

Bird & Bird

Sharing our knowledge with the HR industry

Seminars and events for HR professionals and in-house counsel

Autumn/Winter 2014/15

Safeguarding your trade secrets

Date and time:

Wednesday 15 October 2014
9.00am: Registration & breakfast
9.15am – 12.30pm

Venue:

Hotel Hesperia,
Pº de la Castellana,
57 Madrid

Today, trade secrets are one of the most valuable assets of any business. The aim of the seminar is to explain ways to safeguard confidential information and employee issues as well as protect information security and intellectual property.

Bird & Bird lawyers from our IP, Employment and Commercial teams and our VIP speakers – in-house lawyers from pharmaceutical and financial sector companies – will explore Trade Secrets Protection from different perspectives, sharing their views with the attendees on the relevant legislature and enforcement and discussing approaches and practical measures to minimise threats and avoid losses.

Presenting at this event:

Javier Fernández-Samaniego
Partner, Commercial/IT/Dispute Resolution -
Madrid

Miguel Pastur
Senior Associate and head of International
HR Services in Spain

Other speakers:

We will be joined by representatives of Citibank, Chemo Group and technology companies.

The session will also include presentations from other Bird & Bird lawyers.

RSVP or for further details:

Sarah Oliver

sarah.oliver@twobirds.com
+34 (0)91 790 6000

To find out more about our ongoing programme of events on trade secrets issues, please go to www.twobirds.com/tradesecrets or email tradesecrets@twobirds.com

Chinese recruitment market in the UK: An overview of the immigration and employment legal system

Date and time:

Tuesday 21 October 2014
8.00am: Registration & breakfast
8.30 – 10.00am

Venue:

Bird & Bird
15 Fetter Lane,
London EC4A 1JP

A breakfast discussion, in conjunction with London & Partners and People First, at which we will explore the issues relating to the Chinese recruitment market in the UK, for either Chinese nationals looking to work in the UK or UK employers exploring the market for Chinese talent.

Topics will include:

- *The Chinese employment market*
- *Introduction to immigration law*
- *Introduction to employment law*

In conjunction with:

LONDON
& PARTNERS

peoplefirst
TEAM CHINA

Presenting at this event:

Jonathan Goldsworthy
Senior Associate – International HR
Services, London

Timothy Goodwin
Associate – International HR Services,
London

RSVP or for further details:

Bird & Bird Events Team

events@twobirds.com
+44 (0)20 7905 6366

To find out more about our ongoing programme of events in Asia, please email
michael.cracknell@twobirds.com

An exclusive roundtable on Singapore employment law developments in 2014

Date and time:

Friday 24 October 2014
8.00am: Registration & breakfast
8.15 – 9.30am

Venue:

ATMD Bird & Bird LLP
2 Shenton Way
#18-01 SGX Centre 1
Singapore 068804

2014 has been an eventful year for Singapore employment law. At this exclusive breakfast roundtable, we will review changes in legislation and case law, and discuss their practical impact for HR in your organisations. The session will be led by Employment Law partner Susan de Silva and her team. This will be an interactive roundtable for a selected group of senior HR specialists to learn from each other.

We will cover:

- *Key changes to the Employment Act*
- *The Personal Data Protection Act and changes to HR practices*
- *The Fair Consideration Framework and changes to hiring processes*
- *The expected change to the Industrial Relations Act to allow rank and file unions to represent junior PMEs*
- *Protection from Harassment Act and harassment in the workplace*
- *Recent case law developments on:*
 - *Restrictive covenants*
 - *An employer's implied duty of trust and confidence*
 - *Constructive dismissal damages*

Please note:

Places for this event are limited and restricted to senior HR professionals

Chairing this event:

Susan de Silva
Partner and head of International HR Services in Singapore

RSVP or for further details:

Audrey Goh

audrey.goh@twobirds.com
+65 6428 9446

Use of non-solicitation and non-competition clauses and the protection of trade secrets

Date and time:

Friday 31 October 2014
8.30am: Registration & breakfast
9.00am – 12.00 noon

Tuesday 4 November 2014
8.30am: Registration & breakfast
9.00am – 12.00 noon

Venue:

Bird & Bird
Pakus 4,
Kalkbrænderiløbskaj 4, 2100
Copenhagen

Bird & Bird
Thomas Helsteds Vej 18, 8660
Skanderborg

We are seeing an increase in the attention given to the rules for the protection of company trade secrets and intellectual property rights in relation to both employees and external partners, suppliers and subcontractors.

During this brunch seminar, we will be discussing the basic rules on how a company can protect itself against competition from former employees, how a company can protect its trade secrets and the associated risks, and any penalties you can use to ensure that commercial secrets remain protected.

We will cover (amongst other things):

- *Terms of use for customer and restrictive covenants in employment*
- *What do the clauses protect against and are there any specific pitfalls?*
- *Calculation of compensation particularly when the employee becomes self-employed*
- *What exactly is a trade secret?*
- *Protection of trade secrets by the Marketing Act*
- *Protection of other information, drawings, recipes, IPR etc.*
- *How you can guard yourself, and what sanctions you can choose?*
- *The new EU directive on the protection of trade secrets*

Presenting at this event:

Peter Lind Nielsen
Partner - Intellectual Property,
Skanderborg

Søren Narv Pedersen
Partner and head of International HR
Services in Denmark

RSVP or for further details:

Tina Hansen

tina.hansen@twobirds.com
+45 39 14 16 43

Confidence in China: Critical employment laws

Date and time:

Tuesday 4 November
8.30am: Registration & breakfast
9.00 – 10.30am

Tuesday 11 November 2014
8.30am: Registration & breakfast
8.30 – 10.00am

Venue:

Bird & Bird
Carl-Theodor-Strabe 6,
40213 Düsseldorf

Bird & Bird
Fetter Lane,
London EC4A 1JP

Two breakfast briefings – one in Düsseldorf and the other in London – at which we will explore critical issues of employment law in China, whether you already have operations there or are looking to move into the region.

This session, aimed at HR directors and in-house employment counsel, will cover the fundamentals of Chinese employment law. This will help you to collaborate successfully in order to maximise the opportunities on offer and to escape any pitfalls for the unprepared. We will cover:

- *The introduction of the Labour Contract Law*
- *The Shanghai Free Trade Zone*
- *Changes in Dispute Rules for employing local workers/expatriates*
- *Dealing with the unions*
- *Disputes and dismissals.*

Presenting at this event:

Ying Wang
Partner and head of International HR Services in China

Chairing our events:

Ian Hunter
Partner and co-head of International HR Services, London

Martin Nebeling
Partner and head of International HR Services in Germany

RSVP or for further details:

Bird & Bird Events

events@twobirds.com
+44 (0) 20 7905 6366

To find out more about our ongoing programme of events in Asia, please email michael.cracknell@twobirds.com

Safeguarding your trade secrets

Date and time:

Tuesday 4 November 2014
8.30am: Registration & breakfast
9.00 – 12.00 noon

Venue:

Bird & Bird
Norrlandsgatan 15, 10th floor
Stockholm

The European focus on trade secrets protection has never been at a higher level. In Sweden, a legislative process to reform the current law on trade secrets has been going on for some years now.

This seminar will highlight and discuss what a company or an organisation needs to consider in order to protect its trade secrets, both with respect to the current Swedish legislation and with respect to the proposed amendments to the law and the forthcoming Trade Secrets Directive.

Presenting at this event:

Gabriel Lidman
Partner - Intellectual Property
Stockholm

Magnus Berterud
Senior Associate - International HR Services,
Stockholm

RSVP or for further details:

Sara Dobareh
sara.dobareh@twobirds.com
+46 (0)8 506 320 00

To find out more about our ongoing programme of events on trade secrets issues, please go to www.twobirds.com/tradesecrets or email tradesecrets@twobirds.com

Employment law events in Germany

Dates and times:

Monday 17 November 2014
8.30am

Tuesday 18 November 2014
8.30am

Monday 24 November 2014
8.30am

Tuesday 25 November 2014
8.30am

Venues:

Bird & Bird
Maximiliansplatz 22
80333 Munich

Bird & Bird
Carl-Theodor-Strabe 6
40213Düsseldorf

Bird & Bird
Taunusanlage 1
60329 Frankfurt am Main

Bird & Bird
GroBer Grasbrook 9
20457 Hamburg

Three times a year, our offices in Germany offer HR clients and contacts a roadshow of events in four different locations where we have offices.

The topic for November 2014 is yet to be announced – but for more information, please contact Jan Rass to ensure you receive early notification of the invitation.

RSVP or for further details:

Jan Rass

jan.rass@twobirds.com
+49 (0)211 2005 6445

An update on UK immigration issues

Date and time:

Wednesday 19 November 2014
8.00am: Registration & breakfast
8.30 – 10.00am

Venue:

Bird & Bird
15 Fetter Lane,
London EC4A 1JP

As immigration continues to be a political hot topic, it can often be difficult to keep up with the seemingly never ending raft of changes to legislation, the Immigration Rules and Home Office guidance.

Indeed, since the introduction of the Points-Based System in 2008, the Government has published almost 50 Statements of Changes to the Immigration Rules as well as numerous updated guidance and practice notes.

Bird & Bird's specialist Business Immigration team has been advising clients on the Points-Based System since the rules were first proposed in the build-up to the 2005 General Election and has assisted hundreds of organisations with sponsor licence, compliance and visa issues; using a wealth of experience to navigate through the myriad of rules and processes. The breakfast session will provide an update on recent and proposed changes to the Points-Based System and will provide a forum for delegates to discuss immigration issues in a Chatham House Rules setting with Bird & Bird lawyers and other HR and immigration professionals.

Presenting at this event:

Jonathan Goldsworthy
Senior Associate - International
HR Services, London

David Samuels
Senior Associate - International
HR Services, London

RSVP or for further details:

Bird & Bird Events Team
events@twobirds.com
+44 (0)20 7905 6366

The employment law lifecycle: A view from the Nordics

Date and time:

Tuesday 2 December 2014
8.30am: Registration & breakfast
9.00 – 10.30am

Venue:

Bird & Bird
15 Fetter Lane,
London EC4A 1JP

We are hosting a breakfast briefing in our London offices at which we will compare and contrast the employment laws in Denmark, Sweden and Finland.

The session, aimed at HR directors and in-house employment counsel, will cover the following 'need to know' topics across the employment lifecycle, looking at the differences and similarities from country to country. This will include discussion on:

- *Recruitment and hiring*
- *Particulars during the course of employment*
- *Dismissal*

A festive Nordics breakfast will be available.

Presenting at this event:

Katarina Åhlberg
Partner and head of International HR
Services in Sweden

Søren Narv Pedersen
Partner and head of International HR
Services in Denmark

Maisa Nikkola
Partner and head of International HR
Services in Finland

Chairing this event:

Ian Hunter
Partner and co-head of International
HR Services, London

RSVP or for further details:

Bird & Bird Events Team
events@twobirds.com
+44 (0)20 7415 6366

Sense or sensibility: How to manage challenges in working life

Date and time:

Thursday 5 February 2015
8.00am: Registration & breakfast
8.30 – 10.00am

Venue:

Bird & Bird, Helsinki
Mannerheimintie 8,
00100 Helsinki, Finland

Managing challenges in working life is one of the ongoing issues which HR directors and managers grapple with. We invite professionals in such roles to join us for an engaging discussion focused on exploring appropriate solutions to everyday work life balance challenges.

Presenting at this event:

Maisa Nikkola
Partner and head of International HR
Services in Finland

Maria Vesanen,
Communications Specialist,
Ellun Kanat Communications

RSVP or for further details:

Marjaana Vuori
marjaana.vuori@twobirds.com
+358 9 622 66765

This is part of a wider seminar series on topical employment law issues in Helsinki. To register for this and future events, please email Marjaana Vuori.

International HR Services group

For further information on our international events programme, please contact any one of the team:

International group co-head
Ian Hunter, London

Tel: +44 (0) 20 7415 6000
ian.hunter@twobirds.com

International group co-head
Philip Hartman, Partner

Tel: +31 (0)70 353 8800
philip.hartman@twobirds.com

Belgium
Christophe Delmarcelle, Partner

Tel: +32 (0)2 282 6000
christophe.delmarcelle@twobirds.com

China
Ying Wang, Partner

Tel: +86 21 2312 1288
ying.wang@twobirds.com

Czech Republic
Michal Dejmek, Senior Associate

Tel: +420 226 030 500
michal.dejmek@twobirds.com

Denmark
Søren Narv Pedersen, Partner

Tel: +45 72 24 12 12
soren.pedersen@twobirds.com

Finland
Maisa Nikkola, Partner

Tel: +358 622 6670
maisa.nikkola@twobirds.com

France
Benjamine Fiedler, Partner

Tel: +33 (0) 1 42 68 6000
benjamine.fiedler@twobirds.com

France
Alexandra Stocki, Partner

Tel: +33 42 68 6000
alexandra.stocki@twobirds.com

Germany
Martin Nebeling, Partner

Tel: +49 (0) 211 2005 6000
martin.nebeling@twobirds.com

Hungary
Zoltán Tarján, Associate

Tel: +36 1 799 2000
zoltan.tarjan@twobirds.com

Italy
Caterina Rucci, Partner

Tel: +39 02 30 35 6000
caterina.rucci@twobirds.com

Italy

Amedeo Rampolla, Partner

Tel: +39 02 30 35 6064
amedeo.rampolla@twobirds.com

Netherlands

Philip Hartman, Partner

Tel: +31 (0)70 353 8800
philip.hartman@twobirds.com

Netherlands

Marcus Huisman, Partner

Tel: +31 (0)70 353 8800
marcus.huisman@twobirds.com

Poland

Karolina Stawicka, Senior Associate

Tel: +48 22 583 79 00
karolina.stawicka@twobirds.com

Singapore

Susan De Silva, Partner

Tel: +65 6534 5266
susan.desilva@twobirds.com

Spain

Miguel Pastur, Senior Associate

Tel: +34 91 790 6000
miguel.pastur@twobirds.com

Sweden

Katarina Åhlberg, Partner

Tel: +46 (0)8 506 320 00
katarina.ahlberg@twobirds.com

United Kingdom

Ian Hunter, Partner

Tel: +44 (0)20 7415 6000
ian.hunter@twobirds.com

United Kingdom

Warren Wayne, Partner

Tel: +44 (0)20 7415 6000
warren.wayne@twobirds.com

United Kingdom

Elizabeth Lang, Partner

Tel: +44 (0)20 7415 6000
elizabeth.lang@twobirds.com

United Kingdom

James Froud, Partner

Tel: +44 (0) 20 7415 6000
james.froud@twobirds.com

To find out more or to receive our event details direct, please email employmentlaw@twobirds.com

Who to contact

International HR Services Group Co-heads

Ian Hunter

Partner, London

Tel: +44 (0) 20 7415 6000
ian.hunter@twobirds.com

Philip Hartman

Partner, The Hague

Tel: +31 (0)70 353 8800
philip.hartman@twobirds.com

See inside for a full list of key contacts in Bird & Bird's
International HR Services group

twobirds.com/emplaw

Abu Dhabi & Beijing & Bratislava & Budapest & Copenhagen & Dubai & Dusseldorf & Frankfurt & The Hague & Hamburg & Helsinki & Hong Kong & London & Lyon & Madrid & Milan & Munich & Paris & Prague & Rome & Shanghai & Singapore & Skanderborg & Stockholm & Warsaw

Bird & Bird is an international legal practice comprising Bird & Bird LLP and its affiliated and associated businesses. Bird & Bird LLP is a limited liability partnership, registered in England and Wales with registered number OC340318 and is authorised and regulated by the Solicitors Regulation Authority. Its registered office and principal place of business is at 15 Fetter Lane, London EC4A 1JP. A list of members of Bird & Bird LLP and of any non-members who are designated as partners, and of their respective professional qualifications, is open to inspection at that address.