

Human Resources Committee

Chairman – Human Resources Committee

January 2016

Core team members


- ❑ Lianne Dieffenthaller (CANTO)
- ❑ Cristel Croes (Setar, Aruba)
- ❑ Osmel Perez (ETECSA)
- ❑ Annette Bradshaw (TSTT)
- ❑ Patricia Braaf (Telsur)
- ❑ Shadira Lont (Telem)
- ❑ Brian Gonzales (Digicel)
- ❑ To be confirmed (C&W)

TERM OF REFERENCE


This committee is responsible for identifying and addressing Human Resource issues and trends in the region

Activities from the last 6 months


- ❑ Monthly conference calls;
- ❑ Successfully held HR Forum 2015 in Miami;
- ❑ Evaluated the HR Forum held over the years to identify trends;
- ❑ Developed work Plan for the period October'2015 to September'2016;
- ❑ Developed a “HR Performer of the Year” initiative and first draft of an “Employee Survey”;

Activities for the next 6 months


- Monthly Conference Calls;
- Identify HR Best Practice Performer of the Year -2015;
- Finalize Employee Survey;
- Host HR Forum-2016 in Puerto Rico - Leadership
- Share at least two (2) Papers on CANTO's Website;
- Identify at least one topic of common interest across the Region for focus by the Committee;

THANK YOU