
www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

 Procesy wspierające retencję
pracowników w CUW

 Systemy motywacyjne
w CUW

 Aspekty formalne HR w CUW

 Transfer wiedzy w CUW
 Przeprowadzenie dobrego

pracownika – case study
 Dobre praktyki

Zagadnienia główne:

Prelegenci:

Krystian Bestry
ADAPTIVE
Solutions &
Advisory Group

Monika Dawid-
Sawicka
DEVELOPMENT
POINT

Anna Gruszecka
TALENT
DIVERSITY

Robert Stępień
RACZKOWSKI
PARUCH

24.listopad.2016.Warszawa

Michał Bielawski
ADAPTIVE
Solutions &
Advisory Group

www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

Program warsztatów:

9:00 – Rejestracja i poranna kawa

9:30 – Procesy wspierające
retencję pracowników w CUW
- Omówienie i analiza istniejących problemów
- Wdrożenie procesów
- Trudności – na co zwrócić szczególną uwagę
- Dobre praktyki
Michał Bielawski, Wiceprezesa Zarządu
Adaptive Solutions & Advisory Group

11:00 – Przerwa kawowa

11:20 – Transfer wiedzy w CUW
- Budowa sprawnego systemu transferu wiedzy
- Metodologia
- Due digilence – co powinna zawierać analiza
przy planowaniu transferu
- Jak wykorzystać istniejące procedury
- Przeprowadzenie dobrego pracownika – case
study
Krystian Bestry, Prezes Zarządu
Dyrektor Generalny Adaptive SAG

12:50 – Lunch

13:30 – Systemy motywacyjne
w CUW

- Projektowanie systemów motywacyjnych
- Wdrożenie
- Systemy motywacji niefinansowej
- Jak motywować w przypadku wąskiej
specjalizacji
Monika Dawid-Sawicka, Certyfikowany
Trener FRIS, Development Point
Anna Gruszecka, Certyfikowany Trener FRIS,
Talent Diversity

14:50 Przerwa kawowa

15:00 – CUW a problemy natury
HR
- Transfery pracowników do CUW
- Problematyczne aspekty zwolnień – praktyka
i prawo
- Aspekty formalne HR w CUW
- Dobre praktyki
Robert Stępień, Radca Prawny
Kancelaria Raczkowski Paruch

16:20 – Zakończenie warsztatów.
Wręczenie certyfikatów.

24.listopad.2016.Warszawa

www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

Noty Prowadzących:

24.listopad.2016.Warszawa

Krystian Bestry, Prezes Zarządu ADAPTIVE Solutions & Advisory Group

Od 2015 roku Krystian Bestry pełni funkcję Prezesa Zarządu ADAPTIVE Solutions & Advisory Group - wiodącej na rynku polskim firmy doradczej
w obszarach outsourcingu usług biznesowych, transformacji przedsiębiorstw, tworzenia centrów usług wspólnych, zarządzania projektami i
kontraktami outsourcingowymi.
W latach 2007 – 2014, jako Dyrektor Zarządzający Infosys BPO Poland, a później Infosys BPO EMEA, Krystian Bestry był odpowiedzialny za
wdrażanie strategii rozwoju i zarządzanie usługami serwisowymi centrów Infosys BPO Ltd. - przedsiębiorstwa należącego do międzynarodowego
koncernu Infosys Ltd., będącego globalnym dostawcą zintegrowanych usług doradztwa biznesowego i technologicznego, outsourcingu oraz
IT. Współtworzył centra usług m.in. w Polsce, Czechach, Holandii, Irlandii i RPA zatrudniające łącznie ponad 4000 osób. W latach 2004-2007
pracował również jako Dyrektor Operacyjny Europejskiego Centrum Usług Philips Electronics i odegrał kluczową rolę w przejęciu i przeniesieniu
usług z Centrów Usług Wspólnych Philips'a w Polsce, Tajlandii i Indiach do struktur Infosys BPO.
Krystian Bestry był także jednym z współzałożycieli i wieloletnim Wiceprezesem Zarządu (2009-2015) Związku Liderów Usług Biznesowych ABSL,
największej
w Polsce i regionie CEE organizacji branżowej zrzeszającej inwestorów z sektora nowoczesnych usług dla biznesu.

Monika Dawid-Sawicka

Ekspertka rynku pracy. Absolwenta Uniwersytetu Warszawskiego, Szkoły Głównej Handlowej, studiów MBA oraz Erickson Coaching
International. Certyfikowany trener narzędzia diagnostycznego Stylów Myślenia i Działania FRIS. Z branżą usług HR związana od ponad 12 lat.
Autorka analiz i opracowań dotyczących zarządzania zasobami ludzkimi oraz wydarzeń dotyczących kapitału ludzkiego. Członek Rady Ekspertów
THINKTANK. W Polskiej Agencji Rozwoju Przedsiębiorczości zaangażowana w realizację największego w Europie badania rynku pracy – Bilans
Kapitału Ludzkiego.

Specjalizuje się w coachingu osób, które dokonują zmiany swojego życia zawodowego i doradztwie zawodowym. Pracuje w oparciu o coaching

zorientowany na rozwiązania. Realizuje też programy outplacementowe. Posiada dobrą znajomość instytucji otoczenia biznesu, branży

szkoleniowej i HR-owej oraz bardzo dobrą znajomość problematyki zasobów ludzkich, co przekłada się na całościowe spojrzenie i skuteczne

wsparcie managerów w projektach rozwojowych.

Anna Gruszecka
Certyfikowany Trener FRIS® i użytkownik SHL i Extended Disc, współtwórca polskiej wersji językowej narzędzia diagnostycznego Talent Q,
wspierającego rozwój osobisty w obszarze zawodowym. Swoją wiedzę i doświadczenie zdobywała w renomowanych firmach rekrutacyjnych i
assessmentowych, pracując z managerami zarówno średniego jak i wyższego szczebla, oraz na licznych szkoleniach w Polsce i w Wielkiej
Brytanii. Ukończyła szkołę Erickson Coaching International i pracuje zgodnie z zasadami i kodeksem etycznym International Coach Federation.
Absolwentka Szkoły Głównej Handlowej ze specjalizacją Zarządzanie Zasobami Ludzkimi. Z branżą usług HR związana od ponad 10 lat.
Anna pracowała dla firm z sektora FMCG, IT, finansowego, produkcyjnego, retail i usług wspierając organizacje w projektowaniu efektywnych
systemów oceny, w realizacji procesów oceny potencjału oraz rozwoju kompetencji. Zanim związała się z branżą usług HR, Anna przez wiele lat
pracowała w sprzedaży i marketingu. Jej unikalne doświadczenie pozwala na projektowanie rozwiązań oraz wspieranie ludzi i organizacji nie
tylko w procesach badawczych, ale przede wszystkim w realizacji celów biznesowych.

www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

Noty Prowadzących:

24.listopad.2016.Warszawa

Robert Stępień, Radca Prawny Kancelaria Raczkowski Paruch
Radca prawny. Doktorant w Katedrze Prawa Pracy i Polityki Społecznej Wydziału Prawa i Administracji Uniwersytetu Warszawskiego. Absolwent
Szkoły Prawa Brytyjskiego i Europejskiego oraz Szkoły Prawa Niemieckiego przy Wydziale Prawa i Administracji Uniwersytetu Warszawskiego.
Posiada wieloletnie doświadczenie w obsłudze przedsiębiorstw w zakresie prawa pracy. Jest specjalistą w sprawach dotyczących relacji
ze związkami zawodowymi. Doradza również w pozostałych obszarach prawa pracy, w tym w szczególności w sprawach zwolnień pracowników
(indywidualnych i grupowych) czy mobbingu. Prowadzi zajęcia ze studentami i szkolenia z prawa pracy, jest autorem publikacji naukowych
z tego zakresu. Regularnie publikuje w prasie, m.in. w Rzeczpospolitej i Gazecie Prawnej.

Michał Bielawski, Wiceprezesa Zarządu Adaptive Solutions & Advisory Group
Od 2015 roku Michał Bielawski pełni funkcję Wiceprezesa Zarządu ADAPTIVE Solutions & Advisory Group (CFO i Program Manager) - wiodącej
na rynku polskim firmy doradczej w obszarach outsourcingu usług biznesowych, transformacji przedsiębiorstw, tworzenia centrów usług
wspólnych, zarządzania projektami i kontraktami outsourcingowymi.
Michał Bielawski jest specjalistą w obszarach transformacji biznesowej obszarów finansowo-księgowych, zarządzania zespołami w CUW oraz
optymalizacji i kontroli działania centrów usług. W trakcie swojej kariery zawodowej był odpowiedzialny m.in. za finanse i funkcje wsparcia
centrów usług w organizacjach Infosys BPO i Philips, projekty optymalizacji działalności centrów usług wspólnych i wdrożenie strategii LEAN dla
procesów usługowych. Koordynował w pełni obszar finansów, sprawozdawczości podatkowej, budżetowania i raportowania, kontroli
wewnętrznej, ochrony danych osobowych oraz zarządzania powierzchnią biurową CUW. Ma on tez doświadczenie jako Manager Jakości CUW,
doświadczenie w zarządzaniu zespołami operacyjnymi i projektami transferu procesów do CUW oraz do dostawców zewnętrznych
(outsourcing). Ponadto posiada bardzo szeroką wiedzę i ogromne doświadczenie w kontrolingu na poziomie fabryki/oddziału, kraju, regionu i
business unit’u. Michał zrealizował też szereg projektów wdrożenia i optymalizacji procesów rachunkowości zarządczej w spółkach
budowlanych i usługowych.
Michał Bielawski prowadził projekty transformacji procesów finansowo-księgowych m.in. dla Sanitec Group, Teva, Poyry Polska, Philips
Electronics oraz nadzorował projekty dokumentacji i optymalizacji procesów dla m.in. Skanska Poland oraz Polski Cukier SA. W latach 2013-2014
był członkiem Rady Ekonomicznej przy Marszałku Województwa Łódzkiego.

www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

24.listopad.2016.Warszawa

Dlaczego warto wziąć udział:
Centra Usług Wspólnych to jeden z najdynamiczniej rozwijających się sektorów na polskim rynku. Jego
sprawne funkcjonowanie nie byłoby możliwe, gdyby nie odpowiednio dobrana strategia personalna.
Wpływa ona na długofalowe ukierunkowane działanie, pozwalające kształtować pracowników o pożądanych
cechach, wzmacniać ich zaangażowanie, a przy tym poprawia klimat społeczny i przekłada się na większą
efektywność pracowników
w zakresie realizowanych zadań.
Prelegenci opowiedzą, jak wykorzystać proces retencji pracowników w CUW oraz jak zbudować efektywny
transfer wiedzy w CUW, przy wykorzystaniu istniejących procedur. Zostanie także poruszony temat
systemów motywacyjnych, z naciskiem na niefinansowe formy motywowania pracowników, a także kwestia
problemów natury HR w CUW – problematyczne aspekty zwolnień oraz aspekty formalne HR w CUW.
Serdecznie zapraszam do udziału w warsztacie, który jest szansą na poszerzenie swojej dotychczasowej
wiedzy i uzyskanie możliwości wymiany doświadczeń
z uczestnikami rynku oraz zaproszonymi Ekspertami.

Warsztat kierujemy do osób, które zarządzają
działami i zespołami HR, w szczególności:

dyrektorom i kierownikom działów ds. zarządzania,
finansów, HR – działom strategicznym,

operacyjnym i rozwoju biznesu

MIEJSCE WARSZTATÓW:
Centrum Konferencyjne Golden Floor
Al. Jerozolimskie 123A, 02-037 Warszawa

WIĘCEJ INFORMACJI:
biuro@proability.pl
22 787 59 12

Nr vouchera

www.proability.pl

zgłoszenia@proability.pl 22 787 59 12

FORMULARZ:

24.listopad.2016.Warszawa

WARUNKI UCZESTNICTWA:
1. Koszt uczestnictwa jednej osoby w warsztatach wynosi:

- 1195zł + 23% VAT – do 31.10.2016 r.
- 1395 zł + 23% VAT – po 31.10.2016 r.
2. Cena obejmuje prelekcje, materiały dotyczące
warsztatów, przerwy kawowe oraz lunch.
3. Po otrzymaniu zgłoszenia, prześlemy Państwu
potwierdzenie udziału i fakturę pro-forma.
4. Prosimy o dokonanie wpłaty w terminie 14 dni od
wysłania zgłoszenia, ale nie później niż przed rozpoczęciem
warsztatów.
5. Wpłaty należy dokonać na konto widniejące na fakturze.
6. Rezygnację z udziału należy przesyłać listem poleconym
na adres organizatora.
7. W przypadku rezygnacji do 20.10.2016 r. obciążymy
Państwa opłatą administracyjną w wysokości 400 zł + 23%
VAT.
8. W przypadku rezygnacji po 20.10.2016 r. pobierane jest
100% opłaty za udział.
9. Nieodwołanie zgłoszenia i nie wzięcie udziału w
warsztatach powoduje obciążenie pełnymi kosztami
udziału.
10. Niedokonanie wpłaty nie jest jednoznaczne z rezygnacją
z udziału.
11. Zamiast zgłoszonej osoby w warsztatach może wziąć
udział inny pracownik firmy pod warunkiem przesłania
danych osoby zastępczej drogą mailową lub pocztową w
terminie do 4 dni przed rozpoczęciem warsztatów.
12. Organizator zastrzega sobie prawo do zmian w
programie oraz do odwołania bez podania przyczyn.

Wyrażam zgodę na otrzymywanie
informacji handlowych za pomocą
środków komunikacji elektronicznej
od ProAbility

Oświadczenie jest niezależne od czasu
korzystania z usług.
Oświadczam, że zapoznałem/am się
z warunkami uczestnictwa w szkoleniu.

Podpis Pieczątka

Upoważniamy firmę ProAbility do wystawienia faktury VAT bez podpisu odbiorcy. Równocześnie oświadczamy, że zapoznaliśmy się z warunkami uczestnictwa oraz
zobowiązujemy się do zapłaty całości kwot wynikających z niniejszej umowy. Upoważniamy firmę ProAbility do umieszczenia znaku towarowego (logo) firmy na stronie
www.proability.pl w dziale Nasi Partnerzy. Wyrażamy zgodę na przetwarzanie danych osobowych w celach promocji i marketingu działalności prowadzonej przez ProAbility,
świadczonych usług oraz oferowanych produktów, a także w celu promocji ofert klientów ProAbility. Wyrażamy również zgodę na otrzymywanie drogą elektroniczną ofert oraz
informacji handlowych dotyczących ProAbility oraz klientów ProAbility. Wyrażającemu zgodę na przetwarzanie danych osobowych przysługuje prawo kontroli przetwarzania
danych, które jej dotyczą, w tym także prawo ich poprawiania.

