiring leaders are truth, openness, and no false pretenses. Being able to get truly excited and passionate about your vision, and to go after it. But at the same time being able to admit mistakes, and to speak openly about unpleasant things. It is important to promote this behaviour as the standard for the entire company.“

Martin Hausenblas, Co-Founder and Vice-Chairman
of the Board, Adler International

„Každý přicházíme na tento svět s mnohými dary. Pokud je používáme pro sebe, dojdeme k hromaděný trofej svého úspěchu. Pokud hledáme, jak jimi co nejlépe posloužit celku, dojdeme naplnění smyslu života.“
(...) „Zavázal jsem se, že již nikdy nebudu pracovat jen pro peníze bez pocitu vášně. Naopak, to, co mě naplňuje smyslem, udělám rád a zdarma. Vášeň mne spolehlivě chrání před sejitim z mé cesty.“

“Everyone comes into this world with many gifts. If we use them for ourselves, we can accumulate trophies from our success. If instead, we serve the whole, we fulfil the meaning of life.” (...)

“I have made a commitment that I will never work for money without a sense of passion. On the contrary, what gives me a sense of passion, I will do gladly and free of charge. Passion reliably protects me from losing my way.”

LEADERS' WORKSHOP Chateau Mcely "Take Hold of Your Future"

(Workshop is in English, open to maximum 20 Top Executives)

Wednesday, June 13, 2012

Arrival and accommodation of participants

19.00 - 19.45

COCKTAILS & NETWORKING

19.45 - 21.45

GALA DINNER

Informal discussion with **Patrick Dixon, Ricardo Levy & Ty Bennett**

Thursday, June 14, 2012

08.00 - 09.00 Group Breakfast

WORKSHOP WITH PATRICK DIXON

Making sense of the present, preparing for future growth

Effective management through flexible strategies and inspiring team leadership

09.00 - 10.30

Take Hold of Your Future

10.30 - 11.00 Break

11.00 - 13.00

Changing the Future

13.00 - 14.00 Lunch

14.00 - 15.30

From Vision to Realization

15.30 - 16.00 Break

16.00 - 17.00

Making it Happen

Cocktails, Summary

JAK SE ZAREGISTROVAT? NAVŠTIVTE: www.leadershipforlife.cz

HOW TO REGISTER? VISIT: www.leadershipforlife.cz

REGISTRACE ÚČASTNÍKŮ:

Máte-li zájem o účast, přihlaste se laskavě online prostřednictvím www.leadershipforlife.cz. Uzávěrka je **31.5. 2012**.

VLOŽNÉ KONFERENCE (13. 6. 2012)

Konferenční poplatek za účastníka činí **11.900,- Kč (+20 % DPH)**, tj. celkem 14.280,-Kč, a pokrývá stravování a občerstvení zajištěné v rámci konference.

SLEVA:

Sleva 2.000,-Kč pro členy **YPO**, tj. částka **9.900,- Kč (+20 % DPH)**

VLOŽNÉ WORKSHOP (14. 6. 2012)

Poplatek za účastníka činí **34.900,- Kč (+20 % DPH)**, tj. celkem 41.880,- Kč, a pokrývá večeři a večerní diskusi s **řečníky konference** a ubytování na zámku Mcely dne 13. 6 a dále **celodenní program s Patrickem Dixonem** dne 14. 6.

SLEVA:

Sleva 10.000,-Kč, tj. částka **24.900,- Kč (+20 % DPH)** pro účastníka, který se účastní **pouze samotného workshopu dne 14. 6.** (tj. bez slavnostní večeře dne 13.6 a bez ubytování)

Kapacita workshopu je omezena!

ORGANIZAČNÍ PODMÍNKY:

Organizací akcí je pověřena firma Blue Events, s.r.o., která zabezpečuje i inkaso všech plateb. Veškeré související platby směřujte na účet č. **900625233/0300** vedený u ČSOB Praha 1. Variabilním symbolem u plateb vložného je vaše IČ nebo číslo zálohové faktury.

STORNO PODMÍNKY:

Organizátoři akcí si vyhrazují právo zrušit registraci účasti. V případě zrušení registrace ze strany organizátorů bude poplatek vrácen v plné výši. Účastníci mohou zrušit registraci pouze písemně, za podmínek uvedených na www.leadershipforlife.cz, odkaz Registrace.

ZVLÁŠTNÍ DÁREK:

Každý z **účastníků konference** dostane osobní výtisk knihy **Ricarda Levyho „LETTERS TO A YOUNG ENTREPRENEUR“** s možností nechat si ji podepsat autorem.

Každý z **účastníků workshopu** dostane osobní výtisk knihy **Patricka Dixona „BUILDING A BETTER BUSINESS: THE KEY TO FUTURE MARKETING, MANAGEMENT AND MOTIVATION“** s možností nechat si ji podepsat autorem.

Sekretariát konference/Conference Secretariat:

Blue Events, s.r.o.

Hlubočepská 38c,
CZ – 152 00 Praha 5

Tel.: +420-222 749 841, Fax: +420-222 749 840

E-mail: info@BlueEvents.eu

www.BlueEvents.eu

Místo konání konference/Conference Venue:

Boscolo Prague

Senovážné náměstí 13

CZ – 110 00 Praha 1

Tel.: +420-224 593 111, Fax: +420-224 593 000 Tel.: +420-325 600 000, Fax: +420-325 600 099

E-mail: reservation@prague.boscolo.com

<http://prague.boscolohotels.com>

Místo konání workshopu/Workshop Venue:

Chateau Mcely

Mcely 61

CZ – 289 36 Mcely

E-mail: Chateau@ChateauMcely.com

www.chateaumcely.com

INFO & ON-LINE REGISTRATION: www.leadershipforlife.cz