

Konferencja:

VI edycja konferencji HR DIRECTORS SUMMIT

Program VI edycji HR Directors Summit obfitował w najciekawsze studia przypadków, przygotowane przez dyrektorów HR kluczowych firm działających na terenie Polski. Debaty, dyskusje, czas

Terminy i miejsce:

Program

Program konferencji HR Directors Summit 2016	
08.00 - 09.00	<p>Rejestracja Zapraszamy na poranną kawę</p>
09.00 - 09.30	<p>Otwarcie konferencji Sylwia Gołaś-Olszak - Dyrektor Segmentu Firmy Medium, Segment Biznes i Edukacja; Wolters Kluwer Monika Dawid-Sawicka - Dyrektor programowy; HR Directors Summit</p>
09.30 - 10.10	<p>Jak globalne zmiany technologiczne i społeczne wpłyną na sposób prowadzenia biznesu? Grzegorz Albrecht - Niezależny Strateg Biznesu, doradca zarządów dr Jan Zajac - Prezes Zarządu; Sotrender</p>
10.10 - 11.00	<p>Przedsiębiorczość pracownicza. Mit czy jedyna droga do przyszłości? Debata z udziałem prezesów firm, członków zarządu i dyrektorów HR Moderator: Michał Grzybowski - Partner w Dziale Doradztwa Podatkowego EY, Lider Zespołu People Advisory Services Paneliści: Marcin Beme - Założyciel i CEO; Audioteka.pl Katarzyna Bieńkowska - HR Director; P4 Sp. z o.o. Kamila Skorupińska - Dyrektor Spraw Pracowniczych na Polskę i Czechy, Członek Zarządu; CEMEX Polska Sp. z o.o. Adam Jenkins - Prezes Zarządu; Work Service S.A.</p>
11.00 - 11.20	<p>PRZERWA KAWOWA</p>
11.20 - 12.10	<p>Osoba w Roli - Rola w organizacji - jak rozwijać pozycje strategiczne? Debata z udziałem prezesów firm, członków zarządu i dyrektorów HR Moderatorzy: Iwona Sołtysińska - Dyrektor Merytoryczny; Wszechnica UJ Monika Dawid-Sawicka - Dyrektor programowy; HR Directors Summit Paneliści: Igor Caban - Dyrektor Zarządzający DHL Parcel Polska Maja Chabinska - Rossakowska - Dyrektor ds. personalnych i członek zarządu DHL Express (Poland) Maciej Jaeschke - Prezes Zarządu firmy Higma Service Sp. z o.o. Monika Leonowicz - Dyrektor ds. organizacji, Członek zarządu firmy Szkło Sp. z o.o. Agnieszka Popko - Managing Director, Członek Zarządu ds. Finansowych ECE Projektmanagement Polska Sp. z o.o.</p>
12.10 - 13.00	<p>LUNCH</p>
	<p>POLONIA I NOWE WYZWANIA</p>
	<p>POLONIA II KREOWANIE ZMIANY</p>
	<p>POLONIA III NOWE ROLE I KOMPETENCJE</p>

13.00 - 13.40	<p>Historia 11 akwizycji - doświadczenia Oracle</p> <p>Beata Wróblewska-Mazurkiewicz - Dyrektor HR na Polskę i Region Europy Środkowej, Afryki i Środkowego Wschodu; ORACLE</p> <p>Leszek Smęt - HR Manager; ORACLE</p>	<p>Jestem przedsiębiorcą, choć pracuję na etacie, czyli o kreowaniu kultury przedsiębiorczości w procesie zarządzania zmianą w organizacji</p> <p>Agnieszka Olszewska - Dyrektor ds. Personalnych, od 01.01.2016 roku Dyrektor Sprzedaży, Członek Zarządu; Hilti (Poland) Sp. z o.o.</p> <p>Anna Niziołek - HR Business Partner; od 01.01.2016 roku Dyrektor ds. Personalnych, Członek Zarządu; Hilti (Poland) Sp. z o.o.</p>	<p>HR Biznes Partner - moda czy realna potrzeba biznesowa? co oznacza w praktyce i kiedy partnerstwo HR z Biznesem może się udać?</p> <p>Rafał Piskorski - Dyrektor Generalny na Europę Środkowo-Wschodnią; De Lage Landen Leasing Polska S.A.</p> <p>Marzena Budziszewska-Pettyn - Dyrektor Personalny na Europę Środkowo -Wschodnią; De Lage Landen Leasing Polska S.A.</p>
13.55 - 14.35	<p>Znaczenie HR dla Compliance w przedsiębiorstwie</p> <p>Prof. dr Bartosz Makowicz - Instytut Compliance</p> <p>Marta Cydejko - Dyrektor Naczelny ds. Zarządzania kapitałem Ludzkim; KGHM Polska Miedz S.A.</p>	<p>Lustro dla Zarządu - czyli jak HR może wspierać zmianę kulturową w działaniu</p> <p>Barbara Rajmańska - Członek Zarządu i Dyrektor Obszaru Zarządzania Zasobami Ludzkimi; AXA Polska</p>	<p>Produktywność - czy jest to KPI dla HR?</p> <p>Monika Roznerska - Dyrektor Personalny; ArcelorMittal Poland</p> <p>Anna Wyczesany - Dyrektor Biura Rekrutacji i Szkoleń; ArcelorMittal Poland</p>
14.50 - 15.30	<p>Spójność w zarządzaniu kompetencjami na przykładzie fabryk Jabil w Europie</p> <p>Marzena Grzonkowska- Przyklek - European HR Manager; JABIL</p>	<p>'Lesson learnt' - stwórz odpowiednie warunki do tego, żeby zmiana mogła się dokonać</p> <p>Anna Brzozowska - HR Director; RTB House</p>	<p>Czego IT i HR mogą się nauczyć od siebie nawzajem? Jak przełożyć trendy w IT na działania HR?</p> <p>Arkadiusz Gasparczyk - Dyrektor Personalny; Lingaro</p>
15.45 - 16.30 SALA POLONIA II	<p>Poland goes global! Jak przygotować managerów do międzynarodowych wyzwań Debata z udziałem dyrektorów HR i managerów pełniących międzynarodowe pozycje</p> <p>Moderator: Monika Chutnik - Dyrektor Zarządzająca; ETTA Global Leadership Consulting</p> <p>Paneliści: Asen Gyczew - Dyrektor ds. Projektów Strategicznych; SMYK sp. z o. o. Elżbieta Malicka - Główny specjalista - Mobilność Międzynarodowa i Zarządzanie Talentem; KGHM Polska Miedz S.A. Bożena Matejuk - HR & Communications Director; VGL Group Sp. z o. o Aleksandra Paramuszczak - HR Manager; Pandora Jewelry Shared Services Sp. z o.o.</p>		
16.30	Zakończenie konferencji		

Prelegenci

dr hab. Adela Barabasz

Jest certyfikowanym psychoterapeutą i superwizorem Polskiego Towarzystwa Psychiatrycznego, członkiem międzynarodowych stowarzyszeń, takich jak European Group for Organizational Studies (EGOS) oraz European Academy of Management (EURAM).

Zainteresowania badawcze koncentruje na mechanizmach funkcjonowania organizacji, które opisuje w ujęciu psychochoanalizy. Szczególną wagę przywiązuje do identyfikacji mechanizmów obronnych w organizacji i zjawiska przeniesienia w relacjach przełożony - podwładny. Bada wpływ osobowości liderów organizacji na zachowania pozostałych jej członków oraz związki pomiędzy objawami dysfunkcyjności jednostek a przejawami dysfunkcji w organizacji.

Małgorzata Bartler

Od początku swojej kariery związana z HR w firmach z różnych branż i różnej wielkości, zarówno o charakterze usługowym jak i produkcyjnym. Specjalizuje się w tworzeniu strategii HR wspierającej cele biznesowe spółki oraz budowaniu zaangażowania wśród pracowników. Z Alior Bankiem związana od 2014. Pełni funkcje Dyrektora Departamentu Pracowników oraz tworzy narzędzia i systemy HR pozwalające na łączenie strategii spółki z aspiracjami poszczególnych pracowników. Doskonale odnajduje się w procesach zmian. W wolnym czasie zgłębia tajniki i metody zarządzania pokoleniem „Y”. Jest miłośniczką sportów i aktywnego spędzania czasu.

Małgorzata Beym

W ciągu ostatnich lat prowadziła projekty HR, które były odpowiedzią na zróżnicowane potrzeby biznesowe międzynarodowych organizacji obecnych zarówno w Polsce, jak i również poza granicami kraju. Były to inicjatywy związane ze zmiany strukturalnymi - fuzje, restrukturyzacje, czy też sprowokowane wzrostem organicznym, potrzebą zwiększenia efektywności operacyjnej, czy też wydajności i zaangażowania liderów i ich zespołów. Aktualnie najwięcej czasu poświęca na wspieranie organizacji w prowadzeniu projektów związanymi z identyfikacją, utrzymaniem i rozwojem talentów przywódczych w organizacji. Jest absolwentką Wydziału Zarządzania i Psychologii Uniwersytetu Wrocławskiego i Poznańskiego. Posiada wiele certyfikatów i licencji zawodowych. Współautorka raportu „Przywództwo w skali globalnej - prognoza 2011 - menedżerowie w Polsce”. Z Development Dimensions International Polska (DDI) związana od 1999.

Paweł Bień

Dyrektor finansowy z wieloletnim doświadczeniem zdobytym w kraju oraz zagranicą. Pełnił funkcję kontrolera finansowego w Nokii w Polsce i w Stanach Zjednoczonych a także funkcję dyrektora finansowego w Nokii w Polsce oraz Arabii Saudyjskiej. Był członkiem zarządu spółki Presspublica (wydawcy dziennika Rzeczpospolita) najpierw jako dyrektor finansowy a następnie prezes zarządu. Obecnie pełni funkcję dyrektora finansowego i członka zarządu spółki Nokia Solutions and Networks sp. z o.o. Posiada doświadczenie w zarządzaniu finansami przedsiębiorstw, restrukturyzacji oraz łączenia przedsiębiorstw.

Anna Borzeszkowska

Ma za sobą 20 letnie doświadczenie pracy w korporacji International Paper w obszarze finansów i HR. Swoją pracę zawodową rozpoczęła w obszarze finansów z akcentem na obszar wydatków inwestycyjnych oraz controllingu. Następnie objęła funkcję Dyrektora HR w zakładzie w Kwidzynie. W kolejnych latach pracowała jako Dyrektor HR na Europę Wschodnią, Dyrektor ds. Wynagrodzeń i Relokacji na EMEA i Rosja oraz Dyrektor ds. Zarządzania Talentami na EMEA i Rosja.

Pełniła funkcję członka zarządu w International Paper Kwidzyn i International Paper Polska w Krakowie. Obecnie jest odpowiedzialna na stworzenie i wdrożenie polityki personalnej w firmie Amcol International w Europie, na Bliskim Wschodzie, Afryce i Indiach.

Tytuł magistra prawa uzyskała na Uniwersytecie Gdańskim. Ukończyła studia podyplomowe z zakresu finansów i rachunkowości zarządczej oraz studia MBA.

Jest certyfikowanym Master Coachem przy EMCC. Pełniła funkcję Wice-Prezesa EMCC Poland. Poza biznesem rozwija się i zdobywa kwalifikacje w zakresie psychoonkologii. Jest certyfikowanym w San Francisco Cancer Coachem w programie „From Panic to Powerful” oraz nauczycielem Mindfulness w programie MBSR. Obecnie jest słuchaczem Podyplomowych Studiów na kierunku Psychoonkologia na SWPS w Warszawie. Jest przekonana, że w pacjentach onkologicznych w trakcie leczenia i po leczeniu tkwi ogromny potencjał do zdrowienia i transformacji. Chce ich w tym wspierać.

Aneta Böhm – Czechowicz

Od 10 lat związana z obszarem HR. W TAURON Dystrybucja jest odpowiedzialna za politykę szkoleniowo-rozwojową i rekrutacyjną, jak również zarządzanie zmianą, rozwój organizacji i komunikację wewnętrzną w firmie zatrudniającej prawie 10 tys. pracowników. Odpowiada za rozwój kompetencji liderkich i wdraża autorskie narzędzia ich rozwoju, w tym innowacyjny na polskim rynku program peer teaching. Kieruje projektem wdrożenia zarządzania procesowego. Wcześniej pracowała w firmach produkcyjnych w Polsce i za granicą. Ukończyła psychologię na Uniwersytecie Śląskim oraz studia podyplomowe z zakresu ZZL i optymalizacji procesów.

Anna Chojnacka

Absolwentka Szkoły Głównej Handlowej na kierunku Finanse i Bankowość. W 2004 roku uzyskała tytuł member of Association of Chartered Certified Accountants (ACCA). W latach 1999-2004 pracowała w firmie KPMG w dziale audytu ogólnego. Od roku 2004 związana z firmą Pioneer Pekao TFI S.A. i Pioneer Pekao Investment Management. Na początku jako specjalista w dziale audytu wewnętrznego, a od 2006 roku jako Dyrektor Audytu Wewnętrznego. Od lipca 2010 roku pełni funkcję Dyrektora Zarządzającego Pionu Finansowego w Pioneer Pekao TFI S.A. i Pioneer Pekao Investment Management. Jest przewodniczącą Komisji Rewizyjnej Izby Zarządzających Funduszami i Aktywami.

Jakub Chojnacki

Ukończył International School of Management w Dortmund, w Niemczech, uzyskując w 2003 r. tytuł magistra ekonomii, a ponadto podyplomowe studia z zakresu ekonomii międzynarodowej w Budapest University of Economic Sciences and Public Administration.

W Bilfinger na różnych stanowiskach w Polsce i Niemczech od 2004 roku, w lutym 2009r. powołany do zarządu spółki Bilfinger Berger Budownictwo S.A. (dzisiaj Bilfinger Infrastructure S.A.). Od 2012 r. odpowiedzialny również za segment budownictwa infrastrukturalnego koncernu na innych rynkach europejskich.

Jest żonaty, ma dwóch synów. Zainteresowania – sporty wytrzymałościowe i motorowe.

Marzena Budziszewska-Pettyn

Absolwentka Wydziału Prawa i Administracji UW, Studiów Podyplomowych z Prawa Pracy oraz Executive MBA Francuskiego Instytutu Zarządzania. Od 18lat pracuje jako HR Business Partner w międzynarodowych organizacjach. Swoje doświadczenia zdobywała w Ericsson Sp. z o.o. oraz Microsoft Sp. z o.o. gdzie w ostatnim czasie pracowała jako HR Manager na Europę Środkowo-Wschodnią w europejskiej centrali firmy w Monachium. Główne jej osiągnięcia to m .in

prowadzone z sukcesem projekty dotyczące zmian w organizacji, zarządzania talentami, plany sukcesyjne jak również budowanie zaangażowania pracowników. W 2013 roku dołączyła do zespołu De Lage Landen Leasing Polska S.A. gdzie pełni funkcję Dyrektora Personalnego na Europę Środkowo-Wschodnią odpowiedzialna m.in. za wdrażanie zmian organizacyjnych, komunikację wewnętrzną a także za budowanie Działu HR jako strategicznego partnera biznesowego.

Monika Dawid - Sawicka

Autorka opracowań dotyczących zarządzania zasobami ludzkimi i wywiadów z dyrektorami personalnymi. Organizatorka konferencji i debat dedykowanych środowiskom HR. Pomysłodawczyni konferencji HR Directors Summit. Członek Rady Ekspertów THINKTANK. W Polskiej Agencji Rozwoju Przedsiębiorczości zaangażowana w realizację projektów Bilans Kapitału Ludzkiego oraz Instrument Szybkiego Reagowania Departamentu Rozwoju Kapitału Ludzkiego. Doświadczenie zdobywała również w branży szkoleniowej na stanowisku Dyrektora Departamentu Szkoleń. Absolwentka Politologii na UW, Zarządzania i Marketingu oraz studiów MBA na SGH.

Michał Grzybowski

Lider Zespołu People Advisory Services (Human Capital), zajmującego się m.in. podatkiem dochodowym od osób fizycznych oraz systemami wynagrodzeń i świadczeń pracowniczych. Ukończył Wydział Prawa i Administracji Uniwersytetu Warszawskiego. Licencjonowany doradca podatkowy. Posiada szerokie doświadczenie w kwestiach prawno-podatkowych dotyczących oddelegowania pracowników i kadry menedżerskiej z oraz do Polski. Autor wielu publikacji dotyczących podatków osobistych oraz wykładowca na konferencjach i seminariach z zakresu podatków i human resources. Współautor pierwszego na polskim rynku raportu dotyczącego tworzenia i funkcjonowania programów opcji menedżerskich w polskich spółkach giełdowych oraz komentarza do ustawy o PIT. Kilkakrotnie nagradzany w rankingach doradców podatkowych w Polsce, m.in. w 2013 r. zdobył I miejsce w kategorii podatki dochodowe w rankingu „Dziennika Gazety Prawnej”.

Jacek Jaczyński

Zajmuje się tematyką związaną z zarządzaniem zasobami ludzkimi od 20 lat. Przez osiem lat doradzał firmom w obszarze wynagrodzeń i zarządzania wynikami pracy, jako konsultant i menedżer w Neumann Management Institute oraz Arthur Andersen. Następnie pracował na kierowniczych stanowiskach w Polsce i za granicą w Cadbury Wedel, Procter & Gamble oraz Grupie Żywiec. Od 2010 roku jest Dyrektorem Personalnym i Administracji w Lotte Wedel. Jest ekonomistą - absolwentem wydziału Handlu Zagranicznego Szkoły Głównej Handlowej.

Agnieszka Jakubczyk

Z firmą POL-INOWEX związana od 2008 roku. W swojej pracy realizuje zagadnienia związane z zarządzaniem zasobami ludzkimi zgodnie z najwyższymi standardami. Przyczyniła się do pozyskania przez firmę wielu certyfikatów i wyróżnień [m.in.](#) Certyfikatu HR Najwyższej Jakości oraz Godła Inwestor w Kapitał Ludzki. Wprowadziła w firmie POL-INOWEX system ocen pracowniczych opracowany razem z kierownikami liniowymi, pod jej kierownictwem powstała strategia personalna. Odpowiada za politykę szkoleniową w firmie. Liderka projektu wellness w POL-INOWEX „Zbuduj swoją siłę życiową” organizowanym razem z firmą PRODIALOG. Organizatorka programów stażowych dla studentów Politechniki Lubelskiej oraz całego programu praktyk dla uczniów Technikum Transportowo - Komunikacyjnego w Lublinie. Pasjonatka swojej pracy. Inicjatorka „Lubelskich Spotkań HR” dla praktyków HR z Lublina

Magdalena Jankowska

Posiada wieloletnie doświadczenie w kierowaniu Departamentami Personalnymi oraz realizacji projektów doradztwa personalnego i szerokokorozumianych usług HR. Z wykształcenia Iberystka. Zna biegle kilka języków obcych. Doświadczenie zawodowe zdobywała pracując kilkanaście lat w międzynarodowych korporacjach, m.in. na stanowisku HR Managera w Nestle Waters Polska oraz Dyrektora Personalnego w Groupama SA., gdzie realizowała także strategię wejścia firmy i marki Proama na rynek polski. W lipcu br z powodzeniem zakończyła projekt start-up'u Centrum Usług Wspólnych na Europę w strukturach Owens Illinois. Realizowała szkolenia dla biznesu, sesje coachingowe, projekty z zakresu change managementu oraz HR networkingu na terenie Polski, jak również zagranicą. Praca nad rozwojem kapitału ludzkiego jest dla niej pasją, dlatego od lat już z powodzeniem realizuje projekty w obszarze HR.

Jacek Jerka

Doradca w Departamencie Zamówień Publicznych, Narodowy Bank Polski Doradca w Narodowym Banku Polskim i jednocześnie przewodniczący Zarządu Ogólnopolskiego Stowarzyszenia Konsultantów Zamówień Publicznych. W poprzednich latach pracował jako zastępca Rzecznika Dyscypliny Finansów Publicznych przy Ministrze Finansów oraz jako pracownik Departamentu Prawnego Urzędu Zamówień Publicznych.

Anna Kostrzevska

Absolwentka studiów Filologicznych na Uniwersytecie Mikołaja Kopernika i menedżerskich w Szkole Głównej Handlowej.

Na drodze rozwoju zawodowego ukończona w wyróżnieniu Akademia Trenera Biznesu. Od 5 lat w firmie produkcyjnej z branży motoryzacyjnej. Obecnie odpowiada za opracowanie strategii personalnej, rozwijanie standardów hr-owych oraz ich wdrażanie w kilku zakładach koncernu w Europie. Na co dzień wspiera menadżerów, od mistrzów po Zarząd, w rozwijaniu kultury zarządzania i podnoszenia efektywności biznesowej. Wcześniej pracowała dla jednej z uznanych firm doradztwa personalnego realizując z powodzeniem projekty rekrutacyjne oraz rozwojowe, pracując jako assessor podczas AC/DC oraz prowadząc warsztaty o tematyce hr. Łącznie 15-let doświadczenia w obszarze zarządzania zasobami ludzkimi i negocjacji oraz przygotowaniu i prowadzeniu szkoleń.

Darek Krzemiński

Od 10 lat HR Menedżer Europa Środkowa, w hiszpańskiej grupie kapitałowej URSA - uralita. Wcześniejsze doświadczenia to stanowiska dyrektora personalnego w NORDEA TUnŻ oraz Wirtualna Polska, praca w firmach doradczych Ernst and Young i SMG/KRC, wykładowca Uniwersytetu Śląskiego, Szkoły Wyższej Psychologii Społecznej oraz Wyższej Szkoły Biznesu.

Agnieszka Książek

Doświadczony ekspert w dziedzinie marketingu i komunikacji o ponad 10-letnim doświadczeniu w branży finansowej. Karierę zawodową rozpoczynała w BPH TFI, gdzie w 2005 r. - jako Główny Specjalista w Departamencie Marketingu i PR - była odpowiedzialna m.in. za realizację spójnej strategii marketingowej, współpracę z siecią sprzedaży oraz zarządzanie wizerunkiem. Z firmą Skandia Życie związana jest od 2007 r., obejmując dziś stanowisko Dyrektora Pionu Marketingu. Odpowiada za tworzenie i realizację kompleksowej strategii marketingowej Spółki, zapewnienie spójnej komunikacji na wszystkich płaszczyznach aktywności firmy, po strategię sponsorskie i zarządzanie wizerunkiem. Jest absolwentką Szkoły Głównej Handlowej na Wydziale Ekonomii oraz Chartered Institute of Marketing.

Hanna Macyra

Jest absolwentką Uniwersytetu im. A.Mickiewicza w Poznaniu, posiada tytuł doktora nauk humanistycznych. Karierę zawodową rozpoczynała od pracy naukowo-dydaktycznej na macierzystej uczelni. Była także wykładowcą na studiach podyplomowych z zakresu zarządzania zasobami ludzkimi. Od ponad 15 lat związana jest z biznesem, na stanowiskach kierowniczych w obszarze zarządzania zasobami ludzkimi w różnych firmach, zarówno w dużych firmach polskich jak i w ponadnarodowych korporacjach międzynarodowych. Doświadczenie związane z HR zdobywała realizując wiele różnych projektów związanych ze zmianą kultury organizacyjnej, polityką wynagradzania i motywowania, polityką szkoleniową, doбором i rekrutacją, adaptacją nowych pracowników, planowaniem indywidualnego rozwoju, doбором liderów, oceną pracowników i informatyzacją w HR.

Posiada certyfikat Akademii Trenera oraz międzynarodowy certyfikat Coacha'a ICC.

Artur Niewiadomski

Z branżą HR związany od 8 lat, wcześniej jako HR Manager w firmach produkcyjno-handlowych z branży budowlanej oraz AGD, obecnie Dyrektor Personalny w Grupie Kapitałowej Bać-Pol, odpowiedzialny za politykę personalną w 9 spółkach grupy, zatrudniających ponad 1700 pracowników. Absolwent Uniwersytetu Ekonomicznego w Krakowie (stosunki międzynarodowe), studiów podyplomowych na Uniwersytecie Jagiellońskim (administracja publiczna), Wyższej Szkole Prawa i Administracji (podatki i prawo podatkowe) oraz Wyższej Szkole Europejskiej im. Ks. Tischnera (zarządzanie zasobami ludzkimi), a także MBA dla HR w Akademii Leona Koźmińskiego. Posiadacz certyfikatów z zarządzania projektami: PRINCE2 Foundation i PRINCE2 Practitioner. Z pochodzenia krakowianin, potem warszawiak, a obecnie rzeszowiak. Prywatnie miłośnik turystyki, do tej pory odwiedził 21 krajów, pozostałe jeszcze przed nim

Anna Nowosielska

Absolwentka ekonomii i zarządzania na Uniwersytecie Szczecińskim, kierunku Metody Informatyczne w Zarządzaniu na Uniwersytecie Górnej Alzacji w Mulhouse (Francja) oraz francuskich studiów MBA - Zarządzanie Systemami Przemysłowymi.

W dotychczasowej pracy zawodowej koncentrowała się głównie na zarządzaniu zmianą, transformacji procesów kadrowo-płacowych, budowaniu nowej kultury organizacyjnej. Pracowała w firmach konsultingowych oraz świadczących usługi outsourcingowe.

Z grupą Orange związana od 2008 roku, jako dyrektor Administracji Płacowej doprowadziła do konsolidacji usług kadrowo-płacowych w jedno centrum usług oraz wprowadziła system SAP HR w spółkach OPL (ok. 20 000 osób), dzięki czemu możliwa była implementacja nowoczesnych narzędzi elektronicznych ([m.in.](#) e-teczka, e-lista, e-deklaracje) usprawniających model obsługi kadrowo-płacowej. Obecnie pracuje nad reorganizacją i zmianą kultury organizacyjnej w obszarze Centrum Operacji Biznesowych.

Joanna Porada-Nowak

Absolwentka ekonomii i zarządzania na Uniwersytecie Szczecińskim, kierunku Metody Informatyczne w Zarządzaniu na Uniwersytecie Górnej Alzacji w Mulhouse (Francja) oraz francuskich studiów MBA – Zarządzanie Systemami Przemysłowymi.

W dotychczasowej pracy zawodowej koncentrowała się głównie na zarządzaniu zmianą, transformacji procesów kadrowo-płacowych, budowaniu nowej kultury organizacyjnej. Pracowała w firmach konsultingowych oraz świadczących usługi outsourcingowe.

Z grupą Orange związana od 2008 roku, jako dyrektor Administracji Płacowej doprowadziła do konsolidacji usług kadrowo-płacowych w jedno centrum usług oraz wprowadziła system SAP HR w spółkach OPL (ok. 20 000 osób), dzięki czemu możliwa była implementacja nowoczesnych narzędzi elektronicznych ([m.in.](#) e-teczka, e-lista, e-deklaracje) usprawniających model obsługi kadrowo-płacowej. Obecnie pracuje nad reorganizacją i zmianą kultury organizacyjnej w obszarze Centrum Operacji Biznesowych.

Magdalena Poradzka

Ma kilkunastoletnie doświadczenie w obszarze HR. W EDF Polska S.A. od 2010r. odpowiada za rozwój kadry zarządzającej, identyfikację i programy rozwojowe dla talentów, budowę i realizację programów coachingowych oraz za proces planowania sukcesji na wszystkich szczeblach organizacji. Jest też certyfikowanym coachem na poziomie ACC (Associate Certified Coach) w ICF i pełni funkcję coacha wewnętrznego dla kadry menedżerskiej. Jej wcześniejsze doświadczenia zawodowe związane są z pracą w międzynarodowych koncernach takich jak Nestlé Polska S.A., Grupa Żywiec czy też Avon Operations. Uczestniczyła w projekcie budowy nowej organizacji w Avon Operations Polska oraz wdrożyła system zarządzania kompetencjami w obszarze produkcji powiązany z systemem motywacyjnym. Tworzyła systemy motywacyjne w Nestle oraz Grupie Żywiec oraz współprowadziła negocjacje ze związkami zawodowymi. W EDF wdrożyła program zarządzania talentami, proces przeglądu potencjału oraz wiele narzędzi związanych z rozwojem kompetencji przywódczych.

Tomasz Rodziewicz

Obecnie odpowiada za badania i wdrażanie innowacji, szczególnie w zakresie inteligentnych sieci energetycznych (Smart Grids). Współorganizator prac oraz Sekretarz Rady Naukowej działającej przy TAURON Dystrybucja. Ukończył Politechnikę Śląską oraz Śląską Międzynarodową Szkołę Handlową. Posiada doświadczenie w realizacji innowacyjnych projektów z partnerami zagranicznymi. Nadzorował działalność rozwojową w kilku spółkach. Posiada doświadczenie w zakresie przygotowania koncepcji rozwoju, badań rynkowych oraz planowania strategicznego. Współorganizator przemysłowych konferencji branżowych.

dr Łukasz Sienkiewicz

Doktor nauk ekonomicznych w zakresie zarządzania. Adiunkt w Katedrze Rozwoju Kapitału Ludzkiego Szkoły Głównej Handlowej w Warszawie oraz w Instytucie Badań Edukacyjnych. Ekspert ds. rynku pracy w Europejskim Obserwatorium Zatrudnienia Komisji Europejskiej oraz ekspert ds. prognozowania zapotrzebowania na umiejętności CEDEFOP (Europejskie Centrum Rozwoju Kształcenia Zawodowego). Koordynator merytoryczny projektu „Kapitał ludzki jako element wartości przedsiębiorstwa” realizowanego przez Polską Agencję Rozwoju Przedsiębiorczości i Szkołę Główną Handlową. Celem projektu jest zmiana świadomości przedsiębiorców w zakresie korzyści wynikających z inwestowania w personel i stworzenie Narzędzia Pomiaru Wartości Kapitału Ludzkiego (NKL), a następnie jego przetestowanie oraz upowszechnienie i wdrożenie.

Iwona Sołtysińska

Psycholog, certyfikowany trener zarządzania (certyfikat MATRIK i Edexcel International), konsultant rozwoju organizacyjnego oraz coach PCC (ICF). Specjalizuje się we wspieraniu rozwoju roli zawodowej, twórczym rozwiązywaniu problemów, coachingu zespołowym oraz indywidualnym. Ukończyła zaawansowany kurs analizy dynamiki grupowej OPUS oraz Krakowską Szkołę Psychoterapii Psychodynamicznej.

Pełni funkcję Członka Zarządu oraz Dyrektora Merytorycznego Wszechnicy UJ. Jest członkiem i Krajowym Reprezentantem OPUS w Polsce. Członek ISPSO (International Society for the Psychoanalytic Study of Organization). Współorganizator jedynej w Polsce międzynarodowej konferencji Group Relations – Making the Difference: Understanding How Groups and Organizations Work.

Monika Stołowska

Od początku kariery związana z HR. Posiada praktyczne doświadczenie w tworzeniu modeli kompetencji, budowania kultury organizacyjnej i zaangażowania, usprawnianie procesów i optymalizacji struktur organizacyjnych. Jest promotorką HR opartego o cele biznesowe firmy. Ma zacięcie systemowe i chętnie wykorzystuje nowe technologie w obszarze HR. Z zamiłowania specjalista od employer branding i komunikacji wewnętrznej. Certyfikowany coach ICC. Z wykształcenia

psycholog. Aktualnie pełni funkcje Dyrektora ds. HR dla Centrali w Alior Banku, w ramach której odpowiada bezpośrednio za wdrożenie strategii HR w Pionie IT.

Aleksandra Szafraniec

Jest odpowiedzialna za rozwój organizacyjny oraz zasobów ludzkich w ramach całej Grupy Polpharma. Posiada ponad dziesięcioletnie doświadczenie w takich obszarach jak zarządzanie wynikami, rozwój kompetencji w tym umiejętności przywódczych, rozwój talentów oraz planowanie sukcesji. W trakcie swojej pięcioletniej pracy w Polpharmie brała także udział w projektach dotyczących optymalizacji procesów i usprawniania komunikacji wewnętrznej. Przed dołączeniem do zespołu Polpharmy zarządzała projektem szkoleniowym dedykowanym dla średniej kadry menedżerskiej grupy spółek w branżach farmaceutycznej i FMCG. Wcześniej pracowała w firmie FK Waggonbau GmbH w Niemczech w dziale eksportu koordynując współpracę z klientami z regionu CEE. Jest absolwentką Akademii Ekonomicznej w Katowicach.

Michał Szostkowski

Absolwent ekonomii (Uniwersytet Szczeciński) i psychologii (SWPS w Warszawie). Dyrektor Personalny w Zakładzie Hiab należącym do Cargotec Poland Sp. z o.o. W okresie 10.2008 - grudzień 2013 był Dyrektorem Personalnym oraz członkiem zarządu w Tieto Poland. Przez 2 lata pełnił również funkcję HR Partnera dla MU Europy Środkowej i Rosji w Tieto Corp. Posiada ponad 16-letnie doświadczeń w obszarze HRM. Pracował jako konsultant w międzynarodowych firmach doradczych (Ernst & Young, Segel). Realizował projekty w zakresie executive search, rekrutacji i selekcji, budowania systemów zarządzania wynikami pracy, kształtowania polityki szkoleniowej oraz programów rozwojowych. W latach 2007 - 2012 był prezesem Zarządu Polskiego Stowarzyszenia Zarządzania Kadrami w regionie Pomorza Zachodniego. Obecnie wraz z innymi entuzjastami tematyki HR integruje środowisko pasjonatów w ramach klubu Personalni na Pomorzu Zachodnim. Zainteresowania: psychologia, pływanie, film.

Roman Wieczorek

Wykształcenie prawnicze zdobył na Uniwersytecie im. Adama Mickiewicza w Poznaniu, w 1986 uzyskał tytuł radcy prawnego. Od 16 lat jest związany z firmą Skanska, jedną z czołowych firm budowlanych i deweloperskich na świecie. Od stycznia 2010 zajmuje stanowisko: Wiceprezes Wykonawczy Zarządu Skanska AB w Sztokholmie oraz jest członkiem Wykonawczej Grupy Zarządzającej Skanska AB. W latach 2002-05 zajmował stanowisko Wiceprezesa Zarządu Skanska SA, a przez następnych 5 lat pełnił funkcję Prezesa Zarządu Skanska SA w Polsce. W latach 2002-2009 wraz z Zespołem, poprzez budowę kultury organizacyjnej opartej na wartościach Skanska, przeprowadził wiele gruntownych zmian w całej organizacji Skanska w Polsce, których celem było wdrożenie jednolitej strategii i modelu biznesowego. Z dniem 8 grudnia 2014 mianowany na stanowisko Prezesa Zarządu Skanska Czechy i Słowacja.

Najważniejsze zainteresowania to teoria zarządzania, przywództwo, zarządzanie zmianą, etyka, filozofia i muzyka.

Małgorzata Woody

Menadżer w obszarze zarządzania kapitałem ludzkim z doświadczeniem zdobytym w takich firmach jak Office Depot, Kalkstein oraz w projektach międzynarodowych. Swoją karierę w HR rozpoczynała jako trener. Budowała i wdrażała modele kompetencji, systemy oceny wyników pracy, programy premiowe, a także programy rozwojowe dla kadry menedżerskiej o zasięgu lokalnym i międzynarodowym. Była również odpowiedzialna za obszar kadr i płac, restrukturyzację zatrudnienia oraz przygotowanie spółek od strony HR-owej do zmian właścicielskich. Ze Skandią Życie związana od 2003 roku. Jako Dyrektor Departamentu Zarządzania Zasobami Ludzkimi odpowiada za całość polityki personalnej, tworzenie standardów zarządzania ludźmi oraz za kształtowanie kultury organizacyjnej i budowanie zaangażowania pracowników w realizację strategii biznesowej spółki. Ukończyła Wydział Zarządzania i Marketingu Uniwersytetu Łódzkiego, podyplomowe studium w zakresie prawa pracy i ubezpieczeń społecznych Uniwersytetu Jagiellońskiego oraz podyplomowe studium w zakresie zarządzania zasobami ludzkimi SWPS. Jest certyfikowanym coachem EMCC.

Katarzyna Ronge

Filolog, socjolog, ekspert ds. marketingu, coach ACC (ICF) i menedżer. Absolwentka Wydziału Humanistycznego Uniwersytetu Mikołaja Kopernika w Toruniu oraz Wydziału Nauk Społecznych na Uniwersytecie im. Adama Mickiewicza w Poznaniu. Ukończyła studia podyplomowe z Marketingu i Zarządzania przy Akademii Ekonomicznej w Poznaniu, a w Wielkopolskiej Szkole Biznesu w Poznaniu uzyskała tytuł Executive MBA Uniwersytetu w Nottingham. Ukończyła akredytowany przez ICF kurs coachingu „The Art and Science of Coaching”, uzyskując tytuł Erickson Certified Professional Coach.

Od 19 lat związana z międzynarodowymi korporacjami. Ma wieloletnie doświadczenie w zarządzaniu marketingowym i strategicznym. Od 10 lat związana z Grupą Puratos, gdzie najpierw pracowała jako dyrektor marketingu, a od 5 lat jest dyrektorem generalnym Puratos Polska. W firmie aktywnie kształtuje kulturę coachingową, rozwijając w tym kierunku zespół zarządzający.

Maria Wyżga

Ekspert w obszarze zasobów ludzkich z 18-letnim stażem. Specjalizuje się w strategicznym zarządzaniu HR. Była odpowiedzialna za kierowanie procesami szkoleń i rozwoju kompetencji, naboru i diagnozy personelu, systemami motywacyjnymi, a także za wdrażanie zmian organizacyjnych oraz komunikację wewnętrzną i marketing rekrutacyjny. Od 2 lat Dyrektor Działu HR firmy Bayer w regionie Europy Środkowo-Wschodniej. Doświadczenie zdobywała jako dyrektor działu HR w Provimi odpowiadając za Polskę, Ukrainę oraz Europę Południowo-Wschodnią. Pełniła rolę dyrektora HR w Harper Hygienics, Mieszko, Argos-Fortuna, ComputerLand raz Managera HR w Unilever. Absolwentka filologii słowiańskiej na Uniwersytecie Jagiellońskim w Krakowie. Ukończyła także studia podyplomowe z kompetencji psychologicznych (Wyższa Szkoła Reklamy w Warszawie) oraz studia MBA HR(Akademia im. Leona Koźmińskiego w Warszawie).

Bogdan Zmyślony

Bogdan Zmyślony pełni funkcję Dyrektora Generalnego oraz Prezesa Zarządu Pratt & Whitney Kalisz nieprzerwanie od momentu założenia Firmy w 1992 roku zarządzając Firmą zatrudniającą 1400 osób. Pratt & Whitney Kalisz jest liderem w produkcji złożonych komponentów do silników lotniczych w grupie Pratt & Whitney.

W roku 1972 Bogdan Zmyślony rozpoczął karierę w WSK PZL Kalisz zajmując różne stanowiska kierownicze w dziale produkcji. W latach 1985 -1992 zajmował stanowisko Dyrektora Produkcji i Dyrektora Marketingu w WSK PZL Kalisz. Tytuł magistra uzyskał na wydziale chemii na Politechnice Łódzkiej. Ukończył również studia podyplomowe z zakresu Zarządzania i Organizacji na Politechnice Poznańskiej oraz z zakresu Zarządzania Przedsiębiorstwem na Uniwersitätsseminar der Wirtschaft Schloss Gracht w Niemczech. Ponadto ukończył szkolenia prowadzone przez Canadian International Management Institute w Warszawie oraz Queen's Executive Program w Kanadzie. Bogdan Zmyślony jest również Prezesem Wielkopolskiego Klastra Lotniczego (WKL).

Izabela Żórawska-Duszyńska

Absolwentka Uniwersytetu Warszawskiego oraz Wydziału Ekonomicznego Uniwersytetu w Białymstoku - studia podyplomowe w zakresie: Finanse i Rachunkowość Przedsiębiorstw. Od 15 pracuje w HR, od 2009 roku w grupie Konsalnet. Nadzoruje prawidłowe funkcjonowanie działu HR, który obsługuje 10 spółek, zatrudniających ponad 10 tysięcy pracowników i 30 tysięcy osób świadczących usługi cywilnoprawne.

Kontakt w sprawie szkolenia: